
	

	

TAMPEREEN YLIOPISTO

Juha Karvanen

AATTEEN SOTURIT RESURSSIPELISSÄ
Pesäpalloseura Kankaanpään Mailan juurtuminen osaksi Kankaanpään identiteettiä

Historian pro gradu –tutkielma

Tampere 2013

	

	

Tampereen yliopisto
Yhteiskunta- ja kulttuuritieteiden yksikkö
KARVANEN JUHA: Aatteen soturit resurssipelissä. Pesäpalloseura Kankaanpään Mailan juurtu-
minen osaksi Kankaanpään identiteettiä

Pro gradu -tutkielma, 105 s., 2 liites.
Historia
Elokuu 2013

Vuonna 1958 perustettu pesäpalloseura Kankaanpään Maila (KaMa) on ollut perustamisestaan läh-
tien keskeinen toimija Kankaanpään urheiluelämässä ja yksi niistä tekijöistä, joista Kankaanpää
tunnetaan. Tutkimus käsittelee sitä kehityskulkua, mikä on mahdollistanut seuran menestyksekkään
aseman alueen urheilu- ja sosiaalisessa elämässä ja maanlaajuisena pesäpallokeskuksena vuosi-
kymmenten ajan ja selvittää pesäpalloseuran merkitystä paikallisen yhteisöllisyyden ja identiteetin
rakentajana. Tutkimuksessa selvitetään sekä seuratoiminnan haasteita Kankaanpäässä 1950-luvun
lopulta saakka että sitä, millä mekanismeilla KaMa on haasteista selvinnyt ja miten se on organisaa-
tiona muuttunut. Tuloksena piirtyy kuva niistä alueen ominaisuuksista ja toimijoiden valinnoista,
joiden yhteisvaikutuksena pesäpallo ja Kankaanpää ovat liittyneet yhteen. Kokonaiskuvan kirkas-
tamiseksi käsitellään koko alueen urheiluelämää 1900-luvun alusta lähtien ja seurataan 2000-luvulle
asti sitä toimintakenttää, jolla KaMa ja alueen muut seurat ja yhdistykset ovat toimineet.

Olennainen kysymys on myös, onko Kankaanpäässä ollut vaihtoehtoa ja kilpailua pesäpallolle. Jotta
yksittäinen seura ja kunta asettuvat ja linkittyvät isompaan sosio-kulttuuriseen kokonaisuuteen, tar-
kastellaan aluksi sitä kehityskulkua, mikä johti varhaisista leikeistä ja peleistä urheilun kilpailullis-
tumiseen ja asemaan maanpuolustuksellisena voimavarana. Myös pesäpallon isän ja isänmaalli-
suusajattelijan, Lauri ”Tahko” Pihkalan, kasvatusfilosofian lyhyt esittely on relevanttia kehityksen
ymmärtämiseksi. Historiallista taustaa, Kankaanpään case-esimerkkiä ja maan yleisen palloilume-
nestyksen maantieteellisen sijoittumisen tietoja käyttämällä saadaan vertailua, jolla voidaan osoittaa
syitä, miksi tietyt lajit ovat muodostuneet perinteisiksi menestyslajeiksi tietyillä alueilla.

Keskeisenä ankkurina kunnallisen ja maanlaajuisen urheiluelämän kehityksessä ovat yleiset yhteis-
kunnalliset murrokset, kuten ruumiinkulttuurin muutos urheilua ja liikuntaa suosivampaan suun-
taan, kuntoliikunnan suosion nousu ja urheilun kaupallistuminen, tuotteistuminen ja ammattimais-
tuminen. Liikuntakulttuurin eriytyminen ja lajien lisääntyminen on vaatinut toimijoita mukautu-
maan ja soveltamaan sekä etsimään uusia yhteistyön ja toiminnan muotoja. Case KaMan ja aluetut-
kimuksen kautta perinteisen ja alueelle juurtuneen seuran historiaa ja selviytymiskeinoja tutkimalla
saadaan näkyviin yksi esimerkki muuntautumisesta, selviämisestä ja pysyvyydestä muuttuvan yh-
teiskunnan ja toimintaympäristön keskellä. Muutoksen keskeltä hahmottuu ja tiivistyy KaMa-
identiteetin keskeinen olemus ja merkitys.

Tutkimuksen kirjallisena aineistona on ollut pesäpallon ja urheilun historiaa käsittelevää kirjalli-
suutta ja tutkimusta, joista erityisesti Hannu Itkosen yksin ja yhteistyössä muiden kanssa tekemät
liikuntakulttuurin muutoksia käsittelevät tutkimukset ovat olleet korvaamattomia. Varsinkin medi-
an, yleisön, talouden ja urheilullisen menestymisen riippuvuussuhde linkittyy vahvasti omankin
tutkimukseni päätelmiin. KaMan ja Kankaanpään urheiluelämän historiasta tietoa tarjosivat KaMan
ja Kankaanpään kaupungin arkistot. Tutkimuksessa on käytetty laajasti myös yksittäisten henkilöi-
den lehtileikekokoelmia. KaMa-identiteetin selvitystä silmälläpitäen kenties kaikkein hedelmällisin
lähdeaineisto olivat haastattelut. Tutkimukseen on haastateltu kymmeniä entisiä pelaajia, pelinjohta-
jia ja muita seuratyöntekijöitä kasvotusten, sähköpostitse ja kirjeitse. Haastatteluaineisto on luon-
teeltaan muistitiedollista, ja sen arvo onkin yhtä lailla siinä, miten muistellaan ja mitä muistetaan

	

	

kuin tiedon ehdottomassa oikeellisuudessa. Keskeisenä tehtävänä oli tarkastella ja tulkita, oliko ja
onko olemassa yhteistä KaMa-identiteettiä ja jos se löytyi, hahmottaa ja analysoida sen tunnuspiir-
teitä. Tärkeä selvityskohde oli myös pesäpallon merkitys koko Kankaanpään identiteetille.

Käytin tutkimuksessa myös tilastollisia menetelmiä saadakseni kuvaa Kankaanpäästä urheilukes-
kuksena. Vertailemalla eri palloilulajien maratontaulukkoja oli mahdollista saada selville, millä
alueilla on syntynyt minkäkin lajin traditio – tai on jäänyt syntymättä. Vertailemalla näiden aluei-
den väkilukuja ja elinkeinorakennetta olen tehnyt päätelmiä siitä, millaisissa oloissa lajit ovat juur-
tuneet ja menestyneet. Tutkin myös joukkueiden katsojakeskiarvoja, mikä on yksi mittari tarkastel-
taessa joukkueen kiinnostavuutta alueella. KaMan kohdalla vertasin katsojakeskiarvoja urheilulli-
seen menestykseen ja sain selville, että joukkueen menestys on keskeisin väkeä katsomoihin tuova
tekijä. Maaseutusijainti ei ole edellytys menestyvälle pesäpallokeskukselle, mutta talousalueella on
kokonsa huomioon ottaen mahdollisuus ylläpitää rajallista määrää menestyviä lajikulttuureja. Hel-
singissä ja Tampereella tukijoita ja harrastajia riittää jääkiekkoon ja jalkapalloon, mutta ei enää pe-
säpalloon. Kankaanpäässä ei ole sponsorirahaa ja harrastajia kuin yhdelle, markkinallisuusasteel-
taan valtalajeja pienemmälle lajille, pesäpallolle.

Tahko Pihkalan kansan kuntokouluksi kehittelemä pesäpallo otettiin suojeluskunnan ohjelmistoon,
jonka piirissä se levisi maaseudulle ja juurtui sinne. Tämä oli keskeinen tekijä pesäpallon säilymi-
sen ja kansallispelin statuksen saavuttamisen kannalta. Maalaisjoukkueet pärjäsivät kaupunkilaisil-
le, mikä lisäsi intoa ja itsevarmuutta. Kankaanpäässä haluttiin myös pelata pesäpalloa, vieläpä kor-
kealla tasolla, mikä johti kaksi poliittisesti eri laidoilla olevaa seuraa ja niiden toimijoita yhdistä-
mään voimansa. Tärkeä motiivi oli edustaa aluetta menestyksellisesti sen ulkopuolella, ja pian ta-
voitteeksi tuli myös saattaa mahdollisimman paljon nuoria ja lapsia harrastuksen pariin. Kankaan-
päässä oli vireää urheilutoimintaa jo ennen KaMaa, mutta joukkuelajille oli kysyntää.

KaMan historian voi tiivistää vuosikymmenten mittaiseksi taisteluksi sekä urheilullisesta menestyk-
sestä että resursseista. Vapaaehtoisvoimin toimivalla urheiluseuralla ei ole koskaan ollut taloudelli-
sesti helppoa, ja rajatulla toiminta- ja talousalueella aktiivisten vapaaehtoisten seuratoimijoiden ja
myötämielisten taloudellisten tukijoiden merkitys on ollut korvaamaton. Pesäpallolle oli kilpailua,
mutta KaMa pystyi organisaationa vastaamaan resurssihaasteisiin ja saamaan tarpeeksi harrastajia
ja katsojia ja kasvattamaan ja hankkimaan tarpeeksi hyviä edustusjoukkueen pelaajia, jotta seura
saavutti menestystä, mikä taas ruokki kiinnostusta ja vahvensi traditiota. Koko ajan ratkaisevana
tekijänä oli kuitenkin pienilukuisen mutta ahkeran vapaaehtoisjoukon työpanos.

Pesäpallosta ja Kankaanpään Mailasta kasvoi osa Kankaanpään identiteettiä. Pesäpallojoukkue oli
tekijä, josta alue tunnettiin sen ulkopuolella. Suurin menestys ajoittui 1970-luvulle, mutta traditio
on kantanut sopupeliskandaalista ja sarjaputoamisista huolimatta. Liikuntakulttuurin yleinen kau-
pallistuminen ja pirstaloituminen, pelaajien ammattimaistuminen ja kansalaisten harrastusmahdolli-
suuksien lisääntyminen ovat lisänneet seuratyön haasteita, mutta improvisoinnin ja ahkeruuden
avulla, nojaten lojaaleihin ja velvollisuudentuntoisiin seuratyöläisiin ja tukijoihin, KaMa on pärjän-
nyt ja selvinnyt niin sopupeliskandaalista kuin putoamisista sarjatasoa alemmas.

Kama-identiteetin ytimessä on yhteinen historia ja traditio. Se, että perinteestä tietoiset ja jatkuvuut-
ta haluavat toimijat pyrkivät ylläpitämään katsojista, harrastajista, ammattipelaajista ja tukijoista
muodostunutta yhteisöllistä verkostoa, ottavat vastuun organisaatiosta ja pyrkivät tekemään siitä
yhteisöllisen, kiinnostavan ja taloudellisesti ja kasvatuksellisesti menestyvän ”tuotteen”, on ollut ja
on KaMa-yhteisön ja organisaation toiminnan jatkuvuuden ensimmäinen edellytys.
	

Asiasanat: pesäpallo, Kankaanpää, urheilu.

	

	

1. ALKUVERRYTTELY	
 ...	
 1	

1.1 Historiallinen tausta ja tutkimuskysymys .. 1	

1.2 Aineisto ja aiempi tutkimus ... 3	

1.3 Käsitteet ... 8	

2. ERÄÄN LAJIN SYNTY JA NOUSU KANSALLISPELIKSI	
 ..	
 9	

2.1 Isänmaan hyväksi: Pihkalan filosofia ja pesäpallon jalo tehtävä .. 9	

2.2 Pesäpallo syntyy ja peittää maan propagandan osana ... 11	

2.3 Miksi pesäpallo löi läpi maaseudulla? .. 17	

3. PESIKSEN SAAPUMINEN POHJOISEEN SATAKUNTAAN	
 ...	
 20	

3.1 Aktiivien into määrittää maalaiskunnan lajivalikoiman .. 20	

3.2 Miksi pesis sai tilaisuuden vireässä Kankaanpäässä? ... 24	

3.3 Vain vahvimmat kasvavat suuriksi – urheilukeskukset muodostuvat kilpailusta 27	

4. KOVAA KAMAA – MULLITORILTA SUOMEN HUIPULLE	
 ..	
 34	

4.1 KaMa kasvattaa juurensa talkoilla ... 34	

4.2 Aatteen sotureiden palkkana kukoistava seuratyö ... 40	

5. RAHA RATKAISEE, YLEISÖ MÄÄRÄÄ	
 ..	
 44	

5.1 KaMa lyödään päivärahoilla Suomen kartalle .. 44	

5.2 Menestys tuo yleisön ja yleisö rahan ... 50	

5.3 Muutakin kuin pesis – monilajinen Kankaanpää liikuntarakentamisen kärjessä 55	

5.4 Lapsen into siivittää mitalikantaan .. 64	

6. LIIKEYRITYS NIMELTÄÄN URHEILUSEURA	
 ..	
 70	

6.1 Markkinahumun ja eriytymisen aika ... 70	

6.2 KaMa-henki koetuksella – sopupelit ja nollakausi pudottavat pohjalle ... 75	

6.3 Valokeilan takana tehdään raaka pohjatyö ... 82	

6.4 Pakon edessä, perinteen vuoksi ... 90	

7. JÄLKIPELIT	
 ..	
 95	

LÄHTEET JA KIRJALLISUUS	
 ..	
 102	

LIITTEET	
 ..	
 106	

Liite 1: Suosituimpien joukkuelajien menestyskeskusten väkiluvut ja pääelinkeinot vuonna 1950 106	

Liite 2: KaMan katsojakeskiarvot ja sijoitukset vuosina 1968–2008 .. 107	

	

	
 1	

1. ALKUVERRYTTELY

1.1 Historiallinen tausta ja tutkimuskysymys

Maaliskuun 10. päivänä vuonna 1958 tehtiin päätös pesäpalloseura Kankaanpään Mailan perustami-

sesta.1 Pesäpalloa oli pelattu Suomessa ja Kankaanpäässäkin 1920-luvulta saakka, mutta nyt perus-

tettu seura oli ensimmäinen kuntaa yhteisesti edustava. Kankaanpään Maila (KaMa) aloitti toimin-

tansa sodanjälkeisen yhteiskunnan voimakkaan kehityskauden aikana, jolloin ilmapiiri oli otollinen

urheiluseurojen perustamiselle ja niiden toiminnalle ja jolloin pesäpalloseurojen ja harrastajien

määrä kasvoi voimakkaasti.2 Vuonna 2008 KaMa täytti 50 vuotta ja tavoitteli nousua pesäpallon

miesten pääsarjatasolle, Superpesikseen. Puoleen vuosisataan mahtuu pääsarjatason mitaleita, laajaa

juniorituotantoa, sopupeliskandaali, katkeria tappioita ja makeita voittoja. Koko historiansa ajan

KaMalla on ollut Kankaanpään urheiluelämässä vankka paikkansa. Voi sanoa, että pesäpallo on

yksi Kankaanpään tunnettuustekijöistä, osa kaupungin brändiä.

Pro gradu -tutkielmassani tutkin urheilun ja pesäpallon merkitystä paikallisen yhteisöllisyyden ra-

kentajana, tarkastellen sitä kehityskulkua, mikä on mahdollistanut Kankaanpään Mailan menestyk-

sekkään aseman alueen urheilu- ja sosiaalisessa elämässä ja maanlaajuisena pesäpallokeskuksena

vuosikymmenten ajan. Selvitän sekä seuratoiminnan haasteita Kankaanpäässä 1950-luvun lopulta

saakka että sitä, millä mekanismeilla KaMa on haasteista selvinnyt ja miten se on organisaationa

muuttunut. Tuloksena piirtyy kuva niistä alueen ominaisuuksista ja toimijoiden valinnoista, joiden

yhteisvaikutuksena pesäpallo ja Kankaanpää sopivat yhteen. Kokonaiskuvan kirkastamiseksi käsit-

telen koko Kankaanpään urheiluelämää 1900-luvun alusta saakka ja seuraan aina 2000-luvulle asti

sitä toimintakenttää, jolla KaMa ja muut seurat ja yhdistykset ovat joutuneet toimimaan.

Olennainen kysymys on myös se, onko Kankaanpäässä ollut vaihtoehtoa ja kilpailua pesäpallolle.

Jotta yksittäinen seura ja kunta asettuvat ja linkittyvät isompaan sosio-kulttuuriseen kokonaisuu-

teen, tarkastelen aluksi myös sitä kehityskulkua, mikä johti kissanhännänvedosta ja muista varhai-

sista leikeistä ja peleistä urheilun kilpailullistumiseen ja asemaan maanpuolustuksellisena voimava-

rana. Jotta voisi paremmin ymmärtää pesäpallon asemaa tietyillä alueilla ja sen roolia kansallispeli-

nä, on hyvä tehdä katsaus sen historiaan ja raapaista myös yleisemmin urheilun historiaa ja merki-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1958.
2 Laitinen 1983, 205.

	

	
 2	

tystä Suomelle ja suomalaiselle. Tässä kohdin pesäpallon isän ja isänmaallisuusajattelijan, Lauri

”Tahko” Pihkalan kasvatusfilosofian lyhyt esittely on relevanttia kehityksen ymmärtämiseksi.

Kansallispeliksi kehitetyn lajin leviäminen ja asema Suomessa oli erityinen, ja omanlaisensa oli

myös tie maalaispelin statuksen saavuttamiseen. Pidän mielenkiintoisena ja tutkimisen arvoisena

sitä, miten yksittäisen seuran perustaminen ja historia kytkeytyy isompaan kokonaisuuteen. Teen

Kankaanpään esimerkkien ja maan yleisen palloilumenestyksen maantieteellisen sijoittumisen kaut-

ta vertailua, jolla osoitan syitä, miksi tietyt lajit ovat muodostuneet perinteisiksi menestyslajeiksi

tietyillä alueilla. Keskeisenä ankkurina kunnallisen ja maanlaajuisen urheiluelämän kehityksessä

ovat yleiset yhteiskunnalliset murrokset, kuten ruumiinkulttuurin muutos urheilua ja liikuntaa suo-

sivampaan suuntaan, kuntoliikunnan suosion nousu ja urheilun kaupallistuminen, tuotteistuminen ja

ammattimaistuminen. Hannu Itkonen liittää tutkimuksessaan Kenttien Kutsu. Tutkimus liikuntakult-

tuurin muutoksesta (1996) Philip Abramsia lainaten urheiluseuratoiminnan ja liikunnallisten yh-

teenliittymien kuvauksen historiallisen sosiologian kenttään. Abramsin mukaan historiallinen sosio-

logia jakaantuu kolmeksi valtatraditioksi: 1) teollisuuteen siirtyminen ja sen seurausten selvittämi-

nen, 2) jokapäiväisten elämänalueiden, kuten perheiden, sairaaloiden ja työpaikkojen toimintojen

kuvaaminen sekä 3) toimivien subjektien sekä yhteiskunnan ja sen muutoksen selvittäminen.3

Liikuntakulttuurin murros on muuttanut seurojen ja kuntien toimintamekanismeja ja –strategioita.

Liikuntakulttuurin eriytyminen ja lajien lisääntyminen on vaatinut toimijoita mukautumaan ja so-

veltamaan sekä etsimään uusia yhteistyön ja toiminnan muotoja. Toiminta tapahtuu kahdella tasolla,

alueellisella ja sen rajojen ulkopuolisella. Myös tutkimuksessani liikun eri toiminnan tasoilla. Tar-

kastelen maanlaajuista ja kunnallista tilannetta, mutta tutkimuksen pääpaino on yksittäisessä urhei-

luseurassa ja sen toiminnassa. Tarkastelun päällimmäisenä kohteena on Kankaanpään Mailan mies-

ten edustusjoukkue, sillä se on ollut koko ajan seuran ”vetonaula” sekä eniten taloudellista voittoa

että tappiota tuottanut yksikkö. Tarkastelen myös seuratoiminnan muita osa-alueita ja KaMan junio-

ri- ja naistoimintaa ja lopuksi arvioin tulevaisuuden haasteita. Tutkimustehtävä on validi, sillä sel-

vittämällä aluetutkimuksen kautta perinteisen ja alueelle juurtuneen seuran historiaa ja selviytymis-

keinoja saavutetaan esimerkki muuntautumisesta, selviämisestä ja pysyvyydestä muuttuvan yhteis-

kunnan ja toimintaympäristön keskellä. Tavoitteena on ymmärtää ja tiivistää KaMa-identiteetin

keskeinen olemus ja merkitys.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Itkonen 1996, 70.

	

	
 3	

1.2 Aineisto ja aiempi tutkimus

Tutkimukseni jakautuu karkeasti kahteen osaan: aikaan ennen ja jälkeen Kankaanpään Mailan pe-

rustamisen. Perustamista edeltävässä osassa, jossa käsittelen pesäpallon syntyä ja leviämistä, erityi-

sesti Erkki Laitisen Pesäpallo: kansallispeli 60 vuotta (1983), sekä Teijo Pyykkösen toimittama

Suomi uskoi urheiluun. Suomen urheilun ja liikunnan historia (1992), ovat osoittautuneet erittäin

hedelmällisiksi tutkimukseni kannalta. Kankaanpään yleisen historian ja erityisesti urheiluhistorian

osalta Jouko Nurmisen Kankaanpään Urheilijat 1938–1998 on ollut korvaamattoman tärkeä lähde.

Samoin Kankaanpään kirjaston kotiseutuosaston seura- ja yhdistyshistoriikit toivat tarpeellista lisä-

valaistusta aikaan ennen vuotta 1958. Lisäksi perehtyminen Lauri Pihkalan sielunmaisemaan hänes-

tä tehtyjen tutkimusten perusteella tuntui tarpeelliselta, jotta itse työhön olisi mahdollista rajata vain

oleellinen lajin kehittäjästä ja hänen ajatuksistaan. Pihkalan henkilöhistoriaa ja maailmankuvaa aut-

toivat avaamaan erityisesti Raimo Seppälän Tahko (1982) ja Harri Salimäen Isänmaan ja urheilu-

uskon mies: Lauri Pihkala modernin urheiluaatteen esitaistelijana (2000).

Kankaanpään Mailan toiminnasta olen saanut tietoja seuran arkistoista löytyvistä toimintakerto-

muksista, pöytäkirjoista, lehtileikekokoelmista, kausijulkaisuista ja tekemistäni haastatteluista. Li-

säksi sain tutkittavakseni usean yksityishenkilön lehtileikekokoelmia ja muuta pesäpalloaiheista

materiaalia. Ymmärrys Kankaanpään urheilukulttuurin ja kunnan yleiseen kehitykseen syveni tut-

kimalla Kankaanpään kaupungin arkistoista nuorisolautakunnan ja liikuntatoimiston papereita.

Myös Pesäpalloliiton vuosikirjat ja liiton internet-sivut ovat olleet apunani, kun olen tarkistanut

muiden lähteiden tietojen paikkansapitävyyttä ja etsinyt tilastollista tietoa.

Sanomalehtien osuus tutkimusaineistosta on mittava. Kankaanpään Sanomien, Kankaanpään Seu-

dun ja Satakunnan Kansan urheilusivut kävin läpi systemaattisesti vuosikerrasta 1957 alkaen. Mui-

den lehtien juttuja olen lukenut Kankaanpään Mailan ja yksityishenkilöiden lehtileikekokoelmista.

Kokoelmien avulla olen päässyt käsiksi monien suomalaisten lehtien Kankaanpään Mailaa käsitte-

leviin teksteihin, enkä ole joutunut turvautumaan pelkästään alueelliseen tai maakunnalliseen medi-

aan. Suuressa osassa lehdestään irrotetuista lehtileikkeistä en kuitenkaan pysty paikallistamaan,

mistä lehdestä juttu on tai mikä on lehden ilmestymispäivämäärä. Uutisoitavien tapahtumien perus-

teella olen kuitenkin näissäkin tapauksissa pystynyt liittämään leikkeet käsiteltävään kokonaisuu-

teen ja saanut niistä syventävää tietoa. Yhdenmukaisuuden vuoksi viittaan kokoelmien aineistoihin

viitatessani vain yksityishenkilön lehtileikekokoelmaan, en tiettyyn lehteen.

	

	
 4	

Haastattelin tutkimusta varten kymmeniä henkilöitä. Monen kanssa istuin kasvotusten, joidenkuiden

kanssa puhuin puhelimessa ja osalta sain vastauksia kirjeitse tai sähköpostitse. Faktatiedot oli mah-

dollista toki tarkistaa painetuista lähteistä ja virallisista papereista, mutta henkilökohtaiset muistelut

toivat lihaa luiden ympärille ja antoivat ilmiölle, tekijöille ja KaMa-identiteetille äänen. Haastatte-

luiden ja lehtiartikkeleiden kohdalla täytyy muistaa, että ne ovat toimittajien ja yksittäisten henki-

löiden tulkintoja tapahtumista, ja juuri sellaisina ne pitää ottaa. Toimittajan tekstiin sekoittuu omia

mielipiteitä ja tulkintoja sekä suoranaisia virheitäkin, jotka tieteellisessä tutkimuskirjallisuudessa

ovat toivon mukaan harvinaisempia. Haastatteluissa puolestaan on sama vaara, mikä muistitietoon

nojatessa aina: aika kultaa muistot ja osa niistä haalistuu. Kaikkea ei halutakaan sanoa tai kerrotaan

valikoiden. Sekä haastattelut että lehtiartikkelit, lehtihaastattelut ja jopa yleisönosastokirjoitukset

antavat kuitenkin hedelmällistä tietoa ja kuvaa tutkittavasta ajasta ja muodostavat tärkeän osan tut-

kimuksen lähdeaineistosta.

Minulla oli onni saada haastateltavaksi valtaosa Kankaanpään Mailan historian kannalta tärkeistä

henkilöistä. Kaksi ensimmäistä puheenjohtajaa haastattelin kasvotusten, kahdelta seuraavalta sain

vastauksia kirjeitse. Myöhemmiltä puheenjohtajilta sain vastauksia sähköpostitse. Haastateltavien

joukkoon kuului niin ikään seuran perustajajäsen, ensimmäisen miesten joukkueen pelaajia, alku-

vuosien junioriaktiiveja, monivuotisia joukkueenjohtajia ja seura-aktiiveja niin miesten, naisten

kuin juniorien puolella, suurimpia tähtipelaajia ja valmentajia, naispelaajia ja nykyisiä aktiiveja.

Kaikkiaan haastattelin aineiston ja kokonaiskuvan saamiseksi lähes viittäkymmentä KaMan toimin-

nassa ollutta henkilöä, joista seitsemäätoista nauhurille ja kasvotusten. Loput haastatteluista olivat

puhelin-, tai sähköpostihaastatteluja, joihin sain vastauksia sähköpostilla tai kirjeitse. Pyrin haastat-

telemaan eri tehtävissä ja eri aikoina toiminnassa mukana olleita henkilöitä ja hankkimaan tietyissä

ristiriitaisissa kysymyksissä eri osapuolten muistitietoa kokonaiskuvan muodostamiseksi.

Haastatellessani en käyttänyt eri haastateltavien kohdalla identtistä sapluunaa, vaan muokkasin ky-

symyksiä henkilön historian ja aseman mukaan. Haastattelukysymyksillä hain lisätietoa ja vahvis-

tusta pöytäkirjojen ja lehtijuttujen tarjoamien tietojen ympärille ja kaivoin esiin uutta tietoa. Tavoit-

teena oli myös saada talteen ajan kuvaa ja käsitystä siitä, miten Kankaanpään urheiluelämä ja sen

kehittäminen aikanaan koettiin. Halusin selvittää, oliko haastateltavilla yhteistä KaMa-identiteettiä

ja jos oli, mitkä olivat sen tunnuspiirteet. Tärkeä selvityskohde oli myös pesäpallon merkitys koko

Kankaanpään identiteetille. Saatuja tietoja käytettäessä on muistettava, että ne on kuorrutettu henki-

lökohtaisilla mielipiteillä ja haastateltavalla saattaa olla vuosienkin jälkeen oma agenda, jota ajaa.

Tämä silmälläpitäen haastatteluaineistosta muodostuu laaja kavalkadi viiden vuosikymmenen seu-

	

	
 5	

ra-aktiivien maailmankuvasta. Säilyttääkseni haastateltavien oman äänen esitän huomattavan osan

haastattelulainauksista sitaatteina.

Käytin tutkimuksessa myös tilastollisia menetelmiä saadakseni kuvaa Kankaanpäästä urheilukes-

kuksena. Vertailemalla eri palloilulajien maratontaulukkoja oli mahdollista saada selville, millä

alueilla on syntynyt minkäkin lajin traditio – tai on jäänyt syntymättä. Vertailemalla näiden aluei-

den väkilukuja ja elinkeinorakennetta olen tehnyt päätelmiä siitä, millaisissa oloissa lajit ovat juur-

tuneet ja menestyneet. Tutkin myös joukkueiden katsojakeskiarvoja, mikä on yksi mittari tarkastel-

taessa joukkueen kiinnostavuutta alueella. KaMan kohdalla vertasin katsojakeskiarvoja urheilulli-

seen menestykseen.

Kankaanpään Mailasta tai sen merkityksestä alueelleen ei ole aiemmin laadittu tieteellistä tutkimus-

ta, vaan ainoastaan seurahistoriikkeja. Jouko Nurminen käsittelee Kankaanpään Urheilijoiden histo-

riikissaan kiitettävästi alueen urheiluelämää, mutta keskittyy enemmänkin käsittelemänsä seuran

tarinaan eikä juuri problematisoi sitä, miksi pesäpallo menestyi Kankaanpäässä. Erkki Laitisen edel-

lä mainittu tutkimus esittelee maaseudun ja kaupungin liikuntakulttuurin eroja, mutta siinä keskity-

tään ilmiöön yleisellä tasolla eikä laskeuduta yksittäisen kaupungin ja yksittäisen seuran tasolle.

Lähimpänä omaa tutkimussuuntaani ovat Hannu Itkosen tutkimukset. Tutkimuksessaan Kenttien

kutsu hän läpileikkaa kattavasti suomalaisen liikuntakulttuurin murrokset ja muutokset ja pureutuu

tarkasti ruumiillisuuden käsitteisiin ja niiden muutoksiin. Itkosen seuratyypittely ja seuratoiminnan

tasojen luokittelu ovat myös olleet tutkimukselleni tärkeää aineistoa.4

Vielä lähemmin omaan tutkimukseeni linkittyy Itkosen yhdessä Jarmo Kortelaisen kanssa tekemä

Rantakentältä maailmalle – Kiteen pesäpallo, lajikulttuuri ja yhteiskunta (1999), jossa käsitellään

monin paikoin samoja kysymyksiä kuin omassa tutkimuksessani. Varsinkin median, talouden ja

urheilullisen menestymisen riippuvuussuhde linkittyy vahvasti omiin päätelmiini. Itkonen ja Korte-

lainen keskittyvät kuitenkin pääosin kiteeläiseen pesäpalloiluun, kun omassa tutkimuksessani läpi-

leikkaan koko kankaanpääläistä urheiluelämää ja esitän näin kokonaiskuvan alueen urheilu- ja har-

rastusmahdollisuuksista ja KaMan paikasta kokonaisuudessa. Itkosen ja Kortelaisen tutkimuksesta

käyttökelpoista tutkimukseeni ovat olleet myös maantieteellisestä tutkimuksesta tutumman seutuis-

tumisen käsitteen käyttäminen ja alueen identiteettiä koskevat pohdinnat.5

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Itkonen 1996, 80, 90.
5 Itkonen & Kortelainen 1999.

	

	
 6	

Suomalaisen liikuntatutkimuksen kenttä on vuosikymmenten saatossa laajentunut ja monipuolistu-

nut. Itkonen kirjoittaa liikuntatutkimuksen olleen pitkään alistetussa asemassa ja tutkimuksen laaje-

nemisen olevan osoitus liikunnan yhteiskunnallisen merkityksen tunnustamisesta. Varhainen urhei-

lututkimus oli paljolti menestystarinoiden raportointia, ja kun seurahistorioita kirjoittivat ja kirjoi-

tuttivat usein seurat itse, niissä korostuivat niin ikään voitot ja ennätykset. Itkosen mukaan urheilu-

seuratutkimuksen voikin jakaa 1) historioihin, 2) organisaatiotutkimukseen ja 3) käsitteellistävään

tutkimukseen.6 Kaikki kolme tutkimusperinnettä ovat edustettuina edelleen, ja urheilututkimukselle

ominaista onkin ei-akateemisen urheilukirjallisuuden suuri määrä. Erkki Vasara toteaa urheiluhisto-

rian olevan ”myös jatkossa niin tutkijoiden kuin muidenkin aiheena” ja muistuttaa, että ”urheilukir-

joittaminen ei ole ammattilaisten yksinoikeus”. Suomen Urheiluhistoriallisen Seuran vuosikirjoissa

julkaistaankin rinnan sekä akateemisten tutkijoiden että ”maallikoiden” tekstejä.7

Urheilu- ja liikuntahistorian tutkimuksella ei ole Suomessa omaa yliopistollista oppiainettaan, joten

Liikuntatieteellinen Seura projekteineen ja Suomen Urheiluhistoriallinen seura vuosikirjoineen ovat

taanneet suomalaiselle liikunta- ja urheilututkimukselle julkaisufoorumin. Jo mainittu Suomi uskoi

urheiluun on 1980-luvulla alkaneen Suomen liikuntahistoria -projektin päätöstyö, joka käsitteli lii-

kuntakulttuurin kehitystä 1990-luvulle saakka. Vuonna 1996 julkaistu Hannu Itkosen Kenttien kutsu

ja hänen myöhemmät tutkimuksensa ovat käsitelleet yleisiä muutoslinjoja siinä määrin kattavasti,

että uusi tutkimus on hedelmällisintä suunnata mikrotasolle. Itkonen mainitseekin, että liikuntatut-

kimuksessa liikunnan organisoitumista ja urheiluseuroja on tutkittu melko vähän.8 Seurahistoriikke-

ja ilmestyy koko ajan, mutta oma tutkimukseni on lopputuloksena sekä seurahistoriaa, organisaa-

tiotutkimusta että käsitteellistävää tutkimusta. Organisaatiotutkimuksen suuntausta edustaa erityi-

sesti urheiluseuran vertaaminen taloudellista voittoa tavoittelevaan liiketoimintaan ja käsitteellistä-

vää tutkimusta seuran sisäinen kamppailu vallasta ja toiminnan suunnasta.

Koska tutkimukseni nojaa vahvasti haastatteluihin ja muistitietoon, myös perehtyminen muistitie-

don määrittelyyn ja traditioon on ollut paikallaan. Tässä olen tukeutunut teokseen Muistitietotutki-

mus: metodologisia kysymyksiä (2006, toimittaneet Outi Fingerroos et al.), jonka avausluvussa Fin-

gerroos ja Ulla-Maija Peltonen määrittelevät muistitiedon (oral history) keskeiset periaatteet. Pelto-

nen on Perinteentutkimuksen terminologiassaan esittänyt, että keskeistä muistitiedon tarkastelussa

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Itkonen 1996, 12–17, 50.
7 Roiko-Jokela et al. 2005, 239, 241,
8 Itkonen 1996, 20, 45.

	

	
 7	

on ymmärtää historiallisen muistin käsite eli se, että muisti on yksilöllistä ja sosiaalista.9 Tärkeää on

nimenomaan se, miten ja mitä informantit muistavat, ei kerrotun historiallinen faktuaalisuus. Siitä,

mitä ex-pesäpalloilija ja seuran ex-puheenjohtaja samasta historiallisesta tapahtumasta kertovat,

voidaan vetää mielenkiintoisia päätelmiä. Tutkijan tavoitteena on analysoida kerätyt kertomukset ja

tehdä niistä tulkinta.10

Muistitieto on ollut tutkimuksessani sekä tärkeä lähde ja tutkimusaineiston muodostamisen apuväli-

ne että metodi. Lukuisten haastattelujen avulla muodostetaan kuvaa siitä, miten tapahtumat muiste-

taan, mitä pidetään tärkeänä ja kertomisen arvoisena ja mikä nousee osaksi yhteistä identiteettiä ja

kaanonia. Käytettäessä muistitietoa lähteenä on hyvä tiedostaa muistelijoiden ja muistojen subjek-

tiivisuus ja jopa virheellisyys. Kuitenkin, kuten Peltonen kertoo italialaisen tutkijan Alessandro Por-

tellin korostavan, muistitiedossa arvokkaita ovat juuri kertojan esiin nostamat tapahtumat, ilmiöt ja

niiden tulkinnat.11 Samaisessa teoksessa viitataan ranskalaisen historioitsijan Marc Blochin väittee-

seen, että kaikki menneisyyden ihmisten jättämät jäljet ovat relevantteja lähdeaineistoja. Jorma Ka-

lela on esittänyt, että oikeita kysymyksiä esittämällä tutkija löytää hedelmällistä tietoa. Muistitieto-

tutkimuksen termin laajuuden määrittelyssä seuraan Fingerroosin ja Anne Haanpään mallia ja viit-

taan sillä akateemisen tutkimuksen lisäksi maallikoiden tuottamiin menneisyyden tulkintoihin.12

Taina Ukkosen mukaan keskeistä muistitietotutkimuksessa on kysymisen ja kuuntelemisen taito.13

Tutkimusta tehdessäni annoin haastattelijoiden kertoa rauhassa ja omin sanoin haluamansa enkä

pakottanut heitä tiettyihin vastauksiin. Sen sijaan kysyin monelta haastateltavalta samoja kysymyk-

siä ja ohjasin tällä tavalla haastattelun kulkua. Kuitenkin, kuten Ukkonen mainitsee, oman esiym-

märryksen korjaaminen haastattelutyön varrella on tärkeää.14 Haastateltava kertoo jotain, mikä on

hänen kokemusmaailmastaan ja sellaisenaan vain hänen tiedossaan. Tällöin tutkija ei saa lukittua

liikaa omaan jo hankittuun ”tietoonsa”. Monet haastattelut toivat tutkimukseen tietoa, jota en osan-

nut kysymyslistaa valmistellessani odottaa, ja edelliset haastattelut auttoivat valmistautumaan seu-

raavaan ja syventämään vuorovaikutusta niissä. Ukkosen kanssa olen ehdottomasti samaa mieltä

myös siinä, että – vastoin joidenkuiden mielipidettä – haastattelija saa osallistua keskusteluun, heit-

tää täkyjä ja tarvittaessa jopa kyseenalaistaa.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9 Fingerroos et al. 2006, 7–8.
10 Fingerroos et al. 2006, 10.
11 Fingerroos et al. 2006, 9.
12 Fingerroos et al. 2006, 28, 35.
13 Fingerroos et al. 2006, 180.
14 Fingerroos et al. 2006, 183.

	

	
 8	

1.3 Käsitteet

Pesäpallossa on urheiluslangia ja sääntöjä, mitä ulkopuolinen ei välttämättä hahmota. Sarjajärjes-

telmä on muuttunut 1920-luvulta 2000-luvulle muutaman kerran, mutta käytännössä korkein sarja-

taso oli SM-sarja, kunnes se muuttui vuonna 1989 Superpesikseksi. Toiseksi korkein sarjataso puo-

lestaan kulki ensin nimellä Suomisarja, sitten ykkössarja (1981–1991) ja lopulta Ykköspesis (1991–

). KaMa aloitti kaudella 1958 kolmannelta sarjatasolta, maakuntasarjasta. Nykyään Suomensarja on

kolmas ja maakuntasarja neljäs sarjataso. Suomen Cup ja Maakuntacup olivat sarjajärjestelmien

ulkopuolella pelattavia turnauksia. Maakuntacupin joukkueet kerättiin oman maakunnan alueelta.

Itä–Länsi-arvo-ottelu kokoaa vastakkain parhaat pelaajat idän ja lännen ”lohkon” joukkueista.

Vuoteen 1994 saakka pesäpallo-ottelu koostui yhdeksästä vuoroparista, eli molemmat joukkueet

pääsivät lyöntivuoroon yhdeksän kertaa. Nykyään käytössä on jaksojärjestelmä. Joukkueet pelaavat

kaksi neljän vuoroparin jaksoa, joiden perusteella ratkaistaan voittaja. Jos jaksot menevät tasan tai

kumpainenkin joukkue voittaa yhden jakson, pelataan supervuoro. Jos ei tämäkään tuota tulosta,

pelataan kotiutuslyöntikilpailu, jossa lyöjä–etenijä-parit yrittävät saada aikaan juoksuja. Jokeripe-

laaja on pelaaja, jonka lyöntivuorossa oleva joukkue voi ottaa käyttöön missä kohdassa lyöntijärjes-

tystä tahansa. Jokeripelaaja ei pelaa saman vuoroparin aikana ”numerolla”, eli ulkovuorossa.

Tutkittaessa liikunta- ja urheiluseuroja on hyvä määritellä termit. Kalevi Heinilä määrittelee liikun-

taseurat sosiaalisiksi organisaatioiksi, jolloin ne ”käsitetään kokonaisuudeksi, jossa useat eri raken-

nepiirteet, komponentit, ovat siis vuorovaikutuksessa keskenään ja säätelevät samalla järjestelmän

toimivuutta. Järjestelmässä ”kaikki vaikuttaa kaikkiin” eli jokaisella rakennekomponentilla on tietty

ominaispainonsa järjestelmän toimivuudessa”. Liikuntaseuran toimintaan vaikuttavat järjestösiteet,

ulkoisen ympäristön ehdot, toimintaperinne, organisaation rakenne, ideologia, jäsenistö, toimintaoh-

jelma, resurssivarat sekä hallinto. Vaikuttavat tekijät voidaan jakaa ulkoisiin ja sisäisiin ja määritel-

lä vielä ytimekkäämmin: ”liikuntaseura on sosiaalinen organisaatio, jonka jäsenistö toteuttaa yhtei-

siä intressejään liikuntaosallistumisessa ja yhteisvastuullisesti kartuttaa ja ohjaa voimavarojaan seu-

ran toimivuuden ja toimintatarkoituksen hyväksi.”15

Termi ”resurssi” on tutkimukseni avainkäsitteitä. Tietosanakirja määrittelee resurssin voimavaraksi,

mahdollisuudeksi ja keinoksi.16 Tässä laajuudessaan se tuleekin urheiluseuratutkimuksessa käsittää.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15 Heinilä 1986, 3, 121, 126–127.
16 Tietojätti 2003, 710.

	

	
 9	

2. ERÄÄN LAJIN SYNTY JA NOUSU KANSALLISPELIKSI

2.1 Isänmaan hyväksi: Pihkalan filosofia ja pesäpallon jalo tehtävä

Pyhä kansallispeli on nykyhetken välttämättömyys, me emme pyri valloittamaan muita maita, meillä on
tekemistä säilyäksemme tässä maassa. Siihen kyetäksemme tarvitsemme kansallispelin, joka pyhittää
lapsemme tätä maata varten.17

Urheilu- ja isänmaallisuusmies Lauri ”Tahko” Pihkala, jolle urheilu oli uskonto ja jonka kasvatusfi-

losofisten päälinjojen taakse suuri osa itsenäistyneestä, sotaan varautuvasta Suomesta asettui, näki

urheilun olevan kaiken kasvatuksen perusta, jonka ympärille muu sivistys ja kulttuuri kietoutuisivat.

Urheilu vietynä kilpailun asteelle jalosti ruumista ja sen haltijaa niin henkisesti kuin fyysisesti ja

lisäsi kansallistunnetta. Se vapautti osaksi konventionaalisuuden kahleista niin valtioiden välillä

kuin sisällä: työläinen pääsi samalle viivalle herrasmiehen ja upseerin viereen, suomalainen ruotsa-

laisen rinnalle. Liikunta olisi avain kaikkeen hyvään niin yksilön, yhteiskunnan kuin maailmankin

tasolla.18 Urheilun tuli olla iloinen ja leikinomainen asia, silta leikin ja työn välillä. Kilpaileminen

sellaisenaan oli hyväksyttävää, mutta urheilun kaupallistaminen ja leikinomaisuuden unohtaminen

pahasta.19 Valtiollisen tilanteen huomioon ottaen tärkeä seikka oli myös urheilun taistelunomaisuus,

josta Pihkala lausui seuraavasti:
Hyvin usein urheilutehtävien taisteluluonne on aivan ilmeinen, esim. painin, nyrkkeilyn, miekkailun,
ampumisen. Myöskin on esim. juoksun, käynnin, hyppäämisen, uinnin, soudun, hiihdon, purjehduksen ja
ilmailun taisteluarvo hyvin ymmärrettävissä, kun ajatellaan liikkumakyvyn ratkaisevaa merkitystä taiste-
lussa.20

Suomalainen on liikkunut aina. Ensin hiihdettiin ja juostiin ruoan ja hengissä pysymisen vuoksi,

mutta ajan mittaan liikkumiselle alkoi tulla muitakin merkityksiä kuin perustarpeiden tyydytys. Te-

ollinen tuotanto ja kaupungistuminen johtivat siihen, että ajan tuntemisesta ja mittaamisesta tuli

tärkeämpää, mitä se oli ollut luonnonkierron mukaan eläneessä agraariyhteisössä. Kun työaika sää-

dettiin kellon mukaan, myös vapaa-ajalle jäi oma lokeronsa. Samaan aikaan terveysvalistuksesta

tuli osa julkista terveydenhuoltoa ja ruumista ja sen kuntoa alettiin muutenkin kontrolloida eristä-

mällä ja edistämällä. Liikunnasta ja urheilusta tuli vähitellen osa yhteiskuntaa, ja jo 1800-luvun

lopulla urheilu vietiin kilpailun asteelle niin kansallisesti kuin kansainvälisesti. Suomessa elettiin

sortokausien jälkeen nousukautta, mikä näkyi myös vapaa-ajan mahdollisuuksissa ja liikunnan li-

sääntymisenä. Vaikka varsinkin maaseudulla urheilua saatettiin pitää syntinä tai turhanaikaisena

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Laitinen 1983, 78.
18 Salimäki 2000, 135, 139.
19 Suurnäkki 1979, 15; Laitinen 1983, 77–82.
20 Seppälä 1982, 46.

	

	
 10	

”vouhotuksena”,21 lisääntynyt vapaa-aika yhdistettynä nuorisoseuraliikkeen ja työväenliikkeen ak-

tiivisuuteen, maan liikunnan kattojärjestö SVUL:n (Suomen Voimistelu- ja Urheiluliitto) perusta-

minen vuonna 1906, ja sen alaosastojen toimeliaisuus sekä suomalaisten olympiamenestykseen

vuoden 1912 olympialaisissa Tukholmassa laskivat kivijalan Suomen maineelle ja identiteetille

urheiluhulluna kansana.22

Leikeissä ja peleissä skaala laajeni sormikoukusta taitoa vaativiin temppuihin ja pallopeleihin.23

Kuningaspallo oli ensimmäisiä pallopelejä, josta on maassamme kirjattu ylös noudatettavat sään-

nöt.24 Pelissä pyrittiin jo polttamaan vastustajia, lyömään palloa mahdollisimman kauas ja juokse-

maan ulkomaalin kautta takaisin sisämaaliin, tulematta poltetuksi.25 Kuningaspallon ongelmana oli

kuitenkin selkeän pistelaskutavan puuttuminen ja sitä kautta voittajan määrittelyn vaikeus. Pihkala,

joka oli ottanut asiakseen kansallispelin kehittämisen, kehitti kuningaspalloa kilpailullisempaan

suuntaan, mutta ei ollut vielä tähänkään tyytyväinen. Hän oli kuullut baseballin olevan ”urheilun

peruskoulu ja pohja” amerikkalaiselle nuorisolle. Suomeen oli saatava samanlainen peli, joka ”olisi

tarpeeksi leikkimielinen, mutta fyysisesti ja psyykkisesti kehittävä muun urheilun pohjaksi” ja ”jota

pelattaisiin samojen sääntöjen mukaan yleisenä kansallispelinä aina Auran rannoilta Ruijan suu-

hun”. Kuningaspallo tuli siis osaksi kansalaiskasvatusta.26

Kuningaspallon sääntöjä muokattiin edelleen, ja seuraava, kehittyneempi peli oli entistä nopeampi

ja yksilösuoritusta korostanut pitkäpallo. Tekemistä oli kuitenkin edelleen. Pihkalalla ja häntä aut-

taneella komitealla oli tavoitteena kehittää kansallispeli, joka rakentaisi ja vahvistaisi fyysistä ja

henkistä pohjaa koko kansakunnalle, erityisesti maan urheilevalle nuorisolle. Pitkäpallo ja myö-

hemmin pesäpallo nähtiin kasvatuksellisena voimavarana, yhteishenkeä, vastuullisuutta ja ryhmä-

kuria opettavana ja sotakuntoa nostavana pelinä. Suomen armeija olikin ollut mukana kehittämässä

pitkäpalloa itsenäisyyden ensimmäisinä vuosina, ja Lauri Pihkala itse oli sotaministeriön palveluk-

sessa vuosina 1918–1921 ja 1926–1927, vastuualueenaan urheiluasiat, ja tässä välissä suojeluskun-

tajärjestön urheiluasiainhoitajana vuosina 1921–1926.27 Suojeluskuntajärjestöllä olikin tärkeä rooli

pitkäpallon ja pesäpallon kehittämisessä ja levittämisessä, sillä sen toimintaan sisällytettiin vahvasti

urheilu eri muodoissaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

21 Heikkinen et al. 1992, 13.
22 Meinander 2004, 436–439.
23 Heikkinen et al. 1992, 22.
24 Laitinen 1983, 28.
25 Kuningaspallon sääntöjen seikkaperäisemmästä selostuksesta esim. Laitinen 1980, 12–14.
26 Heikkinen et al. 1992, 162–163; Laitinen 1983, 50–53; Itkonen & Kortelainen 1999, 27.
27 Salimäki 2000, 207.

	

	
 11	

2.2 Pesäpallo syntyy ja peittää maan propagandan osana

Heti ensimmäisessä Suojeluskuntajärjestöä koskeneessa asetuksessa 2.8.1918 sen tehtäväksi säädet-

tiin kansan puolustuskuntoisuuden edistäminen ja laillisen yhteiskuntajärjestyksen turvaaminen

myös ”edistämällä voimistelua, urheilua ja kansalaiskunnon kasvamista”. Tämän valtakirjan tuella

K.E. Levälahden johtama suojeluskuntien urheilukomitea totesi vuonna 1920 ”urheilun ja soturi-

kuntoisuuden ammoisista ajoista kulkeneen käsi kädessä ja meilläkin olevan tuoreessa muistissa

urheilijain osuus ja ratkaiseva merkitys vapaustaistelussa, varsinkin esivalmisteluissa”. Kansalais-

sodassa oli nähty, miten kummankin puolen pystyvimpiä taistelijoita olivat olleet urheilijat ja kova-

kuntoiset miehet. Nyt hyväkuntoisuus haluttiin ulottaa koko maahan, varsinkin maaseuduille.28

Suojeluskunta ottikin maaseudun urheiluelämän vahvasti haltuun sekä valistajana että rakentajana.

Vuonna 1930 maan 530 urheilukentästä suojeluskuntien rakentamia oli yksin tai muiden tahojen

kanssa 180.29 Valtion urheilulle osoittama taloudellinen apu nousi vuosina 1920–1927 200 000

markasta 800 000 markkaan, mutta vielä isommat rahat oli käytössä suojeluskunnalla, jonka urhei-

lubudjetti oli suurimmillaan vuonna 1921; miljoona markkaa. Suojeluskunnan budjetista suuri osa

meni ohjaajien koulutukseen ja urheilukenttien ja ampumisratojen rakentamistyöhön. Valtio antoi

suoraa tukea järjestöjen liikuntapaikkarakentamisen tukemiseen ensimmäisen kerran vasta vuonna

1931. Kun suojeluskunnan painotukset alkoivat 1930-luvulla liukua entistä sotilaallisempaan suun-

taan, valtion panos rahoittajana vain kasvoi. 1930-luvun pulavuosina kenttien rakentamistyö oli yksi

hätäaputyön muoto ja myös vuodeksi 1940 luvatut olympialaiset laittoivat liikuntapaikkarakentami-

seen vauhtia.30

Suojeluskuntaurheilun funktio oli järjestön toiminnan alussa nimenomaan houkutella miehiä jäse-

niksi ja saada heitä näin mukaan myös sotilaalliseen koulutukseen, koulien heitä samalla fyysisiin

haasteisiin. Suosituimpia lajeja olivat aluksi hiihto ja yleisurheilu, mutta myös ampumista ja palloi-

lua harrastettiin piiristä ja ohjaajan osaamisesta ja suuntauksesta riippuen.31 Pitkäpalloa pelattiin

1920-luvun alussa kouluissa ja kylilläkin, mutta todellisen vauhdin sen leviämiselle antoi suojelus-

kuntajärjestö, jonka harjoitusohjelmaan se sisällytettiin ympäri maata. Pihkala ajoi sotaministeriössä

ja suojeluskuntien palveluksessa kehittämäänsä pitkäpalloa sisään tärkeimpänä pelattavana pallope-

linä, koska siinä, toisin kuin esimerkiksi jalkapallossa, käytössä olivat myös kädet ja toisin kuin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Roiko-Jokela et al. 2000, 12–13.
29 Roiko-Jokela et al. 2000, 20.
30 Heikkinen et al. 1992, 172, 174, 196
31 Vasara 1997, 92–93, 104.

	

	
 12	

baseballissa, koko kentällinen joutui liikkumaan, ei vain lukkari ja lyöjä. Heittämällä palloa opittiin

viskaamaan käsikranaattia, syöksymällä pesälle harjoiteltiin samalla etenemistä asemiin.32

Pihkala ei kuitenkaan ollut tyytyväinen peliin, joka oli hänen mielestään liian laumaluonteinen ja

sekava. Idea ”siksak-taipaleesta”, jossa pesät sijaitsivat kentän sivurajoilla, mahdollisti vision jatku-

vasti vaikeutuvasta etenemisestä. Käytännössä neljän pesän peliä kokeiltiin ottelumuodossa ensim-

mäisen kerran 15.11.1920 Helsingissä, kun Pioneeripataljoona 1 ja Hämeenlinnan suojeluskunta

pelasivat näytösottelun.33 Pihkala itse innostui näkemästään, mutta pitkäpallo oli jo saanut vannou-

tuneita kannattajia ja uuden pelin, pesäpallon, vastaanotto oli kaksijakoista. Ratkaisevaa pesäpallon

hyväksymiselle oli suojeluskunnan yliesikunnan urheilumiesten mielenmuutos. Kielteinen kanta

muuttui puoltavaksi sen jälkeen, kun he itse pääsivät kokeilemaan peliä kesällä 1921.34 Tahko Pih-

kala sai kehittää lajin säännöt, mutta suojeluskunnan sana painoi järjestöistä voimakkaimmin, kun

pelin ja sen sääntöjen hyväksymisestä tai hylkäämisestä päätettiin. Suojeluskuntaurheilun perusläh-

tökohtana oli alusta asti ajatus ”suppeasta ohjelmasta laajalla rintamalla”, ja pesäpallon leviämiselle

oli elintärkeää pääsy järjestön pääasialliseksi pallonlyöntipeliksi.35

Pesäpallo sai ensimmäiset viralliset sääntönsä vuonna 1922, mutta jo vuotta aiemmin säännöt oli

julkaistu armeijan päiväkäskyn liitteenä.36 Pihkalan kirjoittamat sääntö- ja opaskirjat antoivat suoje-

luskuntapiireihin palkatuille urheiluohjaajille ja paikallisille urheiluneuvojille välineitä lajin levit-

tämiseksi. Ammattitaitoiset, palkatut urheiluohjaajat olivatkin resurssi, mitä muilla urheilujärjestöil-

lä ei vielä ollut. Suojeluskuntajärjestö toimi pitkälti kilpailuttomassa tilanteessa, ja sen piirijako

muistutti maakuntajakoa ja loi hyvät edellytykset pitäjien sisäistä pelaamista laajemmalle kilpailu-

toiminnalle. 1930-luvulla lähes joka pitäjässä oli suojeluskunta, mikä oli usein ”monen pitäjän ainut

urheilujärjestö ja vielä useammin ainut urheilujärjestö, joka otti pesäpallon ohjelmaansa”. Peliä le-

vitettiin opettamalla, valistamalla ja kenttiä rakentamalla, mutta elintärkeä levitystapa olivat myös

suojeluskuntien keskinäiset ottelut, sillä ne tekivät peliä tunnetuksi ja näyttivät ihmisille, miten pe-

säpalloa pelataan.37

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

32 Salimäki 2000, 212–213.
33 Laitinen 1983, 59–60; 1980, 22.
34 Vasara 1997, 109.
35 Laitinen 1983, 62; Vasara 1997, 109, 503.
36 Laitinen 1983, 62.
37 Laitinen 1983, 83, 85–86.

	

	
 13	

Sääntömuutokset olivat muuttaneet pelin nopeammaksi, jännittävämmäksi, vaikeammaksi ja kilpai-

lullisemmaksi kuin pitkäpallo, ja sääntöjä muokattiin edelleen suojeluskuntajärjestön sisälläkin.38

Yhä selkeämpää sotilaallisuutta ei voitu kiistää, vaikka seikkaa ei virallisissa ulkopoliittisissa kes-

kusteluissa suoraan lausuttukaan. Termit hautausmaa, haavoittunut ja kuollut kertoivat pelin luon-

teesta. Joukkueet olivat reilun jääkäriryhmän vahvuisia, ja eteneminen suoritettiin ”tulen ja liik-

keen” avulla.39 Vaikka hiihto oli suojeluskuntien ykköslaji, oli myös pesäpallolla erityisasemansa,

jonka se oli saavuttanut juuri urheilullisuutensa ja taisteluun harjoittavan luonteensa ansiosta. Pih-

kala valisti pallonheittotaidon eduista rintamalla seuraavasti:
Tärkeintä on, että ne on suoritettava viivyttelemättömän nopeasti taistelun mukaisissa, kiihdyttävissä
olosuhteissa, edelläkäyneen sielullisen ratkaisun jälkeen. Mies, joka pelin lukemattomissa eri tilanteissa
oppii nopeasti arvioimaan, mihin kulloinkin on heitettävä ja sitten nopeasti, mutta hillitysti suorittamaan
heitot, hänessä on ainesta suomalaiseen syöksyjoukkoon ryssän juoksuhautaa vyöryttelemään.40

Samoin kuin suomalaisia kannustettiin hiihtämään, innostettiin myös pesäpalloon. Suojeluskunta-

laisille annettiin tehtäväksi viedä urheiluterveisensä kotiseuduilleen ja levittää innostusta ja tietout-

ta. Näin pesäpallokin levisi ympäri Suomen. Ehkä tärkein suojeluskunnan pesäpallon leviämiselle

antama apu olivat kenttärakentamisen ohella sen järjestämät kurssit ja opastukset pelin saloihin.

Järjestön nuorisolle suunnatun poikatyön urheiluohjelman voidaan katsoa olleen ensimmäistä pesä-

pallon juniorityötä.41

1930-luvun alkuun mennessä pesäpallo oli saavuttanut suojeluskuntajärjestössä melko tukevan ja-

lansijan. Erkki Vasaran kokoama taulukko eri urheilumuotojen osuuksista piiriohjaajien suojelus-

kuntavierailuilla 1931–1933 osoittaa, että vuonna 1931 pesäpallo oli tuntimäärältään (226) kolman-

neksi valistetuin laji, heti voimistelun (879) ja sotilasharjoitusten jälkeen. Vuonna 1933 pesäpallon

osuus oli ”vain” 174 tuntia, mutta se oli selkeästi edellä esimerkiksi yleisurheilua (75) ja listan ai-

noa joukkuelaji. Suojeluskuntapoikien urheilukilpailuissa pesäpallo puolestaan oli kilpailumääräl-

tään kolmanneksi suosituin laji, ylivoimaisesti suosituimman hiihdon ja yleisurheilun jälkeen.42

Näihin tilastoihin peilaten ei tarvitse ihmetellä, että joukkuelajeista juuri pesäpallo juurtui Suomeen

ja erityisesti suojeluskuntien ja niiden poikaosastojen kansoittamiin maalaisyhdyskuntiin. Pihkalan

sosiaalidarwinistista ajatusta siitä, että ”yksi erinomainen peli on parempi kuin kymmenen hyvää”,43

toteutettiin Suomessa vahvalla painotuksella.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

38 Vasara 1997, 268.
39 Laitinen 1980, 24.
40 Roiko-Jokela et al. 2000, 16.
41 Laitinen 1983, 85–86.
42 Vasara 1997, 399, 607.
43 Itkonen & Kortelainen 1999, 28.

	

	
 14	

Vaikka suojeluskuntaurheilun peitto levisi laajalle, täytyy huomata, että toiminta ei innostanut lä-

heskään kaikkia suojeluskuntalaisia, ei edes enemmistöä. Paljon oli kiinni urheiluohjaajien ja pai-

kallistason ohjaajien innostuksesta, eivätkä piiriohjaajat läheskään joka piirissä suorittaneet yliesi-

kunnan heille asettamia vaatimuksia. Kun hierarkiassa mentiin piiritasoa alemmas, paikallistasolle,

vetovastuussa olevien henkilöiden aktiivisuuden merkitys korostui entisestään. Aktiivisuus oli vaih-

televaa myös tällä tasolla, ja Vasara toteaakin ”organisaatiorakenteessa ilmenneen sitä enemmän

ongelmia, mitä alemmas hierarkiassa mentiin”.44 Käytännössä tämä tarkoitti sitä, että aktiivisuutta

osoitti vain osa jäsenistöstä, mutta jos intoa oli, suojeluskuntapesäpallo kehittyi hyvinkin voimalli-

seksi toimintamuodoksi. Suojeluskunnan urheilutoiminta perustui vahvasta ohjailusta huolimatta

pohjimmiltaan vapaaehtoisuuteen, ja sen toiminnassa vaikutti sama trendi kuin myöhemmässä seu-

ratyössä: seuratyö oli harvojen aktiivisten toimijoiden harteilla, jotka osallistuivat toimintaan myös

näyttävien tapahtumien ulkopuolella.45

Kaikki suojeluskunnan sisällä eivät olleet innostuneita pesäpallosta. Suojeluskuntien urheiluosaston

ensimmäinen päällikkö, everstiluutnantti Kustaa Eemil Levälahti arvosti hiihtoa ja voimistelua ja

pyrki muodostamaan joukkovoimisteluliikkeen, jolle oli esikuvansa tshekkiläisessä Sokol-

liikkeessä. Pesäpalloa Levälahti ei arvostanut, vaan kutsui sitä jännityksettömäksi ”akkojen peliksi”,

joka sopi parhaiten nuorisotyöhön ja naisille.46 Pesäpallolla oli kuitenkin vankka kannatusjoukko, ja

vakiinnuttuaan se oli kesälajeista tärkeimpiä koko 1920-luvun. Vuosikymmenen lopulla koulutuk-

sen painopiste alkoi kuitenkin pikkuhiljaa siirtyä kohti sotilaallisempaa toimintaa, ja vuonna 1934

pesäpallon asemaa suojeluskuntien koulutusohjelmassa supistettiin.47

Hannu Itkonen esittää tutkimuksessaan Kenttien kutsu vallan ja hegemonian kamppailun ulottuvan

myös urheilun ja liikunnan kentille ja esittää vallan haltijoiden niin yhteis- kuin yhdyskunnissakin

vaikuttavan liikuntakulttuurin muotoihin ja sisältöihin.48 Suojeluskunta-esimerkki osoittaa urheilun

käyttökelpoisuuden niin henkilökohtaisen kuin valtiollisen ohjailun ja vallan välineenä. Tahko Pih-

kalan ja hänen hengenheimolaistensa militaristiset ajatukset sodasta ja urheilusta kaksoisveljinä

antoivat vahvan ideologisen pohjan urheilun aseman kasvamiselle Suomen nuoressa valtiossa ja sen

liikuntakasvatuksessa.49 Pihkala propagoi hiihdon ja pesäpallon kaltaisia lajeja ”ryssävihaan” vedo-

ten, ja vaikka hän ei aatteena kansallissosialismia sympatisoinut, antoi hän avoimesti arvostuksensa
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

44 Vasara 1997, 158, 170.
45 Vasara 1997, 697.
46 Heikkinen et al. 1992, 197–199.
47 Laitinen 1983, 85.
48 Itkonen 1996, 92.
49 Vasara 1997, 678.

	

	
 15	

hitleriläiselle liikuntakasvatusmallille, jossa Saksan ”kansa oli saatu urheilemaan, harrastamaan

terveitä elämäntapoja ja toimimaan kurinalaisesti.”50

Suojeluskuntajärjestön osuus maan urheilu- ja pesäpallokasvatuksesta vähentyi 1930-luvulla, mutta

se oli laittanut kehityksen alulle. Se oli levittänyt urheiluintoa ja palloilulajeista pesäpalloa ympäri

maan silloin, kun urheiluseurojen toiminta oli vielä vähäistä. Suojeluskunnan aktiivisen levitys-,

valistus- ja pelitoiminnan ansiosta pesäpallo selviytyi ensimmäisten vuosiensa esteistä ja selvisi

kilpailussa muita lajeja vastaan ja ylipäätään levisi maaseuduille saakka. 1930-luvulle tultaessa ur-

heiluseurojen määrä ja toiminta alkoivat kasvaa ja pesäpalloharrastus pysyi vahvana ilman suoje-

luskuntaakin.51 Viimeistään tästä muutoksesta lähtien voidaan nähdä pesäpallonkin seisseen yhä

enemmän omilla jaloillaan ja muodostuneen itsetarkoituksellisemmaksi. Vaikka suurin osa pelaajis-

ta oli aina pelannut pesäpalloa oman innostuksensa ja urheilun vuoksi, niinkään maanpuolustuksel-

lisia seikkoja ajattelematta, nyt peliä pelattiin myös virallisesti yhä enemmän itse pelaamisen takia.

Pihkalan ja muiden kansallismielisten propaganda oli toiminut, vaikka koko kansa ei ”hitleriläisten”

laajuudessa urheillutkaan. Suojeluskunta taas oli resursseineen mahdollistanut sen, että pesäpalloa

pelattiin Suomessa maanlaajuisesti, vaikka alueellisia eroja esiintyi ja läheskään kaikki eivät pallon-

lyönnistä olleet innostuneet.

1920-luvulle tultaessa kansakouluissa siihen saakka melko hajanaisesti järjestettyä liikuntakoulutus-

ta lisättiin, säännönmukaistettiin ja ennen kaikkea monipuolistettiin. Tämä oli hyväksi myös pesä-

pallolle ja sen leviämiselle. Laji sopi suomalaisen koululiikuntakasvatuksen päämääriin ja sai nos-

tetta suojeluskuntalajin statuksensa vuoksi. Pesäpallo levisi 1930-luvulle tultaessa moniin kansa-

kouluihin, mutta ei kuitenkaan vielä kaikkiin. Paljon oli kiinni opettajasta ja tämän asenteesta pe-

liin. Moni opettaja ei ylipäänsä hallinnut itse pelin sääntöjä. Oppikouluissa tilanne oli parempi, sillä

niiden liikunnanopettajille lajia opetettiin. Akateemisissa piireissä pesäpallo oli melko suosittua,

mutta alueellisia eroja esiintyi, kuten koululiikunnassa ylipäänsä.52

Suojeluskuntien ja koulujen lisäksi urheilua ja myös pesäpalloa levittivät parhaiten urheiluseurat,

jotka toimivat kolmen suuren keskusjärjestön, Suomen Palloliiton, Suomen Voimistelu- ja Urheilu-

liiton ja Työväen Urheiluliiton sisällä. Suomen Palloliitto alkoi järjestää siviiliseurojen suomenmes-

taruuskisoja jo 1920-luvun alusta lähtien. Perustettiin myös pesäpallon erikoisseuroja, mutta varsin-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

50 Vasara 1997, 677–678; Seppälä 1982, 92–93.
51 Laitinen 1983, 86–87, 93–94.
52 Laitinen 1983, 88–90.

	

	
 16	

kin pienemmissä kaupungeissa pesäpallotoiminta hoitui yleisseurojen sisällä. Todellista kasvun

aikaa oli 1930-luku. Vuonna 1931 SVUL:n pesäpallojaoston jäsenseurojen määrä oli 120 ja vuonna

1938 jo 570.53 Kun suojeluskunta 1930-luvun alussa supisti pesäpallon osuutta ohjelmassaan ja siir-

si painopistettä sotilaskoulutukseen ja hiihtoon, laski pesäpalloinnostus väliaikaisesti myös paikal-

listasolla. Laji oli kuitenkin ansainnut paikkansa maan urheilukentästä,54 ja kun urheilu- ja erikois-

seurat ottivat vetovastuun kansallispelistä ja alkoivat markkinoida ja propagoida lajia suunnitelmal-

lisesti 1930-luvun taitteessa, lähtivät harrastajamäärät taas nousuun.55

Suojeluskuntaurheilun ulkopuolelle oli jäänyt kahden vuosikymmenen valistus- harjoitteluaikana

niin ”punainen” työväestö kuin paljon sinänsä porvarillista aatetta ja suojeluskuntajärjestöä kannat-

tavia asevelvollisia miehiä, mutta suojeluskuntalaisten merkitystä ei varsinkaan talvisodankäynnissä

voinut kiistää. Keväällä 1935 Tahko Pihkala laski suojeluskuntalaisten hiihtäneen ”25 kertaa maa-

pallon ympäri”, ja 1960-luvulla hän arvioi, että talvisodan alkaessa noin 100 000 suojeluskuntalai-

sesta hiihtoluokkamerkin olisi suorittanut noin 30 000. Pihkala arvioi ensimmäisen luokan hiihtäjän

pystyvän hiihtämään päivässä jopa 150 kilometriä ja kolmannenkin luokan miehen pystyvän kevy-

essä rynnäkkövarustuksessa 50–60 kilometrin päivämarsseihin.56 Pesäpallo taas oli nostettu ja levi-

tetty propagandan ja resurssien voimalla maan kansallispeliksi. Suojeluskuntajärjestö oli 1920- ja

1930-luvuilla paikallistason merkityksellinen valtatekijä, joka huolehti ”sotilaskoulutuksesta, poliit-

tisesta kontrollista, urheilusta, kulttuurista ja siihen liittyen myös uskonnollisesta sananjulistukses-

ta”. Olisi ollut ihme, ellei talvisotaan mennessä 5000 kylään levinneen järjestön ajama pallopeli

olisi ottanut paikkaansa Suomen maaseuduilta.57

Talvi- ja jatkosota Neuvostoliittoa vastaan ajoi järjestöurheilun lamaan, kun suuri osa aktiiveista oli

rintamalla. Kesällä 1941 Pesäpalloliitto ehti käynnistää suursarjan, mutta kesäkuussa alkanut liike-

kannallepano keskeytti pelikauden. Täysimittaista pelitoimintaa ei sodan aikana saatu kotirintamalla

järjestettyä, mutta kesinä 1943–44 pelattiin sotasarjaa. Kun aikuiset pelaajat olivat pääosin rintamal-

la, keskityttiin kotona nuorisotyöhön. Asemasodan aikana myös rintamalla pelattiin. Pelaamisen

aktiivisuuteen vaikuttivat kenttätilanne, liikuntakasvatusupseerien aktiivisuus, liikenneyhteydet ja

joukkojen etäisyys toisistaan. Myös rintamalla urheilutoiminta oli pääosin talkootyötä. Suoritus-

paikkoja raivattiin, pelivälineitä tehtiin itse tai saatiin lahjoituksina. Rintamalla oli paikoin vilkasta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53 Laitinen 1983, 91–93.
54 Vasara 1997, 438.
55 Lisää lajipropagandasta esim. Laitinen 1983, 96–97.
56 Seppälä 1982, 78, 85.
57 Roiko-Jokela et al. 2000, 20; Vasara 1997, 696.

	

	
 17	

ja kovatasoista urheilutoimintaa, ja improvisoinnin ja aktiivisuuden avulla alkeellisissakin olosuh-

teissa pystyttiin järjestämään kilpailuja ja harrastamaan siviilistä tuttuja lajeja. Näin sota ei vienyt

urheilusta kiinnostuneita yksilöitä pois harrastuksen parista vuosien ajaksi ja tappanut intoa siihen,

vaan saattoi jopa sytyttää kipinän urheiluun.58

2.3 Miksi pesäpallo löi läpi maaseudulla?

Talvi- ja jatkosodan seurauksena Suomi joutui taipumaan rauhanehtoihin, joista yksi oli suojelus-

kuntajärjestön lakkauttaminen syksyllä 1944.59 Myös urheilun järjestökenttä oli sodan rampauttama.

Yhteiskunnassa oli paljon muitakin asioita, jotka tuli laittaa kuntoon, mutta urheilu osoittautui oi-

vaksi varaventtiiliksi jälleenrakennuksen ja hajaannuksen aikana, ja sen saralla toiminta elvytettiin

nopeasti uudelleen. Urheilun avulla saatiin ajatukset hetkeksi muualle, ja kansainvälinen menestys

osoitti, että maa oli raskaista rauhanehdoista huolimatta jaloillaan.

Yleisurheilun ja hiihdon ohella pesäpallo oli lunastanut paikkansa Suomen urheilukentässä vastus-

tuksesta huolimatta jo ennen sotia, ja kritisoitu kansainvälisyyden puute oli paradoksaalisesti yksi

lajin suosion syistä, varsinkin maaseudulla.60 Tällainen maaseudulle sopiva joukkuelaji korvasi

esimerkiksi Pohjanmaalla aikaisemmat kylätappelut,61 ja rakensi niiden tapaan paikallisidentiteettiä.

Kyläpelit olivat tärkeä perinne, mikä yhdisti ja erotti pelaajien lisäksi myös yleisöä ja koko yhtei-

söä. Alueelliset variaatiot lajin ja pelien merkityksestä vaihtelevat, mutta ainakin Pohjanmaalla oli

pelattu kylien välisiä kunniakamppailuja jo vuonna 1921.62 Pääosin täysin epäviralliset kyläjoukku-

eet olivat lajikehityksen perusta, joista olivat löytyneet pelaajat suojeluskunnan joukkueisiin ja jois-

sa kehittyi pesäpalloseurojen tulevat pelaajat.63

Se, miksi pesäpallosta tuli maaseutulaji, on monen tekijän summa. Kuten on jo todettu, se sopi van-

hoihin leikin ja pelin perinteisiin ja rakensi identiteettiä, mutta niin tekivät myös muut lajit, ja perin-

teitä oli myös kaupungeissa. Myöskään suojeluskunnan vaikutus ei ole niin yksioikoinen, mitä saat-

taisi kuvitella: pesäpallo levisi eri puolille Suomea vaihtelevasti, ja esimerkiksi Satakunnan ja Kai-

nuun piireissä pesäpallotoiminta on tilastoinnin perusteella ollut olematonta.64 Satakunta olikin vie-

lä 1930-luvulla pesäpallollisesti heikkoa aluetta, ja maakunnan laji-innostus nousi vasta sodan jäl-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58 Laitinen 1983, 200–203; Heikkinen 1992, 309–310, 312, 314.
59 Roiko-Jokela et al. 2000, 22.
60 Laitinen 1983, 188–192.
61 Roiko-Jokela et al. 2000, 202.
62 Laitinen 1983, 193.
63 Vasara 1997, 266.
64 Vasara 1997, 267–268.

	

	
 18	

keen.65 Niin ikään urheilua ei katsottu maaseudulla aina hyvällä, sillä monet maanviljelijävanhem-

mat ja opettajatkin pitivät ”liikuntakasvatusta lähinnä turhana ajanvietteenä”.66 Voi siis perustellusti

sanoa, että pesäpallolla oli suojeluskunnan ja koululiikunnan harjoittamasta propagandatoiminnasta

huolimatta haasteensa vakiintua alueen urheiluelämässä.

Kiteytettynä syyt pesäpallon keskittymiseen maaseudulle ja paikallisyhteisöihin johtuvat kaupunki-

en ja maaseudun erilaisesta liikuntakulttuurista ja resursseista. Vaikka suomalainen liikuntakulttuuri

on kulkeutunut kaupunkeihinkin maaseudun ja vanhan eräkulttuurin kautta ja muodostunut kunnol-

la vasta teollisuuden myötä, on ajan kuluessa ja yhteiskunnan muuttuessa maaseudun ja kaupungin

välille tullut merkittäviä eroja.

Kun karrikoiden ajateltuna maaseudulla saatiin leikkiä ja lyödä palloa pihalla joskus työnkin välillä,

tehtiin tehtaissa pitkää päivää sisällä. Kaupungeissa syntyi tarve vapaa-ajan ja työn erottelemiselle,

ja kun työajat muuttuivat vapaa-ajan harrastuksille suotuisammiksi, alkoi erilainen urheilutoiminta

kaupungeissa lisääntyä. Myös yhteiskunnalliset virtaukset ja uudet lajit kulkeutuivat kaupunkeihin

ennen maaseutua ja moderniin ajattelutapaan kuulunut kilpailullisuus tuli organisoidummaksi kau-

pungissa, vaikka kilpaurheilu levittäytyi maaseudullekin. Yli jäävän käyttörahan ja ajan myötä kau-

pungeissa mahdollistui välineurheilu ja uusien lajien kokeilu. Siellä myös resurssit ja mahdollisuu-

det olivat pääoman kerääntymisen vuoksi suuremmat. Maalla harrastettiin lajeja, joihin oli mahdol-

lisuus. Helpoimpia harrastaa olivat yksilöurheilulajit, kuten hiihto ja juoksulajit, ja moni maalainen

oli kaupunkilaista kovempi hiihtämään ”olosuhteiden pakosta”. Kaupungeissa juoksulenkille ja

kuulantyönnölle oli yhtäkkiä monta kiinnostavampaa vaihtoehtoa, ja erilaisilla uusilla urheilulajeilla

ja -mahdollisuuksilla pyrittiin tuomaan ihmiset, erityisesti nuoriso, takaisin urheilun pariin.67

Hannu Itkonen ja Jarmo Kortelainen ovat esittäneet paikallisen urheilun menestystekijöiksi riittävää

1) väestöpohjaa, 2) taloudellisia resursseja, 3) lajikulttuuria ja 4) aktivistien panosta.68 Väestöpohja

vaikuttaa siihen, miten paljon harrastajia ja aktiiveja on tarjolla ja taloudelliset resurssit käytettävän

rahan ja muun tuen määrään. Lajikulttuuri on se kaikki perinne ja käytännöt, mitä lajilla alueella on

ja ilman aktiivisia toimijoita, katsojia ja pelaajia tuota perinnettä ei synny. Toisessa tutkimukses-

saan Itkonen mainitsee rajaavaksi tekijäksi maasto- ja luonnonolosuhteet ja viittaa John Balen ja Joe

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

65 Laitinen 1983, 219.
66 Heikkinen 1992, 289.
67 Suurnäkki 1979, 59–60, 70.
68 Itkonen & Kortelainen 1999, 201.

	

	
 19	

Sangin yleisempään urheilun alueellisen erikoistumisen syykolmikkoon: taloudelliset, kulttuuriset

ja sosiaaliset tekijät.69 Syyjoukkoon on hyvä lisätä vielä ainakin elinkeino- ja ikärakenne.

Perinteisten yksilölajien lisäksi oli yksi joukkuelaji, pesäpallo, jossa maaseudun voitiin sanoa jo

pian sotavuosien jälkeen olevan kaupunkia vahvempi. Vaikka maaseudulla ei ollutkaan viimeistä

huutoa olevia kenttiä eikä harvaan asutuilla alueilla väkeäkään, korvasi innostus lajin muut puutteet.

Pelialueeksi riitti suhteellisen tasainen kenttä, ja mailan pystyi valmistamaan itse. Kun pesäpalloa

pystyttiin pelaamaan yhtä lailla niin maalla kuin kaupungissa, maaseutujoukkueet myös pärjäsivät

siinä kaupunkilaisille. Tämä lisäsi intoa ja kohensi omanarvontuntoa ja ruokki näin pelin tason ke-

hittymistä edelleen. Kun laji ensin saavutti suosion, jatkui perinne automaattisesti. Kun maaseudulle

syntyi selkeitä pesäpallokeskittymiä, kaupungeissa harrastajat jakautuivat monen eri lajin kesken,

eikä sinne näin muodostunut yhtä vahvoja pesäpalloyhteisöjä.70 Voikin sanoa, että into oli voimava-

ra eli resurssin muoto, jolla korvasi tiettyyn pisteeseen esimerkiksi välineiden puutteellisuutta.

1950-luvulla urheilujärjestöt olivat jo tointuneet melko hyvin sodan rasituksista ja pystyivät aloit-

tamaan tärkeän urheilukoulutuksen erityisesti lajien vetäjille, ottaen suojeluskuntajärjestön tehtävät

haltuun. Jäsenmäärät nousivat, ja varsinkin pallopelit lisäsivät suosiotaan. Pesäpalloilijoiden määrän

on arvioitu ylittäneen sotia edeltäneen tason jo vuonna 1946, suojeluskuntajärjestön lakkauttamises-

ta huolimatta. Pesäpalloliiton uusi sarjajärjestelmä, jossa miteltiin voimia pitäjäsarjoissa, oli suur-

suosittu varsinkin Pohjanmaalla ja Satakunnassa ja lisäsi joukkuemääriä huimasti. Myös juniori-

joukkueita alkoi olla yhä useammalla paikkakunnalla ja naispesäpalloilu koki oman nousunsa.71

Sotien jälkeen peli muuttui entistä taktisemmaksi ja nopeammaksi ja pelaajat taitavammiksi. Yh-

teiskuntarakenteen muuttuessa ja hyvinvoinnin lisääntyessä pelivälineet kehittyivät ja pelikentät

paranivat. Harjoittelu oli kuitenkin vielä amatööripohjalla, vaikka luontaista kehitystä hitaasti ta-

pahtuikin. Alueellinen painopiste liukui yhä enemmän Länsi- ja Etelä-Suomeen. Etenkin Pohjan-

maalla ja Satakunnassa peli oli selvässä nousussa. Rauhanajan nousukaudella pesäpallo levisi kun-

nolla myös Kankaanpäähän. 72

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

69 Itkonen et al. 2000, 62, 93.
70 Laitinen 1983, 195.
71 Laitinen 1983, 205–208; Heikkinen et al. 1992, 329.
72 Laitinen 1983, 219–225.

	

	
 20	

3. PESIKSEN SAAPUMINEN POHJOISEEN SATAKUNTAAN

3.1 Aktiivien into määrittää maalaiskunnan lajivalikoiman

Järjestäytynyt urheilutoiminta oli nähnyt alkunsa Kankaanpäässä jo vuoden 1901 lopulla, kun joita-

kin epävirallisia urheilutapahtumia järjestänyt paikallinen nuorisoseura sai urheilujaostonsa, Wei-

kot. Aluksi sen sisällä innostuttiin perinteisistä lajeista, kuten yleisurheilusta ja hiihdosta, mutta

1930-luvulla myös pesäpallo tuli sen ohjelmaan.73 Kankaanpään Työväenyhdistys oli myös yrittä-

nyt jo 1910-luvun alussa virittää urheiluseuratoimintaa, mutta epäonnistumisten jälkeen vasta 1920-

luvulla, TUL:n ja SVUL:n teiden eroamisen jälkeen perustettu urheiluseura Kankaanpään Meno

löysi paikkansa paikallisesta urheiluelämästä ja otti jo samalla vuosikymmenellä toimintaansa mu-

kaan niin yleisurheilun kuin pesäpallon. Urheilutoimintaa harrastettiin myös suojeluskunnissa, lotta-

järjestössä maamiesseuroissa, kyläyhdistyksissä ja kouluissa.74

Kankaanpään Urheilijoiden (KaU) vuoden 1938 perustamisen jälkeen nuorisoseuran urheilutoimin-

ta siirtyi pääosin sille. Sota kuitenkin katkaisi nuoren maalaisseuran toiminnan heti alkuunsa, ja sitä

päästiin virittämään uudelleen vasta vuosien päästä. Vuonna 1946 vuosikokous valitsikin henkilöt

neljään jaostoon: pesäpallotoimikuntaan, poikaurheilutoimikuntaan, yleisurheilutoimikuntaan ja

uimakoulutoimikuntaan. KaU:n urheilutoiminnan vahvoja lajeja olivat yleisurheilu ja hiihto, mutta

muidenkin lajien kanssa koetettiin päästä alkuun. Urheilukenttä Kankaanpäähän saatiin pitkällisen

odotuksen jälkeen vuonna 1949, mikä lisäsi kenttälajien suosiota.75 Syrjäkylillä ei tietenkään päästy

nauttimaan näistä kehitysaskelista, ja niissä puitteet olivat vaatimattomammat. Toki kylillä voitiin

hiihtää ja juosta ja pelata omissa porukoissa pallopelejä, mutta tämä tapahtui pääosin seuratoimin-

nan ulkopuolella.

Samana vuonna KaU:n kanssa perustettiin partion yhteislippukunta Kankaanpään Korpiveikot.

Toiminnassa oli mukana entisiä sotilaspoikia ja suojeluskuntalaisia, kuten KaU:nkin toiminnassa.76

Muita 1950-luvun loppuun mennessä perustettuja merkittäviä urheiluseuroja olivat Kankaanpään

Voimistelijat (1938) ja Niinisalon Ratsastajat (1949). Työväen yleisseuran Kankaanpään Menon

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

73 Nurminen 1993, 75.
74 Nurminen 1998, 19, 45
75 Nurminen 1998, 19–21.
76 Kankaanpään Korpiveikot, Kankaanpään Virkut 1938–1988, 7.

	

	
 21	

toiminta oli vilkkaimmillaan ennen sotia, mutta sotien jälkeen sen aktiivisuus alkoi hiipua.77 Urhei-

luseurojen lisäksi alueelle oli ehditty perustaa muun muassa VPK:n nuoriso-osasto (1945) ja 4H-

yhdistyksen paikallisosasto (1937).78 Selkeästi virein ja suurin seura sodanjälkeisinä vuosina oli

yleisseura Kankaanpään Urheilijat. Sen jäsenmäärä vuonna 1958 oli 890. Porvarillisista perinteistä

noussut seura menestyi eritoten hiihdossa, mikä oli pesäpallon tapaan vahva suojeluskuntalaji. Toi-

saalta lajivalinnan saattoi sanella myös puute: Jouko Nurminen kirjoittaa seuran historiikissa Kan-

kaanpään Urheilijat 1938-1998, että KaU:n vuoden 1946 ennätystilastoista puuttuu kokonaan sel-

laiset lajit kuin moukarinheitto, seiväshyppy ja aitajuoksu. Fasiliteetteja ei vielä ollut.79

Kuten hiihdosta ja pesäpallosta on jo tullut mainittua, tietyt lajit juurtuivat alueelle esimerkiksi suo-

jeluskunnan ja varusmiesten mukana. Nurmisen historiikin perusteella ja Kankaanpään kaupungin

urheilulautakunnan ja nuorisolautakunnan pöytäkirjoja tutkimalla voidaan yhdeksi hyvin määrittä-

väksi tekijäksi lajivalikoiman syntymiselle nostaa myös yksittäiset henkilöt, jotka ovat aktiivisesti

alkaneet viedä lajiaan eteenpäin. Nurminen kertoo historiikissaan useista lajiaktiiveista, mutta 1940-

luvulta voidaan nostaa esiin paini ja tunnettu painija Tauno Hatakka, joka muutti paikkakunnalle

vuonna 1946 ja ”ryhtyi heti herättämään painia henkiin yhdessä TUL:n mestaripainija A. Virran

kanssa. Harjoitukset pantiin käyntiin ja niihin osallistuivat sekä KaU:n että Menon pojat.” Samana

vuonna KaU:n perustettiin painijaosto ja liityttiin Suomen Painiliiton jäseneksi.80

Kankaanpää oli väkiluvultaan sen verran pieni maalaiskunta, että yhdenkin valmentamisesta ja seu-

ratoiminnasta kiinnostuneen vetäjän muuttaminen paikkakunnalle oli suuri voitto alueen urhei-

luelämälle. Paini nousi Kankaanpäässä vahvaan asemaan, ja vuonna 1954 Tauno Hatakka sai todeta

tyytyväisenä:
Painiharrastus jatkuu entiseen tapaan. Harjoituksia on pidetty kahdesti viikossa, ja mukana on usein ollut
parikymmentäkin poikaa. Harjoitusolosuhteet ovat nykyisin ensiluokkaiset, sillä uudella keskuskansa-
koululla on painijain käytettävissä lämmin harjoittelusali suihkuineen ja pukuhuoneineen.81

Jos Hatakan mukaantulo oli viimeinen sysäys painitoiminnan aktivoitumiselle, yleisesti Kankaan-

pään urheiluelämälle vielä rikkaampi voitto oli Paavo Kahman palkkaaminen yhteislyseon voimis-

telunopettajaksi vuonna 1945. Kahma oli tarvittaessa ankara, mutta osaava urheilumies, joka enti-
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

77	
 Kuten jo mainittua, Kankaanpää oli kylineen maanviljelijöiden ja käsityöläisten aluetta, eikä työläisaate ollut alueella
yhtä vahvaa tai politisoitunutta kuin vaikka Porissa tai Tampereella. Useimmille Menon jäsenille tai työläistaustaisille
ei ollut vaikeaa osallistua KaU:n tai myöhemmin perustettujen erikoisseurojen toimintaan.	

78 KKA, nlk:n pöytäkirja 25.4.1985, nuorisolautakunnalta v. 1986 toiminta-avustusta hakeneet seurat, järjestöt ja yhdis-
tykset.
79 Nurminen 1998, 32.
80 Nurminen 1998, 35.
81 Nurminen 1998, 36.

	

	
 22	

senä telinevoimistelijana uskoi monipuoliseen liikuntaan.82 Opettajan esimerkillä ja auktoriteetilla

oli sodanjälkeisessä Suomessa suuri ohjaava vaikutus niin hyvässä kuin pahassa. Varsinkin maaseu-

tujen kansakouluissa monien opettajien liikuntatietämys oli varsin rajallista ja opetus yksipuolista.

Parhaimmillaan liikuntakasvatukselle asetetut opetustavoitteet täyttyivät ja jopa ylittyivät, mutta

heikoimmillaan yksittäinen opettaja saattoi kyseenalaisilla pedagogisilla menetelmillään sammuttaa

oppilaan kiinnostuksen urheiluun jopa loppuelämän ajaksi.83 Kankaanpään kokoisella paikkakun-

nalla Kahma ehti vuosikymmenten aikana vaikuttaa lukemattomien lasten urheilemiseen, mikä ei

ole voinut olla vaikuttamatta positiivisesti alueen urheiluelämään.

Voimistelun lisäksi Kahma suosi opetusohjelmassaan erityisesti uintia ja koripalloa. Juuri koripal-

lossa hän antoi monelle kankaanpääläispojalle ensikosketuksen lajiin ja sen sääntöihin yhteislyseon

liikuntasalissa. KaU:n koripallojaosto perustettiin vuonna 1947, ja laji oli koululiikunnan ohjelmas-

sa, mutta joukkuelajina se jäi pesäpallon jalkoihin. Yksi syy vaatimattomalle menestykselle oli peli-

ja harjoitustoiminnalle kelpaavien sisätilojen puute. Pesäpallo oli tässä suotuisammassa asemassa,

kun sitä pystyttiin pelaamaan lähes alustalla kuin alustalla.84 Vuonna 1923 syntynyt Mauno Mäkelä

muistelee, että Kankaanpäässä pelattiin leikkimielistä pesäpalloa jo 1920-30 luvun vaihteessa.

Kouluski pelattiin semmosta, oli pisuinniä taikka semmosta, ja nelimaalia [...] Luoma oli silloin siihen
aikaan, sie, niitten rakennusten välis mäntättiin ehtookaudet sielä. [...] Leikkipeliä se oli. Jas ku eihän
silloin mitään välineitäkään, niitä haettiin jostaki mettästä jotaki riukua haettii [...] Silloin ko ensimmäis-
tä, oikein virallista tos Kauppatorilla ko pelattii, nii mulla oli silloin isäukon vanhasta työkintaasta tehty
räpylä.85

Paikallisen suojeluskunta- tai sotilaspoikatoiminnan pesäpalloharrastuksesta ei ole jäänyt tarkempaa

tilastointia eivätkä tuona aikana eläneet haastateltavat muista pesäpallotoiminnan olleen siellä eri-

tyisen aktiivista. Satakunta ei yleisestikään ollut suojeluskuntapesäpalloilun aktiivisinta aluetta,

vaikka Pohjois-Satakunta itsessään oli vahvaa suojeluskunta-aluetta. Ennen sotia pesäpalloa pelat-

tiin jonkin verran paikallisen nuorisoseuran ja Kankaanpään Menon riveissä ja erityisesti kylien

välillä – jolloin ei katsottu puoluekantaa vaan oman kylän etua – mutta voimakkaampi kehitys alkoi

vasta sodan jälkeen. KaU:n pesäpallojoukkue ylsikin suomensarjan karsintoihin jo vuonna 1947

voitettuaan maakuntasarjan, mutta pelaajamateriaali ja puitteet pelata ja harjoitella olivat vaatimat-

tomat. Työläisseura Menolla olisi myös ollut tilaisuus laajentaa pelikosketuksia kunnan ulkopuolel-

le, mutta seuralla ei ollut varoja matkustamiseen.86

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

82 Nurminen 1998, 37–39.
83 Heikkinen 1992, 289, 301.
84 Nurminen 1998, 47.
85 Mauno Mäkelän haastattelu.
86 Altti Mansikkamäen haastattelu; Mauno Mäkelän haastattelu.

	

	
 23	

Sekä KaU:n että Menon pesäpalloväki olivat tajunneet, että omat rahkeet eivät riitä pelitoiminnan

kehittämiseen, ja molempien seurojen piirissä alettiin esittää 1950-luvun alussa ajatuksia kahden

seuran yhdistämisestä. Ennen sotia ei olisi ollut mahdollista, että TUL:n ja SVUL:n alaiset seurat

olisivat yhdistäneet voimansa, mutta sotien jälkeen pieni aktiivien joukko halusi kurkottaa Kan-

kaanpäässä poliittisten erimielisyyksien ohi. Ajatuksista edettiin toiminnan tasolle, kun paikakun-

nalle töiden perässä muuttanut nuori insinööri Reijo Orhanen lähti puolueettomana voimana johta-

maan neuvotteluita Menon Heimo Pyysalon ja KaU:n Altti Mansikkamäen kanssa. Neuvottelut oli-

vat vaikeita, mutta pyrkimys oli yhteinen.
Me sitte kolmistaan sitä, sitä puitiin useam… useammissa eri yhteyksissä ja, ja, siinä sitten, käytännös
sanotaan pikkuhiljaa se niin kun asia, asia selveni siitä että, että tuota jos tällä paikkakunnalla meinataan
pelata pesäpalloa ja jos toisaalta halutaan nostaa pesäpallo voimakkaasti ylös, ylös täällä niin täytyy yh-
distyä. Kah… kahta joukkuetta täältä ei saa missään tapauksessa, tapauksessa noin eteenpäin, koska tämä
väestöpohja on kuitenkin niin paljo pienempi. [...] Pojatkin, siis Altti ja Hei, Heimo (Mansikkamäki ja
Pyysalo) niin niin ku antoivat sille omille jyrkille kannoilleen periksi ja, ja tuota saatiin niin kun yhteis-
ajatus siitä, että tämmönen erikoisseura, seura, voidaan tuota, perustaa. – Reijo Orhanen87

Neuvottelut eivät olleet olleet poliittisen tilanteen vuoksi helppoja. Orhanen muistelee seuranneensa

sivusta, kun Pyysalo ja Mansikkamäki ”melttosivat toisilleen” ja esittivät hyvinkin voimakkaita

kannanottoja. Vasemmistolainen Pyysalo ei unohtanut KaU:n oikeistolaista taustaa ja suojeluskun-

taperinnettä, ja toisaalta Mansikkamäki muistelee jonkun ilkeämielisen todenneen hänelle, että

”Susta on Altti tullu kommunisti”. Ongelmista huolimatta urheilullinen näkökulma ja halu pelata

entistä parempaa pesäpalloa ja edustaa Kankaanpäätä ulospäin voitti, eikä Kankaanpään Mailan

perustamiskokouksessa maaliskuussa 1958 ollut perustamiseen liittyviä erimielisyyksiä. Pyysalo ja

Mansikkamäki jääväsivät itsensä johtokunnasta, Orhasesta tehtiin seuran puheenjohtaja, ja seura

liitettiin SVUL:n alaiseen Pesäpalloliittoon.88

Se oli mun mielestäni ihana asia katto ku, että otettiin semmonen kanta, että me edustamme nyt Kan-
kaanpäätä ulospäin, ja semmoset nurkkakuntaiset ajatukset jätettiin kokonaan pois. Harjoituksissa joskus
tuli jotain pientä, mutta se meni ohi.
– Altti Mansikkamäki89

Kuten jo on mainittu, Kankaanpään väestöpohja ja myös maantieteellinen sijainti olivat sellaiset,

että urheilullinen menestyminen vaati resurssien yhdistämistä. Tavoitteena ja haluna oli edustaa

Kankaanpäätä ulospäin yhtenä seurana ja tehdä se pelaten mahdollisimman korkealla sarjatasolla,

mutta mitä korkeammalla sarjatasolle siirryttiin, sitä pidemmälle ottelumatkat suuntautuivat, ja sitä

kalliimmaksi matkat kävivät. Taloudellisen tilanteen lisäksi kahteen joukkueeseen ei riittänyt tar-

peeksi hyviä pelaajia. Erikoisseura oli eteenpäin mielivälle pesäpalloväelle Kankaanpään kokoisella
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

87 Reijo Orhasen haastattelu.
88 Reijo Orhasen haastattelu; Altti Mansikkamäen haastattelu.
89 Altti Mansikkamäen haastattelu.

	

	
 24	

alueella ainoa oikea ratkaisu, mutta toteutuakseen se vaati aktiivisia, neuvottelukykyisiä ja –haluisia

kompromissivalmiita toimijoita poliittisen linjan kummaltakin puolelta, sekä puolueettoman välittä-

jän, jota ”ei tunnettu etukäteen eikä osattu takanapäin haukkua”.90

3.2 Miksi pesis sai tilaisuuden vireässä Kankaanpäässä?

Kuten on jo osoitettu, Kankaanpäässä oli ennen oman pesäpalloseuran perustamista muun muassa

vahvaa yleisurheilu-, paini-, uinti-, hiihto-, voimistelu-, ja partiotoimintaa. Kankaanpään Urheilijoi-

den historiikista käy myös selville, että seuran vuonna 1949 perustettu nyrkkeilyjaosto oli menes-

tyksekäs ja aktiivinen 1950-luvun alussa ja pienen taantuman jälkeen jälleen voimissaan vuosi-

kymmenen lopussa, samoihin aikoihin KaMan perustamisen kanssa.91 Voidaan siis todeta, että

Kankaanpäässä oli aikaan nähden hyvät mahdollisuudet urheiluseura- ja kilpailutoimintaan, ainakin

jos sattui asumaan kaupungissa tai sen läheisyydessä.

Tarkastellun perusteella voidaan todeta, että Kankaanpäässä oli tilausta joukkuelajille. Tätä tyhjiötä

pesäpallo täytti ja tässä kilpailussa se päihitti koripallon, jalkapallon ja jääkiekon. Pesäpallon etuina

olivat jo mainittu suojeluskuntajärjestön lempilapsen asema sekä pelitapahtuman toteuttamisen suh-

teellinen helppous. Pesäpallokentäksi riitti kesäiseen aikaan kappale aukeaa maata. Kun koripallos-

sa olisi tarvittu korit ja tasainen alusta, pesäpallokenttä sai olla hieman muhkurainen ja pesät pystyi

piirtämään maahan. Mailat sai tarpeen mukaan puukalikoista ja räpylät vanhoista kintaista. Jalka-

pallon puolella taas selkeänä ongelmana pesäpalloon tai yleisurheiluun ja hiihtoon verrattuna oli

osaavien aktiivien ja valmentajien puute. Kun laji ei ollut onnistunut rakentamaan itselleen kunnon

kivijalkaa, harrastajat valuivat muiden lajien pariin. KaU:n palloilujaostossa päätettiin keskittää

voimat harvempiin lajeihin, ja vuonna 1954 palloilujaoston lajeiksi valikoituivat pesäpallo, koripal-

lo ja jalkapallo.92 Jääkiekko ja lentopallo olivat jääneet jalkoihin.

Kankaanpää ei ollut ainoa alue, missä edellä mainittu syy-seuraus-suhde teki pesäpallosta suosi-

tuimman joukkuelajin. Se oli yksi sadoista kylistä ja kunnista, joissa pesäpalloinnostus virisi. Joil-

lakin alueilla peli nousi suositummaksi kuin toisilla, ja kyläjoukkueet nousivat aina maan pesäpal-

loilun valioluokkaan asti. Outokummussa kaivosyhtiön tukema Outokummun Partio päätettiin nos-

taa menestys- ja harrastuslajiksi, minkä tuloksena sekä sen nais- että miesjoukkueet ylsivät mesta-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

90 Kauko Männistön haastattelu; Eino Mäenpään haastattelu.
91 Nurminen 1998, 41–42.
92 Nurminen 1998, 46–47.

	

	
 25	

ruussarjaan.93 Kankaanpäässä ei aivan tällaiseen sanelupolitiikkaan ryhdytty, mutta siitä tuli silti

yksi pesäpallokeskuksista. Erkki Laitinen on todennut maaseutuyhteisöissä vallinneen sodan jäl-

keen ”jälleenrakennus, vireä työnteko, sosiaalinen nousu ja usko paremmasta huomisesta”.94 Tällai-

seen oman identiteetin rakentamiseen ja muille ja itselle näyttämiseen KaMankin perustaminen tun-

tuu pohjautuneen. Haluttiin kokeilla, mihin rahkeet seuratoiminnassa riittävät.

Kun puhutaan pesäpallomenestyksestä, tarkoitetaan tässä yhteydessä harrastajamäärien, organisoi-

dun seuratoiminnan ja kansallisen menestyksen ”yhteistulosta”, minkä luovat jo edellä mainitut

riittävä väestöpohja, riittävät taloudelliset resurssit, lajikulttuuri ja aktiivisten toimijoiden panos.

Väestöä tarvittiin ja tarvitaan pelaajiksi, yleisöksi ja seuratyöhön. Ilman rahaa ja aktiivisia vetäjiä

toimintaa ei voida harjoittaa kovin pitkälle, ja ilman lajikulttuuria ja perinteitä ei ole osaamista eikä

verkostoja. Voidaan kuvitella vietävän pesäpallovarusteet brasilialaiseen kylään. Jos pelattaisiin

vielä näytöspeli ja opetettaisiin säännöt, paikalliset voisivat mahdollisesti kiinnostua pallon lyömi-

sestä hetkeksi, mutta todennäköisesti palaisivat pian jalkapallon pariin. Suomessa taas esimerkiksi

kriketillä on heikot perinteet, joilta on toivottoman huono ponnistaa kansalliseen tietoisuuteen. Syy-

nä ei ole se, että pesäpallo ei sopisi Brasiliaan tai kriketti Suomeen. Kyse on siitä, että lajit eivät

mahdu kyseiseen kulttuuriin, jossa sen kilpailijoilla on tradition myötä huikea resurssietu harrasta-

jissa, aktiiveissa, yleisössä, taloudellisesti ja tiedollisesti.

Liikunnan organisoituminen tapahtuu aina paikallistasolla, ja kun puhutaan yksittäisestä liikunnalli-

sesta yhteisöstä tai seurasta, paikkakuntatason tekijät ovat keskeisessä asemassa. Itkonen esittää

yhdyskuntatutkimuksen keinoin ajattelua avartavan mallin seuran pyrkimyksistä menestykseen.

Itkosen mukaan yhdyskunnan seurat joutuvat koko ajan paitsi määrittämään suhteensa olemassa

oleviin resursseihin, myös muihin liikuntakulttuurin ilmiöihin. Liikuntakentällä on jatkuvaa liikettä

ja kilpailua, jota joudutaan käymään vanhojen ja uusien lajien kanssa. Näin ollen käynnissä on koko

ajan kamppailu ajasta, tilasta ja rahasta, jonka myötä yksittäinen seura paikantuu toimijakentässä ja

liikuntakulttuurissa aina uudelleen.95 Tiivistäen voidaan sanoa, että liikuntakulttuurin seuratoimijat

käyvät urheilullisen kilpailun lisäksi jatkuvaa kamppailua resursseista.

Itkonen avaa ilmiötä akkulturaation käsitteellä. Akkulturaatio ”voidaan nähdä kahden erilaisen kult-

tuurin kohtaamisena ja vuorovaikutuksena, jolla on erilaisia vaikutuksia kulttuuria muuttavana teki-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

93 Roiko-Jokela et al. 2000, 205.
94 Laitinen 1983, 363.
95 Itkonen 1996, 208, 283.

	

	
 26	

jänä”. Vapaaehtoistoiminnan kentällä nämä erilaiset kulttuurit ja niitä edustavat toimivat kilpailevat

samoista resursseista.96 Voi siis todeta, että ellei ole kyse diktatuurista, jossa jokainen kansalainen

on pakotettu harrastamaan tiettyä urheilulajia vaan yhdyskunnasta, jossa yksilöllä on ainakin teo-

reettinen mahdollisuus harrastaa tai olla harrastamatta useita lajeja, yksittäinen laji ja seura ovat

aina sidoksissa koko kentän toimijoihin ja selvitäkseen pakotettuja reagoimaan liikuntakulttuurin

muutoksiin.

Itkonen esittää pesäpallon tärkeäksi menestystekijäksi lajin voimakasta paikalliskiinnittymistä yh-

dyskuntiin. Paikalliskiinnittymisen ensimmäisenä vaiheena ja pohjana voidaan nähdä maaseudun

paikallisriennot peleineen ja leikkeineen, joista siirryttiin kansalaistoimijoiden puuhaamaan organi-

soituun paikallispeliin.97 Pesäpallo täytti muiden pelien ja leikkien tapaan sosiaalista tyhjiötä ja oli

yksi tapa osoittaa yhteisön paremmuus toiseen nähden.98 Aluksi lyötiin palloa oman kylän kesken,

mutta lajikulttuurin syventyessä ja levitessä ja pelaajamäärän kasvaessa laajennettiin pelikosketuk-

sia toisia kyliä ja alueita vastaan. Kyläpeleistä oli kuitenkin pitkä matka lajihuipulle, jonne nouse-

miseen vaadittiin organisoitua seuratoimintaa ja innokkaita aktiiveja sitä aloittamaan ja vetämään.

Kuten on jo mainittu, aktiivisten toimijoiden oli innokkuuden lisäksi laitettava poliittiset erimieli-

syytensä syrjään ja etsittävä kompromissien kautta yhteinen kanta niin, että politiikka ei sekoittanut

urheilullista tavoitetta. Kun kaksi poliittista leiriä pääsi yhteisymmärrykseen, ennen jaetut resurssit

olivat yhteiset ja ensimmäinen este menestykselle oli ylitetty.

Kun Kankaanpään Mailan perustaminen kävi innokkaiden aktiivien työn tuloksena toteen, pesäpal-

lotoiminta voi siirtyä paikalliskiinnittymisen seuraavaan vaiheeseen eli paikalliseen kilpaurheiluun,

jossa liityttiin jo virallisiin sarjoihin ja pelimatkat ulotettiin toisille paikkakunnille.99 Yhteinen ni-

mittäjä pesäpallokeskuksille olivat sotien molemmin puolin hyvät liikenneyhteydet.100 Menestyvät

keskukset sijoittuivat pääosin Etelä-Suomeen, mutta Kankaanpäällä oli länsisuomalaisena rautatie-

paikkakuntana hyvät yhteydet sekä Poriin, Pirkanmaalle että Pohjanmaalle.101 Toisaalta Poriin ker-

tyi matkaa yli 50 kilometriä ja Tampereelle ja Pohjanmaan keskuksiin vielä enemmän, ja Kankaan-

pää oli näiden muodostaman kolmion keskellä. Keskeinen, mutta samalla syrjäinen sijainti ja selkeä

fyysinen välimatka maakunnan hallinnolliseen ja henkiseen pääkaupunkiin Poriin on johtanut sii-

hen, että kankaanpääläiset ovat usein myös henkisesti kaukana Porista. Pirkanmaalaisia tai pohjan-
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

96 Itkonen 1996, 78–79.
97 Itkonen et al. 2000, 98.
98 Laitinen 1980, 25.
99 Itkonen et al. 2000, 98–99.
100 Laitinen 1983, 126.
101 Haapamäen ja Porin välinen rataosuus valmistui vuosina 1933–1938.

	

	
 27	

maalaisiakaan kankaanpääläiset eivät kuitenkaan ole, ja tuloksena on muodostunut oma pohjoissa-

takuntalainen identiteetti. Tämä tilanne on varmasti luonut tarpeen menestyä omillaan ja näyttää,

että Kankaanpää voi pärjätä tietyillä elämänaloilla isommilleen, erityisesti Porille. Urheilu on yksi

tällainen elämänala, ja pesäpallosta tuli sellainen mitä suuremmissa määrin.

Erikoistekijänä pienellä maalaiskunnalla oli ja on edelleen vieressä oleva Tykistöprikaati, jonka

suuri organisaatio tarjosi työpaikkoja ammattisotilaille ja jonka urheilukoulutuksessa kansallislajilla

oli sijansa. KaMa käytti alusta alkaen tätä yhteyttä hyväkseen ja onnistui saamaan joukkueeseen

vahvistuksia, joista ilman tarjottavaa työpaikkaa olisi voitu vain haaveilla. Monissa varuskuntakau-

pungeissa pesäpallo juurtui ympäristöön varuskunnan ansiosta, mutta Kankaanpään kohdalla ei voi-

da päätellä näin, sillä Tykistöprikaati tuli Niinisaloon vasta sodan jälkeen, jolloin pesäpalloinnostus

oli jo ehtinyt levitä yhdyskuntaan.

3.3 Vain vahvimmat kasvavat suuriksi – urheilukeskukset muodostuvat kilpailusta

Yksi keino avata pesäpallon suosiota tai suosion puutetta tietyllä alueella on tutkia Suomen suosi-

tuimpien palloilulajien menestysalueita ja katsoa, missä mikäkin laji on menestynyt ja miksi. Ohei-

seen Suomen karttaan (kts. s. 28: Suosituimpien joukkuelajien menestyskeskukset Suomessa) on

merkitty viisitoista menestyneintä kaupunkia tai kuntaa viidessä eri joukkuelajissa; pesäpallo, jää-

kiekko, jalkapallo, koripallo ja lentopallo. Tarkasteltavat lajit on valittu niiden harrastajamäärien ja

suosion vuoksi, ja niiden voidaan katsoa olevan selkeästi sodanjälkeisen Suomen viisi harrastetuinta

joukkuelajia. Nykyäänkin ne ovat lisenssi- ja harrastajamäärillä mitattuna maan kärkeä. Pelaajali-

senssien määrässä jalkapallo on selkeästi suosituin (114 656 lisenssiä), jonka jälkeen tulevat jää-

kiekko (67 463), pesäpallo (16 252), koripallo (15 603) ja lentopallo ja beach volley (13 442). Pe-

rinteisen viisikon rintaman on pystynyt viime vuosina murtamaan salibandy (45 480), mutta koska

sen historia alkaa Suomessa vasta 1980-luvulta, olen jättänyt sen pois vahvasti historialliseen ja

pidemmän tarkasteluvälin tarkasteluun nojaavasta vertailusta.102

Lajikarttaa tutkimalla voidaan saada selville mielenkiintoisia seikkoja. Pitää muistaa, että kartassa

on vain kunkin lajin menestynein kärki, mutta sitä kautta rajaamalla jäävät jäljelle kaupungit, joissa

lajikulttuuri on jalostunut pitkälle ja menestys on ollut pysyvää. Esimerkiksi Kauhajoella on harras-

tettu koripalloa 1940-luvulta saakka, mutta seuralla on ollut miesten pääsarjajoukkue vasta 2000-lu-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

102 Huippu-urheilun faktapankki, lajien harrastaja- ja lisenssimäärät. [http://www.kihu.jyu.fi/faktapankki/lisenssit/].
Luettu 11.3.2013.

	

	
 28	

LÄHTEET: SM-liiga: http://www.sm-liiga.fi/tilastot/sarjataulukko.html?sk=all_time_points.
Veikkausliiga: p://www.rsssf.com/tablesf/finalltime.html. Korisliiga: http://www.basket.fi/sarjat/historia/?league_id=4&season_id=15653#mbt:2-

550$t&0=1. Lentopallo: http://www.lentopalloliitto.fi/liitto/julkaisut/lentopallokirja/.

Pesäpallo: http://www.pesis.fi/@Bin/351940/maraton19312012.txt

Suosituimpien joukkuelajien menestyskeskukset Suomessa	

	

	
 29	

vulla ja näin seura ja kaupunki eivät nouse maratontaulukkotyylisessä tarkastelussa menestyneimpi-

en seurojen joukkoon. Kartassa eivät esiinny siis kaikki kaupungit, joissa on pelattu maan parasta

pesäpalloa tai jalkapalloa, vaan ne kaupungit, joiden tradition ja menestyksen yhteistulos näkyy

hyvänä pistemääränä lajin maraton- tai mitalitaulukossa. Elinkeino- ja väestörakenteen tarkastelu-

kohdaksi olen valinnut vuoden 1950, koska sodanjälkeiset vuodet olivat aikaa, jolloin urheiluinnos-

tus ja erityisesti palloiluinnostus maakunnissa ja kaupungeissa kasvoi, valikoima monipuolistui ja

harrastusmahdollisuudet paranivat (tilasto liitteenä, kts. s. 106, liite 1: Suosituimpien joukkuelajien

menestyskeskusten väkiluvut ja pääelinkeinot vuonna 1950).

Oheisesta kartasta voidaan nähdä, että pesäpallon menestysalue on Pohjanmaalla ja Itä-Suomessa.

Pohjanmaan kaupungit ovat vanhaa maaseutualuetta, niiden kaikkien väkiluku vuonna 1950 oli alle

15 000 asukasta, Vimpelillä ja Nurmolla jopa alle 5000. Seinäjokea lukuun ottamatta Pohjanmaan

pesäpallokeskittymien pääelinkeino oli vuonna 1950 vahvasti maa- ja metsätalous. Pohjois-

Satakunnan Kankaanpää, joka osuu lähelle Pohjanmaan pesäpallokeskittymää, oli vuonna 1950 niin

ikään maa- ja metsätalouskunta (54,9 % asukkaista sai elinkeinon maa- ja metsätaloudesta), ja

asukkaita kunnassa oli 12 244. Itä-Suomen Kitee ja Kainuun Sotkamo osuivat elinkeinorakenteel-

taan ja väkiluvultaan samaan haarukkaan Kankaanpään ja Pohjanmaan keskittymien kanssa.

Pesäpallon menestys ei kuitenkaan rajautunut ainoastaan maa- ja metsätalousvetoisiin alueisiin.

Etelä-Suomessa väkiluvultaan Kankaanpään kokoinen Hyvinkää (13 199) oli jo 1950-luvulla vah-

vasti teollisuuteen nojautuva kunta. Väkiluvultaan isommat Jyväskylä (30 661), Imatra (28 087) ja

Oulu (37 910) olivat niin ikään teollisuuskaupunkeja. Voidaan toki sanoa, että pesäpallo oli maa-

seutujen peli, mutta olisi virheellistä väittää, että se vaati alustakseen maaseudun. Maa- ja metsäta-

louspohjainen alue voidaan nähdä yhtenä suosiollisena tekijänä pesäpallokeskittymän synnylle,

samoin kuin sopivan pieni väkiluku, mutta johtopäätösten tekeminen vaatii lisää tarkastelua muiden

kaupunkien ja lajien esiintymisen ja menestyksen kesken.

Miksi pesäpalloperinne jäi syntymättä moniin sodanjälkeisen suuriin kaupunkeihin? Helsinki oli

otollista maaperää kansallislajin alkuvuosina, ja Helsingin Pallonlyöjät voitti kolme ensimmäistä

suomenmestaruutta vuosina 1922–24. Helsinkiläiset joukkueet saavuttivat menestystä sotavuosiin

saakka ja pärjäsivät vielä 1970-luvulla, mutta sen jälkeen helsinkiläisedustus pääsarjasta on hävin-

nyt.103 Viimeksi helsinkiläinen joukkue on pelannut sarjassa kesinä 1997–98, kun rahalla kasatulla

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

103 [http://www.pesis.fi/pesapalloliitto/historia/mitalistit/miehet/]. Luettu 1.3.2013.

	

	
 30	

Kaisaniemen Tiikereillä yritettiin tuoda lajia pääkaupunkiseudun suosioon. Joukkue saavutti jäl-

kimmäisellä kaudella hopeaa, mutta yleisö ei innostunut ja toiminta loppui. Tamperelainen Mansen

Pesäpallo pelasi miesten pääsarjaa kesällä 1991. Tätä ennen tamperelainen seura, Tampereen Pyrin-

tö, nähtiin pääsarjassa kesällä 1956. Turun Toverit putosi sarjasta vuonna 1945, eikä turkulainen

joukkue ole sen jälkeen pesäpalloilun miesten pääsarjaan noussut.104

Suuret kaupungit Helsinki, Turku ja Tampere pääsivät kaikki edustamaan kansallispeliä maan kor-

keimmalla sarjatasolla sen alkuvuosikymmeninä, mutta pikkuhiljaa sotien jälkeen ne joutuivat luo-

vuttamaan sarjapaikkansa maalaiskuntien ja itseään huomattavasti pienempien teollisuuskaupunkien

seuroille. Pesäpallo ei kuitenkaan jäänyt niissä paitsioon siksi, että urheiluinnostus olisi kaupungeis-

sa vähentynyt. Innostus vain kohdistui toisiin lajeihin. Oheista karttaa tutkimalla voidaan todeta,

että Helsingissä on menestysjoukkueita niin jääkiekossa, jalkapallossa kuin koripallossa. Myös

Tampere ja Turku ovat vahvoilla jääkiekon ja jalkapallon kohdalla. Tarkastelemalla kartalle sijoitet-

tujen kuntien tai kaupunkien maantieteellistä sijaintia, asukaslukuja, elinkeinorakennetta ja lajien

maratontaulukkoja voidaan tehdä seuraavia johtopäätöksiä:

1) Pesäpallo on menestynyt parhaiten Pohjanmaalla ja Itä-Suomessa. Menestyneimmät kunnat

eivät ole isoja kaupunkeja vaan pieniä maalaiskuntia/kaupunkeja tai teollisuuskaupunkeja.

Oulu ja Jyväskylä ovat kasvaneet Suomen suurimpien kaupunkien joukkoon, mutta niissä

pesäpallotraditio on juurtunut ja säilynyt.

2) Jääkiekko on isojen kaupunkien laji, joka ei ole menestynyt Pohjanmaan pesäpallokeskitty-

mässä tai pienemmissä kaupungeissa. Laji vaatii resursseja, ja kun kaupungeissa on isommat

harrastajamäärät ja kovempi kilpailu, pienet paikkakunnat eivät pärjää kilpailussa. Esimer-

kiksi Kankaanpäähän saatiin katettu jäähalli vasta vuonna 1994,105 kun Tampereella sellai-

nen oli ollut vuodesta 1965 lähtien.106

3) Jalkapallo on pääosin isojen kaupunkien laji, mutta jotkin teollistuneet ”tehdaskaupungit”,

kuten Anjalankoski ja Valkeakoski ovat muodostuneet perinteisiksi jalkapallokaupungeiksi.

Näissä kaupungeissa toiminnan ovat siunanneet usein paikalliset ”patruunat”, kuten Valkea-

koskella vuorineuvos Juuso Walden, joka oli samanaikaisesti sekä Yhtyneet Paperitehtaat

Oy:n toimitusjohtaja että Palloliiton puheenjohtaja. Samaan tyyliin kuin Valkeakosken Haka

tuli tunnetuksi tehtaan joukkueena, Kankaanpäässä monet liikemiehet laittoivat omaa ra-

haansa KaMan toimintaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

104 [http://www.pesis.fi/pesapalloliitto/historia/miesten-superpesis-kautta-aikain/]. Luettu 1.3.2013.
105 KKA, vl:n kirjeistö, Kankaanpään Jääkarhujen toimintakertomus 1994–95.
106 Ilves, Hakametsän jäähalli. [http://ilves.com/?page_id=157]. Luettu 4.3.2013.

	

	
 31	

4) Koripallo on etelän ja isojen kaupunkien laji. Koripallo vaatii kentäkseen tasaista maata tai

sisätiloja. Kaupungeissa oli enemmän liikuntasaleja, joten koripalloa oli helpompi pelata

kaupungeissa. Kankaanpäässäkin oli merkkejä koripallotoiminnasta jo 1940-luvulta, ja lajia

harrastettiin yleisseura Kankaanpään urheilijoiden nimissä vaihtelevalla menestyksellä, mut-

ta koripallon suosio ei koskaan noussut lähellekään pesäpalloa. Tärkeitä tekijöitä olivat fasi-

liteetit ja traditio, ja 1950-luvulla akuutti salipula vaikeutti koko maassa erityisesti kori- ja

lentopallon harrastamista.107 Kankaanpäässä oli helppo pelata pesäpalloa, ja alueella oli pal-

jon pesäpallotoimintaa niin paikallis-, koulu-, kylä- kuin maakuntatasolla. Koripallossa ei

ollut samanlaista verkostoa, ja se jäi pienen piirin harrastukseksi, johon moni sai kosketuk-

sen vain koulun liikuntatunneilla. Etelässä, missä puitteet pelata esimerkiksi koripalloa oli-

vat paremmat, koripallo kasvatti juuriaan ja pesäpallo sai jäädä pienempään rooliin.

5) Lentopallossa menestyneimpien joukkoon kuuluu sekä isoja että pieniä kaupunkeja. Se on

laji, missä pääsarjatason budjetit eivät ole nousseet jääkiekon tai jalkapallon tasolle ja seura-

toiminta on ollut mahdollista pienemmilläkin paikkakunnilla. Menestykseen on vaikuttanut

pesäpallon tavoin tradition syntyminen.

6) Yleisesti ottaen voidaan sanoa, että Helsinkiä ja Tamperetta lukuun ottamatta suomalainen

kaupunki tai talousalue ei ole kyennyt ylläpitämään usean lajin menestysjoukkueita. Toisin

sanoen suurimmassa osassa kaupunkeja on ollut taistelua yleisöstä, rahasta ja paikasta osana

paikallisidentiteettiä, ja tässä pelissä vain 1-2 lajia ja seuraa on pärjännyt. Helsinki ja pää-

kaupunkiseudun alue on resursseineen, kuten jo sanottu, oma lukunsa. Helsingissä on kui-

tenkin myös eniten kilpailua rahasta, katsojista ja harrastajista. Vaihtoehtoja on paljon, ei-

vätkä pesäpallo ja lentopallo ole yhtä selkeitä harrastusvaihtoehtoja kuin pienemmällä paik-

kakunnalla, missä ne ovat olleet perinteisiä vaihtoehtoja.

7) Kankaanpään kokoisessa kaupungissa ei ole kyennyt menestymään pääsarjatasolla kuin

miesten pesäpallo. Jääkiekkoon ja jalkapalloon alueen voimat eivät olisi koskaan riittäneet,

eivätkä koripallo ja lentopallo onnistuneet juurruttamaan itseään alueelle pesäpallon tavoin.

Suuri merkitys oli innokkailla aktiiveilla, jotka taistelivat määrärahoista, perustivat joukku-

eita ja tarjosivat junioreille mahdollisuuden harrastaa ja saada valmennusta. Kun oli perusta

ja oma joukkue, saatiin junioripohjaa, oma yleisö ja traditio. Syntyi legendoja ja kasvoi esi-

kuvia, joista taas otettiin pihapeleissä mallia. Yrityselämä lähti mukaan, koska ”tuote” oli

sellainen, jota haluttiin tukea tai josta uskottiin itsekin hyötyvän. 1950-luvulla Kankaanpää

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

107 Heikkinen 1992, 323.

	

	
 32	

oli pesäpallokaupunki, jossa puulaakipesiskin oli puheenaihe, joten yritykselle maanlaajui-

sesti tunnetun pesäpallojoukkueen tukeminen oli goodwillin ohella hyvä pr-ratkaisu.

Pesäpallon levinneisyydessä ei voida väheksyä suojeluskunnan ja armeijan merkitystä. Vahvat suo-

jeluskuntapiirit Vaasa, Etelä-Pohjanmaa ja Viipuri olivat myös pesäpallokeskuksia. Viipurilaiset

veivät kansallispeliä evakkoina myöhemmin Itä-Suomen lisäksi muun muassa Lahteen ja Helsin-

kiin, jotka olivat maan kärkeä pesäpallossa ennen uusien seurojen nousua. Fakta on, että Etelä-

Suomen suurimmat punakaartit vuoden 1918 alussa olivat Helsingin lisäksi Turussa ja Kotkassa:

kaupungeissa, joihin pesäpallotraditio ei koskaan juurtunut. Näissä työläiskaupungeissa koripallo ja

jalkapallo ja Turun tapauksessa vielä jääkiekko ovat olleet valtalajeja ja pesäpallo marginaalissa.

Suojeluskunta, seuratyö, aktiiviset vetäjät, harrastajat ja yleisö johtavat kaikki yhteen tulokseen:

traditioon. Oma seura tai laji on yhteinen kokemus, mikä varsinkin pienellä paikkakunnalla voi olla

tärkeä osa omaa ja koko alueen identiteettiä. Kankaanpää tunnettiin ja tunnetaan vieläkin pesäpal-

losta, mutta Vimpelin kunta hengittää siitä. Kunnassa asuu hieman yli 3000 ihmistä, ja otteluissa

katsojia käy usein yli 2000.108 Jääkiekossa ja jalkapallossa vastaava olisi mahdotonta. Hannu Itko-

nen on tullut samaan tulokseen: mitä pienempi paikkakunta, sitä tarkemmin on valittava menestyk-

seen tähtäävä laji.109 Edelleen Itkonen ja Kortelainen esittävät, että isojen lajien pääsarjatason tur-

vaava julkisuus, sponsorointi ja lipputulot mahdollistuvat vasta riittävän suurella paikkakunnalla.

Pienten keskusten mahdollisuudet ovat aktiivisissa seuratyöntekijöissä, jotka uutteruudellaan kom-

pensoivat markkinoiden pientä kokoa. Itkonen näkeekin, että mitä vähemmän laji on markkinallis-

tunut, sitä suurempi merkitys on kansalaistoimijoilla.110 Tutkimukseni osoittaa, että juuri yksittäiset

toimijat ovat mahdollistaneet Kankaanpään Mailan nousun pesäpallokeskukseksi.

Itkoselta ja Kortelaiselta on otettava esiin vielä tilastollista vertailua, mikä osin tukee omaa tilas-

tointiani, mutta osin eroaa siitä. Itkonen on tutkinut paikkakuntien koon vaikutusta SM-sarjaseuran

mahdollistajana ja laskenut pääsarjaseurapaikkakuntien väestömäärien keskiarvoja vuodelta 1990:

jalkapallo 112 351, jääkiekko 126 731, lentopallo 133 622, koripallo 133 595, pesäpallo 30 464.111

Luvut viittaavat siihen, että muita lajeja pelattaisiin selkeästi isommissa kaupungeissa kuin pesäpal-

loa. Tämä on kyseisellä tilastollisella tavalla totta, mutta ei ole sinällään riittävä tapa tarkastella
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

108 [http://www.pesis.fi/@Bin/351960/KATSOJAT.TXT]. Luettu 2.3.2013. Dokumentti osoittaa Vimpelin Vedon pää-
sarjaotteluiden katsojakeskiarvoksi 1528 katsojaa. KaMalla vastaava luku on 1145 ja moninkertaisesti väkirikkaammal-
la Jyväskylän Kirillä 1515.
109 Itkonen 1996, 276.
110 Itkonen & Kortelainen 1999, 94, 97.
111 Itkonen 1996, 274.

	

	
 33	

lajien alueellista pitkäaikaista menestymistä. Laatimani maratontaulukkopohjainen tilastointi osoit-

taa selkeämmin pitkäaikaisen menestyksen eli tradition esiintymisen. Esimerkiksi pesäpallokeskus-

ten joukossa on isoja kaupunkeja kuten Oulu ja Jyväskylä, ja lentopallossa menestyneimpien seuro-

jen joukossa on paljon pieniä paikkakuntia, kuten Pieksämäki ja Raisio.

Itkonen on yhdessä Kortelaisen kanssa laatinut myös omalla pisteytystavallaan112 listan pesäpallon

menestyneimmistä seuroista miesten pääsarjatasolla.113 Tämä listaus osuu paremmin yksiin omani

kanssa ja painottaa myös pitkäaikaista menestystä pääsarjassa. Se ei kuitenkaan painota esimerkiksi

yksittäisiä jaksovoittoja tai hyvää tehtyjen ja päästettyjen juoksujen suhdetta, jonka avulla esimer-

kiksi Sotkamon Jymy on noussut maratontaulukon kärkeen, kun se Itkosen ja Kortelaisen listalla on

vasta sijalla 12. Tuntuu vääristävältä, että useita mestaruuksia voittanut Sotkamo on myös Kan-

kaanpään Mailan takana, jolla ei ole mestaruuksia. Itkosen ja Kortelaisen lista ei siis ole perintei-

simpien seurojen lista ”paremmuusjärjestyksessä”, sillä traditioon ja identiteettiin vaikuttavat histo-

riallisten sijoitusten lisäksi korostuneesti viimeaikainen menestys ja seuran vallitseva tila. Ylipää-

tään perinteisyys on abstrakti käsite, mitä ei voi yksiselitteisesti mitata, mutta tilastoja tutkimalla

voidaan tehdä tulkintoja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

112 Mestaruusjoukkueelle 15 pistettä, kakkoselle 14 pistettä ja niin edelleen.
113 Itkonen & Kortelainen 1999, 35.

	

	
 34	

4. KOVAA KAMAA – MULLITORILTA SUOMEN HUIPULLE

4.1 KaMa kasvattaa juurensa talkoilla

Merkitään, että perustettu seura sai vastaanottaa rahalahjoituksia yhteensä 5.000 markkaa.114

5000 markkaa ei ollut maata mullistava summa, mutta iso apu uudelle seuralle, jolla ei ollut muuta

alkupääomaa. Pääsyynä seuran perustamiselle maaliskuussa 1958 oli ollut saada aikaan joukkue,

joka voi tavoitella menestystä aina kansallisella huipulla asti. Taloudelliset resurssit olivat kuitenkin

rajalliset, ja Maila joutui realiteettien sanelemana valitsemaan kärsivällisen linjan. Sääntöjen mu-

kaan joukkueen tuli aloittaa maakuntasarjasta, joka oli kolmanneksi korkein sarjataso. Yleisö, joka

vielä tuolloin toi pääsylippujen muodossa pääosan joukkueen tuloista, oli vielä niin vähälukuinen,

että piti elää ”suu säkkiä myöten”. Kun yleisö vielä alkuvuosina pääsi liikkumaan ottelualueella

myös ilman maksua, pääsymaksujen kerääminen oli hankalaa.115

Mailan seuratyö perustui alusta saakka talkootoimintaan. Mailan ensimmäinen puheenjohtaja Reijo

Orhanen muistelee, että alkuvaiheessa aktiivisessa talkooporukassa oli viitisentoista ydinhenkilöä.

Hänestä määrä olisi myöhempinä vuosina saanut olla isompi, mutta alkuvaiheessa, kun toiminta ei

ollut vielä kovinkaan laajaa, määrä oli sopiva. Pieni ja tiivis ydinryhmä oli ”henkeen ja vereen pe-

säpalloihmisiä”, eikä sen sisällä mietitty, kuka oli vasemmistolainen ja kuka oikeistolainen. Kaikki

tekivät työtä oman seuran hyväksi, ja heti alkuvaiheessa muodostui innokas joukko, joka kävi vie-

raspelimatkoilla kannustamassa.

Jos talvisodasta, talvisodassa puhuttiin talvisodan hengestä niin täytyy sanoa että, että Kankaanpään Mai-
lan kohdalla voidaan siinä alkuvaiheessa puhua Ka… Mailan hengestä. – Reijo Orhanen116

Kun työväenjoukkue Meno ja porvaritaustainen KaU yhdistyivät, jäi osa pelaajista omasta halus-

taan tai pakon sanelemana edustusjoukkueen ulkopuolelle. Menon joukkue oli ollut nuorempi, ja

sen miehistö olikin ensimmäisen KaMan joukkueen runkona. Politiikka ei enää tässä vaiheessa sa-

nellut kokoonpanoa. KaMan perustajajäsen ja Kankaanpään Urheilijoiden edustaja Altti Mansik-

kamäki muistelee, että taso katsottiin kentällä.117

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

114 KMA, Kankaanpään Mailan perustamispöytäkirja, 10.3.1958.
115 Reijo Orhasen haastattelu.
116 Reijo Orhasen haastattelu.
117 Altti Mansikkamäen haastattelu.

	

	
 35	

Mailan taival maakuntasarjassa alkoi hieman yskähdellen, ja lehdistö analysoi nuorta joukkuetta

alusta saakka. Maakuntalehti arvioi Parkanon Urheilijoille hävityn ottelun jälkeen ”taktillisessa

puolessa olevan vielä kehitettävää”,118 vaikka paikkakunnan oma lehti totesi voiton menneen par-

kanolaisille ”tuurin ansiosta”.119 Loppukesästä Mailan kunto oli kohdallaan ja joukkue selviytyi

maakuntamestariksi ja karsimaan paikasta suomensarjaan, jonne joukkue itsensä Toijalassa syys-

kuun lopulla pidetyissä nousukarsinnoissa pelasikin.120 Näin Mailan edustusjoukkue oli nostanut

itsensä heti ensimmäisen kautensa päätteeksi pykälän ylemmäs. Kakkosjoukkue puolestaan nousi

maakuntasarjaan, ja kun vielä nuorten Ilves-sarjassa saavutettiin kakkossija, sai seurajohto olla tyy-

tyväinen kauteen ja perustamispäätökseen.

Menestys ensimmäisellä kaudella kasasi odotuksia seuran toiselle toimintavuodelle. Vuosikokouk-

sessa helmikuussa 1959 päätettiin pyrkiä pelaamaan mahdollisimman monella joukkueella niin ai-

kuisten kuin nuorten sarjoissa. Kokouksessa päätettiin perustaa myös naisjaosto ja suunniteltiin

varainkeruukeinoja, jotta seuran toimintaa voitaisiin edelleen kehittää. Naisjaosto järjesti keväällä

pesäpallotempauksen, ja myös tanssien järjestämisellä kerättiin varoja. Valmentautuminen aloitet-

tiin maaliskuussa lenkkeillen ja voimistellen, minkä lisäksi pidettiin taktiikkaluentoja.121

Edustusjoukkueen toinen pelikausi meni valmisteluista huolimatta surkeasti. Kymmenestä suomen-

sarjan pelistä Maila voitti vain kaksi ja putosi takaisin maakuntasarjaan. Myös maakuntasarjassa

pelannut kakkosjoukkue putosi perussarjaan, eivätkä naisetkaan ensimmäisissä peleissään juuri me-

nestyneet. Muuten seuran toiminta oli entistä aktiivisempaa. Jo edellisenä syksynä järjestetyssä

nappulasarjassa oli huomattu junioreiden kiinnostus lajiin, kun sarjassa oli pelannut yli sata nuor-

ta.122 Erityinen kunnianosoitus nuorelle seuralle oli Satakunnan Piirijoukkue–Lehdistö-ottelun jär-

jestäminen. Piirin joukkue voitti luvuin 11–2, mutta itse tulosta tärkeämpää seuralle oli saatu tun-

nustus hyvin järjestetystä tapahtumasta.123

Uuden vuosikymmenen alkaessa Kankaanpään Mailalla oli edessään suuria haasteita. Haluttiin eh-

dottomasti pois maakuntasarjasta, joka nähtiin liian kevyenä sarjana joukkueelle. Lisäksi seuran

taloustilannetta oli parannettava. Toiminta oli vilkasta, mutta sen turvaamiseksi ja kehittämiseksi

tarvittiin rahaa. Johtokunta järjestikin arpajaiset ja useita tanssiaisia sekä hoiti jäärata-ajojen lipun-
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

118 Satakunnan Kansa, 2.6.1958.
119 Kankaanpään Sanomat, 3.6.1958.
120 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1958.
121 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1959.
122 KMA, kirje Kankaanpään Mailalta Kankaanpään kunnanhallitukselle 31.3.1959.
123 Kankaanpään Sanomat, 3.7.1959.

	

	
 36	

myynnin,124 keräten näin varoja seuran kassaan. Arpajaismyyntiin laitettiin 3300 lippua, ja palkin-

toina jaettiin maaliskuun lopulla muun muassa miesten ”santaaleita”, takkeja, kelloja ja keramiik-

kaa.125 Rahapalkintoja ei tuon aikaisen arpajaisasetuksen mukaan saatu tämäntyylisissä arpajaisissa

käyttää, mutta paikkakunnan liike-elämä pystyi tukemaan tilaisuutta lahjoittamalla palkintoja. Mer-

kittävää KaMan kannalta oli myös se, että kunnanjohtaja Ennu Virtanen oli intohimoinen urheilu- ja

pesäpallomies.

1960-luku alkoi suvereenilla nousulla suomensarjaan, josta ei tällä kertaa tultu heti takaisin. Kauden

otteluohjelma kuitenkin aiheutti taloushuolia, sillä Mailalle oli merkitty vain yksi kotiottelu ja yh-

deksän vierasottelua. Tuolla suhteella ei lipputuloja kertynyt. Syyskuussa Maila sai sentään järjes-

tettäväkseen suomensarjan karsinnat.126 Pesäpalloinnostus oli kovassa nousussa, ja vaikka kotiotte-

lut olivat vähissä, saattoi vieraspelikatsomoissa olla enemmän kankaanpääläisiä kuin oman koti-

joukkueen kannattajia.127 Varsinkin kohtaamiset vuotta ennen perustetun Ulvilan Pesä-Veikkojen

(UP-V) kanssa olivat tunteikkaita ja yleisöönmeneviä. UP-V:sta tulikin alusta lähtien KaMan arkki-

vihollinen ja tasonmittari niin maakunnassa kuin koko maan tasolla.

1960-luvun alussa Kankaanpään Maila saavutti ensi kertaa velattoman tilanteen. Varoja hankittiin

hyväksi havaituin keinoin, ja nyt myös pääsylipputulot olivat merkittävät, kun kotiotteluita saatiin

tasaisemmin. Uusi huomattava tulonlähde olivat sponsorimerkit peliasuissa, kun Pesäpalloliitto salli

kaupallisen mainonnan pelipuvuissa.128 Pelillisesti kausi sujui hyvin, ja Maila pysyi sarjassa. Vaik-

ka ero isoveli UP-V:hen oli kaventunut, oli se vielä Mailalle liian kova vastus ja piirin ykkönen.

Juniorisarjoissa saavutettiin ensimmäinen piirinmestaruus, mikä oli kasvattajaseuralle tärkeä vä-

lietappi.129 Tavoitteena oli kuitenkin lisätä junioritoimintaa edelleen. Yksi osoitus toiminnan laaje-

nemisesta oli jääkiekon ottaminen seuran ohjelmaan.130

Jääkiekon suosio Suomessa oli kasvussa, ja nähtiin, että kunnassa virinnyttä jääkiekkoinnostusta

olisi hyvä aloittaa valmiiksi organisoidun seuran, KaMan kautta. Vuonna 1963 kaupunkiin saatiin

oma kaukalo, mikä lisäsi innostusta ja junioripelaajien määrää. Edustusjoukkuetasolla – miesjouk-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

124 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1960.
125 KMA, Kankaanpään Maila ry:n pesäpalloarpojen voittoluettelo.
126 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1960.
127 Satakunnan Kansa, 4.9.1960.
128 KMA, kirjeistö: tiedustelu tukijoille, koskien sponsorointihalukkuutta, 10.3.1961; Suomen Pesäpalloliiton määräyk-
set kaupallisesta mainostuksesta pesäpallojoukkueiden kilpailupuvuissa ja –varusteissa.
129 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1961.
130 KMA, ul:n pöytäkirja, 1.2.1962.

	

	
 37	

kueen pelaajista suurin osa oli aluksi juniori-ikäisiä – oli osin eri miehiä kuin pesäpallossa, mutta

junioreissa vaihtuvuus ei ollut suuri. Niinpä jääkiekko monipuolisti Mailan nuorisotoimintaa.131
Juniorit ei tuohon aikaan vielä harjoitellu yhtä lajia ympäri vuoden. Samat kaverit pelas talvella jääkiek-
koa ja kesällä pesäpalloa. – ex-joukkueenjohtaja Esa Frigård132

Jaoston toiminta-ajatuksena ei KaMan pesäpallotoiminnan tavoin ollut kurkottaa kansalliselle hui-

pulle aikuisissa, vaan keskittyä nuorisotyöhön. Vuonna 1963 KaMan jääkiekkopaidassa oli luistel-

lut edustuksen ja B-juniorijoukkueen lisäksi viiden nappulajoukkueen 140 poikaa. Se oli suuri mää-

rä, kun KaMan pesistoiminnassa oli vuonna 1964 mukana 55 poikaa ja kymmenen tyttöä.133 Jäsen-

pelaajien määrä ei toki kerro koko totuutta KaMan juniori- ja valistustoiminnasta. Seura järjesti

nuorille nappulahiihtoja ja kylä- ja koulupiiriotteluita ja pani aikuisten tasolla pystyyn kyläsarjoja.

Vuonna 1961 kyläsarjaan saatiin joukkueet kahdeksasta kylästä ja kaksi joukkuetta kirkonkylästä.

Seuraavana vuonna kylien väliset ottelut ulotettiin koskemaan myös jääkiekkoa. KaMa profiloitui

alkuvuosinaan lasten liikuttajana, mutta koko ajan sillä oli tavoitteena laajentaa pesäpalloinnostusta

koko alueelle. Tämän se myös teki, suuremmalla volyymilla kuin yksikään toinen joukkuelaji. In-

nostuksen määrä ja valistustyön tulos pystyttiin toteamaan edustusjoukkueen otteluissa, joihin tien-

sä löysi yhä useampi kannattaja.134

Seuran johtohenkilöillä ja pelaajilla oli toki takana ajatus pelillisestä menestyksestä kansallisella

huipulla, mutta tärkeää oli jo pelkkä yhdessä tekeminen. Urheilulla oli edelleen maine kasvattajana

ja valistajana, ja vuonna 1957 Urheilulehti oli vedonnut, että suomalaisten tulisi käydä ”yhdessä

koko rakkaan Isänmaamme puolesta ja hyväksi kokoamaan lapsia ja nuoria rehdin urheilun piiriin

pois kylmästä maailmasta, suuresta avuttomuudesta ja muista ristiriidoista.” Niin ikään urheilu näh-

tiin keinona näyttää toimelias ja terve kuva omasta yhteisöstä. Samoin kuin Suomi pyrki isännöi-

mään itsensä parhaalla mahdollisella tavalla maailmankartalle olympialaisissaan, pyrkivät pienem-

mät seurat ja kylät tekemään vaikutuksen kansallisella tasolla.135 Reijo Orhanen muisteli, että nou-

sevalle seuralle oli tärkeää saada järjestettäväkseen arvo-otteluita, ja seuran toisen puheenjohtajan

Toivo Lepistön mukaan oli tärkeää saada oma pelaaja niihin edustamaan.136 Urheilua ei harrastettu

vain ruumiinkunnon vuoksi, vaan se rakensi identiteettiä. Yhteisössä urheilun ja seuratoiminnan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

131 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1962–63.
132 Esa Frigårdin haastattelu.
133 KMA, jääkiekkojaoston toimintasuunnitelma vuodelle 1964.
134 KMA, Kankaanpään Mailan kirjeistö 15.3.1961, 27.2.1962, 7.3.1962, toimintasuunnitelma vuodelle 1962, jääkiek-
kojaoston toimintasuunnitelma vuodelle 1964.
135 Roiko-Jokela et al. 2000, 23.
136 Reijo Orhasen haastattelu; Toivo Lepistön haastattelu.

	

	
 38	

asema muuttui entistä yhteisöllisemmäksi, kun naiset ja lapset tulivat mukaan alun alkaen perin

miehiseen sosiaaliseen ympäristöön.137

Kasvanut kannattajajoukko ja esikuviaan seuraava nuoriso odotti edustusjoukkueelta menestystä,

mutta 1960-luvun alussa se oli vielä maltillista. Jo mainitun kyläsarjan lisäksi kovia pelejä pelattiin

lisäksi puulaakisarjassa, jossa varsinkin Jyllin ja Kankaan kenkätehtaiden väliset mittelöt ja kilpava-

rustelu olivat omaa luokkaansa.138

Ne olikin ne puulaakit kamalia pelejä. Ne oli siihen aikaan, voi herrauta [...] Ku silloin ku Jylli pelas ja,
ja Kankaan Sauli, ku silloin ku ne osti niitä miehiä Ulvilasta ja. Juu se oli kovaa. Kangas…ku…että mis-
tähän se Jyllikin niitä osti niitä miehiä niitä, oikein mestaruussarjan pelaajia. – Mauno Mäkelä139

Silmiinpistävää Kankaanpään Mailan ja muiden kankaanpääläisseurojen historiikkeja, toimintaker-

tomuksia ja lehtileikkeitä tutkittaessa on jo edellä mainittu tahto olla hyvä isäntä. Niin Kankaanpään

Urheilijoiden, KaMan kuin muidenkin seurojen kohdalla toistuu tyytyväinen toteamus siitä, että

haasteena vastaanotettu isännöintitehtävä on viety kunnialla ja kiitoksin loppuun. Nurmisen mukaan

KaU:n painijaoston ”keskeinen pyrkimys on aina ollut paneutua erityisellä huolella järjestämiensä

kilpailujen täysipainoisuuteen. Tässä on myös erinomaisella tavalla onnistuttu, josta hyvänä osoi-

tuksena maamme painin ylijohdon toistuneet kiitokset”.140

Kankaanpään Mailan hyvän isännän maine joutui testiin kesällä 1963 SVUL:n Satakunnan piirin

pesäpallojaoston järjestämällä, Kankaanpäässä pidetyllä kansainvälisellä pesäpallonuorten suur-

leirillä, jossa junioreiden leirityksen ja pelien lisäksi kurssitettiin tuomareita, seuraneuvojia, junio-

riohjaajia ja pesäpallo-oppia hakevia ruotsalaisia ja norjalaisia.141 Suuritöinen leirin pyörittäminen

onnistui seuralta hyvin. Muun muassa tekniikkaharjoituksia, harjoituspelejä, oppitunteja ja ulko-

maalaisten vieraiden kierrättämistä paikkakunnalla sisältänyt leiri sai kiitosta niin Pesäpalloliitolta,

piirijärjestöltä, kuin leiriläisiltäkin ja vahvisti kuvaa Kankaanpään Mailasta sekä toimivana organi-

saationa että Kankaanpään kunnasta virkeänä alueena.142 Omaa identiteettiään rakentavalle maa-

laiskunnalle oli tärkeää, että se tunnustettiin. Kun seurat kerran saivat tilaisuutensa näyttää kykynsä,

se haluttiin käyttää hyväksi. Käänteisesti voidaan myös ajatella, että kukaan ei halunnut antaa itses-

tään, seurastaan ja kaupungistaan pystymätöntä kuvaa.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

137 Meinander 2004, 436, 449.
138 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1963; Kankaanpään Mailan kirjeistö; ottelupöytäkirjat.
KKA, puulaakitoimikunnan toimintakertomuksia, pöytäkirjoja ja ottelupöytäkirjoja 1958–1968.
139 Mauno Mäkelän haastattelu.
140 Nurminen 1998, 74.
141 Satakunnan Kansa, 25.6.1963.
142 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1963.

	

	
 39	

Kankaanpään Mailan toiminnan kasvaessa seura-aktiivien määrä ei kasvanut samaan tahtiin, ja seu-

ratyön taakka alkoi kasaantua harvojen innokkaiden ja toimintaan ajautuneiden syliin. KaMan toi-

minnan jatkumiselle ja kehittymiselle elintärkeä mies oli Toivo Lepistö, joka otti seuran puheenjoh-

tajuuden vuoden 1962 alusta. Tiilitehdasta Kankaanpäähän pari vuotta aiemmin johtamaan tullut

Lepistö ei tiennyt lajista mitään ennen muuttamistaan Kankaanpäähän, mutta oli saanut nähdä lajia

ja ihastunut siihen. Lepistö toki hoiti myös koko seuratoimintaa, mutta otti sydämenasiakseen junio-

rityön. Kyseessä olivat seuratoiminnan kehityksen kannalta tärkeät alkuvuodet, ja ensimmäisen

edustusjoukkueen pelaaja Kauko Männistö muisteleekin, että ”jos ei olis Lepistön kaltaista kaveria

tullu niin Mailan touhu olis voinu pian näivettyä”.143

Lepistö muistelee itse katselleensa aluksi puheenjohtajana juniorityötä sivusta ja havainneensa siinä

aukkoja. Seurassa ei ollut varsinaista nuorisotoimintaa kokoavaa ihmistä, ja harjoittelu oli alkeellis-

ta. Intoa kyllä oli, palloa lyötiin ympäri kunnan aluetta.

Keräsin sitten val…valtavan määrän lapsia yh…yhteen ja pe…pelattiin ja useinkin, useamman kerran,
ainakin pari kolme kertaa viikossa, niin tultiin niin sanottiin Mul…Mullitorille, niin ku sanotaan. Siellä
sitten, sitten pelattiin ain…aina vähän aikaa [...] Junioritoiminta oli juu tosiaan sitten, sitten hyvin aktii-
vista ja innokasta ja se, siinä oli sitten ihan pieniä et se oli ihan, alle kymmenvuotiaasta saakka [...] näin
se sitten, sitten laajeni tämä, tämä toiminta, toiminta pikkuhiljaa.144

Lepistö oli juniorityössä tiiviisti mukana kymmenen vuotta ja oli koko toiminnan kokoaja. Joukku-

eet vaativat järjestelmällisesti toimiakseen kuitenkin myös omakohtaisia aikuisia pelinjohtajia. Ha-

lukkaita oli juniorimäärän kasvaessa tarvetta vähemmän, ja mukaan lähteneen aktiivit, kuten Eino

Mäenpää, saivat tehdä pitkiä päiviä pesäpalloharrastuksen parissa. Mäenpää muistelee joutuneensa

hoitamaan pitkään yksin useamman juniorijoukkueen valmennus- että talouspuolen, mikä oli var-

sinkin teini-ikäisten kohdalla haastavaa.
15-vuotiaat ja nämä mikkä oli kaikista vaikeimpia katto ku tuli viina mieleen ja naiset mieleen, olis tar-
vinnu olla sykoloogi vielä katto [...] Nyt kat kelpaa katto, ku niillä on kaks tai kolme valmentajaa, huol-
tajaa siinä mukana [...] Sitä mä oon jälkeenpäin mietiskelly ja ihmetelly sitä että millä lailla sitä rahaa
riitti siihen aikaan. Katto ku pelaajille pystyttiin laittaan räpylät, piikkarit puvut ja kaikki tämmöset. Sit-
ten kun mentiin pelaan tonne matkoille niin sie pystyttiin avustaan ruoka ja kahvikki vielä.145

Varusteet, ruoat ja matkat pystyttiin tarjoamaan oman alueen pesäpalloseuralle myötämielisen yri-

tysmaailman ansiosta. Toivo Lepistö, monen muun paikallisen yrittäjän ohella, luovutti yrityksensä

autoja pelimatkakäyttöön korvauksetta. Yrityksiltä seura sai myös pieniä lahjoituksia, ja ilmoitus-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

143 Kauko Männistön haastattelu.
144 Toivo Lepistön haastattelu.
145 Eino Mäenpään haastattelu.

	

	
 40	

myynti ottelulehtiin oli alkuvaiheesta lähtien tärkeä tukimuoto.146 Tärkeintä kuitenkin oli Lepistön

ja Mäenpään antama aika ja pyyteetön into. Kankaanpäässä kulki 1960-luvulla tarina, että jos joku

meni Lepistön tiilitehtaalle, häneltä kysyttiin ensimmäiseksi, mitä asia koskee. Jos kyse oli tiilente-

osta tai myynnistä, kysyjä ohjattiin muiden puheille, mutta jos asia koski pesäpalloa, hänet ohjattiin

Lepistön pakeille.147

KaMa teki ensimmäisten toimintavuosiensa aikana harvojen aktiivien ja pelaajien johdolla työtä

vakiinnuttaakseen paikkansa seurana ja toimijana sekä alueensa asukkaiden että pesäpalloväen kes-

kuudessa. Sillä oli toimiva miesten edustusjoukkue ja kasvamassa oleva junioripohja, mutta talou-

dellinen tilanne ei ollut kovin vakaalla pohjalla eivätkä alempien sarjojen pelit olleet rahasampoja.

Pesäpallo ei ollut 1960-luvun alussa vielä sementoinut paikkaansa alueella, ja esimerkiksi paini

herätti toistaiseksi enemmän mielenkiintoa.148 Seuratoiminnan laajentaminen vaati isompia yleisöjä,

ja yleisön houkutteleminen edellytti pelaamista korkeimmalla sarjatasolla.

4.2 Aatteen sotureiden palkkana kukoistava seuratyö

Seinäjoelta voi tulla ”turpiin” pahastikin kuten aina, mutta se ei saa lannistaa. Meidän vuoromme tulee
aikanaan. Jos asetumme kiilaan taistelemaan oman seuramme ja paikkakuntamme puolesta eikä yksikään
pelaaja aseta itselleen muita tavoitteita, on lopullinen voitto varma. – Kankaanpään Sanomat 15.5.1964.

Paikallisen lehden kirjoitus ennen sarja-avausta ounasteli KaMan ajan koittavan, ja 1960-luvun ede-

tessä pelillinen menestys paranikin. Joukkue ei enää pudonnut maakuntasarjaan, ja vuonna 1965

saavutettu ensimmäinen miesten piirinmestaruus ja Ulvilan voittaminen oli seuralle erityinen merk-

kipaalu.149 Pelillisestä nousujohteisuudesta huolimatta seuran puheenjohtaja Toivo Lepistöllä oli

huoli kasvavan toiminnan jatkuvuudesta, työt kun kasautuivat entistä voimakkaammin harvojen

aktiivien harteille. Vuoden 1964 toimintakertomuksessa todettiinkin seuran joko ”nousevan tai kuo-

levan toimihenkilökaaderien myötä” ja toivottiin kaikkien pesäpallon ystävien tulevan johtokunnan

tueksi, jotta puitteet menestyä ja pyörittää velatonta seuratoimintaa pysyisivät entisellään tai paran-

tuisivat.150

Lepistö ei ollut huolensa kanssa yksin. Sama tilanne oli pesäpallon lisäksi niin yleisurheilussa ja

suunnistuksessa kuin partiossa ja musiikkiopistotoiminnassa. Seuratyö vaati aina rahaa ja toimijoita.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

146 Toivo Lepistön haastattelu; Altti Mansikkamäen haastattelu.
147 Toivo Lepistön haastattelu.
148 Toivo Lepistön haastattelu.
149 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1965.
150 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1964.

	

	
 41	

Tarvittiin valmentajia, autonkuljettajia, toimitsijoita ja rahanhankkijoita, jotta organisoitu juniorityö

olisi mahdollista. Kun kasvatustyö ei tuonut tuloja, aktiiveille ei voitu maksaa palkkaa: kaikki pe-

rustui vapaaehtoistyöhön. KaMa sai hieman tuloja kotiotteluiden lipputuloista ja mainosmyynnistä,

mutta talous oli koko ajan tiukalla ja seuratyö harvojen hoidossa. Kun tarkastellaan kankaanpääläis-

ten seurojen historiikkeja ja arkistoja, sama huoli taloudesta ja aktiivien vähyydestä toistuu. Tämä

oli peruslähtökohta, mikä piti vain hyväksyä ja ottaa haasteena, mikäli oma seura haluttiin saada

menestymään tai ylipäätään toimimaan. Voidaankin sanoa, että ne toimijat, jotka rahanpuutteesta ja

vetäjäpulasta huolimatta jaksoivat ahertaa seuransa tai urheilulajinsa puolesta, saattoivat nähdä pal-

kintona toimivaa seuratyötä.

Porilainen Rauha Härkönen muutti Kankaanpäähän vuonna 1956 ja lähti mukaan KaU:n toimin-

taan. Hän muistelee Kankaanpään Urheilijoiden historiikissa mukanaoloaan seuraavasti:
Halusimme vetää nuoret pois kaduilta ja mahdollisten huonojen harrastusten parista ja tarjota heille jo-
tain parempaa eli liikuntaharrastusta. […] Kun meni muutama viikko, ajattelin, että mikä tämä tällainen
urheiluseura on, kun ei ole urheilijoitakaan! […] Istuin katsomossa monen monien koulun kilpailujen
ajan. Olin kentällä joka ainut päivä.151

Oma-aloitteisuus ja aktiivisuus olivat seuratyön avaintekijöitä, puhuttiin sitten yleisurheilusta tai

pesäpallosta. Kun urheilukenttä vaati vuonna 1967 kunnostusta pesäpallon pääsarjan vaatimalle

tasolle, ehdotettiin, että kenttä tehtäisiin talkoilla ja että tiilimurskatarpeiksi luovutettava tiili tulisi

tehtailija Toivo Lepistön tiilitehtaalta.152 Kun asian taakse oli asettaa omaa intoa ja jopa taloudellis-

ta pääomaa, kaupungin ja muiden yhteistyötahojen myötämielisyys oli varmempaa. Lepistö ja muut

tukijat laittoivat KaMa:n toimintaan hyvin vähän puhdasta rahaa, mutta lainattujen autojen, kuljetta-

jien ja muiden sponsoriavustusten merkitys oli ratkaiseva. Sama raha ja aika koripallolle tai jalka-

pallolle olisi voinut painaa vaakakuppia niiden suuntaan, mutta oikea-aikaisuus ja kollektiivinen

innostus olivat tehneet KaMasta seuran, jota haluttiin tukea.

Sotien jälkeen Kankaanpäässä ei ollut kovin vahvoja urheiluperinteitä, ja ne, jotka jaksoivat hank-

kia rahaa ja harrastajia, saattoivat nähdä lajinsa ja seuransa valtaavan alaa. Rahanpuute oli jatkuva,

ja harrastajista kilpailtiin, mutta paneutuvat seura-aktiivit pystyivät luomaan lajille toimintaedelly-

tykset ja mahdollistivat tradition syntymisen, ja juuri he olivat kaiken toiminnan perusta. Toivo Le-

pistö itse totesi lehtikirjoituksessa että ”mies aatteen puolesta” taistelee paremmin kuin ”palkkasotu-

ri”. Tästä syystä ei kaikkea saada rahalla.”153

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

151 Nurminen 1998, 89.
152 KKA, ul:n kokouksen pöytäkirja, 17.4.1967.
153 KMA, Mailan ajolähtö, 2/1981.

	

	
 42	

Pelkkä kasa rahaa ei tehnyt seuraa, mutta ahkeratkaan toimijat eivät pystyneet pyörittämään seura-

toimintaa kuluitta. 1960-luvun jälkipuoliskolla näytti siltä, että KaMa oli saavuttanut tasapainon

tilan ja vakauttanut asemansa alueella. Sekä junioreilta että edustusjoukkueelta oli lupa odottaa yhä

kovempia saavutuksia. Kärppä-sarjan (17-vuotiaat) pojat saavuttivatkin Suomen Suurkisoissa SM-

pronssia, mikä oli Mailan organisaatiolle ensimmäinen, ja piirinmestaruudet tulivat kaikki KaMan

junioreille.154 Hartaasti odotettu tiilimurskakenttä vihittiin käyttöön kesäkuussa 1966 arvo-ottelu

Liitto-Lehdistön myötä. Vastaan iskivät Suomen parhaat pelaajat, ja kansallispelin isä Tahko Pihka-

la heitti ensimmäisen Satakunnassa pelattavan arvo-ottelun aloitusheiton. Maila ja Kankaanpään

kunta saivat jälleen kiitosta hyvistä järjestelyistä. Uutuuttaan punertavan tiilimurskakentän saami-

nen nosti KaMan statusta ja viestitti tavoitteiden olevan suomensarjaa korkeammalla.155

Vuosi 1967 oli Kankaanpään ensimmäinen kauppalana ja samalla Kankaanpään Mailan kymmenes

toimintavuosi. Urheilullisesti kausi oli napakymppi, sillä edustusjoukkue teki jo muutaman vuoden

ajan odotetun tempun ja nousi mestaruussarjaan, täpärästi uusintaottelun kautta. Ratkaiseva ottelu

pelattiin Turussa, jonne lähti joukko kankaanpääläisiä kannustajia. Lukkarina tuolloin pelannut

Taisto Mäkelä muisteli tehtailija Armas Halmeen maksaneen mukaan lähteneille kyydit ja alkoholit,

jotta ”huutosakki” olisi Turussa tarpeeksi äänekäs.156 Toivo Lepistö puolestaan muisti ”innokkuu-

den olleen seudulla valtavaa, kun noustiin”:
Mä olin siihen aikaan kaupungin hal…hallinnossa mukana ja meil oli täällä vieraita Ruotsista. Ja me, me
veimme – Virtasen Ennukin (kaupunginjohtaja) oli niin intoo täynnä – et me veimme ne sitte Turkuun
mukanamme kun se peli oli. Ja tuota, ne oli, ne oli ihan myöskin sitten niinku ihmeissään, että miten tä-
mä innostus voi olla ku, kuin siellä oli. Ja se oli tietysti, aika aika suuri asia, että että me voitimme Työ-
väen Mailapojat, sehän oli pitkän aikaa Suomen parhaita seuroja.157

Innostus kasvoi nousun myötä uusiin mittoihin, ja maalaisjoukkue sai vihdoin tilaisuuden testata

rahkeitaan maan parhaita vastaan. Juhlittu saavutus oli myös Mailan Ilves-juniorijoukkueen histori-

allinen suomenmestaruus, mikä oli pitkään seuralle ainoa laatuaan.158 Mestaruusjoukkueessa pelan-

nut Matti Autio muistelee voittoisaa kautta seuraavasti:

Seura katsoi, ettei meillä ole mahdollisuuksia, kun Seppo (Uusi-Oukari) ja Jorma (Tuomala) eivät ole
enää joukkueessa. Mutta meillä oli pelinjohtajana Pentti Rajala, joka sanoi, että kyllähän me jatkamme,
minä maksan tästä eteenpäin omasta pussista. Mehän pääsimme Kouvolaan, voitimme ottelut siellä ja
pääsimme loppuotteluun Iin Urheilijoita vastaan. Ottelut pelattiin molempien kotikentällä, ensin Iissä ja
sitten Kankaanpäässä, ja voitimme yhteistuloksella Suomenmestaruuden. Pelin jälkeen mentiin syömään

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

154 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1966.
155 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1966; Kankaanpään Sanomat, 1.7.1966.
156 Taisto Mäkelän haastattelu.
157 Toivo Lepistön haastattelu.
158 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1967.

	

	
 43	

Kuninkaanlähteelle. Siellä Pentti antoi jokaiselle 50 markkaa voitosta ja illalla mentiin Pohjalinnaan
tansseihin ja rahaa oli.159

Edellinen tapaus osoittaa jälleen yksittäisten henkilöiden tärkeyden koko toiminnankin kannalta. Jos

toiminta olisi rahoitettu vain seuran kassan mukaan, olisi seuran ensimmäinen mestaruus jäänyt

tuona kesänä saamatta. Kun vielä kakkosjoukkue nousi suomensarjaan ja juniorit toivat piirinmesta-

ruuksia, oli KaMa vuoden 1967 lopussa urheilullisesti ykköstason seura. Mutta vähävaraista organi-

saatiota veti eteenpäin harvojen aktiivien joukko. Talkootyötä tehtiin ja kenttäpäätyyn vedettiin

kotiotteluissa jopa näköeste, jotta ”vapaalippulaiset” alkaisivat maksaa otteluista,160 mutta budjetti

pysyi edelleen pienenä ja kaikki mitä tuli, meni. KaMan ensimmäisten puheenjohtajien kunniateh-

tävänä oli kuitenkin pitää tilanne vakaana ja velattomana, joten kassakriisiä ei päässyt syntymään.

Nousu mestaruussarjaan antoi toki toivoa yleisömäärien noususta, mikä oli eteenpäin tähtäävän

seuratoiminnan kannalta ehdoton edellytys.

Vasta tulevaisuus näytti, miten pitkälle seuralla oli potentiaalia mennä, mutta ensimmäisen kym-

menvuotiskautensa aikana Kankaanpään Maila oli kasvattanut juuret pohjoissatakuntaan ja oli jo

pallopeleistä suurin nuorten liikuttaja ja yleisön vetäjä. Perustamishetkellä ja vielä vuosia sen jäl-

keen pesäpallo ei ollut juuri edellä koripalloa, jalkapalloa tai jääkiekkoa. Perinteitä oli suojeluskun-

nan ja nuorisoseuran valistustyön vuoksi hieman kilpailijoita enemmän, mutta mikä lopulta ratkaisi

tilanteen pesäpallon eduksi, oli tarpeeksi suuren ihmisjoukon halu perustaa erikoisseura ja edistää

sen toimintaa. Aika oli otollinen urheiluseuratyölle, ja valistustyö, kyläsarjat ja puulaakikilpailu

veivät lajia seuran ulkopuolelle, tuoden pelaajia ja toimijoita myös sen piiriin. Vetäjät ja talkootyö

mahdollistivat juniorityön, ja edustusjoukkue antoi junioreille esikuvan ja kiinnosti yleisöä. Erilais-

ten piirin ja kansallisen tason tapahtumien järjestämiset kunnialla toivat mainetta hyvänä isäntänä ja

kasvattivat uskoa omaan seuraan ja alueeseen. Kehitys oli kuitenkin maltillista, eikä pesäpallo vielä

noussut selkeäksi ykköslajiksi: 1960-luvulla Kankaanpää oli vahva yleisurheilu- ja hiihtopitäjä, joka

tunnettiin myös painijoistaan, suunnistajistaan ja nyrkkeilijöistään. Kankaanpään Mailan suurempi

tunnettuus alkoi vasta, kun se alkoi pelata mestaruussarjaa kesällä 1968.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

159 Matti Aution haastattelu.
160 Reijo Orhasen haastattelu.

	

	
 44	

5. RAHA RATKAISEE, YLEISÖ MÄÄRÄÄ

5.1 KaMa lyödään päivärahoilla Suomen kartalle

Mestaruussarjaan pääsy muutti pesäpallon asemaa ja asetelmia Kankaanpäässä. Nousu oli lisännyt

intoa valtavasti, ja seuralla oli paineita ja toisaalta mahdollisuus seuratoiminnan kasvattamiseen.

Mestaruussarja vaati entistä tiukempaa harjoittelua ja parempia pelaajia. KaMan silloinen lukkari

Taisto Mäkelä muisteli pelin olleen entistä totisempaa ja tasoeron sarjojen välillä olleen huomatta-

va. ”Homma ei ollut niin leikkiä, kuin ennen, ja joka pisteestä taisteltiin”.161

Sarjatason nousun myötä kasvoi myös yleisö ja sen aiheuttamat menestyspaineet. Kotipelejä kävi

katsomassa yhteensä lähes 20 000 maksanutta katsojaa, ja talous kohentui hieman, vaikka SM-tason

pelimatkat olivat pidemmät ja joukkueen menot suuremmat kuin ennen. Taloustilanne parani het-

kellisesti, ja varsinkin ilmoitusmyynti kausiohjelmiin oli tuottoisaa. Sivun ilmoitus maksoi 150

markkaa, ja neljäsosan sai viidelläkymmenellä.162 Sivut täyttyivät paikallisten kenkätehtaiden, vaa-

tekauppojen, elintarvikeliikkeiden ja monien muiden alojen mainoksista. Vuonna 1968 Mailan pe-

säpallo-osaston tulot ja menot olivat molemmat melko huomattavat 73879 markkaa ja seuraavan

vuoden talousarvion budjetti oli 62 200 markkaa. Vertailun vuoksi mainittakoon, että KaMan jää-

kiekkojaoston tulot ja menot olivat vuonna 1968 vain 4600,39 euroa.163

Kankaanpääläisyleisö janosi alusta asti menestystä ja myös sai sitä, kun jo toisella pääsarjakaudella

Maila nappasi pronssimitalit. Kausi oli avattu kotikentällä Oulun Lippoa vastaan tyylikkäästi, kun

Porin laskuvarjourheilijoiden hyppääjä toi pelipallot mukanaan kolmen kilometrin korkeudesta ja

äidit pääsivät katsomaan peliä ilmaiseksi. Seurajohto oli saanut tempauksella väkeä katsomoon, ja

KaMa voitti ottelun juoksuin 6-0. Pesäpallon suosio Kankaanpäässä oli kenties korkeimmillaan

Mailan kahtena ensimmäisenä mestaruussarjavuonna, jolloin seuralla oli myös historiansa parhaat

yleisökeskiarvot. Taistelu Suomen parhaita vastaan oli jotain uutta ja kiinnostavaa, ja kun joukkue

pärjäsi heti, into vain lisääntyi.
Se oli niin voimakasta ja ympäri tätä m…Kankaanpäätä ja ympäri tuolta laidoiltakin vielä niin sie tuli
vanhat ukotkin kattomaan ja kaikki emännätkin sieltä ja tais jäädä lypsytki lypsämätä ku ne tuli sieltä.
– Eino Mäenpää164

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

161 Taisto Mäkelän haastattelu.
162 KMA, Kankaanpään Mailan kausiohjelmaan tehdyt hintamerkinnät.
163 KMA, Kankaanpään Mailan omaisuus- ja tulostase vuodelta 1968; Kankaanpään Mailan talousarvio vuodelle 1969;
Kankaanpään Mailan jääkiekkojaoston omaisuus- ja tulostase vuodelta 1968.
164 Eino Mäenpään haastattelu.

	

	
 45	

Pari ensimmäistä kautta mestaruussarjassa antoivat hyvän alun kankaanpääläisille huippupesäpal-

loilulle, mutta kun menestys vuonna 1970 hetkellisesti heikkeni, jouduttiin heti toteamaan yleisö-

määrien laskeneen. Kauden ennätysyleisön pääluku Ulvilaa vastaan oli kyllä komea 3869 maksa-

nutta katsojaa, mutta heikoiten yleisöä keränneessä kotipelissä Halsuaa vastaan urheilukentälle vai-

vautui vain 868 maksanutta katsojaa.165 Kun joukkueella meni heikommin, neuvojia löytyi mediasta

ja muualta. Totta olikin, että KaMa oli menettänyt enemmän kuin kerran hyvän johtoaseman ja hä-

vinnyt.166 Pelaajistosta herättelyä harrasti Seppo ”Lempi” Paavola, joka sikotaudin kourissa joutui

pitämään pelitaukoa ja sai aikaa pohtia joukkueen tilaa. Paavola laati Kankaanpään Seutuun melko

itsekriittisen ja -ironisen kirjoituksen:

Silloin (nousukarsintojen aikaan, JK) taisteltiin, syöksyttiin vaikka mahanahka oli verillä ja kaikki olivat
tyytyväisiä, niin katsojat kun pelaaja [...] mutta nyt ei voi välttyä huomiolta, että kannattajamme ovat
meihin pettyneitä, ja se saattaa olla kohtalokasta Mailan tulevaisuutta ajatellen [...] Me kaikki pelaajat
pelaamme teitä katsojia varten ja sitä varten, että saisimme Teidän tunnustuksenne. Turhamaisuutemme
kaipaa tunnustusta [...] Ensi sunnuntaina meillä on ottelu Seinäjokea vastaan. Mitä jos yrittäisimme yh-
teisvoimin niin kuin vanhaan hyvään aikaan. Minäkin ostin syöksy-hanskat.167

KaMan ensimmäisten vuosien joukkueelle oli tyypillistä korkea omavaraisuusaste, kun lähes koko

joukkue oli joko omia tai lähialueen kuntien kasvatteja. Seurojen välinen kilpailu huippupelaajista

oli jo 1970-luvun alussa kovaa, joten jokainen oman juniorikoulun kasvatti edustusjoukkueessa oli

pieni voitto. KaMassa kasvatuksen tulokset näyttivät seuran pääsarjahistorian alussa lupaavilta.

Junioreiden onnistuneen sisäänajon lisäksi oman kylän miehet Jorma Pajunen ja Seppo Uusi-Oukari

alkoivat olla parhaita aloillaan: Pajunen voitti etenijätilaston ja Uusi-Oukari oli lyöntitilastossa

kolmas jo toisena vuonna peräkkäin.

Kaudelle 1971 omavaraisuuspolitiikka muuttui, kun KaMa hankki useita vahvistuksia muualta.

Kaikki eivät pitäneet siitä, että menestystä yritettiin hankkia nopeasti vierastyöläisten avulla, ja sul-

jettiin monelta omalta kasvatilta tie joukkueeseen. Kankaanpään Maila kuitenkin pyrki lajin terä-

vimmälle huipulle, ja täysin omavaraisella joukkueella se ei olisi onnistunut. Joukkueeseen hankit-

tiin vahvistuksia, joista monella pieni lisäporkkana, usein työpaikka, painoi vaa’an Kankaanpään

suuntaan. Vimpelin Vedosta KaMaan siirtynyt Tuomo Vihriälä sai leipänsä vieressä sijaitsevan

Niinisalo Tykistörykmentin upseerina. Niinisalon varuskunta on myöhemminkin tarjonnut työpai-

kan monelle pesäpalloa pelaavalle upseerille ja varusmiehelle, eikä KaMan paidassa pelaavilla va-

rusmiehillä ole ollut ongelmaa saada urheiluvapaata pelejä tai harjoituksia varten.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

165 Kankaanpään Seutu, 24.2.1970, 1.9.1970.
166 Kankaanpään Seutu, 30.6.1970.
167 Kankaanpään Seutu, 28.7.1970.

	

	
 46	

Vihriälän lisäksi Vimpelistä saatiin 1970-luvun alussa kaksi muutakin monivuotista pelimiestä.

Vuoden 1965 suomenmestarit Kalevi Junnila ja Olli Latvala tuskin olisivat tulleet tiilentekijöiden ja

suutarien paikkakunnalle, ellei tarjolla olisi ollut kovan pesäpallojoukkueen lisäksi myös palkkatyö-

tä. Kopparina pelannut Junnila houkuteltiin Mailaan kaudeksi 1971 Pomarkussa avautuneen liikun-

nanopettajan sijaisuuden myötä. Liikunta-alalle Junnila ei hakeutunut, mutta Mailassa hän pelasi

viisi kautta, saavuttaen kaksi hopeaa ja yhden pronssin. Kolmas vimpeliläinen saapui Mailaan kau-

deksi 1973. Helsingistä liikunnanopettajaksi valmistunut Olli Latvala oli jo pakannut muuttokuor-

man ja oli suuntaamassa työpaikan perässä Porvooseen, kun Kankaanpäästä tarjottiin opettajan vir-

kaa ja KaMa ja Kankaanpää veivät voiton.168

Olli Latvalasta tuli peliuransa jälkeen yksi KaMan juniorijaoston perustajista sekä innokas katsoja.

Myös Vihriälä ja Junnila olivat mukana seuran toiminnassa pitkään peliuriensa jälkeen, ja Latvalan

tapaan Junnila jäi perheineen Kankaanpäähän.169 Näin ulkopuolelta tulleet pelaajat onnistuttiin si-

touttamaan työpaikan avulla alueelle, ja kun pelaaja perheineen oli kotoutunut ympäristöön, sai

kunta veronmaksajia ja koululaisia ja joukkue pelaajan.

Leena Laine on päätynyt tutkimuksessaan siihen tulokseen, että menestyksekäs ura tarkoitti monelle

1900-luvun alun urheilijalle parempaa työtä, helpompaa elämää ja sosiaalista nousua.170 Kankaan-

pään pesäpallokeskuksessa sama ilmiö toistui omassa mittakaavassaan. Pelaajat olivat alueella tun-

nettuja ja arvostettuja henkilöitä, ja osaavalle pelaajalle järjestyi työpaikka. Sama tilanne oli Itkosen

ja Kortelaisen mukaan 1970-luvulla myös vahvassa pesäpallokeskuksessa Kiteellä, jossa seuran

johtomiehet työllistivät pelaajia omiin yrityksiinsä tai näiden kontaktien kautta järjestyi työtä muu-

alta alueelta. Pelipaikkaan kytkettyjen työpaikkojen tarjoajat olivat myös joustavia harjoittelun ja

pelimatkojen suhteen.171 Virallisia pelaajapalkkioita ei tuolloin pesäpallossa vielä juuri ollut, mutta

KaMankin pelaajat saivat nauttia erilaisista eduista.
Silloin liikku raha huonosti, mutta kaikki suhteet ja tämmöset että, niin sitä kautta tuli sitte kaikenmoista
avustusta sitten, siinä niin kun rakennusaikana ja näin, että sai edullisemmin ja muuta [...] Mullaki oli
koko ajan se, että mä aamulla seiskaan menin aina, töihin niin kauan ku olin vie pelinjohtajanakin, yli 40
vuotta pesäpallos mukana [...] Ei ollu semmosta, ammattimaisuutta siinä. Minkään vertaa.
 – Seppo Uusi-Oukari172

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

168 Olli Latvalan haastattelu; Kalevi Junnilan haastattelu.
169 Olli Latvalan haastattelu.
170 Heikkinen et al. 1992, 226.
171 Itkonen & Kortelainen 1999, 58.
172 Seppo Uusi-Oukarin haastattelu.

	

	
 47	

Pisteistä tuli rahaa, ja tollai sitte päivärahaa [...] sitten joku, jokku katto hoiti jostain kirjotuspöydän laa-
tikosta jotain. – Jorma Pajunen173

Pesäpalloilijoilla oli 1970-luvun Kankaanpäässä arvostettu status, ja kun KaMalla oli omien kasvat-

tien ja hankintojen myötä menestyvä joukkue koko 1970-luvun alkupuolen, joukkue pysyi suosittu-

na. Vuosina 1972–73 KaMa saavutti hopeaa, joukkueen ykköskotiuttaja Seppo Uusi-Oukari voitti

koko maan lyöjäkuninkuuden molempina vuosina, ja Jorma Pajunen jatkoi dominointiaan etenijä-

puolella. Kaksikko tekikin historiaa, sillä koskaan aiemmin ei ollut samasta joukkueesta samalla

kaudella tullut sekä lyönti- että etenijäkuningasta.174

Huipulle nousseen joukkueen huippupelaajat huomioitiin ympäri pesäpalloilevan Suomen, ja kausi-

en alla liikkui huhuja, että KaMan kantavat voimat siirtyisivät muualle. Seppo Uusi-Oukaria oltiin

viemässä Helsingin Puna-Mustiin ja Jorma Pajusta ja Jorma Tuomalaa Ulvilaan. Samoin Taisto

Mäkelää oli kosiskeltu aikoinaan Ulvilaan, mutta toistaiseksi yksikään kankaanpääläinen huippupe-

laaja ei ollut tarttunut kilpailevan joukkueen tarjoukseen. Seppo Uusi-Oukari muistelee, että ei kan-

kaanpäästä ”niin vaan lähdetty, kun oli rakennettu tänne, ja muksut oli koulussa.”175 Saman suun-

tainen tilanne oli monella muullakin pelaajalla. Kun perhe ja työpaikka olivat Kankaanpäässä ja

pesäpalloilu ei ollut ammattimaista, laji ei määrittänyt koko elämän suuntaa.

Suurin syy seurauskollisuudelle verrattuna nykyaikaan oli siis raha, ja kun se ei liikkunut, eivät

liikkuneet myöskään pelaajat. Itkosen mukaan seurasiirtojen määrä kertookin lajin markkinallistu-

misesta. 1970-luvulla jääkiekossa ja jalkapallossa liikkuivat jo jonkin verran sekä pelaajat että raha

ja lajit kulkivat kohti julkisuus-markkinallista urheilutoimintaa.176 Pesäpallossa muutto toiselle

paikkakunnalle pelipaikan perässä ei ollut vielä monellekaan pelaajalle taloudellisesti järkevä rat-

kaisu. Kun toiminnassa ei ollut niin paljon rahaa, se perustui nykyistä enemmän yhteisöllisyyteen ja

talkootoimintaan. Se ei silti tarkoittanut, etteikö joukkueen menestys olisi ollut yhteisölle tärkeää.

KaMan tavoitteena ja yleisön toiveena oli ensimmäisistä pääsarjavuosista lähtien suomenmestaruus.

Yleisö tuli katsomaan voittavaa joukkuetta, mutta yhtä lailla suosikkejaan. Kun yleisönsuosikki

Taisto Mäkelä oli lopettanut, moni jätti saapumatta kentälle. KaMalla oli historiansa parhaat tilai-

suudet ottaa mestaruus 1970-luvun alussa, mutta käteen jäi kaksi hopeaa ja laskevat yleisömäärät.

Valmennusjohdolle tuotti murhetta myös lievä hengen huononeminen joukkueen sisällä, mihin yksi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

173 Jorma Pajusen haastattelu.
174 KMA, Kankaanpään Mailan leikekirja vuodelta 1971.
175 Seppo Uusi-Oukarin haastattelu.
176 Itkonen 1996, 268.

	

	
 48	

syy oli suuri pelaajarinki ja epävarmuus pelipaikasta. Kun kentälle päästiin, piti onnistua. Yleisölle

ei tuntunut kelpaavan kuin mestaruus, mutta sitä ei pystytty yrityksestä huolimatta antamaan.

Maila oli 1970-luvun alussa taitavista ja persoonallisista yksilöistä koostunut viihdyttävä joukkue,

jonka vieraspelien katsojakeskiarvo oli korkea silloinkin, kun kotikatsomoissa väki väheni. Use-

ammin kuin kerran joukkue sai auttaa poliisia viemään tuomareita yleisöltä turvaan ja varoa pulloja

ja kiviä, joita vihaiset katsojat omiensa murskatappiosta suuttuneina viskelivät.177 Erityisen kuumia

olivat kamppailut satakuntalaista Ulvilaa vastaan. Kaudella 1973 pesäpallokesän kulminaatiopiste

oli ottelu Ulvilaa vastaan vieraissa. Siinä KaMalla oli mahdollisuus nousta tasoihin arkkivihollisen-

sa kanssa. Paikalle odotettiin viittätuhatta katsojaa, ja Kankaanpäästä huhuttiin paikalle lähtevän

tuhat kannattajaa. UPV-KaMa oli jopa maan urheilusivujen puheenaihe numero yksi. Satakunnan

Kansassa ottelua rummutettiin otsikolla ”Törmäys”:
Tänään se sitten tapahtuu! Väistämätön yhteentörmäys Ulvilan ja Kankaanpään kesken. Jos tuolta Ulvi-
lan suunnasta kuuluu illalla kumeaa jyrinää, sen ei tarvitse merkitä sitä, että paikkakunnalla riehuisi raju
ukkosilma. Viidestä tuhannesta ihmisestäkin lähtee paljon ääntä. Jos sieltä heijastelee valonvälähdyksiä,
eivät nekään välttämättä ole salamia. Ne voivat yhtä hyvin olla ”Kunkun”, ”Petun”, ”Tompan”, ”Topin”,
”Lempin”, ”Känän” tai jonkun muun älynvälähdyksiä.178

Katsojia oli katsomossa, puissa ja katoilla virallisen tuloksen mukaan Suomen pesäpallon ennätys-

yleisö, 6494 henkeä, mutta todellisuudessa luku oli varmasti vieläkin suurempi. UPV voitti hege-

moniakamppailun 4-2,179 ja tappion kankeuttama KaMa sijoittui vasta viidenneksi. Suuri menetys

Mailalle oli pitkäaikaisen valmentajan, Olli Kokon yllättävä vetäytyminen pelinjohtotehtävistä.

Seuran puheenjohtaja Pekka Ilkka luonnehti Kokon lähtöä seuraavasti:
Kokko on hyvä huoltaja, eturivin pesäpalloteoreetikko koko maassa. Kokon aika on kestänyt seitsemän
vuotta ja ne ovat olleet meille ”seitsemän lihavaa vuotta.180

Noiden seitsemän vuoden aikana niin Kankaanpään Mailan toiminta ja toimintaympäristö kuin ko-

ko pesäpallon ja urheilun kulttuuri ehtivät muuttua merkittävästi. Joukkueen sisällä selkeä muutos

oli harjoittelun lisääntyminen. 1930-luvulta 1960-luvulle saakka joukkueet aloittivat ohjatun har-

joittelun alkuvuodesta tai vasta keväällä, ja pelaajat pitivät peruskuntoa yllä talvella hiihto- ja juok-

sulenkkien avulla tai muita pallopelejä pelaten. Vuosikymmenten aikana harjoittelun laatua kehitet-

tiin, mutta tuntimäärissä ei tapahtunut suurta muutosta. 1970-luvulla tilanne muuttui. Kilpailu ko-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

177 Kankaanpään Seutu, 22.6.1973; Satakunnan Kansa, 2.7.1973.
178 Satakunnan Kansa, 25.7.1973.
179 Aamulehti, 26.7.1973; Satakunnan Kansa, 26.7.1973.
180 Satakunnan Kansa, 3.9.1973.

	

	
 49	

veni, ja pesäpallon huippujoukkueet siirtyivät ympärivuotiseen harjoitteluun. Valmennus muuttui

kurinalaisemmaksi ja ohjelmoidummaksi, pelaajia testattiin eri mittarein.181

Harjoittelun lisääntyminen johti pelaajien erikoistumiseen eivätkä he enää ehtineet entiseen tapaan

osallistua muuhun urheiluun.182 Urheilijat antoivat itsensä yhä enemmän ”lajin käyttöön”. Itkonen

esittää tutkimuksessaan ruumiin kontrollin ja sosiaalistamisen eri muotoja. 1970-luvulla myös hui-

pulle tähtäävässä pesäpalloseurassa ruumis asetettiin entistä enemmän kontrollin alaiseksi: suoritus-

kykyä mittaavat testit (ruumiin tarkkailu), harjoituspäiväkirjan pito (ruumiin valvonta), oikeiden

suoritustapojen määrittely (ruumiintoimintojen normittaminen), harjoitusohjelman toteuttaminen

(itsekontrolli).183 Seuratasolla KaMan ja huippupesäpallon kehitys seuraili yleistä linjaa, harraste-

lusta kohti kilpailua. Itkonen on jaksottanut järjestökulttuurin kautta (vuosisadan vaihteesta 1930-

luvulle) seuranneen harrastuksellis-kilpailullisen kauden (1930-luvulta 1960-luvulle) vaihtuneen

1960-luvulla kilpailullis-valmennukselliseen kauteen.184

Yksi aikakausi KaMassa oli päättynyt, mutta tulevaisuuteen katsottiin positiivisin mielin. Juniorit

olivat voittaneet edellisinä vuosina SM-mitaleja, ja tyttöpesiksessä ja naisissa kilpailutoiminta saa-

tiin käyntiin vuosien tauon jälkeen. Joukkuemäärän lisääntyminen kuormitti luonnollisesti taloutta

entisestään, eikä yleisöä saatu nostettua sarjanousun aikaisiin lukemiin kuin Ulvilaa vastaan käy-

dyissä otteluissa. Pelikenttäkään ei ollut siinä kunnossa, missä kärkijoukkueen areenan olisi pitänyt

olla. Paljon oli siis tehtävää, vaikka Kankaanpää olikin peliesitystensä perusteella ja seuratoiminnan

laajuus mitaten kiistämättä todellinen pesäpallon suurkeskus.

Maila oli lyhyen pääsarjataipaleensa aikana sementoinut itsensä maan pesäpallohuipulle ja löi me-

nestysvuosiensa aikana pysyvän leimansa maan pesäpallopiireihin ja kotikaupunkinsa profiiliin.

Kankaanpää on tunnettu ja tunnetaan pesäpallosta, toki tunnettuuden volyymi on riippunut menes-

tyksestä ja sarjatasosta. Kuitenkin on merkillepantavaa, että tuon tunnettuuden pohjana ja osaltaan

myös oman identiteetin perustana ovat juuri ensimmäiset vuodet mestaruussarjassa ja nousu sinne.

KaMa saalisti vuosina 1968–1972 kaksi hopeaa ja yhden pronssin. Tämän jälkeen vuoteen 2008

mennessä oli saatu vain kaksi pronssimitalia, joista niistäkin ensimmäinen vuonna 1975 ja jälkim-

mäinen 1988. Kankaanpään Mailasta ei ole voitu puhua urheilullisin mittarein huippumenestyvänä

pesäpalloseurana 1990-luvun alun jälkeen. KaMa kuitenkin juurrutti itsensä alkuvuosinaan niin
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

181 Laitinen 1983, 322–323.
182 Laitinen 1983, 324
183 Itkonen 1996, 134.
184 Itkonen 1996, 214.

	

	
 50	

vahvasti osaksi kankaanpääläistä elämänmenoa ja nuorisourheilua, että laihat vuodet miesten edus-

tustasolla eivät ole tukahduttaneet vahvaa traditiota ja mielikuvaa.

Haastatteluissa kävi monissa yhteyksissä esille, että KaMa yhdistettiin vahvasti Kankaanpäähän

ympäri Suomen.

Kankaanpäästä tehtiin sillon pesäpallopaikkakuntaa, voi sanoo ympäri Suomen. Siihen aikaan kun, kun
olin työelämässä vielä ja, kun liikuin jonkun verran tuolla valtion virkakoneistossa eri n…neuvotteluissa
niin kyllä jokaisen neuvottelun yhteydessä joko ensimmäiseks tai viimeiseks tuli sitten kysymys, että mi-
täs Kankaanpään Maila.
– Reijo Orhanen185

Altti Mansikkamäki ja Jorma Tuomala kertoivat samanlaisesta ilmiöstä omalla kohdallaan. KaMa

oli tunnettu ympäri Suomen ja seura yhdistettiin Kankaanpäähän. Toivo Lepistön mukaan seuraa ja

lajia käytettiin kaupungin imagossa, Kankaanpää oli tiilestä rakennettu pesäpallokaupunki. Kau-

punginjohtaja Ennu Virtanen oli KaMa-myönteinen ja toi asenteensa Orhasen muistin mukaan eri-

laisissa neuvotteluissa ja tilaisuksissa esiin. Orhasen mukaan KaMasta olikin “koulutermejä käyt-

täen 10 plus hyötyä Kankaanpäälle.186

5.2 Menestys tuo yleisön ja yleisö rahan

Heikki Kajander ja Seppo Paavola olivat jättäneet kirjalliset eroanomukset ja Jorma Pajunen esitti koko-
uksessa suullisen eroanomuksen. Päätettiin yksimielisesti valtuuttaa puheenjohtaja, varapuheenjohtaja ja
joukkueenjohtaja neuvottelemaan eroanomuksensa jättäneiden pelaajien kanssa siinä tarkoituksessa, että
eroanomukset peruutettaisiin. – KaMan kokouspöytäkirja 13.12.1974.

Kajander ja Pajunen vetivät neuvottelujen jälkeen eroanomuksensa pois, mutta Paavola lähti Hel-

sinkiin Pesäpalloliiton koulutusohjaajaksi.187 Kahden muun eroanomuksen spesifit syyt ovat jääneet

merkitsemättä pöytäkirjaan, mutta haastatteluissa kävi ilmi, että joukkuehenki alkoi mitalivuosien

jälkeen rakoilla. Jorma Tuomala muisteli, että oli tahoja, jotka halusivat osansa menestyksestä, ja

tähän kyllästyneinä jotkut halusivat seurasta pois. Pekka Itävalon muistin mukaan taas tietyt johto-

portaan henkilöt riitelivät, mikä heijastui myös peleihin. Itävalon mukaan palavereja pidettiin usein,

ja joukkue yritettiin pitää yhtenäisenä. Huonohenkisyys oli selkeä muutos KaMan pääsarjahistorian

ensimmäisiin vuosiin, jolloin henki oli Jorma Tuomalan mukaan ollut “valtavan hyvä”.188

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

185 Reijo Orhasen haastattelu.
186 Altti Mansikkamäen haastattelu; Toivo Lepistön haastattelu; Jorma Tuomalan haastattelu; Reijo Orhasen haastattelu.
187 Jorma Tuomalan leikekirja vuodelta 1974.
188 Pekka Itävalon haastattelu; Jorma Tuomalan haastattelu.

	

	
 51	

KaMan seurajohto ja pelaajisto oli täynnä räiskyviä persoonia, jotka osasivat hämmentää ja viihdyt-

tää. Kausi 1975 päättyi pronssiin, ja ratkaisevan ottelun sankari Jorma Tuomala suututti vastustajat

lyömällä vaihtolyöntinsä laittomasti pompusta. Puheenjohtaja Pekka Ilkka ei ollut harmissaan:
Virhe on tapahtunut ja joukkue on saanut tuomionsa. Tuomala on hyvä pelaaja ja todellinen väriläiskä
joukkueessa. Häneltä voi odottaa melkein mitä vain. Tätä yleisö tulee mielellään katsomaan.189

Puheenjohtaja Ilkan huoleksi Tuomalan temput sarjan päätösottelussa näki alle tuhat katsojaa. Pari

vuotta aiemmin oli ennätyspelissä kotona Ulvilaa vastaan ollut vajaa neljätuhatta katsojaa, kesällä

1975 vaivaiset 1800.190 Satakuntalaiselle yleisölle kelpasi vain menestys, keskikastissa räpiköivät

joukkueet eivät täyttäneet katsomoita. Yleisömäärä oli vähentynyt jatkuvasti, ja se heijastui pahasti

seuran talouteen. Pronssivuoden toimintakertomuksessa kiiteltiinkin uskollisia tukijoita, jotka kus-

tansivat edustusjoukkueen vierasottelumatkat. Tämä oli suuri apu, vaikka muiden joukkueiden mat-

kakuluja jäikin maksettavaksi.191 Kun yleisömäärien laskiessa välinehinnat ja matkakustannukset

nousivat, oli muutaman taloudellisesti paremman vuoden jälkeen palattu tiukempaan aikaan.

Tarkastelemalla KaMan menestystä ja yleisömääriä (taulukko liitteenä, kts. s. 107, liite 2: KaMan

katsojakeskiarvot ja sijoitukset vuosina 1968–2008), voidaan huomata, että menestys on aina hou-

kutellut yleisöä. KaMan paras kotipelien yleisökeskiarvo 1769 on vuodelta 1968, joka oli seuran

ensimmäinen vuosi pääsarjassa. Innostus oli alkuvaiheessa suurta, ja kun seuraavalla kaudella yllet-

tiin pronssille, yleisömäärä pysyi lähes samana (1720). Seuraavana kesänä menestys oli heikompaa:

Maila selviytyi vasta kahdeksanneksi ja yleisökeskiarvo tuli selvästi alas (1476), vaikka kyseiselle

kesälle osui ennätysyleisöottelu Ulvilaa vastaan. Samainen kausi jäi yleisönsuosikki Taisto Mäkelän

viimeiseksi, mikä vaikutti seuraavien kausien yleisömääriin.

Hopeakausien jälkeen kankaanpääläisyleisölle ei kelvannut kuin kulta. Yleisömäärät nousivat edel-

liskausien mitaleiden ja tasaisen menestyksen myötä parhaimmillaan yli 1600:n (1601, vuonna

1974), mutta kun menestystä ei tullut, yleisön kiinnostus alkoi jälleen hiipua. Pohjanoteeraus oli

vuonna 1978, jolloin KaMa sijoittui yhdeksänneksi ja keräsi vain 928 katsojaa kotipeliä kohden.

Seuraaviksi vuosiksi keskiarvo nousi jälleen yli tuhannen, mitä selittää osaltaan uudistunut pelijär-

jestelmä. Pesäpallon mestaruussarjaan tulivat pudotuspelit, jotka kiinnostivat uutuutena yleisöä.

Jännitys myös säilyi pidemmälle syksyyn, sillä joukkueen ei tarvinnut välttämättä olla runkosarjan

kärkisijoilla, jotta se voi menestyä mitaleille asti.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

189 Satakunnan Kansa, 1.9.1975.
190 Jorma Tuomalan leikekirja vuodelta 1975.
191 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1975; Jorma Tuomalan leikekirja vuodelta 1975.

	

	
 52	

1980-luvun alku oli Mailalle nihkeä, mikä näkyi yleisökeskiarvossa. Se putosi kahteen otteeseen

ykkössarjaan, ja näinä kausina yleisöä kävi alle tuhat ottelua kohti. Kun Maila voitti pronssia syk-

syllä 1988 ja Kankaanpäässä koettiin pesisbuumi, riitti myös yleisöä. Taulukkoa tarkastellessa voi-

daan havaita, että hyvää pelillistä menestystä seuranneet vuodet ovat tuoneet lisää yleisöä hieman

viiveellä, mutta heikko menestys on karkottanut katsojat nopeasti. Poikkeus sääntöön on kesä 2001,

jolloin KaMa keräsi kymmenennestä tilasta huolimatta mukavasti yleisöä (1653).

Kankaanpääläinen pesäpalloyleisö on ollut aina vaativa. Joukkueelta on vaadittu pitkäjänteistä työtä

ja menestystä yleisömassan saavuttamiseksi. Toisaalta vuosien työ voi valua nopeastikin hukkaan,

jos menestystä ei tule. Kun Maila kesällä 2002 jäi runkosarjassa nollaan pisteeseen, katsojia kävi

vain 603 peliä kohden. Ykkössarjassa yleisömäärät jäivät vuosia vieläkin alhaisemmiksi, ja noidan-

kehä oli valmis: KaMalla ei ollut maksavaa yleisöä, joten se ei saanut rahaa. Kun se ei saanut rahaa,

se ei voinut hankkia pelaajia, joilla tavoitella menestystä. Kun se ei saavuttanut menestystä, ihmiset

valitsivat pesäpallo-ottelun sijaan muuta ajankulua. Talous, joukkueen taso ja yleisömäärä olivat

aina olleet riippuvaisia toisistaan ja suorassa suhteessa seuran menestykseen. Mutta vasta 2000-

luvulla KaMa joutui tilanteeseen, jossa sen tasapaino horjui niin, että se menetti useaksi vuodeksi

sekä yleisön, rahan että menestyksen ja näin ollen eväät huipputason seuratoimintaan. Luonnollises-

ti edustusjoukkueen lama vaikutti koko seuraan, vaikka junioreilla oli osittain omat rahansa.

Myös Itkonen ja Kortelainen näkevät ”huippu-urheilu-tuotteen, median ja markkinoiden kolmiyh-

teyden kiinteänä ja samanaikaisesti välttämättömänä” yhtälönä. He nostavat esiin pesäpallon kan-

sallislajinomaisen lisähaasteen, kansainvälisyyden puutteen. Pesäpallossa ei ole mahdollista järjes-

tää huipputasoisia maaotteluita tai päästä käsiksi ulkomaisiin sponsori- tai televisiorahoihin. Vasta-

painona pesäpalloa on voitu kansallisena lajina kehittää yleisöystävälliseen suuntaan melko vapaas-

ti.192 Erkki Vasara puolestaan kirjoittaa, että 1970-luvulta lähtien rahan ja urheilun yhteys urheilu-

kulttuurissa on tiivistynyt. Sponsorit huomasivat urheilun ja kuntoliikunnan mahdollisuudet: niiden

piirissä liikkui ihmisiä eli potentiaalisia asiakkaita, joten niihin kannatti sijoittaa. Kun yritykset toi-

mivat yritysmaailman lakien mukaan ja odottavat sijoituksiltaan tuottoa, täytyy urheiluseuralla olla

tuote, mistä sponsori kiinnostuu. Tällöin maksava yleisö on potentiaalisina asiakkaina ja lipputulo-

jen tuojina avainasemassa. Teijo Pyykkönen toteaakin, että huippu-urheilijan todellinen vastustaja

ei ole enää kentällä vaan se on yleisö ja julkisuus.193

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

192 Itkonen & Kortelainen 1999, 34.
193 Heikkinen et al. 1992, 447–448, 452, 484.

	

	
 53	

Yleisön merkitystä ei voi rajata kuitenkaan pelkkään taloudelliseen näkökulmaan, niin elimellinen

osa kuin se seuratyötä onkin. Kannattajat ja fanit luovat joukkue- ja seurahenkeä (hyvää tai huonoa)

ja ovat tekemässä seurasta sitä, mitä se on. Kankaanpääläinen pesäpalloyleisö on ollut asiantuntevaa

ja vaativaa alusta saakka. Seuran perustaminen synnytti heti määrätyn katsojaryhmän, joka kiersi

ahkerasti myös vierasotteluita. Nousu ylemmäs lisäsi kiinnostusta, mutta alkuvaiheessa putoaminen

takaisin ei pudottanut kelkasta uskollisimpia kannattajia. Nousu mestaruussarjaan vuonna 1967

aloitti kovan pesäpalloinnostuksen, ja ensimmäisellä pääsarjakaudella Mailan kotiotteluissa kävi

enemmän katsojia kuin perinteisten pesäpallopaikkakuntien, Nurmon ja Varkauden otteluissa.194
No tietysti tämä satakuntalainen luonne ei oo ihan semmonen ku tuo pohjalainen, sie ollaan fanaatikkoja,
fanaatikkoja niin tää on tietysti rauhallisempi se yleisö ja…mutta tosiaan se muuttu, muuttu silloin
(pronssikesänä 1988, JK) pelaajaystävällisemmäks se yleisö että se, tosiaan ennen ajatteli että vierais on
mukavampi pelata, mutta sitte tuli tosiaan se henki, että, että kylä tää kotona on silti, tää kotona on silti
ny helpompi pelata paljo ku vierais. Että tosiaan se muuttu kylä siinä, siinä tosiaan se, sukupolvenvaih-
dos varmaan siin yleisöski tuli niinku pelaajiski.– Pekka Itävalo195

Satakuntalainen pesäpalloyleisö on tosiaan osannut olla tyly myös omalle joukkueelle. Mailan pe-

laaja Esa Hänninen ihmetteli Kankaanpään Seudussa 15.4.1969 ”kotijoukkueelle irvistelevää ylei-

söä”. Samaan lehteen kirjoittamassaan kolumnissa toimittaja Antero Karppinen luonnehti pohjois-

satakuntalaista yleisöä seuraavasti:
Olin ensimmäistä kertaa eläissäni pesäpallo-ottelussa. Kentällä mittelivät paremmuudesta Kankaanpään
Maila ja Vimpelin Veto. [...] Ensikertalaiselle vierailu Kankaanpään pesäpallopyhätössä oli mieliä
hämmentävä. Näinkö pesäpalloyleisö suhtautuu omaan kotijoukkueeseensa? [...] Pienen hämäläisen jal-
kapallokaupungin kasvattina en voi olla hämmästelemättä KaMa:n saamaa kohtelua. Meilläpäin kun ko-
tijoukkue tunnustettiin koko paikkakunnan lippulaivaksi. Joukkuetta kannustettiin niin huonoina kuin
hyvinä päivinä. Siinäkin vaiheessa, kun huolestuneen patruunan lakki painui pelin tiimellyksessä silmil-
le, katsomo jaksoi karjua omilleen. Joskus tuntui siltä, että nitro-ottelut kääntyivät voitoiksi huudon voi-
min.196

Otteet kolumnista kärjistävät, mutta sopivat kuvaukseen osasta yleisöä niin kankaanpääläisessä kuin

monessa muussakin pesäpallokatsomossa. Oman puolta tiukimmin on pidetty arkkivihollista Ulvi-

laa vastaan. Samoin kuin moni suomalainen tuntuu ajattelevan tärkeintä olevan voiton Ruotsista, on

KaMalle ja sen kannattajille erityisen tärkeää olla Porin kupeessa vaikuttavaa Ulvilan Pesä-

Veikkoja parempi. UP-V perustettiin vuonna 1957 ja KaMa seuraavana vuonna, ja siitä saakka Sa-

takunnan pesäpallovaltikan osoite on ratkottu kaksikon välillä. Vaikka Ulvilan etäisyys Kankaan-

päästä on yli 60 kilometriä, se on saman maakunnan joukkueena ollut luontaisempi päävastustaja

kuin maantieteellisesti kauempana, mutta kenties henkisesti lähempänä pohjoissatakuntalaisuutta

olleet eteläpohjalaisseurat. 1970-luvun alussa satakuntalaisten paikalliskamppailut olivat koko maan
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

194 [http://www.pesis.fi/@Bin/351960/KATSOJAT.TXT]. Luettu 2.3.2013.
195 Pekka Itävalon haastattelu.
196 Kankaanpään Seutu, 26.5.1987.

	

	
 54	

seuratuimpia pesäpallo-otteluita. Kaudella 1973 Ulvilassa UPV–KaMa-ottelua todisti yli kuusitu-

hatpäinen ennätysyleisö. Katsojia oli kentän laidalla, talojen katoilla ja puissa, Kankaanpään tori

täyttyi tulospalvelun tietoja odottavista autoilijoista.197
Meiltä (Kankaanpäästä) meni katkeamaton jono autoja täältä sitten (Ulvilaan), omilla, omilla autoilla
mentiin ja, että siel oli, tais olla yhtä paljon kankaanpääläisiä kuin ulvilalaisia [...] Se oli ihan semmosta
hullua, riehaantunutta aikaa [...] Jos Ulvila voitettiin niin se oli se oli jotakin suurta. Ja tota, jos hävittiin
taas niin oli, oli taas niin kun sulka maassa. – Toivo Lepistö198

Mentiin meidän, oliko sitten jo kaupunki, kaupunginjohtajan kanssa, niin tuota, se kenttä oli niin täynnä
yleisöö, että kun mekin mentiin vähän myöhässä sinne, sinne niin tuota me oltiin takarajalla jossain rivis-
sä neljä-viis. Eikä sieltä paljoo kylä nähny. – Reijo Orhanen199

Paikallispelien tärkeydestä kertoo sekin, että Kankaanpään kauppalanvaltuusto siirsi vuonna 1971

normaalia kokousaikaa, jotta ehdittäisiin illan peliä katsomaan. Ja kyseessä oli alkukausi eikä mi-

kään ratkaisuottelu.200 Vuotta aiemmin tunnelma kävi niin kuumaksi, että poliisi joutui turvaamaan

tuomariston koskemattoman pääsyn kenttäalueelta.
Lähes etelämaiseksi jalkapalloiluksi meni ennätysyleisön edessä pelattu kiihkeä mestaruussarjaottelu
Kankaanpään ja Ulvilan välillä: Harvoin nähdään joukkueen joutuvan pelaamaan vajaana ulosajon takia
ja harvoin nähdään näillä leveysasteilla 4000 ihmistä jahtaamassa tuomareita ottelun loputtua – ainakaan
pesäpallossa.201

Kalabaliikin taustalla oli KaMan Jorma Tuomalan törmääminen Ulvilan pelaajaan. Tuomaristo kat-

soi, että Tuomala oli kävellyt tahallisesti vastustajan yli piikkareillaan ja päätti poistaa hänet kentäl-

tä, ilman mahdollisuutta korvaavan pelaajan käyttöön. Niinpä Maila joutui pelaamaan viimeisen

ulkovuoronsa harvinaisesti vajaamiehisenä, jonka aikana UPV tasoitti pelin. Ottelun jälkeen katso-

jat piirittivät kuuluttajakopin, jonne tuomarit olivat menneet turvaan. Lehdistön mukaan paikalla

vallitsi lynkkausmieliala ja päätuomari Haavistolle huudettiin, ”Timo, et lähde hengissä.” Tuoma-

riston kuljettamiseksi vihaisten katsojien kynsistä tarvittiinkin poliisisaattue.202 Vaikka tuomio oli

kyseenalainen ja vaikeassa tilanteessa tehty, oman malttinsa pitänyt Timo Haavisto joutui päätök-

sestään kovan kritiikin kohteeksi. Tapaus on kuitenkin hyvä esimerkki yleisön joukkovoimasta ja

siitä, miten yhteinen vihollinen yhdistää.

Huolimatta kilpailuasetelmasta suurin osa yleisöstä ja lajiaktiiveista on ymmärtänyt, että on koko

maakunnan urheiluelämän etu, kun sekä KaMa että Ulvila pärjäävät. Tämä huomattiin, kun Ulvilan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

197 Aamulehti, 26.7.1973.
198 Toivo Lepistön haastattelu.
199 Reijo Orhasen haastattelu.
200 Satakunnan Kansa, 26.5.1971.
201 Uusi Suomi 24.6.1970
202 Jorma Tuomalan leikekirja vuodelta 1970.

	

	
 55	

miespesäpalloilu hiipui 1970-luvun jälkipuoliskolla ja Satakunta jäi vaille pääsarjatason hege-

moniakamppailuita. KaMa ja Ulvila ovat kuitenkin tähän päivään saakka säilyttäneet tasoeroista

huolimatta arkkivihollisten aseman, eikä kumpaakaan joukkuetta ole voitu nostaa selkeästi maa-

kunnan pesäpallon yksinvaltiaaksi. Tämä poikkeaa eräiden muiden maakuntien tilanteesta, joissa

voidaan puhua koko maakunnan joukkueesta. Pohjanmaalla on säilynyt vielä Satakuntaakin enem-

män kilpailevia seuroja, mutta Sotkamon Jymystä voidaan puhua koko Kainuun ja Kiteen Pallosta

Pohjois-Karjalan joukkueena.

Kiteellä väestöpohja, taloudelliset resurssit, lajikulttuuri ja aktiivien panos nostivat Kiteen Urheili-

joiden pesäpalloseuran maakunnan ykköseksi. Itkonen ja Kortelainen ovat avanneet Kiteen valta-

aseman saavuttamista seutuistumisen käsitteellä, mikä heidän tutkimuksessaan määritellään kau-

punkien ympärillä olevien alueiden merkityksen korostumisena ja laajenemisena yli maakuntarajo-

jen. Kiteellä 1960- ja 70-luvuilla toteutettu teollistava aluepolitiikka hidasti maaltamuuttoa, ja alue

pysyi vireänä, ainakin verrattuna maakunnan moneen muuhun alueeseen. 1990-luvulle tultaessa

Kiteen pesäpallotraditio oli vain voimistunut, ja vuonna 1990 perustettua erikoisseura Kiteen Palloa

voitiin jo pitää koko maakunnan edustajana. Tämän valta-aseman saavuttamiseksi seuran oli kui-

tenkin kurkotettava oman paikkakunnan rajojen yli. Huippupesäpalloilu vaati entistä enemmän ra-

haa, ja tarvittavaa määrää ei löytynyt oman kunnan sisältä. Sponsoroinnissa Kiteellä onkin ylitetty

jopa seutuistumisen rajat, sillä 1990-luvun lopulla Kiteen Palloa sponsoroivat jotkin valtakunnalli-

setkin yritykset, joilla tosin oli paikallisia kytkentöjä.203

KaMa on pyrkinyt niin ikään saavuttamaan koko maakunnan ”lippulaivan” asemaa, mutta se ei ole

Kiteen laajuudessa onnistunut. Vuonna 2013 KaMalla oli sponsorina maailmanlaajuisesti levittäy-

tynyt saksalainen perheyritys Knauf, jonka kipsilevytehdas sijaitsee Kankaanpäässä. Sponsorilistal-

la on myös Lemminkäinen ja Kotipizza, mutta pääosa sponsoreista on edelleen kotiseudun pieniä

tai keskisuuria yrityksiä.204 Porin seudun katsojat ja yrittäjät katsovat edelleen myönteisesti Ulvilan

suuntaan, joten KaMan ja Ulvilan hegemoniakamppailun voidaan nähdä jatkuvan.

5.3 Muutakin kuin pesis – monilajinen Kankaanpää liikuntarakentamisen kärjessä

Syksyllä 1977 jälleen mitaleilta ulos liukunut Maila pelasi harvalukuisen yleisön edessä huonon

ottelun Nurmon Jymyä vastaan. Nimimerkki ”Jäsenmaksunsa maksanut” esitti lehdessä, että syy

tyhjiin katsomoihin ei ollut heikossa markkinoinnissa tai pesäpalloharrastuksen heikkenemisessä:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

203 Roiko-Jokela et al. 2000, 206–209.
204 www.kankaanpaanmaila.fi. Luettu 28.6.2013.

	

	
 56	

Emme toki halua tulla seuraamaan kenenkään henkilökohtaisia välien selvittelyjä pesäpalloareenalla, sil-
lä sitä kokee ja näkee jokainen kotonaankin ja vieläpä vapaalipulla.205

Henki oli ajautunut huonoksi, ja vanhemmat pelaajat saivat kuulla vihjailuja, etteivät he olleet enää

tarpeellisia joukkueelle. Näin vuosikymmenen edustusjoukkueessa olleet Jorma Pajunen ja Jorma

Tuomala siirtyivät pelaamaan muualle.206 Joukkueeseen jäänyt Seppo Uusi-Oukari antoi lehtihaas-

tattelun, jossa myönsi skismaa olleen, mutta tähdensi pyykin olevan joukkueen sisällä pesty ja toi-

voi joukkueen hengen nousevan takaisin tasolle, missä se oli mestaruussarjan alkuvuosina ollut.

Yleisölle Uusi-Oukarilla oli yksi toivomus:
Viimeisen päälle harjoitellut urheilija on helposti haavoittuva. Antakaa meille koko tukenne silloinkin,
kun kentällä on vaikeaa. Yleisöllä ja joukkueella pitää olla sama henki!207

Nuoren joukkueen tavoitteena oli säilyä sarjassa, ja seurajohto tavoitteli yleisömäärien lisäystä.

Seuran puheenjohtaja Pentti Rajala oli antanut Mailan kokoaman tiedotusjaoston tehtäväksi yksin-

kertaisesti ”huolehtia siitä, että joka kotiottelussa on vähintään tuhat maksanutta katsojaa enemmän

kuin viime vuonna.” Kolmentoista miehen aivoriihi mietti erilaisia enemmän tai vähemmän toteut-

tamiskelpoisia vaihtoehtoja mahdottoman tehtävän täyttämiseksi: kotiotteluiden siirtäminen Poriin,

kyläsarjat, lehtikirjoittelun lisääminen, värikkäämmät lausunnot lehdistölle, huutosakit, oheisohjel-

maa. Ajatuksia oli paljon, ja jotkut niistä toteutuivatkin, mutta – suureksi osaksi heikon menestyk-

sen takia – väki ei löytänyt katsomoon.208 Ilmiö oli yleinen, sillä katsojamäärät olivat laskeneet

muuallakin kuin Kankaanpäässä.

Pesäpallo joutui 1970-luvulla kilpailemaan maan kansainvälistyvässä ja pirstaloituneessa urheilu-

kentässä harrastajien ja katsojien suosiosta yhä useampien lajien kanssa. Kun 1960-luvulla maassa

harrastettiin noin 30 urheilumuotoa, 1990-luvun alkuun mennessä lajimäärä oli kaksinkertaistunut.

Perinteiset lajit joutuivat antamaan tilaa uusille, esimerkkinä voimistelu, joka sai kilpailijoikseen

muun muassa aerobicin, baletin ja kilpavoimistelun uudet muodot.209 Maaltamuutto ja kaupungis-

tuminen muuttivat yhteiskuntarakennetta voimakkaasti, ja liikuntakulttuuri tuli osaksi muutosta.

Maaseudulla suosittu pesäpallo menetti harrastajiaan kaupunkeihin, mikä näkyi seuratoiminnassa

junioreista edustusjoukkueeseen. Pesäpalloliitto ei löytänyt heti keinoja asemien säilyttämiseksi, ja

pesäpallon suosio laski 1960-luvun alusta saakka, kun samalla monet ”uudet” lajit kasvattivat suo-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

205 Jorma Tuomalan leikekirja vuodelta 1977.
206 Jorma Tuomalan haastattelu.
207 Jorma Tuomalan leikekirja vuodelta 1978.
208 KMA, kokouskutsu tiedotusjaoston palaveriin 11.5.1978; Tiedotusjaoston palaverimuistio 17.5.1978.
209 Heikkinen et al. 1992, 414–415.

	

	
 57	

siotaan. Myös perinteiset yleisurheilu, voimistelu ja hiihto menettivät suosiotaan samaan aikaan,

mutta niiden harrastajamäärät alkoivat lisääntyä 1970-luvulle tultaessa, toisin kuin pesäpallon.210

1970-luvun lopulla pesäpallon suosio alkoi jälleen kohentua. Syynä oli oivallus tuoda laji takaisin

yhteisöihin ja korostaa koulutus- ja juniorityötä. Vanhempien osallistuminen lastensa urheiluharras-

tukseen oli lisääntynyt 1980-luvun lähetessä selkeästi, ja kansallispeli säilytti paikkansa seurattuna

lajina ja jopa lisäsi katsojamääriään vuosikymmenen loppua kohden.211 Pesäpallon alueellinen pai-

nopiste vetäytyi yhä enemmän läntiseen Suomeen, kun lajin suosio Pohjanmaalla ja Satakunnassa

kasvoi entisestään. Itse pelin luonne muuttui entistä nopeammaksi ja tarkemmaksi, ja pelaajat jou-

tuivat käyttämään yhä enemmän aikaa harjoitteluun. Alkoi myös pelaajien erikoistuminen tiettyihin

rooleihin. Sääntömuutosten avulla pyrittiin taas viemään peliä haluttuun suuntaan, kenttää esimer-

kiksi pidennettiin takaa kolmella metrillä. Suuri uudistus oli pudotuspelien ottaminen pesäpallon

sarjajärjestelmään vuonna 1979.212

KaMalta pudotuspelipaikka jäi vain muutaman pisteen päähän, ja kauden aikana saatiin jälleen to-

deta, että menestyminen oli se tekijä, mikä toi yleisöä katsomoon. Yleisömäärät nousivat urheilulli-

sesti heikosta edellisvuodesta, mikä liike-elämän tukijoiden ja naistoimikunnan ahkeroinnin ohella

auttoi velkaisen seuran pieneen ylijäämään.213 Kaikkineen pesäpalloilun ja urheilun asema oli 1970-

luvun lopun Kankaanpäässä hyvä. Alle 15 000 asukkaan maalaiskunnalla oli menestyvä joukkue

suositun palloilulajin pääsarjassa, mikä teki Kankaanpäästä pesäpallokaupungin ja KaMasta oivan

markkinointiaseen. Toki pesäpalloa pelattiin edelleen lähinnä vain Suomessa ja maaseudulla, mutta

KaMan olemassaolo, juniorityö ja menestys olivat Kankaanpäälle yhtä kaikki positiivisia seikkoja.

Samalla Kankaanpää kuitenkin profiloitui 1960-luvun lopulta lähtien hyvien liikuntamahdollisuuk-

sien kaupungiksi, jossa oli entistä enemmän muitakin harrastusmahdollisuuksia kuin pesäpallo.

Paikkakunnan aktiivinen urheiluelämä ja lajien runsaus teki 1960-luvulla selväksi sen, että suori-

tuspaikkoja ja harjoittelu- ja saniteettitiloja piti lisätä. Tärkeät suuntaviivat kehityksen kannalta oli

asetettu jo vuonna 1961, kun kunta hankki 16 hehtaarin maa-alueen keskustan tuntumasta liikunta-

keskusta ja kansanpuistoaluetta varten.214 Iso satsaus oli uimahallin rakentaminen. Uimahallin har-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

210 Laitinen 1983, 359, 365.
211 Laitinen 1983, 366; Meinander 2004, 449.
212 Laitinen 1983, 246, 301.
213 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1979. Jorma Tuomalan leikekirja vuosilta 1978–79.
214 Nurminen 1998, 106.

	

	
 58	

jannostajaisia juhlittiin toukokuun 8. päivä vuonna 1969.215 Vain reilua viikkoa myöhemmin pidet-

tiin Kankaanpään Uimarien perustava kokous. Ensimmäisenä vuotena seuraan kirjattiin 33 seniori-

ja 26 juniorijäsentä, ja seuraavana vuonna, kun uimahalli avattiin, järjestettiin kauppalan tukemana

ensimmäiset, kansallisen tason avajaiskilpailut.216

Kankaanpään Uimarit on hyvä esimerkki siitä, miten seuran harrastus- ja kilpailutoiminta saadaan

nopeasti käyntiin, kun olosuhteet ovat kunnossa. Valmentaminen ja juniori- ja kilpailutoiminta aloi-

tettiin saman tien, ja jo vuonna 1975 Uimareiden nuoret voittivat SM-uinneissa yhden kullan, kaksi

hopeaa ja yhden pronssin.217 Myös uimakoulutoiminta laajeni uimahallin ja erikoisseuran myötä.

Kesän 1971 uimakoulun oppilasmäärä oli 262 lasta, joista 114 poikia ja 148 tyttöjä.218

Uimahallirakennus oli kuitenkin vasta alkua. Keväällä 1975 valmistui pitkään suunniteltu urheilu-

halli. Uimahallin yhteyteen rakennettu halli oli keskeinen osa liikuntakeskussuunnittelua, jossa ur-

heilu- ja uimahallin läheisyydessä oli jo pesäpallokenttä ja urheilukenttä sekä hiihto- ja juoksumaas-

tot. Kunnan urheilulautakunnan vuoden 1975 toimintakertomuksessa mainitaan seuraavaa:
Kankaanpään kaupunki käytti varoja urheilun hyväksi vuonna 1975 yhteensä 2 778 683,83 markkaa, jo-
ka tekee asukasta kohden 216,005 markkaa. Tämä asukasta kohti laskettu keskimääräinen summa lienee
suurimpia, mitä koko maassa on koskaan yhdessä kuntayksikössä noteerattu. Se on noin 65 mark-
kaa/asukas suurempi kuin vuonna 1974, jolloin Kankaanpää oli aivan maan kärkikuntia urheiluvarojen
käytössä.

Koululais- ja vapaa-ajan käyttö hallissa alkoi elokuun 18. päivä, ja vuodenvaihteeseen mennessä

kirjattiin 25 683 käyntikertaa. Samana syksynä hallissa pelattiin kori- ja lentopallon alasarjaottelui-

ta. Uimahallin kävijämäärä sen kuudentena toimintavuotena oli 91 487, mikä oli 10 136 käyntiä

enemmän kuin edellisenä vuonna. Samaisessa vuosikertomuksessa kerrotaan tyytyväisyyttä tuntien

myös pesäpallokentän saaneen uuden kivituhka-alustan. Niin ikään jääkiekkokentän pohjaa kunnos-

tettiin, ja tenniskenttä rakennettiin valmiiksi. Kehityskohteeksi mainittiin jalkapallokentän nurmi,

jota ei ehditty liian ahkeran käytön vuoksi huoltaa tarpeeksi.219

Liikuntarakentamisen lisääntyminen oli maanlaajuinen ilmiö. 1920-luvulta 1960-luvulle saakka

valtion taloudellinen tuki urheilulle koostui pääosin järjestöille myönnetyistä rahallisista rakennus-

avustuksista ilman tarkkoja liikuntapoliittisia linjauksia. Kuntoliikunnan nousu ja liikunnan merki-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

215 KKA, vl:n kirjeistö, kaupunginjohtajan allekirjoittama kutsu harjannostajaistilaisuuteen, 29.4.1969.
216 Kankaanpään Uimarit 10-vuotisjulkaisu.
217 Kankaanpään Uimarit 10-vuotisjulkaisu.
218 KKA, ul:n kirjeistö, uimakoulujen vuositilasto 1971.
219 KKA, ul:n vuosikertomus vuodelta 1975.

	

	
 59	

tyksen kasvaminen arjessa sai valtion pohtimaan omia liikuntapoliittisia tavoiteohjelmiaan, ja 1970-

luvulta alkaen valtion ja kuntien osuus liikunnan suunnittelussa, lainsäädännössä ja hallinnossa li-

sääntyi. Vuodesta 1972 valtio alkoi myöntää kunnille rakennuslainoja, jossa molempien osapuolten

nähtiin voittavan: valtio sai rahansa takaisin ja kunta sai pitkän maksuajan ja pienen koron.220

Erkki Vasara on kirjoittanut 1960-luvulla tapahtuneen yhteiskuntamurroksen heijastuneen myös

urheiluelämään: ”Maaseutu-Suomen lopullinen murtuminen, viisipäiväiseen työviikkoon siirtymi-

nen ja vapaa-ajan lisääntyminen sekä samaan aikaan voimistunut näkemys liikunnan elämän laatua

ja terveyttä kohottavasta vaikutuksesta johtivat yhdessä liikunnallisten harrastusten voimakkaaseen

kasvuun”. Kuntoliikunnan harrastaminen kasvoi huomattavasti, joten liikuntapaikkarakentamiselle

oli kysyntää. Kun 1960-luvulla oli rakennettu 2657 urheilupaikkaa, 1970-luvulla luku oli 5839 ja

1980-luvulla 9400. Runsas uima- ja jäähallien sekä sisäliikuntapaikkojen rakentaminen johti siihen,

että useita aiemmin vuodenaikaan sidottuja lajeja voitiin harrastaa ympärivuotisesti.221 Itkonen

huomioi ”kuntien erilaisen kyvykkyyden taloudelliseen resurssointiin tuottaneen osaltaan liikunta-

kulttuurin alueellista erilaistumista.” Rajalliset resurssit ja olemassa oleva liikuntakulttuuri ovat

luonnollisesti pakottaneet tekemään valintoja kunnallisen rahoitus- ja tukipolitiikan suhteen. Kan-

kaanpään kohdalla tilannetta voidaan tarkastella kunnallisen rahanjaon kautta.

Urheilu- ja uimahallin nouseminen Kankaanpäähän sekä uuden urheilukentän rakentaminen vuonna

1972 takasivat hyvät harjoitteluolosuhteet useille lajiryhmille, 222 ja esimerkiksi kori- ja lentopallon

harrastusmahdollisuudet paranivat merkittävästi. Samoin nyrkkeilijät, painijat ja voimailijat saivat

ajanmukaiset harjoitustilat. Vuonna 1976 urheilulautakunta jakoi rahaa urheiluseuroille seuraavasti:

 Futis -70 750 mk
 Kankaanpään Ampujat 500 mk

Kankaanpään Judokat 500 mk
Kankaanpään Kuntoilijat 250 mk
Kankaanpään Maila 2750 mk
Kankaanpään Uimarit 1250 mk
Kankaanpään Urheilijat 5250 mk
Kankaanpään Urheilu-Toverit 1100 mk
Niinisalon Varuskunnan Urheilijat 150 mk
Venesjärven Leisku 1500 mk
Vihtiläjärven Urheilijat 1000 mk

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

220 Heikkinen et al. 1992, 322, 356, 378–379.
221 Heikkinen et al. 1992, 369, 387, 390.
222 Nurminen 1998, 106.

	

	
 60	

Rahanjako perustui pitkälti harrastajamääriin ja seuratoiminnan laajuuteen, ja kuten rahasummat

osoittavat, Kankaanpään Urheilijat oli edelleen alueen suurin urheiluseura. KaMa oli rahansaajista

selkeä kakkonen, ja muista pallopeleistä ainoastaan jalkapalloseura oli listalla. Lentopallo ja kori-

pallo toimivat KaU:n sisällä, ja jääkiekko vielä KaMan piirissä. Erikoistumista oli kuitenkin vi-

riämässä: vuonna 1977 KaMan jääkiekkoväki perusti jääkiekkoseura Kankaanpään Jääkarhut. Kan-

kaanpään Urheilijoiden puolella suunnistajat päättivät jatkaa toimintaa omana seuranaan, niin ikään

vuodesta 1977,223 ja samana vuonna perustettiin myös tenniksen erikoisseura Nastaset.224 KaU:n

nyrkkeilyväki sen sijaan siirtyi vuosikymmenen lopulla silloisen Venesjärven Leiskun jäseniksi.225

Kankaanpään rahanjaosta ja perusteluista voidaan huomata, miten kuntatasolla perinne ja päätök-

senteko usein tukevat toisiaan.226 Lajijaostojen irtautuminen emoseuroista erikoisseuroiksi taas joh-

tuu paitsi uusien lajien lisääntyneestä harrastus- ja kilpatoiminnasta, myös menestymisen maksi-

moinnista. Yleisseurassa – otetaan esimerkkeinä suunnistus ja Kankaanpään Urheilijat tai jääkiekko

ja Kankaanpään Maila – yksittäiset lajit olivat yhtenä muiden joukossa tai selkeästi sivulajina. Eri-

koisseuran myötä seuralla oli oma varainhankinta ja sen tuomat haasteet, mutta myös kaikki koo-

tuksi saadut resurssit olivat omia, joilla se voi keskittyä täysin omaan toimintaansa.227

Kankaanpään harrastusmahdollisuuksien kokonaisuutta 1970-luvun puolivälissä hahmottaakseen on

tarpeellista tarkastella myös muun harrastustoiminnan saamia tukia. Urheilun ulkopuolisenkin toi-

minnan saralla harrastamismahdollisuudet olivat lisääntyneet, ja vuonna 1975 nuorisolautakunnan

tukea saivat seuraavat järjestöt:

 Pohjois-Satakunnan Ilmailukerho ry 800mk
Niinisalon varuskunnan varusmiesyhdistys 150mk
Kankaanpään Kokoomuksen Nuoret ry 800mk
Niinisalon Varuskunnan varusmiesyhdistys 150mk
Luonnontiedon kerho Tettix 500mk
Kankaanpään Nuorisoseura y 1200mk
Kankaanpään 4H-yhdistys 4500mk
Autoliiton Kankaanpään osaston nuorisojaosto 100mk
Kankaanpään Shakkikerho 200mk
Kankaanpään Pioneerit 700mk
Kankaanpään Partiotytöt 500mk
Kankaanpään Työväenyhdistyksen Nuorisojaosto 1100mk
Kankaanpään Teinikunta 800mk

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

223 Kankaanpään Suunnistajat 20 vuotta 1977–1997; Kankaanpään Jääkarhut 20 v. – seuralehti.
224 KKA, ul:n toimintakertomus vuodelta 1977.
225 Nurminen 1998, 129.
226 Itkonen 1996, 181.
227 Heikkinen et al. 1992, 406.

	

	
 61	

Kankaanpään Partiopojat 500mk
Nuoren Keskustan Liiton Kankaanpään osasto 750mk
Nuoren Keskustan Liiton Hapuan osasto 400mk
Niinisalon Upseeri- ja toimiupseerikerhon nuoret 900mk
Satakunnan Tykistörykmentin Varusmiestoimikunta 200mk
Kankaanpään Sosialistiset Nuoret 650mk
Kehittyvän Kankaanpään Nuorten Yhdistys 500mk

Poliittisissa järjestöissä toimijoita oli vähemmän kuin urheiluseuratoiminnassa, mutta yhtä kaikki

mahdollisuudet sellaiseenkin oli. Musiikin ja taiteen harrastajatkaan eivät jääneet paitsioon. Vuonna

1965 perustettiin Kankaanpään Musiikkiyhdistys, jonka tavoitteena oli varmistaa erityisesti nuori-

son musiikinopetus. Tilausta yhdistykselle oli, sillä jo ensimmäisen toimintavuoden lopussa sillä oli

50 jäsentä. Seuraavana vuonna perustettu Kankaanpään Musiikkiopisto kaksinkertaisti jäsenmää-

ränsä 1970-luvulle tultaessa, ja samansuuntainen kehitys jatkui koko vuosikymmenen. Yhdistyksen

toimintaan kuului myös musiikkileikkikoulutoiminta.228 Samana vuonna Musiikkiyhdistyksen kans-

sa perustettiin Kankaanpään Taideyhdistys, joka aloitti jo samana syksynä Kankaanpään Taidekou-

lun. Vuosien kuluessa koulun toiminta laajeni ja vuodesta 1971 kankaanpääläisillä lapsilla oli mah-

dollisuus osallistua kuvataidekursseille. Vuonna 1985 toiminta laajeni lasten kuvataidekouluksi.229

Miten musiikin, taiteen ja muun urheilun kukoistus sitten vaikutti 1970-luvun KaMaan? KaMa saa-

vutti vuosikymmenellä neljä viidestä miesten pääsarjamitalistaan, ja vaikka yleisömäärät lähtivät

laskuun, syynä olivat luultavasti ennemmin joukkueen omat esitykset kuin kilpailevat lajit ja tahot.

1970-luku on toistaiseksi KaMan menestyksekkäin vuosikymmen, ja uudet harrastusmahdollisuudet

eivät pelkästään vieneet nuoria pesäpalloilijoita. Monella nuorella oli samanaikaisesti useita harras-

tuksia, ja pesäpalloilijalle varsinkin muista urheilutaidoista oli vain etua. Myös aktiiviset toimijat

olivat usein mukana enemmän kuin yhden lajin tai sektorin parissa. Harrastajamäärissäkään lisään-

tyneet mahdollisuudet eivät näkyneet. Vuonna 1970 KaMan jäseninä oli 165 ja vuonna 1980 155

junioria.230 Toimintaympäristön muutos monipuolisemmaksi ei siis heikentänyt KaMan tilannetta.

Itkoseen ja Koskeen viitaten voidaan todeta, että ”ympäristö ei olekaan seuratoiminnan ehdottomas-

ti määrittävä deterministinen tekijä. Oleellista on, kuinka seura suhtautuu ympäristöönsä”.231

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

228 Kankaanpään musiikkikoulu 25 v, 1965–1990.
229 Kankaanpään taideyhdistys ry 40 vuotta.
230 KMA, Kankaanpään Mailan vuosi-ilmoituskortti vuodelta 1970; Suomen valtakunnan urheiluliitto, jäsenilmoitus
1980.
231 Itkonen et al. 2000, 59.

	

	
 62	

1970-luvullakin yhdistystoiminnan perustana olivat tutut lainalaisuudet: ilman rahaa ja tarpeellista

määrää aktiiveja seura- tai harrastustoiminta ei voinut jatkua menestyksekkäästi. Kankaanpäässä

rajallisia urheilutukirahoja haki moni seura. Harrastajamääriin verrattuna KaMan saamat avustukset

eivät riittäneet pitkälle, ja rahaa piti tehdä joka joukkueelle. Sama tilanne oli muillakin seuroilla ja

yhdistyksillä Kankaanpään Urheilijoista Musiikki- ja Taideyhdistykseen. KaU:n tilanteessa ”varsi-

naiset avustukset ovat muodostaneet vain vähäisen osan tuloista – kaiken kaikkiaan varainhankinta

jää pääosin jaostojen omaksi huoleksi. Oma-aloitteisuus ja improvisointikyky ovat tällöin tar-

peen”.232 Taidekoulun ”lähtö oli sähäkkä, mutta taloudellisesti raskas. Taidekoulun tulevaisuus oli

ensimmäisen kymmenen vuoden aikana monta kertaa veitsenterällä, mutta yhdistys pystyi aina

hankkimaan lainaa tai tukea yhteiskunnalta”.233 Kankaanpään Musiikkiyhdistyksen ”suurimpana

huolenaiheena kuluneen neljännesvuosisadan aikana on ollut talouden tasapainottaminen”.234

Musiikki-, taide-, ja urheilupiireistä löytyi taloudellisista ongelmista huolimatta tarvittavaa improvi-

saatiokykyä ja ahkeruutta. Oli kyseessä sitten urheilijoiden tai muiden seuratyöntekijöiden siivous-

talkoot, bingotoiminta, arpajaiset, vapaaehtoiset bussikuskit, myyjäiset tai sponsorit, raha hankittiin.

Ne seurat ja yhdistykset, joilla oli resursseja, saivat pidettyä kiinni harrastajistaan ja pystyivät hou-

kuttelemaan toimintaan uusia ja takaamaan toiminnan jatkuvuuden. Yhdistys- ja seuratoiminnassa

juuri kukaan ei ansainnut rahaa, mutta raha määräsi tahdin. Kankaanpään Maila pystyi pitämään

itsensä tässä pelissä. Se vaati ideologiaa, missä tavoitteina olivat edustusjoukkueen menestys ja sitä

kautta kansallinen tunnettuus ja nuorten liikuttaminen. 1970-luvulla KaMa selvisi haasteista, vaikka

huippuluvuissa käynyt yleisöinto alkoikin hiipua, kun hartaasti odotettua mestaruutta ei tullut.

Seuraava vuosikymmen oli globaalia taloudellista nousukautta, ja myös pohjoissatakuntalaisella

maaseudulla jatkui kasvun aika. Kankaanpään asukasluku nousi yli 13 000:n, ja vaikka peltoja pa-

ketoitiin, työpaikkoja löytyi teollisuudesta ja palvelualoilta. KaMan seurajohtajien tarkoitus oli tar-

tuttaa positiivinen vire myös seuran talouteen. Mainostulojen lisäksi uutena varainhankintakeinona

pohdittiin bingotoimintaa, joka toi jo tuloja kaikille muille mestaruussarjaseuroille. Pelillistä rimaa

oli kuitenkin parempia aikoja odoteltaessa laskettava, ja aiemmin epäonnistunut nuorennusleikkaus

tehtiin pakon edessä osin uudelleen. Osana lajin yleistä taantumaa Mailan juniorituotanto oli kui-

tenkin heikentynyt, ja joukkueeseen oli pakosta houkuteltava jäämään myös kokeneempia pelaajia.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

232 Nurminen 1998, 112–113.
233 Kankaanpään taideyhdistys ry 40 vuotta.
234 Kankaanpään musiikkikoulu 25 v, 1965–1990.

	

	
 63	

Vuonna 1982 pesäpallo tuli 60 vuoden ikään ja Pesäpalloliitto lanseerasi sloganin POPS- Pesis on

peleistä suomalaisin, jonka puitteissa nuorille tarjottiin pelaamisen lisäksi tilaisuutta toimitsemi-

seen, tuomatointiin ja kirjurointiin. Tavoitteena oli ”hauskaa hyvässä seurassa”. Lisäksi kokeiltiin

fair play -tyyppistä Koulupesis–systeemiä, jonka tarkoituksena oli helpottaa kynnystä pelata ja an-

taa kaikille mahdollisuus siihen.235 Lähestymistapa sopi aikaan, jossa perhekeskeisyys ja yhteisölli-

syys oli nousussa, ja pesäpallon suosio kasvoi. Tehtiin paluuta 1960-luvulle, jolloin pesäpallo oli

muun muassa junioriaktiivi Toivo Lepistön kodissa koko perheen harrastus ja tapa olla yhdessä.
Kolme kakaraa oli niinko mukana. Ja tota, ja meidän niinko koko perhe eli siinä sit siinä pesäpallossa
jollain lailla [...] Erityisen merkittävää oli se että, että kun tosiaankin, kun joukkue lähti pelaamaan py-
hänä Pohjanmaalle nii, niin me lähdimme niinko omalla autolla ja, lapset kaikki autoon perään ja, ja
muija mukaan ja tuota kattottiin pelit ja, tuota, sitte s…syötiin ravintolassa ja äitin ei, äitin ei tarvinnu
tehdä ruokaa sinä päivänä ja lapset saivat ranskanperunia niin, niin tuota kaikilla oli hauskaa.236

Pesäpallon täyttäessä tasavuosia Maila oli lähempänä putoamista kuin koskaan. Karsinnat olivat

ensimmäiset seuran pääsarjataipaleen aikana ja kova paikka joukkueelle ja katsojille. Seurajohto

teki kaikkensa, ja karsintapeleihin houkuteltiin mukaan jo lopettaneet Seppo Uusi-Oukari ja Jorma

Pajunen. Sarjapaikan varmistaneessa 0-6 päättyneessä ottelussa Kouvolaa vastaan Mailan parhaina

palkittiin 34-vuotias Uusi-Oukari ja jo aiemmin kaudella takaisin houkuteltu 37-vuotias Olli Latva-

la.237 Sanomattakin oli selvää, että samaa keinoa ei voitu käyttää useasti. Taustalla muistuttivat me-

nestysvuosien ratkaisut: kun joukkueen runko oli ollut hyvä, omat juniorit eivät olleet mahtuneet

pelaamaan ja olivat joko lopettaneet tai siirtyneet – osin jopa seuran patistamina – muualle.238

Vaikka vanhojen konkareiden hätäapu voidaan nähdä tekohengityksenä, se kertoo juniori- ja reser-

vitoiminnan heikkenemisen ohella jotain positiivista pesäpallon ja KaMan asemasta Kankaanpääs-

sä. Raha ei ollut vielä määräävin motiivi, seurauskollisuus oli vahvaa, ja jo lopettaneet pelaajat tun-

sivat velvollisuutensa. Toki tätä tapahtuu myös ammattilaisurheilussa, mutta 1970-80-lukujen seu-

rauskollisuus KaMassa on silti silmiinpistävää. Mailan kaltaisten pienen budjetin seurojen kannalta

oli ja on erityisen tärkeää, että seurauskollisuus, kotikunta ja perinteet ovat arvoja, jotka myös uran-

sa huipulla olevat pelaajat tunnustavat. Jos seura toimii vain kasvattajan roolissa, mutta menettää

parhaat pelaajansa muualla, se ei voi menestyä kuin kasvattajaseurana.

Syksyllä 1983 KaMa viimein tippui mestaruussarjasta. Putoaminen varmistui jo ennen kolmea vii-

meistä ottelua, ja kun viimeisessä kotipelissä oli 242 maksanutta katsojaa, yleisön voi sanoa hylän-
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

235 Paloaro 2001, 16–17.
236 Toivo Lepistön haastattelu.
237 Pekka Itävalon lehtileikekokoelma.
238 Jorma Tuomalan haastattelu.

	

	
 64	

neen joukkueensa.239 Maila seurasi Ulvilaa ja Ikaalisia ykkössarjaan, ja Satakunnan viimeinen mes-

taruussarjajoukkue oli hävinnyt kartalta. Putoamisen käynnistämä jälkipyykki oli pestävä, ja tulilin-

jalle joutui seurajohto. Laskusuhdannetta oli jatkunut jo vuosia, ja tosiasia oli, että pikkukaupungin

seuran resurssit eivät riittäneet, kun pesäpalloakin alkoi entistä enemmän pyörittää raha. Parhaat

pelaajat keskittyivät niihin joukkueisiin, joilla oli varaa tarjota muutakin kuin kulukorvauksia.

5.4 Lapsen into siivittää mitalikantaan

Pesäpallon menestystekijöiksi on jo useaan otteeseen mainittu aktiiviset vetäjät ja taloudellisten

resurssien riittävyys, mutta yhtä lailla tärkeä elementti on tradition ja sellaisen ilmaston syntyminen,

että pesäpallo ei ollut vaihtoehto vaan elämäntapa. Kankaanpäässä Justeerin asuinalue on malliesi-

merkki tällaisesta ilmastosta. Kunta oli 1960-luvulla koko maassa esiintyneen ongelman edessä:

maaltamuutto kaupunkeihin lisääntyi, eikä kaupunkiasuntoja riittänyt kaikille tulijoille. Yhtenä rat-

kaisuna asuntopulaan olivat niin sanotut kunnan vuokrakasarmit, eli lähiöalueet, joissa kohtalaisen

suuri väkimäärä saatiin asutettua kohtalaisen pienelle alueelle. Kankaanpäässä keskustan itäpuolel-

le, Mettälänkankaan alueelle, nousi 1960-luvun alussa Kiinteistö Oy Justeerin asuntoalue. Kunnan

perimä vuokra oli yksityisomistajia pienempi, ja Justeeri houkutteli varsinkin lapsiperheitä.240

Rakentamisen jäljiltä Justeerin asuntoalueelle jäi rivitalojen ja omakotitalojen väliin muhkurainen

hiekkakenttä. Kentän löysivät alueen pojat, jotka alkoivat pelata sillä pesäpalloa. Lumien sulettua

kenttä oli käytössä kaiket illat, ja kesäloman alettua alkoi oikea juhla-aika. Aamuvirkuin kävi herät-

tämässä kaverit, jotta pelit saatiin alkuun. Ruokatauko keskeytti pelit hetkeksi, mutta ruoan jälkeen

jatkettiin – illalliseen asti. Sen jälkeen palloa lyötiin iltahämärään saakka – tai siihen asti, kun van-

hemmat komensivat kotiin. Seuraavana kesäpäivänä sama toistui.241

En muista, kuinka se pelaaminen siinä kapealla kentällä alkoi, mutta joka päivä siinä pelattiin. Välineistä
vain oli pulaa, joten mailojakin tehtiin itse ja ykkösen peleissä ja harjoituksissa käytiin ruinaamassa pal-
loja ja mailoja. Mailoista sitten piti katkaista päästä parikymmentä senttiä. Mulla oli pelikavereina niitä,
jotka kentälle tulivat, oli vanhempia ja nuorempia. Riippuen siitä, montako pelaajaa oli, pelin sääntöjä
muutettiin aina sille porukalle sopivaksi. – Martti Vuosjoki242

Muhkuraisella kentällä oli selkeä hierarkia. Pienemmät pojat pelasivat aamuisin, kesätöistä tai kou-

lusta tulleet valtasivat kentän iltaisin. Jos isoja ei ollut tarpeeksi, saattoivat pienemmät päästä mu-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

239 Pekka Itävalon lehtileikekokoelma.
240 KKA, Satakunnan Kansan Kankaanpää-uutisointia koskeva leikekirja.
241 Jari Viitasalon haastattelu.
242 Martti Vuosjoen haastattelu.

	

	
 65	

kaan. Joskus mukana oli ”vierailevia tähtiä”, ja haasteotteluitakin justeerilaiset joskus pelasivat. Jos

jostain syystä väkeä ei ollut paikalla muutamaa enempää, sovellettiin ja pelattiin pienpeliä.243

Pihapelien lisäksi justeerilaiset menivät voimakkaasti mukaan Mailan toimintaan, ja välillä juniori-

joukkue muistutti Justeerin korttelijoukkuetta. Lapsilla oli yksi esikuva lähellä, sillä Justeeriin oli

muuttanut perheineen myös Mailan lukkari Taisto Mäkelä.
Muistan itseni kohdalla yhden tosi ison asian. Mäkelän Taisto oli meidän mummolassa isäni kanssa ja
silloin Taisto sanoi, että hän tykkää minusta pelaajana ja antaa minulle mailan, jonka voin sitten itse kat-
kaista oikean mittaiseksi. Luulen, että tämä maila, jonka sain Taistolta, antoi sen kipinän, joka on si-
ivittänyt minua vuosia pesäpallon ympärillä. – Jari Viitasalo244

Myöhemmin urallaan SM-kultaa Oulun Lipossa voittanut Viitasalo nousi Mailan edustusrinkiin

1980-luvun alussa, ja mestaruussarjakaudella 1985 KaMassa pelasi neljä justeerilaista. Vaikka Vii-

tasalon perhe muutti toiseen kaupunginosaan pojan ollessa noin kymmenvuotias, jättivät hiekkaken-

tän lukemattomat pelit muiden ”ylätalojen ja alatalojen” lasten kanssa syvät muistot:

Kun pelasimme justeerin kentällä, meillä oli usein hyvä tuomari, Vuosjoen veljesten isä Mauno. Hän oli
Justeerin talonmies. Oli hienoa, kun oli aikuinen ratkaisemassa äänekkäät pesäkilvat. Kun aloimme pela-
ta, hän tuli melko usein istumaan kentän vieressä olleelle kivelle ja tuomaroimaan. Toinen mielekäs
muistikuva on syöksyharjoituksista Justeerin muhkuraiselta kentältä. Saarisen Esa, joka pelasi muutaman
vuoden vanhemmassa ikäluokassa, arvosteli kaverinsa kanssa syöksymistämme. He istuivat kakkospesän
takana olevalla kivellä, ja me syöksyimme kakkoselle, heidän antaessa syöksypisteitä neljästä kymme-
neen. He myös kertoivat, mitä pitää parantaa. Syöksyimme kyljet verillä, mutta periksi ei annettu. Saim-
me hyvää opetusta useina päivinä.245

Esimerkki osoittaa sen, miten ympäristö vaikuttaa. Justeeriin muuttaneet perheet tulivat asuntoalu-

eelle eri puolilta ja muodostivat tiiviin yhteisön. Lapset leikkivät ja pelasivat keskenään, ja pesäpal-

losta muodostui pihan ykköslaji. Hiekkakentän pienten pelureiden joukossa oli monia palloilulah-

jakkuuksia, mutta yksikään ei olisi jalostunut Mailan tai muunkaan mestaruussarjaseuran pelaajaksi

ilman valtavaa määrää pihapelejä kavereiden kanssa. Leikki, peli ja harjoittelu kulkivat käsi kädessä

ja tuottivat samalla Kankaanpään Mailalle tulevia edustuspelaajia. Kuhmurainen kenttä opetti otta-

maan kiinni vaikeatkin pallot, ja näppipelin tulokset näkyivät läpi koko uran.

Justeerin pihalla toteutui Tahko Pihkalan kannattama ja varhaiseen agraariyhteiskuntaan linkittyvä

ajatus pelin leikillisyydestä. Kuten Meinander on maininnut, urheilu muuttui yhteiseksi kokemuk-

seksi ja rakensi identiteettiä.246 Silti Justeerin pelaavilla lapsilla tuskin oli tietoisena motiivina iden-

titeetin rakentaminen, vaikka saattoikin olla hienoa kuulua ”justeerilaisiin”. He pelasivat ja leikkivät
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

243 Martti Vuosjoen haastattelu; Jari Viitasalon haastattelu.
244 Jari Viitasalon haastattelu.
245 Jari Viitasalon haastattelu.
246 Meinander 2004, 436; Laitinen 1983, 34.

	

	
 66	

sillä samalla varauksettomalla intensiteetillä, millä Teemu Selänne tai Jari Litmanen leikkivät kie-

kon ja pallon kanssa pienestä pitäen tai sillä samalla innolla, millä esikuvansa Jorma Tuomala, Sep-

po Uusi-Oukari ja Jorma Pajunen harjoittelivat ja pelasivat omassa nuoruudessaan:

Kyllähän Seppo sitä suulinseinää hakkas siellä, mä kävin syöttelemäs polkupyörällä aina ni, yökaudet. Ja
mä löin pi…Pansialla näppiä tossa. Et kyllä niitä lyötiin si…satojatuhansia, et siinä oli puruviivat ja sii-
nä, sitä pikkupeliä [...] se tuli sitä kautta niinku semmonen luontainen tapa tehdä sitä asiaa. Ja tota sitä
tehtiin niinku vapaaehtoisesti valtavasti tota tämmöstä. Si…siitä nautittiin siitä hetkestä olla tunti kaks
sen pallon kans. – Jorma Tuomala247

Kun Pajunen kulki pitkin kylää niin sillä oli aina räpylä ton pyöränsarvessa ja, kun kun, jos meni johon-
kin kattomaan niin Pajusen Jorma heitti palloo päin seinää ja otti kiinni. – Toivo Lepistö248

Universaalin näkökulman antaa huippujalkapalloilija David Beckhamin tapaus. Beckham kertoo

omaelämäkerrassaan alkaneensa potkia palloa heti, kun oppi kävelemään ja kuluttaneensa aikaa

isänsä ja kavereidensa kanssa puistoissa ja kentillä, omasta vapaasta tahdosta palloa potkien ja tek-

niikkaa harjoitellen. Kuvaava on Beckhamin toteamus siitä, että hänelle oli jo juniorina merkitykse-

töntä, pelasiko hän kodin naapurissa vai ulkomaisessa turnauksessa, kunhan vain sai pelata.249 Il-

man kuvaillun kaltaista sisäistä intoa pelata tai seurata urheilua mitään lajia olisi turha markkinoida

ja propagoida. Kuten Itkonen ja Kortelainen toteavat pesäpalloilusta Kiteellä: ”Pelkkä mielikuvien

ja ideoiden varassa oleva identiteetti ei pitkälle kanna. Vahva identiteetti vaatii jonkinlaista konk-

reettista paikallista perustaa ja pelaajien ja toimijoiden sitoutumista siihen”.250 Tällainen perusta oli

rakennettu Kankaanpäähän, ja pesäpallosta tuli osa monien ihmisten ja perheiden identiteettiä.

1980-luvun alku oli ollut Mailalle vaatimaton pelillisesti ja yleisömääriltään, mutta vuosikymmenen

loppu osoitti, että pesäpallosta oli vielä ihmisten kokoajaksi ja innostajaksi. Se vaati kuitenkin me-

nestystä. Vuonna 1986 edustusjoukkue nousi suvereenisti takaisin mestaruussarjaan ja voitti Suo-

men Cupin. Tällä kertaa positiivinen kierre jatkui monta vuotta, ja 1980-luvun lopusta ja 1990-

luvun alusta voidaan puhua Mailan uutena nousuna eliittiin niin taloudellisesti kuin pelillisestikin.

Moni palanen osui kohdilleen: pelinjohto, valmennus ja pelaajat ymmärsivät toisiaan, joukkue oli

sopiva sekoitus nuoria nälkäisiä pelaajia ja kokeneempia miehiä, avainasemassa vuonna 1982 vuo-

den lukkariksi valitun Risto Tuomisen paluu Jyväskylän Kiristä takaisin Kankaanpäähän.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

247 Jorma Tuomalan haastattelu.
248 Toivo Lepistön haastattelu.
249 Beckham & Watt 2004, 30, 32, 45.
250 Itkonen & Kortelainen 1999, 90.

	

	
 67	

Semmonen yhteistunne oli semmonen, että nää nuoret nuijat halus näyttää mulle, et kui hyvii he on [...]
reeneissäki tieks aina se oli niinku totista totta ku tehtiin se [...] homma lähti sillai, et jokaselle tuli vähä
vastuuta. – Risto Tuominen251

Kesällä 1988 Maila saavutti runkosarjassa 30 pisteen rajan, mikä oli seuran ennätys. Edellisen ker-

ran Maila oli iskenyt mitaleista vuonna 1980, ja kun tulosta alkoi syntyä, yleisökeskiarvo nousi lä-

helle puolentoista tuhannen keskiarvoa.252 Puolivälierissä KaMa voitti Hyvinkään Tahkon tappioitta

ja eteni välieriin. Kotipeliin Alajärven Ankkureita vastaan uskallettiin toivoa jopa 3000 katsojaa,

eikä luvusta paljon jäätykään. Finaalipaikasta sen sijaan jäätiin, ja Maila jatkoi pronssiotteluun.253

Pronssiottelu pelattiin Kiteetä vastaan, jolle Maila ei antanut mahdollisuuksia. KaMan miesten

edustusjoukkue oli palannut mitalikantaan ja pesäpalloilun huipulle. Se oli mieluinen palkinto niin

joukkueelle kuin aktiiveille ja yleisölle, joka oli odottanut menestystä kauan. KaMa oli jälleen koko

paikkakunnan joukkue, ja enemmänkin. Risto Tuominen muistelee, miten lähikunta Pomarkusta

tultiin katsomaan KaMan joukkueessa pelanneita ”pomarkkulaisia poikia” ja ulvilalaissyntyistä

Tuomista tultiin katsomaan Ulvilasta. Satakuntalaisrunkoinen nuori joukkue ja innostunut yleisö

palauttivat pesäpallotunnelman Kankaanpäähän ja tekivät pesäpallosta jälleen puheenaiheen, mutta

edellytys kaikelle oli pelillinen menestys ja aktiiviset toimijat. 1980-luvun lopulla oli paikallisen

kauppiaan Viljo Kyöstin aika toimia seuran puheenjohtajana ja samalla merkittävänä sponsorina.254

Jo pronssisyksynä esitettiin kuitenkin kantoja, että Mailassa keskityttiin liikaa ykkösjoukkueeseen

ja reservi-, juniori-, ja naisjoukkueet jäivät vähemmälle huomiolle. Juniorityöllä oli perinteisesti

Mailan toimintasuunnitelmassa tärkeä paikka, mutta menestyksen taso oli 1980-luvulla laskenut.

Vuonna 1985 KaMalla oli ollut eri sarjoissa peräti 17 joukkuetta ja D-pojat olivat voittaneet Suur-

leirillä SM-hopeaa, mutta sen jälkeen oli pudottu maan huipulta.255 Edustusjoukkueen tilanne vai-

kutti aina yleiseen innostukseen ja sitä myöten juniorien ja vetäjien määrään. Kriisistä ei voitu Ka-

Man toiminnan kohdalla puhua, mutta urheilukulttuurin muutos näkyi myös Pohjois-Satakunnassa.

Kaikki pelaa –systeemi otti kaikki mukaan, mutta tasapäisti ja heikensi juniorivalmennuksen tasoa.

Pesäpallolle oli myös entistä enemmän vaihtoehtoja.

Pronssimitali toi kuitenkin Kankaanpään pesäpalloelämään piristysruiskeen, eikä valtakunnallisella

tasollakaan näyttänyt olevan syytä huoleen. Professori Matti Urrila esitelmöi pesäpallon asemasta
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

251 Risto Tuomisen haastattelu.
252 Kts. s. 107, Liite 2: KaMan katsojakeskiarvot ja sijoitukset vuosina 1968–2008.
253 Pekka Itävalon lehtileikekokoelma.
254 Risto Tuomisen haastattelu; Mauno Mäkelän haastattelu.
255 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1985, 1987–1988.

	

	
 68	

Pesäpalloliiton liittokokouksessa marraskuussa 1988 otsikolla Pesäpallo läpimurtovaiheessa Suo-

messa. Esityksessä mainittiin, että pesäpallo oli toiseksi katsotuin urheilumuoto, ja päättyneenä ke-

sänä 1988 miesten SM-sarjassa saavutettiin silloinen yleisöennätys, 313 000 katsojaa. Urrila arveli

kansallispeli pesäpallon sopivan suomalaisille liikuntamuodoksi, joka tarjoaa ”varhaisnuoruudesta

lähtien hauskaan yhdessä tekemiseen ja kokemiseen perustuvan liikuntaharrastusmuodon”.256

Urrila listasi esityksessään seuraavat pesäpalloilun toimintaympäristön muutokset: ikärakenne, tulo-

jen kasvu, koulutustason nousu, vapaa-ajan lisääntyminen, naisten ja miesten tasa-arvo, elämäntyy-

lin muuttuminen (elämänrytmin kiihtyminen, liikkumisen lisääntyminen, harrastusten monipuolis-

tuminen, perheyhteyden höltyminen sekä omavastuisuuden ja yksinäisyyden lisääntyminen, naisten

ja miesten yhtäläinen kodin ulkopuolella työssäkäynti), väestön muuttoliikkeet maan sisällä, tuotan-

to- ja viestintäteknologian muuttuminen, työnjaon ja erikoistumisen edelleen kehittyminen kansan-

taloudessa. Urrila esittää, että muutokset johtavat tarpeeseen olla yhdessä, kokea elämyksiä, viettää

korkealaatuista vapaa-aikaa ja ilmentää suomalaista kulttuuria ja kansallista identiteettiä.257

Urrilan listaa voidaan tarkastella Kankaanpää mielessä. Maalaisvaltainen kunta muuttui KaMan

perustamisen jälkeisinä vuosikymmeninä teollisuus- ja palveluvetoiseksi kaupungiksi. Väkiluku

kasvoi 1980-luvun puoliväliin saakka ja alkoi sitten laskea. Vuonna 1960 Kankaanpäässä oli yli 65-

vuotiaita 5,7 prosenttia väestöstä, ja vuonna 1987 luku oli 11,5. Vuonna 1960 0-4 –vuotiaita oli 9,9

prosenttia ja vuonna 1987 6,6 prosenttia.258 Kankaanpäässä ihmiset elivät pidempään ja heitä syntyi

vähemmän. Kuten aiemmin on todettu, kansallispeli oli ollut suosiossa alueella 1950-luvulta lähti-

en, mutta sille oli vaihtoehtoja. 1970-luvulla harrastusmahdollisuudet alueella vain paranivat. Seu-

raavalla vuosikymmenellä ei ollut tarvetta yhtä isoihin investointeihin, mutta taloudessa oltiin edel-

leen tarkkoja ja lautakuntien myöntämille avustusrahoille oli ottajia. Vuonna 1988 urheiluseuroille

myönnettiin liikuntalautakunnan toimintakertomuksen mukaan avustusta seuraavasti:

 Kankaanpään Ampujat 3500 mk
 Kankaanpään Judokat 3500 mk
 Kankaanpään Jääkarhut 13400 mk
 Kankaanpään Maila 28200 mk
 Kankaanpään Naisvoimistelijat 13400 mk

Kankaanpään Nastaset 6400 mk
Kankaanpään Shakkikerho 1300 mk
Kankaanpään Seudun Invalidit 2000 mk
Kankaanpään Seudun Leisku 26950 mk

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

256 Urrila 1988, 1, 3.
257 Urrila 1988, 10–11.
258 Tilastollinen vuosikirja 1988, Kankaanpään kaupunki.

	

	
 69	

Kankaanpään Suunnistajat 21950 mk
Kankaanpään Uimarit 22300 mk
Kankaanpään Urheilijat 35850 mk
Kankaanpään Urheiluautoilijat 6000 mk
Kankaanpään Urheilu-Toverit 6000 mk
Kankaanpään Voimailijat 7150 mk
Kankaanpään Meno 4500 mk
Niinisalon Ratsastajat 6050 mk
K-SKI -82 5000 mk
Niinisalon Varuskunnan Urheilijat 3000 mk
Pohjois-Satakunnan Ilmailukerho 1200 mk
Satakunnan Näkövammaiset 1350 mk
Sotainvalidien Veljesliiton Kankaanpään Osasto 1000 mk
Veneskosken Veto 6000 mk
Vihtiläjärven Urheilijat 8000 mk
Kankaanpään Kössikerho 1000 mk

Jäsenmäärien ja toiminnan laajuuden perusteella jaettavat avustusrahat sekä osoittavat, mitä urheilu-

ja harrastustoimintaa Kankaanpäässä 1980-luvulla oli että näyttävät sen, mitkä olivat seurojen ja

yhdistysten voimasuhteet. Marssijärjestys kärkipäässä oli sama vanha: Kankaanpään Urheilijat oli

edelleen suurin liikuttaja ja KaMa suurin palloiluseura, mutta jääkiekkokin oli noussut suosituksi

lajiksi. Yleisurheilun puolella entinen kyläseura Venesjärven Leisku oli muuttanut nimensä ja alka-

nut kilpailla harrastajista KaU:n kanssa. Suunnistajat ja uimarit jatkoivat omissa seuroissaan pitkä-

jänteistä seuratyötä. Kankaanpään Suunnistajien jäsenmäärä oli vuonna 1988 noussut jo 230:een.259

Taidekenttä taisteli niin ikään talouden haasteita vastaan, mutta Musiikkiopiston, Taidekoulun ja

Taideyhdistyksenkin toiminta jopa kehittyi entisestään. Musiikkiopisto perusti opetuspisteitä ympä-

ristökuntiin ja nosti koulun oppilasmääriä,260 ja vuonna 1986 Kankaanpäässä aloitti Lasten kuvatai-

dekoulu.261 Myös partio-, nuorisoseura-, ja poliittista nuorisotoimintaa oli, vaikka varsinkin viimei-

sin oli menettänyt nuorten keskuudessa kiinnostavuuttaan. Yleisesti Kankaanpää oli 1980-luvun

lopulle tultaessa jo nähnyt suurimman kasvun aikansa, mutta urheilu- ja muut harrastusmahdolli-

suudet olivat jopa runsaammat kuin ennen. Pallopeleistä jalkapallo oli alueella selkeä kehityksen

kohde ja kori- ja lentopalloakin pelattiin vaihtelevalla aktiivisuudella vain yleisseura- ja puulaakita-

solla. Jääkiekon suosio kasvoi, mutta pesäpallo ja yleisurheilu olivat edelleen ykkösharrastuksia.262

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

259 Kankaanpään Suunnistajat 20 vuotta 1977–1997.
260 Yhtä Soittoa. 40 vuotta Kankaanpään musiikkiopiston Tuki ry:n historiaa.
261 Kankaanpään taideyhdistys ry 40 vuotta, 107.
262 KKA, ll:n toimintakertomus vuodelta 1988.

	

	
 70	

6. LIIKEYRITYS NIMELTÄÄN URHEILUSEURA

6.1 Markkinahumun ja eriytymisen aika

Erkki Laitisen mukaan Tahko Pihkalan tärkein pesäpalloon liittyvä oivallus oli, että ”mikäli pallon-

lyönnin tulevaisuus haluttiin varmistaa, sen kilpailullisuutta piti lisätä.”263 Voisi jatkaa, että mikäli

kansallisen lajin haluttiin pärjäävän kovenevassa kilpailussa, lajia piti osata kehittää ja sopeuttaa

vallitseviin oloihin. 1990-luvun Suomessa se tarkoitti muuntautumista yleisöystävällisempään ja

vedonlyöntiin kelpaavaan muotoon. Jo 1980-luvulla pesäpallo oli siirtynyt markkinoinnin aikaan

kokonaisvaltaisine markkinointistrategioineen,264 ja 1990-luvulle tultaessa pesäpallo oli suunnitel-

mallisesti markkinoitu tuote.

Pesäpalloliiton ja SM-seurojen synnyttämä Superpesis vei peliä kaupallisempaan suuntaan ja otti

tosissaan tehtäväkseen taistelemisen katsojien vapaa-ajasta. Mukaan tuli kohderyhmäajattelu, sään-

töjä rukattiin nykyaikaisemmiksi, ja pelin kansainvälistämisestä puhuttiin jälleen.265 Julkisuus-

markkinallisen urheilun – mitä pääsarjatason pesäpallo nyt oli – avainkäsite on Itkosen mukaan

tuotteistaminen, josta hyvä esimerkki pesäpallon kohdalla on lajin tv-lähetys-kokonaisuuden kehit-

tely mahdollisimman yleisöystävälliseksi Yhdysvaltain ja baseballin mallin mukaan.266 Toinen

merkittävä siirtymä kohti markkinallisuutta oli pesäpallon liittäminen osaksi valtio-omisteisen raha-

peliyhtiö Veikkauksen267 vedonlyöntitoimintaa. Vuonna 1993 Veikkaus otti ohjelmaansa joukon

vedonlyöntipelejä, näiden joukossa Pitkäveto ja Tulosveto. Vedonlyönnin kannalta pesäpalloon

kaivattiin tasapelimahdollisuutta, ja pesäpallo osoitti sekä joustavuutensa että riippuvuutensa mark-

kinavoimista, kun pelin pistelaskusysteemiä muutettiin jakamalla yhdeksän vuoroparin ottelu kah-

deksi neljän vuoroparin jaksoksi. Jos jaksot menivät tasan, seurasi supervuoropari.268

Maila oli markkinahumussa mukana. Joukkueenjohtaja Esa Frigård oli järjestänyt Seinäjoen Maila-

Jussien kanssa yhdessä tehtävän kevään harjoitusretken suunnaksi Yhdysvallat, jossa pelattiin myös

näytösottelu. Mukaan lähti eri medioiden edustajia ja ”kannatusjoukkoa”.269 Pelikaudella 1990

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

263 Laitinen 1983, 368.
264 Laitinen 1983, 244.
265 Satakunnan Kansa, 7.11.1989; Uusi Suomi, 5.5.1990.
266 Itkonen 1996, 243.
267 Veikkauksen internet-sivuilla www.veikkaus.fi/fi/yritysTietoa Veikkauksen toiminta tiivistetään seuraavasti: Veik-
kaus on valtion omistama osakeyhtiö, jolla on arpajaislain mukaan yksinoikeus veikkaus- ja vedonlyöntipelien ja raha-
arpajaisten toimeenpanemiseen. Opetus- ja kulttuuriministeriö jakaa Veikkauksen tuoton kokonaisuudessaan suoma-
laiselle taiteelle, liikunnalle, tieteelle ja nuorisotyölle.
268 Itkonen 1996, 282; Paloaro 2001, 32, 34.
269 Kankaanpään Seutu, 13.3.1990; Aamulehti, 19.3.1990.

	

	
 71	

KaMa pelasi jälleen pronssista, jääden kuitenkin neljänneksi. Silti Mailalla meni taloudellisesta

lamasta huolimatta taloudellisesti ja urheilullisesti paremmin kuin aikoihin. Edustusjoukkueen otte-

luita kävi katsomassa yli 30 000 katsojaa, naisjoukkue nousi ykkössarjaan, ja juniorit hilasivat itse-

ään takaisin maan kärkeen.270 Kaudella 1991 Superissa pysyttiin kuitenkin vasta karsinnan kautta,

ja seuraavana vuonna seura ylsi vain puolivälieriin. Vuonna 1993 pesäpallon valiojoukkueisiin kuu-

luneen KaMan sijoitus oli yhdeksäs, mikä tarkoitti putoamista pudotuspeleistä.271 Junioreissa C-

pojat ylsivät SM-pronssiin, ja lisenssin lunastaneiden määrä oli lähes kolmesataa, joten miesten

pelillisestä taantumasta huolimatta seuratoiminta pyöri vahvana. Kesän Naperoleiri keräsi kiitosta ja

toi seuran kassaan tuloja, mutta muuten talouspuolella koettiin jo kolmas tappiollinen toimintavuo-

si.272 Seuraava kausi ei ollut sen valoisampi, mutta sen lopusta voidaan nostaa esiin kankaanpääläis-

tä pesäpallomentaliteettia kuvaava tapaus.

Edellissyksyn pelaajamarkkinoilla kovia menetyksiä kokenut Maila tarvitsi kahdeksan ottelua en-

simmäiseen voittoon. Se tuli liian myöhään, ja matka jatkui alempiin pudotuspeleihin, joissa pelit

etenivät yhtä tahmeasti. Tuloksentekoon vaikuttivat seuran sisäiset asiat, eikä kenellekään ollut sa-

laisuus, että joukkueen sisällä oli jälleen ongelmia. Kokoonpano oli kaukana voittavasta. Urheilulli-

sen laman lisäksi putoaminen alempaan loppusarjaan oli taloudellisesti huono uutinen. Vuosia las-

keneet katsojamäärät romahtivat karsintasarjassa lopullisesti, ja pelejä kävi katsomassa keskimäärin

tuhat henkeä vähemmän kuin 1980-luvun huippuvuosina. Johtokunnalla oli miettimistä, miten

joukkue seuraavalla kaudella ylipäänsä saataisiin kokoon, millä sarjatasolla se sitten pelaisikin.

Urheilussa kaikki on kuitenkin mahdollista. KaMan loppukauden voitoilla ja muiden ristiinpelaami-

sella oltiin ennen viimeistä kierrosta tilanteessa, jossa kolmen pisteen voitto kotona Haapajärvestä

takasi pysymisen Superissa. Liike-elämän edustajat ja seurajohto näkivät tilaisuuden ja ryhtyivät

yhteistyöhön. Pohjoissatakuntalaiset yritykset ostivat viimeiseen otteluun yli 3000 lippua, jotka

jaettiin asiakkaille. Vanhat pelaajat ja seura-aktiivit houkuttelivat lehdissä ihmisiä kannustamaan

joukkue voittoon. Superpesiksen vuoden markkinointitekona palkitsema lippukeräys toi kassaan

pelastavat 105 000 markkaa,273 ja KaMa voitti Haapajärven jaksoin 2-0. Mailan parhaana palkittu

Timo Pajunen antoi katsojille ottelun jälkeen arvoa:

Eihän tällaisen yleisön edessä kehdannut hävitä. Kiitos kuuluu katsomolle, se meidät sytytti.274

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

270 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1990; Kankaanpään Seutu, 11.9.1990.
271 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1991; Juha Marttilan leikekirja.
272 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1993; Juha Marttilan leikekirja.
273 Kankaanpään Seutu, 9.9.1994.
274 Satakunnan Kansa, 12.9.1994.

	

	
 72	

Pitkä ja vaiheikas kausi päättyi lopulta hyvin, mutta vuoden päästä realiteeteille jouduttiin antamaan

periksi. Kesän pelimenestys oli heikkoa, ja yleisö katosi katsomoista. Kauden 1995 suurin ”koti-

yleisö”, reilut 2000 henkeä, oli Helsingin Kaisaniemessä, jonne Superpesis kierrätti seuroja pelaa-

maan osana markkinointistrategiaansa.275 Heikosti kävi myös rahankeruukampanjan uusinnassa.

Lippuja saatiin myytyä yrityksille, mutta ilmaiseen otteluun saapui enää vajaa 1800 katsojaa, ja

ottelu Vimpeliä vastaan hävittiin. Markkinointikikka ei johtanut tällä kertaa palkitsemiseen, sen

sijaan yleisönosastoilla komennettiin pelaajia edes yrittämään.276 Lähtökohdat huomioon ottaen

Mailalta ei voinut vaatia menestystä, mutta perinteet velvoittivat. Kankaanpäässä oli pelattu voitta-

vaa pesäpalloa koko 1970-luku, ja uusi nousu oli tuoreessa muistissa. Odotuksista huolimatta KaMa

putosi kauden päätteeksi ykkössarjaan.277

Kylmä tosiasia oli, että talkooseuralla ei ollut resursseja parhaisiin pelaajiin. Yleisökato oli vakava

ongelma, mutta vanha tosiasia oli, että toiseksi korkeimman sarjatason ottelut eivät keränneet kor-

keita katsojalukuja. Siksi ex-ministeri Kauko Juhantalon puheenjohtajakauden tärkein tehtävä oli

talouden tasapainottaminen ja Superpesispaikan uusiminen.278 Markkinoinnin ja toiminnan tehos-

tamiseksi seuralle palkattiin ensimmäistä kertaa toiminnanjohtaja. Samaan aikaan seurajohto ja

kankaanpääläiset liikemiehet suunnittelivat kentän viereisen tennishallin muuttamista harjoittelu-

keskukseksi, jonka myötä Mailan ja muiden urheilijoiden talviharjoittelutilanne kohenisi ja seudun

elinkeinoelämä piristyisi.279 Taloudellista tilannetta pyrittiin ratkaisemaan perustamalla Kankaan-

pään Mailan Tuki Oy, jonka tarkoitus oli nimensä mukaisesti tukea Maila ry:n toimintaa.280

Vuonna 1996 Maila ry teki vuokrasopimuksen Pohjois-Satakunnan Palloilu- ja Messukeskus Oy:n

kanssa. Tiloihin puuhattiin seuran toimeenpanemia messuja, ja Tuki Oy järjesteli muitakin tapah-

tumia. Omistaja remontoi Tennishallia, ja sinne tuotiin ravimiesten iloksi Totoline-piste ja seuraa-

vana vuonna Veikkauksen online-palvelut. Velattomaksi Tennishallin kiinteistö pyrittiin tekemään

osakemerkinnän avulla. Pesäpalloilijoiden, veikkaajien ja muiden urheilusta kiinnostuneiden ko-

koontumispaikan lisäksi halli oli osa suunnitelmaa, jossa Mailan edustus nousisi takaisin mitalikan-

taan ja jossa Kankaanpäähän saataisiin Itä–Länsi-tapahtuma. Tukijoiden ja kannattajien innostusta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

275 Satakunnan Kansa, 14.6.1995.
276 Kankaanpään Seutu, 25.7.1995.
277 Juha Marttilan leikekirja.
278 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1996.
279 Aamulehti, 5.9.1995.
280 KMA, pöytäkirja johtokunnan kokouksesta, 1.4.1996.

	

	
 73	

pyrittiin herättelemään myös Kauko Juhantalon päätoimittamalla seuralehdella Pohjois-100kunnan

Uutiset, jossa käsiteltiin pesäpallon lisäksi myös muita maakunnan asioita.281

Kun KaMa koetti keksiä keinoja pysyä mukana pelissä, liittotason markkinointi-ihmiset olivat miet-

tineet uusia kujeita urheilulliselle puolelle houkutellakseen yleisöä takaisin katsomoon. Uusin kek-

sintö oli kotiutuslyöntikisa282, joka pelattiin supervuoronkin päätyttyä tasan.283 Sääntöuudistus oli

yleisöönmenevä, ja pesäpallon ”rankkarikisa” toi peliin lisää jännitystä, vaikka luonnollisesti sillä-

kin oli vastustajansa. Lisävärinää kauteen toi Ulvilan Pesä-Veikkojen pelaaminen samassa sarjassa

19 vuoden jälkeen. Runkosarjan KaMa–UPV-ottelu keräsi hulppeat 3165 katsojaa, mikä oli ykkös-

sarjahistorian ennätys.284

Ensimmäisellä kaudella nousu ei onnistunut, mutta seuraavalle ykköspesiskaudelle seura teki sellai-

set pelaajahankinnat, että nousu tapahtui. Talouspuolella ongelmia kuitenkin aiheutti se, että Ten-

nishalli ei ollut muodostunut sellaiseksi kannattavaksi bisnekseksi, kuin oli toivottu. Halliyhtiön

velat kasaantuivat Maila ry:lle, jolla ei ollut resursseja niitä hoitaa. Silloin astuivat esiin paikkakun-

nan liike-elämän edustajat toimitusjohtaja Mikko Ojalan johdolla. Liikemiesryhmä osti loppuvuo-

desta 1997 Tuki Oy:n osakepääoman ja sai samalla Superpesisjoukkueen pelaajaoikeudet. Vasti-

neeksi Tuki Oy otti vastatakseen omansa ja Maila ry:n velat. Näin alkoi kahden itsenäisen tulosyk-

sikön aikakausi KaMan historiassa. Tuki Oy vastasi edustusjoukkueen toiminnasta ja yhdistys ju-

nioritoiminnasta ja muista joukkueista sekä myös järjesti Superpesisottelut. Toiminto pelasti vaike-

uksiin ajautuneen seuran, mutta aiheutti eriytymisellä myös tiettyjä ongelmia. Esimerkiksi jotkut

junioritoiminnan talkootyöläiset kokivat vieraaksi auttaa edustusjoukkuetta, jonka toiminta ei sinäl-

lään liittynyt yhdistyksen toimintaan.285

Vuonna 1997 Tennishalli sai nimikilpailun myötä myös nykyisen nimensä KaMari.286 KaMarista

muotoutui ajanvietto- ja urheilupaikka monelle rahapelaajalle ja erityisesti salibandyn tai sulkapal-

lon harrastajille. KaMarin toiminta alkoi voitollisena, mutta talousalueen piiri oli liian pieni jatku-

vaa tulovirtaa ajatellen, varsinkin kun otteluiden pääsylipputulot jäivät vähäisiksi. KaMalle iloisissa

merkeissä alkanut 1990-luku oli kääntynyt taisteluksi taloudellisia realiteetteja vastaan. Lama ja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

281 KMA, johtokunnan pöytäkirjoja vuosilta 1996–97. Pohjois-100kunnan Uutiset, 1/1997.
282 Kisassa viisi lyöjää molemmilta joukkueilta pyrkii vuorollaan kotiuttamaan oman etenijänsä. Enemmän kotiutuksia
saavuttanut joukkue voittaa ottelun.
283 Kankaanpään Seutu, 7.5.1996.
284 Kankaanpään Seutu, 31.5.1996, 12.7.1996.
285 Risto Salmisen haastattelu; Erkki Mäen haastattelu.
286 Pohjois-100kunnan Uutiset, syyskuu 1997.

	

	
 74	

toisaalta harrastusmahdollisuuksien monipuolistuminen haastoivat myös muut urheiluseurat ja har-

rastusten tarjoajat. Kotitietokoneet ja internet-yhteydet alkoivat yleistyä, ja tietokonepelien pelaa-

minen vähensi pihapelejä ja liikkumista. Vastapainoksi urheiluseurojen juniorityö kuitenkin tuli

entistä organisoidummaksi. KaMa oli toistaiseksi selvinnyt lipunmyyntikampanjan kaltaisten inno-

vaatioiden ja perinteen ja lojaaliuden voimasta mukana pysyneiden taloudellisten tukijoiden, talkoo-

laisten ja kotiseurauskollisten pelaajien vuoksi. Trendi oli kuitenkin muuttunut edellisiltä vuosi-

kymmeniltä: raha saneli aiempaa enemmän niin pelaajasopimuksissa kuin koko seuratoiminnassa,

ja potentiaalisten harrastajien ja seuratyöntekijöiden ajasta kilpailivat yhä lukuisammat vaihtoehdot.

Vaikka joukkuelajit kasvattivat yhteiskunnassa jatkuvasti hallitsevaa asemaansa yli fyysisesti ras-

kaampien yksilölajien, Kankaanpäässä Kankaanpään Urheilijoiden perinne eli edelleen vahvana.

Vuonna 1998 60-vuotiaalla seuralla oli 850 jäsentä. Perinteisten yleisurheilun ja hiihdon lisäksi

koripallolla oli 1990-luvulla vahva sija seuran toiminnassa. Kaudella 1993–94 joukkueita riitti

miesten ja naisten toiminnan lisäksi neljän eri ikäkauden tyttöjoukkueille. Vuonna 1995 naisten

joukkue kuitenkin jouduttiin jättämään pois sarjasta pelaajien vähyyden vuoksi. Naispelaajat jättäy-

tyivät usein pois perheen tai opiskelujen vuoksi, mutta hankaluuksia tuotti myös puute harjoitusvuo-

roista.287 Pojille ei edellä mainitulla kaudella ollut yhtään joukkuetta, mikä kielii siitä, että jääkiek-

ko ja pesäpallo veivät poikaharrastajat. Vuonna 1995 Kankaanpään Jääkarhuilla oli 300 juniori-

kiekkoilijaa ja KaMan lisenssin oli maksanut 350 alle 29-vuotiasta.288

Voimistelu –ja erityisesti tyttövoimistelu oli Kankaanpään Urheilijoiden 1990-luvun toiminnassa

kasvun aikaa. Kevään 1998 harjoitustaulukko osoitti, että kuukautta kohti päätettiin pitää lähes vii-

sikymmentä harjoitusvuoroa.289 Samaan aikaan myös KaMan tyttöpesistoiminta oli kasvussa.290

Jalkapallossa Kankaanpään Pallo oli saanut toimintansa vakiinnutettua ja sen harrastajamäärä nousi

kaudella 1995 yli sadan. Se jäi kauas pesäpallon ja jääkiekon luvuista, mutta toi yhden vaihtoehdon

lisää. Kankaanpään Seudun Leisku oli Kankaanpään Urheilijoille todellinen kilpailija niin kisoissa

kuin taistelussa harrastajista: vuonna 1995 sillä oli 582 jäsentä. Myös suunnistajat ja uimarit olivat

suurin piirtein säilyttäneet harrastajamääränsä, vaikka toiminta ei ollut enää kasvanutkaan.291

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

287 Nurminen 1998, 140–142, 145.
288 KKA, vl:n kirjeistö, hakemukset kunnan seura-avustuksia varten.
289 Nurminen 1998, 133.
290 KMA, Kankaanpään Mailan toimintasuunnitelma vuodelle 1998.
291 KKA, vl:n kirjeistö, hakemukset kunnan seura-avustuksia varten.

	

	
 75	

Jos 1960-luku oli ollut asemapaikkojen kaivamisen ja 1970- ja 1980-luvut kehityksen aikaa, 1990-

luvulla pyrittiin pysymään mukana pelissä ja selviämään taloudellisista haasteista. Perinteiset lajit ja

seurat pysyivät Kankaanpäässä toiminnassa ja vaa’ankielilajit, kuten koripallo, menestyivät vaihte-

levasti. Musiikkiopisto jatkoi tehtäväänsä, ja Taidekoulu vankisti asemaansa, kun uusi kouluraken-

nus valmistui vuonna 1995. Valmistelu- ja päätöstyö ei ollut helppo, sillä kaupungin talous oli tiu-

kalla ja samanaikaisesti ajettiin uuden lukiorakennuksen rakennushanketta. Taidekoulun asema oli

useaan kertaan vaakalaudalla, mutta pitkäjänteinen suunnittelu- ja lobbaustoiminta mahdollisti lo-

pulta molempien rakennusten rakentamisen.292 Jääkiekkoväki puolestaan pystytti samoihin aikoihin

talkoovoimin jäähallin, joka oli Kankaanpäässä ensimmäinen laatuaan. Jäähallia rahoitettiin talkoo-

työn lisäksi hallin osakekirjojen myynnillä. KaMa olikin yksi osakekirjan ostajista.293 Jälleen kerran

ne menestyivät, joilla oli takana joukkovoimaa, osaamista, aktiivista yrittämistä ja motivaatio.

6.2 KaMa-henki koetuksella – sopupelit ja nollakausi pudottavat pohjalle

Kankaanpään väkiluku oli alkanut laskea hitaasti jo 1980-luvun lopulla, mutta KaMan nousu Su-

perpesikseen houkutti lisää yleisöä katsomoon ja toi Kankaanpäähän kovan luokan paluumuuttajat.

Suunnitelmana oli yhdenmukaistaa seuran valmennukselliset ja harjoitukselliset toimintamenetel-

mät, jotta siirtyminen ikäkausijoukkueista toiseen ja lopulta aikuisten tasolle kävisi luontaisesti.294

Merkillepantavan omavaraisena kauteen lähtenyt KaMa havitteli tosissaan pudotuspelipaikkaa,

mutta kymmenen ottelun jälkeen Maila oli tasaisessa sarjassa viimeisenä.

Seuran taloushuolia yritettiin helpottaa vuokraamalla lukkari Juha Vartiamäki Kaisaniemen Tiike-

reihin. Säästökuurille oli ajauduttu pääosin monitoimihalli KaMarin remontista langenneiden velko-

jen vuoksi. Kun lukkarin paikalle löytyi oma juniori Ilkka Uusitalo, Vartiamäestä tuli taloudellinen

pelinappula.295 Vuokraaminen kilpailevaan seuraan ammattilaissarjojen tapaan on osoitus siitä, että

pesäpallokin oli muuttunut kaupalliseksi toiminnaksi. Yhtenä markkinallistumisen osoituksena oli

pesäpallon levitysyritys Helsinkiin. Kaisaniemen Tiikerit pääsi Superpesikseen suoraan ”villillä

kortilla”, ilman ainoatakaan pelaajaa, toimitsijaa ja rahaa. Paloaro on esittänyt, että yksi vahva syy

helsinkiläisseuran nopealle mukaan ottamiselle oli Veikkauksen tarve saada pesäpallovedonlyöntiin

helsinkiläisseura liikevaihdon kasvattamiseksi.296

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

292 Kankaanpään taideyhdistys ry 40 vuotta.
293 KKA, vl:n kirjeistö, Kankaanpään Jääkarhujen toimintakertomus 1994–95. KMA, Keinojää-osakekirja.
294 Pohjois-100kunnan uutiset, helmikuu 1998.
295 Juha Marttilan leikekirja.
296 Paloaro 2001, 18–19.

	

	
 76	

Taloudellinen lama, remonttivelat ja joukkueen heikko menestys saivat aikaan Mailan budjetin

taantumisen parin vuosikymmenen takaiselle tasolle, kun yleisesti pelaajapalkkiot ja budjetit nousi-

vat lajissa kuin lajissa. Muutosta voi havainnoida vertailemalla vuosien 1989 ja 1999 talousarvioita.

Talousarvio vuodelle 1989

Tulot
 Pääsylipputulot 240000 mk
 Mainostulot 190000 mk
 Jäsenmaksutulot 4000 mk
 Kioskitoiminta 30000 mk

Muut tuotot 3000 mk
Karanteenit 60000 mk
Avustus 20000 mk
 547000 mk

Menot
 Ottelu- ja matkakulut 257000 mk
 Pelivälineet 110000 mk
 Valmennus ja koulutus 85000 mk
 Junioritoiminta 70000 mk
 Ilmoituskulut 25000 mk
 547000 mk
Vuoden 1999 talousarvio

Tulot
 Pääsylipputuotto 18000 mk
 Kioskituotto 37000 mk
 Turnaukset 10000 mk
 Mainossopimukset 46500 mk
 Käsiohjelma 45000 mk
 Muut julkaisut 6500 mk

Tarvikemyynti 2500 mk
Pelaajavuokrat 25500 mk
Kaupungin avustus 10000 mk
Otteluisännyydet 16000 mk
Lisenssimaksut pelaajilta 64000 mk
 281000 mk

Menot
 Koulutus 13000 mk
 Kilpailutoiminta 61500 mk
 Leirit/turnaukset 20000 mk
 Hallintokulut 40000 mk

Välineet 31000 mk
 Joukkueiden matkat 60000 mk
 Peliasut 38000 mk
 Muut kulut 2500 mk
 266000 mk

	

	
 77	

Kuten talousarviot osoittavat, kymmenessä vuodessa oli tapahtunut suuri muutos. Vertailun vuoksi

mainittakoon, että vuoden 1976 tuloslaskelma oli osoittanut 110 551,24 markan tuloja ja yli 10 000

markan ylijäämää. Tällöin pääsylipputulojen osuus oli reilu 80 000 markkaa ja matkakulut haukka-

sivat budjetista reilun 34 000 markkaa.297 Pelaajat saivat tuolloin palkkionsa lähinnä välineinä ja

matkakorvauksina, joten pelaaminen ei KaMan menestysvuosina ollut missään määrin edes puo-

liammattimaista. Vuonna 1989 budjetti oli viisinkertaistunut ja ottelu- ja matkakulut yli seitsenker-

taistuneet. Vastaavasti myös pääsylippu- ja mainostulot olivat kasvaneet. Kasinotalouden ja kasvun

aika vaikutti myös kankaanpääläiseen pesäpalloon. Ihmiset maksoivat lipusta monta markkaa

enemmän kuin ennen, ja kun aikaan sattui vielä joukkueen menestys, isot menot oli helppo kattaa.

Matkakulujen määrä antaa osviittaa siitä, että nyt pelaajille jäi jo pelikaudesta jotain käteen, vaikka

päivätyötä ei kannattanutkaan jättää.

1990-luvun alussa seuran budjetit vielä nousivat, ja vuoden 1991 talousarvion budjetti oli jopa mil-

joona markkaa. Tällä kertaa pelaajapalkkioihin oli budjetoitu erikseen 150 000 markkaa ja pääsyli-

puista odotettiin 400 000 markan pottia. Vuosikymmen oli kuitenkin täynnä taloudellista taistelua,

ja lopulta lama, joukkueen ailahtelevat otteet ja hallihankkeen epäonnistuminen tiputtivat Mailan

budjetin puoleen vuosikymmenen takaisesta, puhumattakaan vuosikymmenen alun miljoonabudje-

tista. Ykköspesiskausien aikana katsojamäärät olivat vähentyneet, ja pääsylippujen odotettiin tuo-

van vain 18000 euroa. Pääpaino oli mainos- ja kioskimyynnissä sekä käsiohjelmissa. Kulttuurimuu-

tos on häkellyttävä. Pesäpallojoukkue ei voinut enää likimainkaan kattaa menojaan lipputuloilla.

Katsojamäärät olivat vähentyneet, ja jokaisen vielä paikalle tulevan oli lipun lisäksi ostettava kahvia

ja makkaraa, mielellään monta kertaa. Tällainen muutos pakotti seurajohdon tukeutumaan yhä

enemmän mainoksia ostaviin sponsoreihin ja kioskitoimintaa pyörittäviin talkoolaisiin.

Pesäpallo oli muuttunut kansanomaisesta ja lähiyhteisöissä harrastetusta pelistä ammattimaiseksi

toiminnaksi ja edustusjoukkue huippu-urheilutuotteeksi.298 Harjoitusmäärien lisääminen kovensi

kilpailua ja vaati pelaajilta aiempaa enemmän ajankäyttöä, joten siviilityön tekeminen kävi entistä

vaikeammaksi. Hyvistä ja ammattimaisista pelaajista tuli haluttua ”arvotavaraa”, ja pesäpalloilija

oli yhä lähempänä urheilun ammattilaista tai ainakin puoliammattilaista. Paloaro on hieman kärjis-

tävästi esittänyt, että ”kun pesäpalloilijoista tuli ammattilaisia, heiltä hävisi rakkaus omaa seuraansa

kohtaan” ja että ”he eivät taistelleet kotipitäjänsä maineen tai kasvattajaseuransa puolesta” vaan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

297 KMA, Kankaanpään Mailan tuloslaskelma vuodelta 1976.
298 Itkonen & Kortelainen 1999, 32–34.

	

	
 78	

rahasta.299 Näin yksioikoisesti raha tuskin korvaa seurauskollisuutta, mutta pesäpallon muuttuessa

harrastuksesta ammatiksi seurauskollisuus luonnollisesti vähenee ja oman joukkueen valintaan vai-

kuttavat suuresti taloudelliset näkökohdat. Henkinen muutos sai monen ”aatteen soturin” menettä-

mään suurimman mielenkiintonsa lajiin.
Silloin kun tämä meni rahapeliksi eli ammattil…pela… perustettiin tää, tää oy niin minua alko niinku sil-
loin se, minusta se, se, se e…tämmönen eettinen puoli sillon siitä katos, ja silloin mä pikkuhiljaa niinku
etäännyin tästä pesäpallon seuraamisesta ja muustakin, että en ole ollut niin kiinnostunut enää, kun se on
raha ratkasee [...] Silloin (ennen, JK) se oli niinkun ihmisläheisempää ja eettisesti hyväksyttävämpää.
– Toivo Lepistö300

Kari Puronahon mukaan urheilussa on siirrytty vaihdantataloudesta rahatalouteen. ”Rahaa tarvitaan

aiempaa enemmän ja julkinen tuki ei ole kehittynyt toivotulla tavalla”. Pelikaudet pitenevät, ja sa-

malla urheiluvälineet ja lisenssimaksut kasvavat. Puronaho kiteyttää huippu-urheilun olevan tuot-

teistamisprosessin kohde, jota myydään voiton tavoittelemiseksi. Tarpeeksi suuri voitto taas antaa

edellytykset menestyvän liiketoiminnan ja samalla huippu-urheilun jatkumiselle. Huippu-urheilu on

siis verrattavissa liiketoimintaan, ja jos liikeyritys ei tuota voittoa, toiminta ei voi jatkua.301

Huippu-urheilutuotteet käyvät liikemaailman sääntöjen mukaan kilpailua maksavasta yleisöstä, har-

rastajista ja tukijoista. Yksi markkinatalouteen kiinteästi yhteydessä oleva peruskeino on luonnolli-

sesti markkinointi. Itkosen mukaan koko julkisuus-markkinallisen seuran toimintojen organisoinnin

keskeinen tehtävä on talouskysymysten hoito ja organisointi. Urheilumarkkinoinnin onnistuminen

kuitenkin edellyttää menestystä. 302 Tilanne palautuu jo käsittelyssä olleeseen media-tuote-

markkinointi –kolmiyhteyteen (kts. sivut 45–47), jossa kokonaismenestys vaatii kaikkien osien toi-

mivuutta. Itkonen on tiivistänyt kehityksen: huippu-urheilu on totaalistunut, ja asetettuihin tavoittei-

siin pyritään kaikin mahdollisin keinoin. Tuotteistaminen, markkinointi ja verkostoituminen ovat

tapoja vastata ”liikunnan ja urheilun tulkinta-avaruuden muuttumiseen”.303 Seurajohtajien pitäisi

siis samaan aikaan vastata uusien yleisöjen toiveisiin ja muuttuvan ympäristön haasteisiin, mutta

myös pitää vanhat ja perinteitä arvostavat katsojat mukana.

Syksyllä 1998 Kankaanpään Mailan taloushuolet unohtuivat vielä isompien asioiden tieltä, kun ko-

ko lajin uskottavuus asetettiin kyseenalaiseksi. Hieno loppukiri vei Mailan pudotuspeleihin, ja pe-

säpallokuume nousi. Samaan aikaan kuitenkin tummat pilvet kerääntyivät kansallispelin ylle. Veik-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

299 Paloaro 2001, 18–19.
300 Toivo Lepistön haastattelu.
301 Roiko-Jokela et al. 2000, 66, 77.
302 Itkonen 1996, 235, 357, 407.
303 Itkonen 1996, 246, 410.

	

	
 79	

kaus Oy ei avannut runkosarjan päätöskierroksen pesäpallokohteitaan. Syyksi sanottiin pelikohtei-

den sopimattomuus vedonlyöntiin, koska niillä ei olisi merkitystä sarjataulukon järjestykseen. Tosi-

asiassa syynä olivat parin edellisen kierroksen erikoiset lopputulokset, joista yhtiö joutui jakamaan

voittoja epätavallisen paljon. Superpesis Oy alkoi tutkia väitteitä sopupeleistä.304

Pudotuspelien avauskierroksella KaMa hävisi tulevalle mestarille Oulun Lipolle, ja elokuun lopulla

myös poliisi otti sopupeliepäilyt tutkittavakseen, joukossa KaMan runkosarjan loppuvaiheen ottelut

Seinäjokea ja Oulua vastaan. Pitkän tutkinnan jälkeen langetettiin seuraavana kesänä Pesäpalloliiton

osalta sopupelirangaistuksena peli- ja toimitsijakiellot 68 pelaajalle ja pelinjohtajalle, joukossa kah-

deksan Mailan miestä.305 Poliisitutkinta venyi kesään 2001 saakka, jolloin kaksikymmentä miestä

sai käräjäoikeudessa rangaistuksen. Kankaanpään Mailasta vankeus- ja korvaustuomion saivat pe-

linjohtaja Seppo Uusi-Oukari (Petoksesta ja kuudesta avunannosta petokseen viideksi kuukaudeksi

ehdolliseen vankeuteen), Pasi Vanhatalo (Törkeästä petoksesta, avunannosta törkeään petokseen ja

viidestä avunannosta petokseen neljäksi kuukaudeksi ja 15 päiväksi vankeuteen.), ja Pertti Rajala

(Törkeästä petoksesta ja avunannosta petokseen sekä avunannosta kolmeen petokseen neljäksi

kuukaudeksi ja 15 päiväksi vankeuteen.)306

Jälkikäteen puhuttiin paljon Veikkauksen virheestä pitää auki kohteita sarjakauden siinä vaiheessa,

jossa pudotuspelivastustajia saatetaan taktikoida tai taistella pysymisestä sarjassa. Veikkaus tiesi

urheiluvedonlyöntiin liittyvät riskit ja sen, että vastaava taktikointi on kuulunut ja kuuluu pesäpal-

loon ja muihin lajeihin jokaisella sarjatasolla. Lisäksi Oulun pelinjohtaja oli ilmoittanut lehtihaastat-

telussa, että joukkue haluaa mieluiten vastaansa KaMan.307 Aiemmin sopupelissä ei ollut juridista

ongelmaa, mutta vedonlyönti teki toiminnasta rikollista. Toisten mielestä Veikkaus toimi asiantun-

temattomasti, toiset puhuivat selkeästä ansasta ja varoittavasta esimerkistä kaikille lajeille. Vedon-

lyöntiyhtiön tiedossa oli varmasti huhut, että vetorinki oli pyörinyt pienellä piirillä pitkävetotoimin-

nan alusta saakka.308 Veikkauksen kaupallinen johtaja Jussi Isotalo oli jo vuonna 1993 Pitkäveto-

toiminnan alkaessa kirjoittanut, että ”sopupelaamisella ei pidä hurskastella, vaan se on otettava va-

kavasti huomioon yhtiön riskienhallinnassa”.309

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

304 Satakunnan Kansa, 15.8.1998.
305 Satakunnan Kansa, 2.7.1999; Paloaro 2001, 45.
306 Paloaro 2001, 289–290.
307 Paloaro 2001, 20, 164.
308 Kankaanpään Seutu, 14.9.1998; Jorma Tuomalan haastattelu.
309 Paloaro 2001, 33.

	

	
 80	

Sopupelitapaus aiheutti mielipahaa niin koko lajiväen keskuudessa kuin Kankaanpäässäkin. Hu-

huissa monia kankaanpääläisiä yhdistettiin todisteitta skandaaliin, myös ex-ministeri ja Veikkauk-

sen hallintoneuvoston jäsen Kauko Juhantalo.310 Sopupelisotku lisättynä valmiiksi tiukkaan talousti-

lanteeseen sai monta tukijaa miettimään rahoitusta uudelleen, ja toiminnanjohtajaksi seuraavana

vuonna palkattu Kari Kallio sai tehdä pitkää päivää tilanteen vakauttamiseksi. Sponsorineuvottelut

olivat vaikeita, ja monia vanhojakin tukijoita sai vakuutella pysymään mukana.311 Vaikka yksittäiset

katsojat kyllästyivät sopupeliskandaalin jälkeen koko lajiin, yleisö ei kokonaisuudessaan hylännyt

Mailaa. Epävirallinen totuus oli, että kaikki sopupeleillä ja pitkävedolla ansainneet eivät olleet

suinkaan jääneet kiinni ja että monta pitkäjänteistä sopupeliringin pyörittäjää olisi jäänyt täysin

tuomiotta. Tuomitut olivat tehneet väärin, mutta eivät olleet ainoita, ja pelanneiden ohella Veikka-

uksen toimintaa pidettiin yleisesti paheksuttavana.312

Sopupeliasian unohtamista auttoi myös toiminnanjohtaja Kari Kallion lanseeraama, vuonna 1999

aloitettu Projekti 2001, jonka tavoitteena oli nousu takaisin huipulle niin junioreissa kuin aikuisissa.

Tarkemmin seuran toimintalinjoja ja periaatteita esitteli uusi opaskirja KaMa-Aapinen, jossa junio-

rityön merkitys nostettiin entistä keskeisempään asemaan. Projektin ensimmäisellä kaudella KaMa

kohtasi pitkästä aikaa pääsarjatasolla sarjaan nousseen Ulvilan Pesä-Veikot. KaMa voitti, mutta sai

huomata, että maakunnan pesisvaltikan puolesta sai tehdä jälleen täyden työn. Samana kesänä Ulvi-

la onnistuikin voittamaan Mailan pitkästä aikaa sarjapelissä.313

Juhannustaukoon saakka KaMa esitti hyviä otteita, mutta pyhien jälkeen kokoonpano muuttui Su-

perpesiksen asettamien sopupeliepäilyistä johtuneiden peli- ja toimitsijakieltojen vuoksi melkoises-

ti. KaMan joukkueesta kymmenen ottelun pelikiellon saivat Pertti Rajala, Tomi Latvala ja Jukka

Lahti. Kapteeni Pasi Vanhatalo sai 12 ottelun pelikiellon.314 Latvala ja Lahti eivät myöhemmin saa-

neet syytettä, kun taas Vanhatalo ja Rajala tuomittiin. Pelikiellon saaneet korvattiin omilla kasva-

teilla.315 Nuori joukkue selvisi haasteesta hyvin, ja vaikka se ei selvinnyt pudotuspeleissä puolivä-

lieriä pidemmälle, yleisö piti siitä, että joukkuetta ja kotiseutua edustivat nuoret, oman kylän mie-

het. Lisää uskoa tulevaan toi B-poikien syyskuussa voittama suomenmestaruus.316

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

310 Paloaro 2001, 92.
311 Satakunnan Kansa, 12.8.1999.
312 Eino Mäenpään haastattelu; Jorma Tuomalan haastattelu; Risto Salmisen haastattelu.
313 Kankaanpään Seutu, 24.5.1999, 24.6.1999.
314 Kankaanpään Seutu, 5.7.1999.
315 Kankaanpään Seutu, 8.7.1999.
316 Kankaanpään Seutu, 2.9.1999.

	

	
 81	

Vanha vuosituhat oli loppunut juniorimestaruuteen, miesten mitalisarjapeleihin ja tyhjään seurakas-

saan. Vähillä varoilla oli kyettävä pyörittämään toistakymmentä joukkuetta ja pyrittävä vielä me-

nestymään. Seuraavalla kaudella Superpesiksen strategiaan kuului jälleen ottelutapahtumien vienti

alueille, joilla ei ollut omaa Superpesisjoukkuetta. Mailan ohjelmaan kuuluivat sarjapelit Ikaalisissa

ja Helsingissä.317 Tällä kertaa nuori joukkue ajautui karsintasarjaan. Putoaminen ykköspesikseen

näytti jo todennäköiseltä, mutta viimeisten otteluiden voitot säilyttivät sarjapaikan.318 Projekti

2001:n tavoitteita piti kuitenkin tarkistaa, ja mitalihaaveiden sijaan toiminnanjohtaja Kari Kallio

korosti seuran imagon parantamista ja tunnetuksi tekemistä. Mailasta haluttiin koko seutukunnan

seura, jolle suunniteltiin omastakin tahdosta kotiotteluita muuallekin kuin Kankaanpäähän.319

Ennen seuraavan kauden alkua kunnostettiin katsomoiden ympäristöstä kaikki, mihin resurssit riit-

tivät: mainokset uusittiin, roskakorit vaihdettiin, katsomoita maalattiin. Itse huonokuntoiset katso-

morakenteet jäivät edelleen uusimatta, ja Kallio luonnehti asiaa jopa häpeäksi paikkakunnalle.320

Pesäpalloseuran pyörittäminen Pohjois-Satakunnan talousalueella ei ollut tuottoisaa, ja Maila eli

taas kädestä suuhun, kuten ensimmäisinä vuosinaan. Edustusjoukkueen menestys Superpesiksessä

oli koko seuran toiminnan kannalta ensiarvoisen tärkeää. Kaudella 2001 miesten edustusjoukkue jäi

pudotuspelien ulkopuolelle, ja Projekti 2001 tuli tiensä päähän, vailla täyttymystä. Pelaajamarkki-

noilla KaMasta ei ollut vastusta maksukykyisimmille seuroille, ja talouttaan korjatakseen seura jär-

jesti syksyllä tavara-arpajaiset 1950-luvun tyyliin.321
Pesäpallo on Kankaanpäässä iso asia. Isompi kuin moni ymmärtää. Maila on paikkakunnan ainoa valta-
kunnan uutiskynnyksen ylittävä ilmiö [...] Nuorisotyön tekijänä seura on Kankaanpäässä ylivertainen,
siitäkin huolimatta, etteivät massat enää ole yhtä suuria kuin jokin vuosi sitten. Omituista on, mutta in-
himillistä, että seuran merkitys ymmärretään vain hädän hetkellä. Yhteishenki löytyy vasta kun on pak-
ko. – Risto Salminen322

Vuosikaudet kankaanpääläistä pesäpalloa seuranneen ja Mailan toiminnassa mukana olleen Salmi-

sen kommentissa tiivistyi monen mielipide. Maila oli Projekti 2001:n jälkeen tienristeyksessä. Toi-

minnanjohtaja Kari Kallio oli lähtenyt, ja Mailan Tuki Oy:n toiminta oli ajettu alas. Vastuu edustus-

joukkueesta palautui velattomassa, mutta varattomassa tilanteessa olleelle Maila ry:lle, ja yhdistyk-

sen puheenjohtajaksi lupautunut Teuvo Rosenberg joutui apureineen vaikeaan tilanteeseen. Lopulta

Tuki Oy:n toimitusjohtaja Mikko Ojala pelasti seuran konkurssilta maksamalla miljoonavelat omas-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

317 Kankaanpään Seutu, 11.5.2000.
318 Kankaanpään Seutu 28.8.2000, 11.9.2000.
319 Satakunnan Kansa, 8.4.2001.
320 Kankaanpään Seutu, 10.5.2001.
321 KMA, Kankaanpään Maila ry:n pöytäkirja, 25.9.2001.
322 Satakunnan Kansa, 28.1.2002.

	

	
 82	

ta pussistaan. Rosenberg kumppaneineen saikin neuvoteltua pääsponsoreiden kanssa yhteistyöso-

pimuksen, jolla Maila saatiin pidettyä toimintakykyisenä.323 Seura yritti puheenjohtaja Rosenbergin

johdolla myös vaihtaa pääsarjapaikkansa ykköspesiksessä pelanneen Nurmon kanssa, mutta Super-

pesiksen johto ei järjestelyä hyväksynyt. Syyksi sanottiin, että sarjakausi oli liian lähellä. Julkista

keskustelua faktat eivät tosin koskaan tavoittaneet. Teuvo Rosenberg muistelee kertoneensa Veik-

kaajan toimittajalle sarjapaikan vaihdosta olleen puhetta, jonka jälkeen Superpesiksen puheenjohta-

ja Juha Tikkanen olisi ottanut Rosenbergiin yhteyttä.
Asiasta nousi iso meteli Superpesiksessä ja toimitusjohtaja Juha Tikkanen pyysi, että oikaisen kerto-
mukseni Veikkaajalle, koska hänen mielestään asia ei ole kysytty ja asia heille hankala. Seuraavalla
viikolla Veikkaajan toimittajalle kerroin, että meidän oli tarkoitus kysyä sarjapaikan vaihtoa, mutta se jäi
aikeeksi. Lopputulos oli, että Veikkaajassa luki, että KaMa jatkaa nollilla ja seuraa johtaa täysin muis-
tinsa menettänyt puheenjohtaja Rosenberg.324

Kauteen lähdettiin pienellä budjetilla ja kokemattomalla joukkueella. Edelliskauden ydinryhmä

vaihtoi paria pelaajaa lukuun ottamatta joukkuetta, eikä tilalle saatu korvaavia pelaajia. Tilannetta

sekoitti Kari Kallion ilmoitus rästiin jääneistä maksuista. Kallio haki oikeusteitse saataviaan alas

ajetulta Tuki Oy:ltä, ja käräjäoikeus jäädytti muualle siirtyneiden pelaajien karanteenimaksut325,

turvaten näin ex-toiminnanjohtajan mahdolliset saatavat.326 Vaikeuksista huolimatta Kankaanpään

Mailan miesten edustusjoukkue pelasi uudistetulla katsomolla Superpesistä kaudella 2002. Kesän

lopputuloksena oli ennen näkemätön fiasko: Maila ei voittanut runkosarjassa jaksoakaan kotona

eikä vieraissa ja jäi nollaan pisteeseen. Kesän lopuksi KaMan edustusjoukkue putosi ykköspesik-

seen, jonne seurajohto olisi ilmoittanut joukkueen jo kaudeksi 2002, jos pesäpallopomot olisivat

sallineet.

6.3 Valokeilan takana tehdään raaka pohjatyö

Kankaanpään Mailan perustamisen tärkeimpänä pontimena oli saada kokoon paras mahdollinen

edustusjoukkue. Nuorisotoiminta ja naiset eivät olleet alkuhuumassa etusijalla, mutta kuitenkin jo

ensimmäisenä toimintavuonna asetettiin Ilves-sarjaan (alle 19-vuotiaat) poikajoukkue. Lisäksi seura

järjesti lähialueen pojille Orava-sarjan, jossa pelasivat muun muassa Makkaramäen Vedon ja Kir-

konkylän Kirin joukkueet. Nuorisojäseniä seuralla oli vuoden 1958 lopulla kuitenkin vasta kaksi-

toista ja neljä vuotta myöhemmin vain kolmekymmentä.327 Junioritoiminta lähti kunnolla käyntiin

vasta Toivo Lepistön otettua sen sydämenasiakseen puheenjohtajakautensa alussa, vuonna 1962.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

323 Risto Salmisen haastattelu; Teuvo Rosenbergin haastattelu.
324 Teuvo Rosenbergin haastattelu.
325 Karanteenimaksusta ja sen sittemmin korvanneesta kasvattajarahasta lisää:
http://www.pesis.fi/pesapalloliitto/artikkeliarkisto/?x2172098=126196.
326 Kankaanpään Seutu 12.9.2002; Satakunnan Kansa, 25.1 & 28.1 & 20.4.2002.
327 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1958.

	

	
 83	

Pesäpallotoiminnan lisäksi nuorille järjestettiin nappulahiihtoja ja jääkiekkotoimintaa. Ensimmäi-

nen tyttöjoukkue Pääskyt ilmoitettiin piirin sarjaan kaudelle 1963.328 Vaikka miesten edustusjouk-

kue pelasi vasta alasarjoissa, nuorilla oli jo pelaajia, joita kutsua esikuviksi. Traditio rakentui. Toivo

Lepistö muisteli innostuksen olleen suurta, ja että ”joka paikassa lyötiin palloa.”329

Pelkkä nuorison innokkuus ei kuitenkaan riitä, tarvitaan osaavia ja innokkaita vetäjiä ja organisaat-

toreita.330 Nuorisovetäjien joukko ei ollut Mailan toiminnan alussa suuri, mutta Lepistö ja muut

aktiivit ottivat vastuulleen nuorisojoukkueita ja viettivät lukemattoman määrän tunteja kentällä ja

pelimatkoilla junioreiden kanssa. Tuosta tinkimättömästä työstä lähti junioritoiminnan nousu.

Hän oli kuin isä pojilleen. Usein hän ohjasi aivan kädestä pitäen, miten mm. ”näpäys” oikeaoppisesti
lyödään. Hän oli myös innokas järjestämään junioreille harjoitusotteluja vierailla paikkakunnilla, eikä
siinä paljon muita kuljetuksia tarvittu, kun Topin autoon tuppautui poikia jo runsas puolitusinaa.”
– PP-toiminnassa mukana ollut.331

Lepistö tosiaan kuljetti Wartburg-merkkisellä autollaan poikia pelaamaan ja muun muassa haki tu-

levan huippupelaajan Jorma Tuomalan tämän kotipihasta ensimmäiseen peliinsä pelkän lehtijutun

perusteella. Tuomala oli pelannut hyvin koulujen välisissä mittelöissä, ja Lepistö halusi pojan Mai-

lan junioreihin. 332 Junioritoiminnan ensimmäisiin kasvun vuosiin osui vuoden 1967 Ilves-

juniorijoukkueen suomenmestaruus, mikä oli Mailalle vuosikymmeniä seuran ainoa. 333 1970-

luvulla oli menestytty kansallisen tason kärjessä, mutta junioreiden määrä lisääntyi. Vuoden 1970

alussa määrä oli yli 150, ja noin suuren joukon harrastamisen ja kilpailemisen ylläpitämiseksi oli

vaikea löytää tarvittavia varoja ja vetäjiä. Toimintasuunnitelmaan kuului kyllä pyrkimys nuorten

toiminnan entistä aktiivisempaan hoitoon, mutta samalla pelaavien lasten ja nuorten määrä kasvoi

niin, että vetäjät ja varusteet olivat loppua kesken, ja harvojen innokkaiden työmäärä lisääntyi.

Ku minäki aljoin öö…mullahan oli kaks joukkuetta, F-pojat ja E-pojat [...] Siinähän sitä, sitä aika sitte
meniki sitte. Päivät töis ja ehtoolla sit tehdä talkoohommia, yöllä [...] Ko Virtasen Raimo tuli reissusta
no Saarisen Mikko väliin kahden aikaan yöllä toi joukkueen vaatteet meille, että pestä ne, no ne oli pes-
tävä aamuun taas ko aamulla lähdettiin, ja samat varusteet oli, vähä samaa kokoo. Taikka isoja ne tahto
olla m…niinko mun porukalle kyllä, mutta kumminki samat vehkeet. – Mauno Mäkelä334

Eri juniorijoukkueet kierrättivät varusteiden puutteessa pelipukuja ja muita varusteita, ja Olli Latva-

la muisteli joukkueiden näyttäneen leireillä lähinnä ”mustalaisjoukolta”. Vuonna 1984 aktiivinen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

328 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1961–1963.
329 Toivo Lepistön haastattelu.
330 Laitinen 1980, 156.
331 KMA, kausijulkaisu 1974, 30.
332 Jorma Tuomalan haastattelu.
333 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1966–67.
334 Mauno Mäkelan haastattelu.

	

	
 84	

joukko toimijoita perusti tilanteen parantamiseksi juniorijaoston, josta tuli oma taloudellinen yksik-

könsä seuran sisälle. Jaosto neuvotteli itse omat sponsorinsa ja sai käyttää itse kaikki keräämänsä

varat. Jaoston perustamisen myötä junioreiden taloustilanne koheni, joukkueet saivat yhtenäiset

pelipuvut ja vetäjäkoulutusta kehitettiin. Merkittävää oli, että yritykset ja muut tukijat halusivat

kehittää juniorityötä ja olivat valmiit antamaan avustusta nimenomaan juniorityöhön, ei välttämättä

pääseuralle.335 Seurajohto linjasi vuoden 1986 tavoitteiksi Mailan ”pyrkivän edesauttamaan nuorten

koulutusta ja opastusta liikunnan alalla ja kasvattavan omista junioreista täydennystä edustusjouk-

kueisiinsa”.336

Menestyvä edustusjoukkue oli nuorille läheinen esikuva, mutta samalla paradoksaalisesti eräänlai-

nen ongelma juniorityölle. Kun joukkue oli läpi 1970-luvun niin kova, ei monikaan juniori lunasta-

nut paikkaansa siinä. Niinpä monet kelpo pelimiehet lopettivat vielä kehitysvaiheessa ollessaan, ja

muutama todellinen lahjakkuus jäi ilman tilaisuutta. Paikallisen pesäpalloväen jakoivatkin mielipi-

teet siitä, pitikö hankkia vahvistuksia muualta vai turvautua omiin kasvatteihin. Vaikka Maila oli

melko omavarainen joukkue, runkopelaajiston vähäisen vaihtuvuuden vuoksi edustuksen pelipaik-

koja ei ollut auki monta kerralla. Vasta kun lähes koko mestaruussarja-ajan mukana ollut ydinryh-

mä lopetti tai siirtyi muualle, useammalle pelaajalle tuli tilaisuus.

1990-luvulla Mailan junioritoiminta jatkui vilkkaana, ja seuran taistellessa taloutensa kanssa erilli-

nen kassanpito osoittautui juniorijaostolle parhaaksi vaihtoehdoksi. Vaikka varojakaan ei koskaan

ollut liikaa, oli vetäjäpula vielä suurempi ongelma. Tätä pulmaa helpotti hieman pyörimään saatu

valmentajakerho.337 Tervehenkisestä nuorisotoiminnasta osoituksen antaa johtokunnan kokouspöy-

täkirjaan merkitty päätös, jonka mukaan seuraan otettavat muualta tulevat nuoret eivät saisi viedä

pelipaikkaa omilta kasvateilta.338 Uuden vuosituhannen lähestyessä Mailan junioritoiminnan peli-

säännöt ja päämäärät niputti yhteen KaMa-Aapinen. Tärkeä linjaus oli esimerkiksi varsinaisen kil-

pailutoiminnan ulottaminen vasta 15-vuotiaisiin. Tuota nuoremmille pyrittiin tarjoamaan ”onnistu-

misia ja elämyksiä turvallisessa ympäristössä”. Tietysti myös pelimenestyksellä oli tärkeä osa, mut-

ta ennen kaikkea pesäpallolla oli nuoremmissa ikäluokissa kasvatuksellinen tehtävä.339

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

335 Olli Latvalan haastattelu; Mauno Mäkelän haastattelu.
336 KMA, Kankaanpään Mailan yleissuunnitelma, 15.10.1985.
337 KMA, Kankaanpään Mailan toimintakertomus vuodelta 1995.
338 KMA, Kankaanpään Maila ry:n johtokunnan kokouspöytäkirja, 23.7.1996.
339 KMA, KaMa-Aapinen, 1999.

	

	
 85	

Osakeyhtiövaiheessa ry:n toiminta painottui junioreihin, ja juniorijaoston tilanne oli 2000-luvun

molemmin puolin monitulkintainen. Varsinaista jaostoa ei koko aikaa ollut, mutta seurassa toimi

nimettyjä nuorisovastaavia. Organisaatiomallin palauduttua yhdistyspohjalle otettiin junioripuolella

seuraava askel. Syksyllä 2003 joukko juniorivaikuttajia palautti juniorijaoston toimintaan, ja mu-

kaan pyrittiin saamaan entistä enemmän aktiivisia toimijoita. Urheilullisella puolella haasteena oli

poikajoukkueiden menestyksen ylläpitäminen ja kehittäminen edelleen sekä tyttöpesiksen tilanteen

parantaminen. Muutos lähti hyvin käyntiin, mistä todisteina olivat joukkuemäärien ja lisenssipelaa-

jamäärien selkeä kasvu sekä menestyminen nuorten leireillä ja sarjoissa. E-tytöt voittivat Mailalle

sen historian ensimmäisen tyttöjen SM-arvon kullan vuonna 2006, ja samalle kaudelle B-tytöt nou-

sivat Superpesikseen. Mailalla oli vuonna 2008 lisenssin maksaneita junioreja 260 ja pesiskoululai-

sia 185, mikä oli sen historian suurin luku pelaavia lapsia.340 Mailan varapuheenjohtaja ja juniorija-

oston puheenjohtaja Matti-Pekka Salo luetteli KaMan junioritoiminnan tavoitteet vuonna 2008:
Junioritoimintamme tavoitteena on saada mahdollisimman moni lapsi liikkumaan ja innostumaan pe-
sisharrastuksesta. Kaikilla lapsilla pitää olla mahdollisuus osallistua seuramme toimintaan, jonka pitää
olla monipuolista ja hauskaakin, jotta lapsi viihtyy harrastuksen parissa. Pesäpallo on myös loistava
joukkuepeli, joka kasvattaa lapsia sosiaalisuuteen ja muiden huomioon ottamiseen – niitä taitoja tarvitaan
elämässä aina.”341

Vaikka vanhempien osallistuminen lastensa seuratoimintaan on kasvanut, työn kasautuminen har-

vojen harteille on urheiluseurojen ja yhdistysten pysyvä ongelma. Pääsarjatason miespesäpalloilun

muututtua markkinoinnista ja talouden organisoinnista riippuvaksi huippu-urheiluksi KaMan edus-

tusjoukkueen budjettikin kasvoi, eikä se enää pystynyt rahoittamaan kilpailutuloilla menojaan. Va-

saran mukaan ”seurojen tulostase onkin useimmiten alijäämäistä juuri edustusurheilussa, joka mak-

saa enemmän kuin tuottaa”. Edelleen Vasara linkittää vakavan taloudellisen ongelman toiseen on-

gelmaan, yhteisöllisyyden vähenemiseen: yhä useampi haluaa liikkua ja harrastaa, eikä halu osallis-

tua seurojen luottamustehtäviin ja vetäjiksi ole kasvanut samaan tahtiin.342

Tehtiin tää nykyinen kenttä, tekonurmi. Ei sinne tahtonu tulla ketään talkoisiin [...] ton Helkamäen Len-
nin kas kahden melkein aamusta ehtooseen saakka. Kaikki taulun, taulujen, taulujen, sponsoritaulujen
vaihdot kaikki niitä, ei ketään hankkinu tulla, tella, tekeen talkoita. – Mauno Mäkelä343

1980-luvulla seurat listasivat suurimmiksi ongelmikseen vetäjäpulan, rajalliset toimitilat ja taloudel-

liset vaikeudet.344 Samat ongelmat kuuluivat seuratyöhön 1950-luvulla ja kuuluvat 2000-luvulla,

tosin seuratoiminnan kustannukset ovat lisenssi-, rekisteröinti-, vakuutus-, leiri- ja muine maksui-
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

340 KMA, Kankaanpään Mailan juniorijaoston toimintakertomukset vuosilta 2003–2008, Kankaanpään Mailan toimin-
takertomus vuodelta 2008.
341 Matti-Pekka Salon haastattelu.
342 Heikkinen et al. 1992, 408.
343 Mauno Mäkelän haastattelu.
344 Heikkinen et al. 1992, 408.

	

	
 86	

neen kasvaneet.345 Kun aineelliset kulut kasvavat, aineettoman resurssin, vapaaehtoisen seuratyön-

tekijän, arvo nousee entisestään. Puronaho kirjoittaa ihmisten olevan edelleen seuratoiminnan suu-

rin voimavara.346 Itkonen puolestaan toteaa, että kaikki lajit joutuvat tukeutumaan seuratyöhön laji-

sosialisaatioon päästäkseen ja että vaikka seurojen on haettava uusia yhteistyösuuntia ja -

kumppaneita ja seuratyö on muuttunut ”yhteisestä puurtamisesta tarjouksiksi”, seurojen säilymisen

edellytyksenä ovat edelleen ihmiset ja seuratyöntekijät, jotka ymmärtävät perinteen merkityksen.347

Vaikka aktiivien määrä olisi KaMankin toiminnassa saanut olla suurempi, mukana olevat tekijät

riittivät toiminnan pyörittämiseen ja jopa kehittämiseen. Olkoonkin, että tehdyt työtunnit saattoivat

aiheuttaa kitkeryyttä niitä kohtaan, jotka eivät syystä tai toisesta osallistuneet. Esimerkiksi Mauno

Mäkelän kommenteista paistaa läpi pieni ihmetys siitä, että muita ei talkoissa näkynyt. Kun on itse

ottanut juniori- ja talkootoiminnan asiakseen, voi olla vaikea ymmärtää, miksi muiden osallistumi-

nen jää vaatimattomaksi tai olemattomaksi. Eriäviä mielipiteitä ja erimielisyyksiä syntyy myös sil-

loin, kun aktiivit kokevat tekevänsä työtä ”toisen pussiin”.

Kahden tai useamman kulttuurin kohtaamisesta syntyvä akkulturaatio tapahtuu urheiluseuroissa

paitsi kulttuurisella, myös taloudellisella ja sosiaalisella tasolla, ja toimintaa ohjaavat omista intres-

seistä lähtevät ruumiillisuuden tulkinnat.348 Toimijoiden tavoitteet ja arvot risteävät, ja niihin pyr-

kiminen saattaa johtaa toiminnan eriytymiseen, hyvässä tai huonossa hengessä. Kankaanpään

Suunnistajat eriytyi Kankaanpään Urheilijoista, Kiteen Pallo Kiteen Urheilijoista ja Kankaanpään

Jääkarhut Kankaanpään Mailasta. Eriytymisen syynä on usein raha ja itsenäisyys, eli halu hoitaa

oma varainhankinta ja käyttää varat omaan toimintaan, ei yleisseuran hyödyksi. KaMassa junioriak-

tiivit eivät halunneet irtautua varoja syövästä emoseurasta, mutta halusivat eriyttää junioritoiminnan

taloudellisesti. KaMassa juniorien eriyttäminen omaksi taloudelliseksi ja toiminnalliseksi jaostoksi

onnistui, mikä on osoitus urheiluseuran eri toimija- ja intressitasojen kommunikaatioprosessin riit-

tävästä toimivuudesta. Itkosen kehittelemän seuratypologian mukaan juniorijaosto oli ikään kuin

oma kilpailullis-kasvatuksellinen yksikkönsä julkisuus-markkinallisen emoseuran sisällä.349

Vaikka junioripesäpalloilun ja edustustason huippu-urheilun välillä on seuroissa ja liikuntapolitii-

kassa pyritty pitämään eroa, kilpailullis-valmennuksellinen ja julkisuus-markkinallinen suuntaus on

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

345 Roiko-Jokela et al. 2000, 75.
346 Roiko-Jokela et al. 2000, 80.
347 Itkonen 1996, 250, 418.
348 Itkonen 1996, 380.
349 Itkonen 1996, 87, 90.

	

	
 87	

luonnollisesti vaikuttanut myös junioritoimintaan. Kun koko seuratoiminta on totaalistunut, myös

nuorten lajisosiaalistaminen on alkanut entistä varhaisemmassa ikäluokassa. Seurajoukkueissa

hahmotellaan KaMa-Aapisen tapaan yhteiset säännöt ja luodaan edellytykset sille, että pelaaja voi

kulkea läpi ikäkausijoukkueiden ja päätyä edustusjoukkueeseen tai siirtyessään toiseen seuraan

tuottaa kasvattajamaksuna emoseuralle taloudellista hyötyä. Malli sitouttaa pelaajia ja perheitä

”seura- ja lajiperheeseen”, mutta kuten Itkonen esittää, se myös katkaisee seuratoiminnan yhteyden

lasten ja nuorten toiminnalliseen lähiympäristöön.350 Harrastajista kilpaillaan, ja jo junioritoiminnan

volyymi osaltaan määrittää, millä lajilla on edellytykset menestyä yhdyskunnassa. Julkisuus-

markkinallinen emoseura tarvitseekin toiminnan jatkumiseksi junioritason liikunnallis-

harrastuksellisia ja kilpailullis-valmennuksellisia seurakäytäntöjä.351

Kuten jo kävi ilmi, KaMan tyttöpesistoiminta alkoi lisääntyä voimakkaasti vasta 2000-luvulla. Tyt-

tö- ja naispesis on kuitenkin ollut vaihtelevalla volyymilla osa KaMan toimintaa lähes alusta saak-

ka. Naisjoukkue saatiin kokoon jo toiselle toimintavuodelle ja tyttöjoukkue pian tämän jälkeen,352

mutta nais- ja tyttöpesistoiminta ei kuitenkaan saavuttanut jatkuvuutta ja jäi taka-alalle, kun enin

osa vähistä seura-aktiiveista keskittyi mies- ja poikajoukkueiden toimintaan. Kun tyttöpesis ei pyö-

rinyt, ei myöskään saatu aikaiseksi jatkuvaa naisten pelitoimintaa. Toisaalta esimerkin puuttuminen

aikuisten tasolla vähensi innokkaiden määrää, eikä naispesäpallokulttuuri päässyt muuten pesäpal-

lohullulla alueella kehittymään. Naisten kohdalla harrastuksen katkaisi usein myös äitiys ja kodinpi-

to, eikä halukkaita ollut tarpeeksi naisjoukkueen muodostamiseksi. Niin kovasti kuin pesäpallo oli-

kin 1960-luvun Kankaanpäässä nousussa, ei seuralla ollut vuosikymmenen jälkipuoliskolla ja 1970-

luvulle tultaessa käytännössä lainkaan nais- tai tyttöpesäpallotoimintaa.353 Epäkohta sai ”Kauppalan

tyttäret” lähettämään kirjeen seuran puheenjohtajalle Esko Roitolle.354

2.8-71

Hyvä johtaja Roitto.

Tämän kirjeen tarkoituksena on osoittaa kuinka huono on tyttöjen asema urheilun kannalta katsoen.
Kauppalassamme on tilaa vain poikien harrastuksille.
Tärkein näistä on tietenkin pesäpallo. Kankaanpäässä on loistava pesäpallojoukkue. (KaMa) On kaiken maa-
ilman kärppiä, kurreja ja mehiläisiä. Pojat voivat mahdollisuuksiensa mukaan liittyä näihin joukkueisiin.
Mutta kukaan ei ole koskaan kysynyt tytöiltä haluaisivatko he näyttää pelitaitojaan. Ja miksei? Koska kukaan
ei välitä onko tytöillä aikaa ja halua uhrattavaksi pesäpalloon.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

350 Itkonen 1996, 369; Itkonen & Kortelainen 1999.
351 Itkonen & Kortelainen 1999, 69.
352 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1961–1964.
353 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1965–1970.
354 Alkuperäinen kirje on Kankaanpään Mailan arkistossa.

	

	
 88	

Meistä tytöistä on tosin kivaa huutaa Lempiä ja kumppaneita. Kivoja kavereita ne on kaikki, ja toivoisimme,
että tekin olisitte. Toisin sanoen toivoisimme, että Kankaanpäähän perustettaisiin tyttöjoukkue.
Toiveemme ei liene mahdoton. Esim. Ulvilassa ja Pomarkussa, jotka sentään ovat paljon pienempiä paikka-
kuntia, on tyttöjoukkueet. Ja onhan Kankaanpää jo viittä vaille kaupunki. On jo korkea aika huomata pesistä
pelaavat tytöt.
Sitäpaitsi pesäpallo kiinnostaa tyttöjä suuressa määrin. Voi olla, että epäonnistumme, mutta jos yritämme
kaikkemme, onnistumme varmasti. Tytöilläkin on sisua. Ei meitä toki sovi syrjiä.
Jos luulette, että havittelemme vain hienoja peliasuja (röyhelöpaitoja ja tms.) erehdytte pahasti. Me pelattai-
siin vaikka säkeissä, jos meille ei voida (haluta) hankkia pelipukuja.
Valmentaja ei olisi myöskään pahitteeksi. Mitä olisikaan joukkue ilman valmentajaa? Ei mitään.
Myönnettävä on ettemme tiedä taktiikasta höllähtävän pöllähtävää, mutta eihän kukaan ole suutari syntyes-
sään.
Säännöt me osataan kuin vettä vaan, ja sehän onkin pääasia ainakin näin alkuvaiheessa.
Pienestä pitäen me ollaan seurattu pesäpalloa. Ollaan eletty hetket jolloin Maila pääsi mestaruussarjaan ja
kun se voitti pronssia. Mutta meille ei todellakaan riitä kentän laidalla hurraaminen.
Oma veri vetää kentälle . PELAAMAAN.
Jätämme asian nyt mietittäväksenne, tietenkin parasta toivoen.
 Olkaa myötämielisiä…………….TOIVOVAT Helena Lamberg, Helena Nurminen, Eija-Leena
Hanhioja, Maija Korkeakoski, Nina Teerikoski, sekä monet muut tytöt. Noin 15 meistä on lomalla kaukana
Kankaanpäästä, mutta toivomme, että heitä odottaa kotona iloinen uutinen. Heitä on todella paljon. Kuinka
paljon heitä olisikaan, jos kaikki tietäisivät tyttöjoukkueen olemassa olosta. t: Kauppalan tyttäret

Kirje osoittaa, että pesäpallokaupungin tytöilläkin oli halua pelitoimintaan. Vetoomuksen jälkeen

käynnistettiin tyttöjen pesäpalloharjoitukset, mutta edelleen naisten ja tyttöjen pesäpallotoiminta

aaltoili, eivätkä joukkueet pysyneet koossa yleensä kautta tai kahta kauempaa.355 1970–80-lukujen

taitteessa Mailalla oli hieman pidemmän aikaa toiminut naisjoukkue, joka pelasi menestyksellisesti

maakuntasarjaa ja olisi noussutkin suomensarjaan, mutta seuran johtokunta ei siunannut sarjanou-

sua, koska joukkueen toiminnan ajateltiin poismuuttojen vuoksi lamaantuvan.356 Tuosta joukkueesta

nousi laajemman pesäpalloväen tietoisuuteen Katja Varis, joka teki pesäpallouran Ikaalisten Tar-

mossa ja ylsi Itä–Länsi-edustuksiin ja SM-kultiin asti.357

Vuonna 1986 Maila kasasi muutaman vuoden hiljaiselon jälkeen jälleen naisjoukkueen maakun-

tasarjaan. Innokkaita pelaajia löytyi, mutta valmennus- ja pelinjohto-osaamista ei tahtonut riittää

naisten käyttöön. Jotkut ajattelivat suoraan niin, että naispesäpalloilun kehittäminen olisi miesten

menestyksestä pois. Niinpä lupaavat ja innokkaat naispelaajat, kuten Marjut Mäkelä, lähtivät kehit-

tymään muualle. Vuosikymmenen lopulla Kankaanpäähän saatiin kuitenkin muodostettua tavoit-

teellinen ja hyvin harjoitteleva ja valmennettu naisjoukkue ja Mäkeläkin palasi takaisin.358 Joukkue

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

355 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1971–1977.
356 Maija Poutasen haastattelu.
357 Katja Variksen pelaajatilastot. Pesäpalloliitto on tilastoinut pelaajien kausi- ja urakohtaiset henkilökohtaiset tulokset.
358 Marjut Mäkelän haastattelu.

	

	
 89	

nousi suomensarjaan kaudeksi 1990, minkä päätteeksi se nousi ykköspesikseen. Yleisökin alkoi

kiinnostua menestyksen myötä, eikä naispesäpalloilu ollut Kankaanpäässä enää pelkkää pelailua.359

Seuraavalla kaudella joukkue pysyi sarjassa, mutta sitten pelaajarunko vaihtui poismuuttojen, äi-

tiyslomien ja muiden syiden vuoksi, ja kauden jälkeen se hajosi lopullisesti. Jotkut pelaajat, kuten

Paula Lahjalahti, lähtivät jatkamaan uraansa muualle. Lahjalahti pelasi komean pääsarjauran vuosi-

na 1993–2000 ja saavutti vuonna 1998 SM-kultaa Vihdin joukkueessa.360 Vaikka joukkueen toimin-

ta oli hiipunut, nousu maakuntasarjasta ykkössarjaan oli osoittanut, että kankaanpääläisen naisjouk-

kueen oli mahdollista pärjätä pesäpallossa. Se edellytti kuitenkin hyvähenkistä ja aktiivisesti har-

joittelevaa joukkuetta, ammattitaitoista ja ahkeraa johtoporrasta sekä ymmärrystä ja tukea seurajoh-

dolta. Myös jatkuvuus oli tärkeä elementti, jota Mailassa ei pystytty naisissa takaamaan. Tyttöjouk-

kueita ei ollut useinkaan kerralla yhtä tai kahta enempää, joten yksittäisen pelaajan harrastus saattoi

loppua joukkueen puuttumiseen.

1990-luku oli edellisen joukkueen hajoamisen jälkeen hiljaista naispesäpallon puolella, ja 2000-

luvulla uusi naisjoukkue ehti muodostua ja hajota. Vaikka naisjoukkueen matka päättyi jälleen, oli

vain ajan kysymys, koska se jatkuisi. Tyttöjoukkueiden toiminta oli nimittäin alkanut 2000-luvulla

kasvaa siinä määrin, että vuonna 2004 niitä oli neljä ja vuonna 2006 jo kuusi. Kaudelle 2007 päätet-

tiin jälleen perustaa naisjoukkue, joka pääsi alempien sarjatasojen yhdistämisen ja ykkössarjan luo-

pumisten vuoksi pelaamaan suoraan ykkössarjaa.361 Pesäpallosta on 2000-luvulla tullut enenevissä

määrin sekä tyttöjen että poikien laji, ja näin ollen se sitoo useampia perheitä harrastukseen mu-

kaan.

Kun puhutaan miesten edustusjoukkueen ulkopuolisista joukkueista ja lajitradition muodostumises-

ta, pitää nostaa esiin myös reservijoukkuetoiminta. Kun Kankaanpään Mailan ensimmäinen edus-

tusjoukkue vuonna 1958 valittiin, sen ulkopuolelle jäi huomattava määrä innokkaita pelaajia, jotka

kuitenkin halusivat jatkaa harrastusta jossain muodossa. Lisäksi oli niitä, jotka halusivat näyttää

taitonsa ja nousta kotiseutua etummaisena edustavaan ryhmään. Juniori-ikäisissä kasvoi lupaavia

nuoria, jotka tarvitsivat pelikokemusta muualtakin kuin harvoista otteluista ikäistensä kanssa. Tarve

reservijoukkueille oli todellinen.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

359 Paula Peltosen leikekirja.
360 Paula Peltosen pelaajatilastot. Pesäpalloliitto on tilastoinut pelaajien kausi- ja urakohtaiset henkilökohtaiset tulokset.
361 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1993–2007.

	

	
 90	

Kiinnostus oli alkuvaiheessa niin suurta, että Mailan edustusjoukkueen lisäksi alasarjoissa kiersi

kaudella 1958 jopa kaksi joukkuetta. Edustusjoukkueen tapaan reservijoukkueen alkuvuodet olivat

hissiliikettä sarjatasojen välillä, ja Mailan suurena menestysvuonna 1967 kakkosjoukkue nousi

suomensarjaan, josta edustusjoukkue oli juuri ponnistanut mestaruussarjaan. Kaudella 1968 Mailal-

la oli siis miesten joukkueet kahdella korkeimmalla sarjatasolla. Resurssipulan vuoksi suomensarja-

paikasta kuitenkin luovuttiin vain yhden ottelun jälkeen.362 Luopuminen kielii siitä, että yleisöä,

tunnettuutta ja tuloja seuralle eniten tuoneen edustusjoukkueen menestys oli asetettu etusijalle.

Täytyy kuitenkin muistaa, että ilman reservi- ja junioritoimintaa edustusjoukkuekaan ei voisi me-

nestyä. Edustusjoukkueen ja julkisuuden takana tehdään vuosia kestävää pohjatyötä, mikä tuottaa

parhaimmillaan jatkuvuutta ja pelaajia edustusjoukkueen tarpeisiin. Esimerkiksi 1980-luvulla val-

mentaja Risto Salminen harjoitutti kakkosjoukkuetta tavoitteellisella ja rankalla ohjelmalla, mikä

tuotti myös tuloksia. Vuoden 1985 KaMa kakkosessa harjoittelivat ja pelasivat esimerkiksi 15-

vuotias koululainen Markus Vuosjoki, 17-vuotias opiskelija Pasi Vanhatalo ja 18-vuotias sähkö-

asentaja Juha Marttila. Kolmen vuoden päästä kaikki kolme olivat tärkeässä roolissa SM-pronssia

voittaneessa edustusjoukkueessa.363

Edustusjoukkue on nimensä mukaisesti edustusjoukkue, jonka menestys on vaikuttanut ja vaikuttaa

suuresti koko kankaanpääläiseen pesäpallotoimintaan ja seuran ja kaupungin imagoon. Kun edus-

tusjoukkue menestyy, juniorit saavat intoa ja aktiivit jaksavat puurtaa. Samoin kovatasoinen lajitaso

muodostaa kilpailua ja sen myötä käyttökelpoisen reservin. Ihannetilanteessa juniori- ja reservitoi-

minta tukee koko seuratoimintaa ja tarjoaa aikanaan pelaajia edustusjoukkueeseen. Oman juniori-

toiminnan pyörittäminen on elintärkeä resurssi seuralle, joka pyrkii jatkuvaan menestykseen, ja ni-

menomaan perinteet ja pitkäjänteinen koulutustoiminta ja seuratyö tuottavat jatkuvuuden, jollaista

ei voida välttämättä ostaa edes rahalla.364 Kaisaniemen Tiikerit rakennettiin rahalla ja tyhjästä, il-

man seuratyöntekijöitä tai omaa junioritoimintaa. Tällaisella seuralla ei ole perinteitä eikä kannatta-

jia. Kaisaniemen Tiikereiltä puuttui traditio, ja tradition puute seuran kaatoi.

6.4 Pakon edessä, perinteen vuoksi

Kankaanpään Mailan toiminta oli alusta saakka perustunut harvojen aktiivien toimintaan, mutta

perustamispäätöstä oli kuitenkin edellyttänyt tarpeeksi suuren joukon halu perustaa pesäpalloseura.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

362 KMA, Kankaanpään Mailan toimintakertomukset vuosilta 1958–1969.
363 Risto Salmisen haastattelu; Pasi Vanhatalon haastattelu.
364 Laitinen 1983, 290; Itkonen 1996, 416.

	

	
 91	

Perustaminen oli neuvottelujen ja päätöksenteon tulos, mistä tietyt henkilöt olivat valmiit vastaa-

maan. Kun nämä henkilöt vuosien ja vuosikymmenten mittaan väistyivät toiminnasta, oli seuratyön

jatkumiseksi saatava vetovastuuseen uusia. Mailan menestyksen aikoina halukkaita löytyi verrattain

helposti, mutta voidaan sanoa, että 1990-2000-lukujen muuttuvassa toimintaympäristössä Mailan

puheenjohtajiksi valittiin ne, jotka eivät osanneet sanoa ei. Vuosien 1994–1995 puheenjohtaja, ju-

risti Timo Kokemäki muisteli, että tehtävään ”ei ollut muita halukkaita”, ja että hänen aikanaan

"talkootyöporukasta oli sikäli puutetta, että lähinnä sama suhteellisen pieni ryhmä oli mukana.”365

	

Kauko Juhantalo ”suostui puheenjohtajaksi”, koska hän sai avukseen innokkaan johtokunnan. Erkki

Mäki muisteli, että vuonna 1998 puheenjohtajan paikalle ei ollut muita halukkaita, eikä hän olisi

halunnut ottaa tehtävää vastaan itsekään, mutta lopulta painostuksen alla suostuneensa. Mäki muis-

teli ”käsien olleen täynnä töitä”, ja häntä puheenjohtajana seurannut Teuvo Rosenberg tunnusti saa-

neensa ilta- ja yötöiksi venyneen puheenjohtajatyön seurauksena kaksi vatsahaavaa. Rosenbergin

mukaan talkoolaisia oli vaikea saada tarpeellista määrää, ja hän muisteli, että hänen lupautuessaan

puheenjohtajaksi, muita ”halukkaita ei ainakaan näkynyt eikä kuulunut.”366

Sopupelien ja oy-projektien huonot muistot ja putoaminen ykköspesikseen nollalla pisteellä vuonna

2002 olivat tehneet entisestä pesäpallon huippuseurasta ja alueen markkinointivaltista niin urheilul-

lisesti kuin taloudellisestikin yhä epätoivoisemmin pyristelevän urheiluseuran raunion. Seura oli

pohjalla, ja toiminta oli rakennettava sieltä käsin uudelleen. Puheenjohtajana vuosina 2003–2005

toiminut Keijo Kerola muisteli suostumistaan seuraavasti:
Seuran entinen johto oli hakenut puheenjohtajaa koko syksyn ja osin talvea, mutta halukkaita seuran pu-
heenjohtajaksi ei löytynyt. Teuvo Rosenberg ja Erkki Mäki tulivat minua pyytämään pj:ksi ja vetosivat
voimakkaasti minuun, että nyt kysymys on koko KaMa:n miespesäpallon tulevaisuudesta, jos seuralle ei
saada uutta vetäjää. En luvannut heti, vaan pyysin miettimisaikaa. Yön mietittyäni asiaa ja keskusteltuani
vaimoni Helin kanssa lupasin ottaa homman hoidettavaksi. Syy oli yksinkertainen kankaanpääläisen
miespesäpallon säilyminen Suomen kartalla ja seurarakkaus, olinhan ollut kankaanpääläisessä pesäpal-
lossa pelaajana, juniorivetäjänä ja seuran johtokunnassa kaikkiaan yhteensä 40 vuotta yhtäjaksoisesti.367

Kerola liittyi pitkään puheenjohtajien ja muiden seuratyöntekijöiden ketjuun, jossa toimintaan men-

tiin velvollisuudesta, uskollisuudesta ja usein jopa pienen painostuksen alaisena. Pyytäjät vetosivat

KaMa-henkeen ja vastuunkantoon, ja usein löytyi joku, joka otti toiminnan vetääkseen. Sama tilan-

ne toistui juniorijoukkueiden vetäjien kohdalla, ja yksittäisten ihmisten valintojen ja uhrausten pe-

rusteella saneltiin seuratoiminnan tulevaisuus.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

365 Timo Kokemäen haastattelu.
366 Kauko Juhantalon haastattelu; Erkki Mäen haastattelu; Teuvo Rosenbergin haastattelu.
367 Keijo Kerolan haastattelu.

	

	
 92	

Kerolan johdolla seuraa alettiin rakentaa alhaalta ylöspäin, keskittyen kestävään kehittämiseen ja

juniorityöhön. Tästä konkreettisena osoituksena oli uudelleen organisoitu juniorijaosto, joka toimi

nyt suoraan johtokunnan yhteydessä.368 Myös edustusjoukkue koostui pääosin oman seuran kasva-

teista, joista osalla oli takana raskas opintokausi Superpesiksessä. Suuntautuminen oli ainoa mah-

dollinen, sillä nollan pisteen kausi oli syönyt yleisön ja sitä myöten myös liike-elämän tuen. Reilun

100 000 euron budjetti oli 2000-luvulla toiseksi korkeimmallakin sarjatasolle pieni,369 ja edustus-

joukkueella ei ollut mahdollisuuksia pyrkiä nopeasti aiemmalle tasolle. Piti aloittaa alusta.

Kerola vetosi alueen liike-elämään tunnustamalla seuran tarvitsevan pohjoissatakuntalaisten yritys-

ten apua, mikäli KaMa haluttaisiin palauttaa Superiin. Rahankeruu hoidettiin perinteisin keinoin:

mainossopimukset, kioskimyynti, pääsylipputulot, pelaajalisenssit, haasteviesti, kaupungin ja liike-

elämän tuki. Katsojamäärät laskivat putoamisen myötä niin romahdusmaisesti, että jokainen muual-

ta tullut euro oli tarpeen. Kesällä 2003 Mailan miesten joukkue palasikin taas voittojen tielle, mutta

suoraa sarjanousua se ei havitellut eikä yleisö vielä innostunut takaisin katsomoon.370 Kerola kui-

tenkin muisteli, että ”organisaation henki oli olosuhteisiin nähden melko hyvä”.
Saimme uusia vetäjiä ja suurin osa vanhoista jatkoi toiminnassa. Seurassa syntyi ”talvisodan” me-henki
eli ei anneta periksi vaan näytetään epäilijöille, että me hoidamme homman.371

Aktiivisen toimijajoukon ansiosta junioritoiminta pysyi vahvana, ja markkinoinnin ja pelaaja-, ja

yhteistyöneuvotteluiden ansiosta edustusjoukkueen pelaajisto alkoi saada tasokkaita paluumuuttajia,

yhteistyökumppaneiden määrä lähti uuteen nousuun, ja pelisuoritusten parantuessa myös yleisö

palaili pikkuhiljaa katsomoon. Syksyllä 2005, kolme vuotta katastrofaalisen putoamiskauden jäl-

keen, Maila pääsi jo Superpesiskarsintoihin.372 Muutkin kuin pelilliset elementit piti kuitenkin saada

korkeimman sarjatason vaatimusten mukaisiksi ennen kuin nousua voitiin tosissaan tavoitella, mut-

ta jälleen kerran talkooperiaatteella toiminut seuraväki oli antanut toiminnalle edellytykset. KaMan

50-vuotisjuhlavuonna 2008 tavoitteeksi asetettiin nousu Superpesikseen, mutta tuolloin tavoite jäi

toteutumatta.

KaMan 50-vuotisjuhlavuonna kankaanpääläisellä nuorella ja aikuisella oli laajemmat harrastus-

mahdollisuudet kuin koskaan ennen. Yleisurheilutoiminta oli vireää ja organisoitua kahdessa eri

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

368 KMA, laivapalaveri-keskustelutilaisuuden muistio 13.9.2003, juniorijaoston kokouspöytäkirja 9.12.2003.
369 KMA, Kankaanpään Mailan Superpesisjoukkueen budjetti kaudelle 2003.
370 KMA, Keijo Kerolan haasteviesti-kirjoitus Kankaanpään Seudussa keväällä 2003, Keijo Kerolan haastattelu, Kan-
kaanpään Seutu 8.5.2003.
371 Keijo Kerolan haastattelu.
372 Kankaanpään Seutu 5.9.2005.

	

	
 93	

seurassa. Nyrkkeilijät, painijat, voimailijat, suunnistajat ja uimarit tarjosivat toimintaansa. Kan-

kaanpään kuntoutuskeskukseen oli saatu keilarata ja Niinisaloon uudet, modernit puitteet ratsastuk-

selle. Partio-, VPK-, ja nuorisoseuratoiminta tanhuineen ja teattereineen oli edelleen valikoimassa,

ja Musiikkiopisto jatkoi toimintaansa entiseen tapaan. Lasten taideopetus pysyi kansalaisopiston

palveluissa, ja Kuvataidekoulu antoi taiteen perusopetusta.373

Kankaanpään kaupungin kaupunginarkkitehti Maija Anttila on kirjoittanut Kankaanpään Taideyh-

distyksen historiikkiin artikkelin Taidekaupunki Kankaanpää, jossa hän pohdiskelee kiinnostavasti

Kankaanpään muutosta ”maaseudun suutaripitäjästä palveluvaltaiseksi, postmoderniksi taidekau-

pungiksi” ja käsittelee myös sitä, mistä Kankaanpää tunnetaan. Anttila näkee taidekaupungin syn-

nyssä kolme kehitysvaihetta: 1) koulun perustaminen ja taide-elämän synty maalaispaikkakunnalle,

2) taidekoulun kunnallistaminen ja koulun uudisrakennuksen toteuttaminen sekä näiden mahdollis-

tama kehityssysäys ja 3) taiteen ja kaupunkisuunnittelun vuoropuhelu, Taidekehän luominen, tai-

teen kasvava näkyvyys kaupunkiympäristössä ja mediassa.374

Taidekoulun tarinaa Kankaanpäässä voidaan verrata pesäpallon tarinaan. 1) KaMa perustettiin ja

seura ja laji juurruttivat itsensä paikkakunnalle, 2) seura keräsi harrastajia ja yleisöä ja menestyi.

Syntyi traditio. 3) Liike-elämän ja kaupungin myönteisyys pesäpalloa ja KaMan toimintaa kohtaan.

Anttilan mukaan kulttuurielämän kehitys kytkeytyi osaksi sitä yleistä kehityshalua ja -uskoa, mikä

Kankaanpäässä vallitsi. Kunta muuttui kauppalaksi vuonna 1967 ja edelleen kaupungiksi vuonna

1972. Jo 1960-luvulla oli keskusteltu kunnan tuesta alueen kulttuurielämälle ja pohdittu omaa kult-

tuuriohjelmaa sekä kulttuuritaloa. Anttila lainaa Onni Pyysalon kirjoitusta vuoden 1966 Kankaan-

pään Joulusta, jossa käy selväksi kunnan kehitystavoitteet:
Jotkut Kankaanpäässä ovat jopa lausuneet ajatuksiaan, että kunta olisi osoittanut viime aikoina liiallista
kulttuuriystävällisyyttä. Lausuma on hämmästyttävän harkitsematon siitä huolimatta, että kunta on todel-
lakin osoittanut maalaiskunnissa harvinaista ymmärtämystä kulttuuriharrastuksia kohtaan. Kysymys on
kuitenkin avarakatseisuudesta, jota kunta on kohdistanut monille muillekin aloille.375

Yksi ala, johon Pyysalo varmasti viittasi, oli urheilu. 1960-luvulla tehtiin kauaskantoiset suunni-

telmat kunnan urheilukulttuurin kehityksestä, ja seuraavalla vuosikymmenellä kaupunkilaisilla oli

uimahalli ja urheiluhalli. Niin urheilun kuin taiteen parissa toimivia aktiiveja kantoi eteenpäin us-

ko tulevaisuuteen ja kehitykseen. Eivät kunnan viranhaltijat tai sponsorit tietenkään puhtaasta hy-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

373 Kankaanpään kaupungin toimintaopas 2006–2007.
374 Kankaanpään taideyhdistys ry 40 vuotta, 137.
375 Kankaanpään taideyhdistys ry 40 vuotta, 138.

	

	
 94	

väntekeväisyydestä resursseja liikuntaan ja kulttuuriin kohdentaneet. Niiden toivottiin – kuten

toivotaan nykyäänkin – kiillottavan alueen imagoa, tuovan uusia asukkaita ja pitävän vanhat paik-

kakunnalla. Yritykset ja päättäjät kilpailevat asukkaista siinä missä urheiluseurat yleisöstä ja ha-

luavat tehdä toimintaympäristöstään mahdollisimman vetävän ja hyvän paikan asua ja yrittää. Pe-

säpallo-, ja kuvataideihmiset vastasivat tilaukseen ja saivat nähdä, miten Kankaanpäästä muodos-

tui pesäpallo- ja taidekaupunki. Perintö elää edelleen. Vuoden 2003 SataExpo –messuilla kävijöil-

tä kysyttiin, mistä Kankaanpää tunnetaan muualla. Ykköseksi nousi varuskunta, seuraavina olivat

pesäpallo, Kauko Juhantalo, kenkäteollisuus ja taide/taidekoulu.376

Kankaanpään Maila oli nollan pisteen kauden jälkeenkin – tai ehkä myös siksi, koska surkea suori-

tus takasi mediajulkisuuden – edelleen osa Kankaanpään identiteettiä ja yksi niistä asioista, joista

kaupunki ympäri maan tunnettiin. Tunnettuus ei ollut yhtä laajaa kuin menestysvuosina, mutta tren-

di oli jälleen nouseva. Talouden tasapainottaminen oli kovien tavoitteiden vuoksi suuri haaste, mut-

ta seurajohto oli valmis ottamaan sen vastaan ja kasvattamaan budjettia pikkuhiljaa. Vuonna 2007

seuran lisenssipelaajien määrä oli 286, jolla se sijoittui maan kärkipäähän ja oli vireämpi ja suurilu-

kuisempi kuin koskaan.377 Haasteena oli budjetin jatkuva kasvattamistarve, sillä kasvava harrasta-

jamäärä vaatii lisää hiekkatekonurmea ja talviharjoituspaikkoja. Miesten edustusjoukkueen tavoit-

teena oli Superpesis, minne päästessä pelaajapalkkiot ja muut kulut nousevat moninkertaisiksi. Yh-

teys kaupungin päättäjiin ja liike-elämään oli kuitenkin edelleen toimiva, joten Mailalla oli kaikki

edellytykset jatkaa Kankaanpään seuratuimpana ja perinteikkäimpänä urheilulajina. Seuran puheen-

johtaja Antti Kivelä tiivisti seuransa arvot ja tavoitteet vuonna 2008 seuraavasti:

KaMa on vahvasti eteenpäin pyrkivä lasten ja nuorten liikuttaja, joka tarjoaa mahdollisuudet kehittyä
myös lajin huipulle niin naisissa kuin miehissä. Seurassa pyritään korostamaan yhteistoiminnan ja yhdes-
sä tekemisen tarvetta ja tarkoitusta sekä takaamaan kaikille seuran toimijoille riittävät toimintamahdolli-
suudet ja –edellytykset. Tavoitteenamme on, että KaMa kasvaa Suomen suurimmaksi pesäpalloseuraksi
ja pelaa 2010-luvulla superpesistä sekä miehissä, naisissa että nuorissa yhden yhteisen ”sateenvarjon”
(KaMa ry) alla, hyvässä yhteisymmärryksessä ja taloudellisesti tasapainossa.378

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

376 Kankaanpään taideyhdistys ry 40 vuotta.
377 KMA, Kankaanpään Mailan toimintasuunnitelma vuodelle 2008.
378 Antti Kivelän haastattelu.

	

	
 95	

7. JÄLKIPELIT

Kun Suomi itsenäistyi, siltä puuttui organisoitu ja sotakuntoinen armeija. Urheilumies Lauri Pihkala

kävi kiinni tähän haasteeseen ja kehitti suojeluskuntien ja armeijan liikunta-, ja sotilaskoulutusta,

pyrkimyksenään taistelukuntoinen aines ja filosofianaan se, että urheilu oli uskontoon verrattava

pyhä asia ja avain kaikkeen hyvään. Urheilu ja sota olivat kaksoisveljiä, ja Pihkalan mukaan taiste-

lussa tarvittavia ominaisuuksia pystyi harjoittamaan urheilun avulla. Pihkalan suuri saavutus oli

pesäpallon kehittäminen varhaisten pallopelien pohjalta, esimerkkinään myös baseball. Kilpailulli-

nen, taistelunomainen ja vauhdikas peli levisi vastustavista äänenpainoista huolimatta suojeluskun-

tajärjestön mukana ympäri Suomen ja saavutti 1930-luvulla kansallispelin aseman. Kun suojelus-

kunta siirsi painopistettä sotilaskoulutuksen suuntaan, oli pesäpallo jo vakiinnuttanut asemansa.

Pesäpallo menestyi, koska sen levittämiseen käytettiin resursseja ja valtiollista ohjailua.

Suurella urheilubudjetilla operoinut suojeluskuntajärjestö otti lajin vahvasti ohjelmaansa ja harjoitti

laajaa valistustoimintaa sekä avusti urheilukenttärakentamisessa. Kaikki suojeluskuntalaiset eivät

silti olleet kiinnostuneet urheilusta, ja paikallisosastojen toiminnan taso riippui paljon niiden vetäji-

en innosta ja osaamisesta. Olennaista pesäpallon leviämiselle kuitenkin oli sen ulottaminen maa-

seudulle. Kun pienissäkin kylissä oli tarjontaa, harrastajat tarttuivat mahdollisuuteen. Kun suojelus-

kuntajärjestö vähensi aktiivisuuttaan, urheilujärjestöt ja -seurat lisäsivät omaansa. Pesäpallolla oli jo

jatkuvuutta, eikä lajin nurkkakuntaisuuden ja kansainvälisyyden puutteen kritisointi tukahduttanut

intoa. Sitä ei tehnyt edes kansan taistelukuntoisuuden testannut sota, vaikka se katkaisikin kehityk-

sen hetkeksi. Olennaista oli, että lajia oli ehditty viedä ja juurruttaa isolla volyymilla ja isoin resurs-

sein laajalle, jotta se pystyi ”elämään omaa elämäänsä”.

Erityisen suosittua pesäpallo oli maaseudulla. Kyläjoukkueissa kehittyi pelaajia urheiluseurojen

joukkueisiin, ja pian maaseutujoukkueet huomasivat pärjäävänsä kaupunkilaisjoukkueille, mikä

vain lisäsi intoa. Lopulta pesäpallon profiloitumisen maaseutulajiksi ratkaisivat resurssit. Kaupun-

gin ja maaseudun liikuntakulttuurit eriytyivät, kun kaupungeissa tuli teollistumisen myötä tarve

työn ja vapaa-ajan erottelulle. Kaupungeissa jäi enemmän ja selkeämmin eriteltyä vapaa-aikaa, jota

täytettiin urheilu- ja muilla harrastuksilla. Lajivalikoima kasvoi, kun taas maalla kehitys oli hitaam-

paa ja harrastettiin sitä, mihin resurssit riittivät. Hiihto ja pesäpallo olivat maaseudulla mahdolli-

sempia kuin välineitä ja liikuntatiloja vaatineet jääkiekko ja koripallo. Kun puhutaan resursseista,

ajatellaan rahaa, tekeviä ihmisiä, harrastajia ja traditiota. Tutkimukseni kuitenkin osoittaa, että yk-

	

	
 96	

sittäisten ihmisten into asiaansa kohtaan voi korvata muiden resurssien puutetta. Niinpä intohimo

pitää laskea yhdeksi resurssin muodoksi.

Kankaanpään urheilutoiminta oli ollut pääosin yleisseura Kankaanpään Urheilijoiden ja työläisseura

Menon sekä koululaitoksen vastuulla. Tutkimuksessani tulin useasti päätelmään, että yksittäisten

henkilöiden panos urheilun levittämisessä ja opettamisessa oli merkittävä. Jo yhden painiaktiivin tai

tarmokkaan voimistelunopettajan esimerkki ja into vaikuttivat koko alueen urheiluelämään ja pai-

notuksiin. Pesäpalloa harrastettiin molemmissa alueen urheiluseuroissa, ja kuten maanlaajuisestikin

monet jopa aatteellisesti erimieliset joukkueet irtautuivat yleisseuroista ja yhdistyivät erikoisseu-

roiksi, tapahtui näin myös Pohjois-Satakunnassa, kun Kankaanpään Maila vuonna 1958 perustettiin.

Maalaiskunnan väestömäärä ja alueellinen sijainti eivät mahdollistaneet kahden joukkueen menes-

tyksekästä toimintaa, jolloin halu edustaa omaa seutua ja urheilla ajoivat poliittisten ristiriitojen ohi.

Oman alueen edustaminen menestyksellisesti ulospäin olikin alusta asti seuran identiteetin ydintä.

Kankaanpäässä oli KaMan perustamisen aikaan muun muassa aktiivista yleisurheilu-, nyrkkeily-,

paini- ja partiotoimintaa, mutta joukkuelajille oli kysyntää. Aktiivisten henkilöiden toiminnan tu-

loksena vaakakuppi kääntyi pesäpallon puoleen, ja laji päihitti muut joukkuepalloilulajit. Aktiivit

olivat oikeassa paikassa oikeaan aikaan ja loivat talkoovoimin edellytykset lajikulttuurille, mikä

tarkoitti tarpeeksi suurta määrää aikuisia ja nuoria harrastajia, yleisöä sekä taloudellisia resursseja

liike-elämän yhteistyökumppaneiden muodossa. Kun toiminnan pohjalle saatiin vakiintunut traditio,

resurssien hankkiminen helpottui. Urheilullisen kilpailun lisäksi liikuntaseurat käyvät jatkuvasti

kamppailua resursseista ja joutuvat tarkistamaan toimintaansa ja sen edellytyksiä suhteessa ympä-

ristöön ja sen muutoksiin. KaMalla oli tarjota toimintaa, mikä veti harrastajia ja katsojia puoleensa,

ja sillä oli tarpeeksi aktiivisia ihmisiä pitämään toimintaa yllä. Tämä aktiivisuus ja halu saattaa nuo-

ria toiminnan piiriin on olennainen osa menestyvää seuratyötä ja KaMan identiteettiä ja menestystä.

Tarkastelemalla maratontaulukkojen avulla eri palloilulajien pääsarjatason menestysjoukkueita pai-

kansin maantieteellisesti eri lajien menestyskeskukset, ja ottamalla tarkasteluun myös alueiden vä-

kiluvut ja elinkeinorakenteen selvitin lajien menestystekijöitä. Maaseutuympäristö ei ole edellytys

menestyvän pesäpallokeskuksen toimintaympäristöksi, mutta pesäpallo on menestynyt paremmin

pienillä kuin isoilla paikkakunnilla. Isoissa kaupungeissa on suuremmat resurssit, joten pienemmillä

talousalueilla huipulla voi menestyä harvemmissa ja pienemmissä lajeissa ja erikoistumalla kilpailla

isomman talousalueen seurojen kanssa. KaMan toiminnan pohjana on ollut alusta asti kansallisen

menestyksen tavoittelu, ja myös yleisö odottaa seuraltaan menestystä, ei vain kasvatustyötä.

	

	
 97	

Espoo ja Helsinki muodostavat yhdessä yli 800 000 ihmisen alueen, jossa on runsaasti harrastus-

mahdollisuuksia ja urheiluseuratoimintaa. Silti pesäpallo ja lentopallo eivät ole menestyneet siellä.

Avain löytyy maratontaulukosta. Kun siellä ei ole joukkueita, ei ole historiaa. Kun ei ole historiaa,

ei ole esikuvia. Helsingissä juniorit haluavat pelata jääkiekkoa HIFK:ssa tai Jokereissa, jalkapalloa

HJK:ssa, ja koripalloa Panttereissa. Pesäpallossa Puna-Mustat pelasi pääsarjassa viimeksi 1970-

luvulla. Kankaanpäässä on vuosikymmenten pesäpalloperinteet, ja se on ainoa pääsarjalaji kaupun-

gin historiassa, ohjaten vahvasti lajivalintaa. Innokas miesporukka olisi voinut yhtä hyvin laittaa

alulle menestyvän lentopalloseuran, mutta into kohdistui pesäpalloseuraan. Tämä määritti alueen

urheilukulttuurin tulevaisuuden.

Johtopäätös on, että aktiiviset seuratyöntekijät määrittävät toiminnallaan, millä seuralla on edelly-

tykset kasvattaa perinteitä, jonka pohjalle tulevaa toimintaa voi rakentaa. Ne, jotka jaksoivat Kan-

kaanpäässä puutteesta huolimatta tehdä työtä asiansa eteen, saattoivat todistaa myöhemmin menes-

tystä. Traditio oli ja on menestyvän toiminnan perusta, ja toiminnan mahdollistavat aktiiviset teki-

jät. Jotkut ilman palkkaa seuratyötä tehneet toimijat saattoivat laittaa omaakin rahaansa toiminnan

tukemiseksi, mutta rahaa tärkeämpää oli konkreettinen läsnäolo ja seuratoiminnan pyörittäminen.

Kun vapaaehtoisia oli rajallisesti, toimintaedellytykset takasivat lopulta yksittäiset toimijat. Mies- ja

poikajunioritoiminnassa intoa ja resursseja toiminnan pyörittämiseen on riittänyt, mutta naisten

puolella vahva lajitraditiokaan ei ole taannut jatkuvuutta. Kankaanpää on rakenteeltaan sellainen,

että jatko-opiskelupaikka ja töitä pitää usein hakea muualta, mikä tarkoittaa monen tyttö- ja myös

poikajuniorin pesäpallo-uran katkeamista tai jatkumista muualla jo nuorisojoukkuevaiheessa.

KaMan agendalla oli alusta asti vetää nuoret seuratoimintaan mukaan ja ulottaa pesäpalloharrastus

maaseudulle. Seura otti innolla järjestettäväkseen erilaisia valtakunnallisiakin tapahtumia, joiden

avulla se pystyi osoittamaan toimeliaisuutensa ja pystyväisyytensä. Ilmiö toistui muissakin alueen

seuroissa. Tämä voidaan nähdä identiteetin vahventamisena ja rakentamisena: haluttiin osoittaa, että

pienessäkin kunnassa pystyttiin menestyksekkääseen seuratoimintaan. KaMan taloudenpito oli alus-

ta asti tarkkaa ja varat niukat, mutta aktiivisella tekemisellä harrastajajoukko kasvoi ja miesten otte-

luiden yleisömäärät lisääntyivät. KaMa kasvatti ensimmäisellä vuosikymmenellä juuria alueelle ja

sai talousalueen liike-elämän toimijoita yhteistyöhön. Nousu mestaruussarjaan nosti innostuksen

uudelle tasolle. Kankaanpäässä oli tilausta lippulaivalle, ja kun KaMa houkutteli hyvin yleisöä ja

tunnettiin ympäri Suomen ja yhdistettiin Kankaanpäähän, se oli mieluisa yhteistyökumppani kau-

pungille ja yrityksille. Pesäpallo alkoi olla osa kaupungin imagoa ja identiteettiä.

	

	
 98	

Pääsarjan joukkue veti yhä isompia yleisöjä, mutta myös kulut kasvoivat. Joukkue yhdisti katsojat

innostuneeksi, mutta vaativaksi kannattajajoukoksi, ja kun odotettua mestaruutta ei tullut, ensihuu-

ma laski. Menestystä tavoitellessaan seurajohto joutui luopumaan omavaraisuuden periaatteestaan

ja hankkimaan pelaajia muualta, pyrkien samalla pitämään kiinni omista huipuista. Kun palkkoja ei

vielä maksettu, pelaajia sitoutettiin työpaikkojen avulla. Kankaanpäässä kävi selväksi, että menes-

tyvä seuratyö oli jatkuvaa tasapainoilua taloudellisen ja urheilullisen menestyksen välillä eikä toista

ollut ilman toista. Keskeisenä elementtinä oli yleisö ja sen tuomat tulot. Voi sanoa, että menestyväl-

lä seuralla tulee olla tarpeeksi yleisöä, jotta talous olisi kunnossa ja jotta urheilullista menestystä ja

sitä kautta edelleen yleisöä voidaan tavoitella. Palloilusta huipputasolla oli tullut tuottoa tavoittele-

vaa liiketoimintaa median, markkinoiden ja huippu-urheilun noidankehässä. KaMa onnistui tasa-

painottelemaan tässä kehässä 1980-luvulle saakka.

Uusi haaste pitkään pääsarjassa pysyneelle seuralle oli, kun pääsarjapaikka alkoi olla uhattuna. Kat-

sojamäärät laskivat ja yleisöä yritettiin houkutella takaisin eri keinoin, mutta totuus oli, että parhai-

ten yleisön toi menestys. Seura joutui pakon edessä nuorentamaan joukkuetta ja päästämään kal-

liimpia pelaajia pois. Raha alkoi ratkaista yhä enemmän, ja KaMalla ei ollut sitä tarpeeksi lajihui-

pulla pysymiseen. Yleisellä ja alueellisella tasolla pesäpallo ja muut perinteiset lajit joutuivat taiste-

lemaan tilasta ja varoista entistä useamman kilpailevan lajin ja harrastuksen kanssa. Pesäpallon vas-

taus liikuntakulttuurin pirstaloitumiseen olivat sääntömuutokset ja yhteisöllisyyden lisääminen. Pe-

säpalloa markkinoitiin koko perheen pelinä, mikä sopi ajan henkeen. Sääntömuutokset taas kielivät

pesäpallon joustavasta asemasta vain Suomessa suuressa mittakaavassa pelattavana pelinä.

Traditio kantaa pitkälle. Kankaanpään maine menestyvänä pesäpallokeskuksena perustuu pitkälti

edustusjoukkueen menestykseen 1970-luvun alussa. Perinne on kuitenkin antanut luvan odottaa

menestystä myös tulevaisuudessa. Tähän ovat jaksaneet luottaa myös mukana pysyneet liike-

elämän tukijat. Toisin kuin esimerkiksi Kiteen Pallolle, joka on saavuttanut maakunnan ”lippulai-

van” aseman ja laajentanut verkostojaan oman alueensa ulkopuolelle, KaMalle hegemonia-aseman

saavuttaminen on ollut vaikeaa, sillä se on kamppaillut alueen pesäpalloherruudesta ja myös tuki-

joista Porin läheisyydessä vaikuttavan Ulvilan Pesä-Veikkojen kanssa. Toisaalta tämä on pakottanut

KaMaa etsimään yhteistyökumppaneita muiltakin suunnilta. Ulvila on ollut arkkivihollinen, joka on

lujittanut KaMa-henkeä ja kerännyt yleisöä silloinkin, kun kiinnostus on muuten ollut vaisumpaa.

Vaikka pesäpallo menestyi Kankaanpäässä 1960-luvulta saakka, se ei ollut alueen ainoa harrastus-

mahdollisuus. Kankaanpään liikuntapaikkarakentaminen oli 1960–1970-luvuilla ahkeraa, ja 1970-

	

	
 99	

luvun lopulla jääkiekkoilijat, tennisharrastajat ja suunnistajat eriytyivät omiksi seuroikseen ja kehit-

tivät toimintaansa voimakkaasti. 1960-luvulla perustetut Kankaanpään Musiikkiopisto ja Kankaan-

pään Taideyhdistys tarjosivat vaihtoehtoja urheilulle. KaMan vetovoima ei siis johtunut harrastus-

ten puutteesta. Se houkutteli jatkuvasti harrastajia, ja seura eli kulta-aikaansa liikuntapaikkaraken-

tamisen käydessä kuumimmillaan ja harrastusvalikoiman lisääntyessä. Olennaista oli, miten toimijat

suhtautuivat ympäristön muutoksiin ja selvisivät kilpailussa. Improvisoivat ja ahkeroivat säilyivät.

KaMassa improvisaatiokykyä ja kekseliäisyyttä edustivat bingotoiminta ja talkooperinne. Rahat

kaivettiin jostain, ja pelissä pysyttiin. Kun nuori joukkue ei tahtonut pärjätä, houkuteltiin vanhoja

pelaajia takaisin. Ennen pitkää edessä oli kuitenkin putoaminen. Alasarjoissa taloudelliset riskit

olivat pienempiä, mutta niin olivat yleisömäärätkin. 1980-luvun lopulla perinteinen seura voitti 13

mitalittoman vuoden jälkeen pronssia ja vanha totuus yleisön, urheilullisen menestyksen ja talou-

dellisen voiton korrelaatiosta vahvistui. Menestys kantoi parille seuraavallekin kaudelle, ja hyvät

otteet toivat yleisöä katsomoon. Silloin seura-aktiivitkin saivat hengähtää. Hyviä aikoja enemmän

seuran todellista luonnetta ja vahvuutta määrittävätkin vaikeat ajat ja niistä selviäminen.

Yksi osoitus tradition vahvuudesta ja ympäristön vaikutuksesta on Justeerin asuntoalue, jonka pii-

riin syntyi oma pesäpallokulttuurinsa. Pihalla pelattiin innosta ja ilman pakkoa, ja tämä koitui välil-

lisesti myös KaMan hyödyksi, kun pihapelien kasvatit siirtyivät seuran juniorijoukkueisiin ja myö-

hemmin edustukseen. Lajia voi propagoida, ja valistuksen ja valmennuksen avulla yksilöitä ja yh-

teisöä voidaan ohjata lajin pariin ja valmentaa, mutta vahvin traditio ja identiteetti syntyvät, kun

niitä tahdotaan vahvistaa sisältä syntyvästä halusta. Imagoa voidaan suunnitella ja identiteettiä ra-

kentaa, mutta vahvimmin ne syntyvät, kun pohjalla on suunnitelmallisuutta vahvempi vaistonvarai-

nen yhteisöllisyys ja me-henki. Pesäpallo ja KaMa ovat olleet Kankaanpäässä parhaimmillaan ky-

seisenkaltaisen yhteisöllisyyden hengen mahdollistajia: alue ja seura yhdistyivät niin ulkopuolisten

mielikuvissa kuin omissa mielissä yhdeksi kokonaisuudeksi: KaMa on Kankaanpää, ja päinvastoin.

1990-luvulla urheilun ja pesäpallon kaupallisuus lisääntyivät entisestään ja pääsarjatason pesäpallon

kohdallakin voitiin puhua julkisuus-markkinallisesta toiminnasta. Pesäpallo sopeutui kehitykseen

muuttaen sääntöjään vedonlyöntiin sopiviksi ja yleisöystävällisemmiksi. Lajia markkinoitiin Hel-

sinkiin ja kaupunkiin synnytettiin oma seura, Kaisaniemen Tiikerit. Kankaanpäässä 1990-luku oli

taistelua talouden ja rakennemuutoksen realiteetteja vastaan. Tietokoneet ja muut harrastukset vei-

vät aikaa urheilulta, mutta Kankaanpäässä urheiluseuratoiminta oli yleisesti edelleen vireää. Ka-

Massa kokeiltiin selviytymiskeinona yhtiöittämistä ja tennishallitoimintaa, mutta hallista ei tullut

	

	
 100	

voittoa tuottavaa bisnestä vaan lisää velkaa. Veloista selvittiin, kun paikallinen liikemiesryhmä otti

hoitaakseen yhtiön velat ja edustusjoukkueen. Otteluiden järjestäminen jäi edelleen yhdistyksen

vastuulle, mikä sai monen junioriaktiivin tuntemaan tekevänsä töitä väärän joukkueen hyväksi.

2000-luvun molemmin puolin KaMa koki kaksi suurta mullistusta. Vuonna 1998 joukkue liitettiin

pesäpallon sopupeliskandaaliin ja sen pelaajia ja pelinjohtoa tuomittiin käräjäoikeudessa vankeus-

ja sakkorangaistuksiin. Sopupelit karkottivat osan katsojista ja sponsoreista, mutta peräänantamat-

tomalla vakuuttelulla ja myyntityöllä tarvittavat tukimarkat saatiin kasaan. Seura pääsi urheilullises-

ti jaloilleen ja yleisö palasi, mutta velkaa kertyi. Kaudelle 2002 paikallinen liikemies maksoi oy:n

velat ja edustusjoukkueen toiminta palautui velattomana mutta varattomana yhdistykselle. Ilman

varoja ei voitu rakentaa kilpailukykyistä joukkuetta, ja kesän 2002 päätteeksi KaMa putosi Super-

pesiksestä saamatta pistettäkään. Surkea menestys oli voittoja kaipaavalle yleisölle sopupelejä pa-

hempaa, ja katsomo tyhjeni.

Pesäpallo oli 2000-luvulle tultaessa muuttunut huipputasolla yhä enemmän tuotteeksi ja liiketoi-

minnaksi. Pelaajat saivat palkkaa, ja seura oli työnantaja. Markkinointi ja verkostoituminen tulivat

yhä tärkeämmiksi elementeiksi, ja nuorista urheilijoista käytiin lajien välillä kilpailua jo varhain.

Tulonmuodostus oli täysin eri kuin vuosikymmeniä aiemmin: enää pääosa tuloista ei tullut pääsyli-

puista, vaan oheismyynnin osuutta oli kasvatettava jatkuvasti. KaMan taistelu talouden realiteetteja

vastaan johti lopulta putoamiseen huipputasolta, tällä kertaa pidemmäksi aikaa. Selviytymismeka-

nismi ahdingosta oli sekä aktiivien pitkäjänteinen työ junioreiden parissa että maltillinen taloudelli-

sen ja urheilullisen menestyksen parantaminen edustustasolla. Tärkeää oli myös, että vaikeinakin

aikoina löytyi – joskus pienen painostuksen ja velvollisuudentunteeseen vetoamisen jälkeen – vas-

tuun ottavia johtohenkilöitä.

Organisaatiossa, jossa toimijoille ei pelaajia ja pelinjohtoa lukuun ottamatta makseta kuin korkein-

taan nimellistä palkkaa, vapaaehtoiset seuratyöntekijät ovat kaiken toiminnan ydin. Lapset tarvitse-

vat aikuisia organisoijia, ja kustannusten kasvaessa aktiiveilta on löydyttävä vaihtoehtoisia keinoja

ylläpitää toimintaa. Keinoja voivat olla maksujen maksaminen omasta pussista, mutta myös erilaiset

varainkeruutavat. Jos mahdollista, resurssina perinteen merkityksen ymmärtävät yksittäiset ihmiset

ja heidän muodostamansa joukko on entistäkin tärkeämpi toiminnan jatkumisen kannalta. Toiminta

vaatii aina rahaa, mutta sitä voidaan korvata tai hankkia muilla resursseilla, kuten innokkailla ihmi-

sillä ja laajalla junioritoiminnalla. Puheet KaMa-perheestä ja KaMa-hengestä realisoituvat toimijoi-

	

	
 101	

na, jotka ottavat vastuuta ja jatkavat perinteitä, välillä puolipakolla. Loppujen lopuksi vain riittävä

määrä resursseja mahdollistaa tradition.

Vuoden 2002 putoamisen jälkeen rahaton ja velaton tilanne oli KaMan toimintakertomusten talou-

den tunnus. Katsojamäärien ja pelaajalisenssien määrän kasvu, naisjoukkueen nousu Ykköspesik-

seen ja edustusjoukkueen tulosten paraneminen lupasivat varovasti parempaa. Mailan tavoitteet

olivat vuonna 2008 Suomen huipulla, mikä vaati toteutuakseen kasvavia lippu- ja muita tuloja. Ju-

niorijoukkueilla oli useita vetäjiä, vaikka edelleen päävastuun seurasta kantoivat harvat aktiivit.

Nykyäänkin Kankaanpää osataan laittaa Suomessa kartalle lähinnä viereisen Tykistöprikaatin ja

KaMan ansiosta. Kankaanpää on varuskuntakaupunki ja pesäpallokaupunki, ja tuo totuus on muo-

kannut paikallisidentiteettiä. Maila on pelannut pääosan 2000-luvusta vasta toiseksi korkeimmalla

sarjatasolla, ja sen kansallinen tunnettuus on vähentynyt, mutta urheilupiireissä joukkue ja paikka-

kunta tunnetaan. Kankaanpää oli sellainen maatalouspitäjä monien samanlaisten joukossa, jolla oli

sotien jälkeen hyvät edellytykset menestykselliseen pesäpallotoimintaan. Mikä käänsi tilanteen pe-

säpallon eduksi muihin lajeihin nähden, oli aktiivisten seuratoimijoiden työnteko ja puurtaminen

tradition rakentumiseksi, jotta saatiin sponsoreita tukemaan toimintaa, junioreita harrastamaan lajia

ja katsojia katsomaan otteluita ja maksamaan pääsylipuista ja makkarasta. Kankaanpäässä oli ja on

tilaa yhdelle suurelle palloilulajille ja -seuralle, ja sen paikan otti pesäpallo ja KaMa.

Kuten Kiteellä tehtiin seuran pyrkiessä koko maakunnan joukkueeksi, KaMankin on pyrittävä kil-

pailun kovetessa ylläpitämään tiivistä verkostoa kunnan, sponsoreiden ja lähialueen muiden pesä-

palloseurojen kanssa.379 Menestyäkseen sen on muistutettava yhteistyön toisia osapuolia siitä, miksi

sen kanssa kannattaa tehdä yhteistyötä. Kotikaupunki ja sen yritykset haluavat tuelleen vastinetta,

oli se sitten rahallista tai imagollista. KaMan pitää näkyä ja menestyä ja näyttää hyvältä ja houkutte-

levalta ulospäin. Siinä suoriutuakseen sen on pidettävä talous tasapainossa, tehtävä laadukasta ja

laajaa juniorityötä ja menestyttävä urheilullisesti, lyhyesti sanottuna tuottaa yhteisiä positiivisia

kokemuksia ja ansaita yhä uudelleen paikkansa yhteisön edustajana ja yhteenliittäjänä. Edelleen

elintärkeää seuratoiminnalle ovat talkoohenkiset ”aatteen soturit”, jotka ex-puheenjohtaja Toivo

Lepistön ajatuksen mukaan ”taistelevat paremmin kuin palkkasoturit”. Tällä mentaliteetilla ja aktii-

visuuden, oikea-aikaisuuden, improvisoinnin ja tarpeeksi laajan ja uskollisen tukiverkoston avulla

he ovat mahdollistaneet KaMan paikan Kankaanpään urheilu- ja toimintaympäristössä.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

379 Itkonen & Kortelainen 1999, 81.

	

	
 102	

LÄHTEET JA KIRJALLISUUS

I Arkistolähteet

Kankaanpään kaupunginarkisto (KKA), Kankaanpää
 Nuorisolautakunnan (nl) pöytäkirjat ja kirjeistö 1972–1991
 Urheilulautakunnan (ul)/liikuntalautakunnan (ll) pöytäkirjat 1952–1992
 Urheilulautakunnan/liikuntalautakunnan kirjeistö 1952–1988

Kankaanpään Mailan arkisto (KMA), Kankaanpään Mailan toimisto, Kankaanpää

Toimintakertomukset 1958–2008
Pöytäkirjat ja muu johtokunnan ja jaostojen kokousmateriaali 1958–2008
Kirjeistö 1958–2008
Kausijulkaisut
Leikekirjat
Mailan ajolähtö, Kankaanpään Mailan pesisjulkaisu
Pohjois-100 Kunnan Uutiset, Kankaanpään Mailan pesisjulkaisu

Pesäpalloliiton arkisto (PPLA), Pesäpalloliiton toimisto, Helsinki
 Pesäpalloliiton vuosikirjat 1968–2008
 Katja Variksen pelaajatilastot.

Paula Peltosen pelaajatilastot.
Pesispörssin pistelaskusta:
[http://www.pesis.fi/pesapalloliitto/historia/pelaajatilastot/]. Luettu 23.5.2013.
[http://www.pesis.fi/pesapalloliitto/historia/mitalistit/miehet/]. Luettu 1.3.2013.
[http://www.pesis.fi/pesapalloliitto/historia/miesten-superpesis-kautta-aikain/]. Luettu
1.3.2013.
[http://www.pesis.fi/@Bin/351960/KATSOJAT.TXT]. Luettu 2.3.2013.
[http://www.pesis.fi/pesapalloliitto/artikkeliarkisto/?x2172098=126196]. Luettu
29.3.2013.

Huippu-urheilun faktapankki, lajien harrastaja- ja lisenssimäärät:
[http://www.kihu.jyu.fi/faktapankki/lisenssit/]. Luettu 11.3.2013.
Kankaanpään Mailan kotisivut:
[http://www.kankaanpaanmaila.fi]. Luettu 2.5.2013.

 Veikkauksen kotisivut:
[http://www.veikkaus.fi/fi/yritysTietoa]. Luettu 3.5.2013.

II Painetut lähteet

1. Lähdejulkaisut
Kankaanpään	
 Jääkarhut	
 20	
 v.	
 –seuralehti.	
 Kankaanpään	
 Jääkarhut	
 ry,	
 Kankaanpää	
 1998.
Kankaanpään	
 Korpiveikot,	
 Kankaanpään	
 Virkut	
 1938–1988.	
 Kankaanpään	
 Korpiveikot,	
 Kan-­‐
kaanpää	
 1988.	
 	

Kankaanpään	
 musiikkikoulu	
 25	
 v,	
 1965–1990.	
 Kankaanpää	
 musiikkikoulu,	
 Kankaanpää	
 1990.	

Kankaanpään	
 Suunnistajat	
 20	
 vuotta	
 1977–1997.	
 Kankaanpään	
 Suunnistajat	
 ry,	
 Kankaanpää	

1997.	

Kankaanpään	
 taideyhdistys	
 ry	
 40	
 vuotta.	
 Kankaanpään	
 taideyhdistys	
 ry,	
 Saarijärvi	
 2005.

	

	
 103	

Kankaanpään	
 Uimarit	
 10-­‐vuotisjulkaisu.	
 Kankaanpään	
 Uimarit	
 ry,	
 Kankaanpää	
 1979.	
 	

Suomen tilastollinen vuosikirja 2004/Tilastokeskus. Karisto Oy, Hämeenlinna 2004.
Suomen tilastollinen vuosikirja 1995/Tilastokeskus. Painatuskeskus Oy, Helsinki 1995.
Suomen virallinen tilasto (SVT). VI C:107. Väestölaskenta 1985.
Tietojätti, tietosanakirja A-Ö. Gummerus, Jyväskylä 2003.
Tilastollinen vuosikirja 1988, Kankaanpään kaupunki. Kaupunkisuunnittelu, Kankaanpää 1988.
Väestön elinkeino: väestö elinkeinon mukaan kunnittain vuosina 1880–1975/Tilastokeskus. Valtion
painatuskeskus, Helsinki 1979.
Yhtä	
 Soittoa.	
 40	
 vuotta	
 Kankaanpään	
 musiikkiopiston	
 Tuki	
 ry:n	
 historiaa.	
 Kankaanpään	
 mu-­‐
siikkiopiston	
 Tuki	
 ry,	
 Kankaanpää	
 2005.	

2. Sanomalehdet
Aamulehti
Helsingin Sanomat
Ilkka
Ilta-Sanomat
Kankaanpään Aluesanomat
Kankaanpään Sanomat, 1957–1968
Kankaanpään Seutu, 1968–2008
Satakunnan Kansa, 1957–2008
Urheilulehti
Uusi Aika
Uusi Suomi
Veikkaaja

Leikekirjat ja lehtileikekokoelmat
Jorma Tuomala
Pekka Itävalo
Juha Marttila
Paula Peltonen
Simo Rajahalme

III Haastattelut ja muut tiedonannot

1. Nauhoitetut haastattelut (Kaikki haastattelut Juha Karvasen tekemiä. Haastattelunauhat tekijän
hallussa.)
Itävalo, Pekka, (21.3.1950), Kankaanpää, KaMan ex-pelaaja. Haastattelu Kankaanpäässä 16.2.2008.
Latvala, Olli, (29.10.1945), Vimpeli, KaMan ex-pelaaja. Haastattelu Kankaanpäässä 14.2.2008.
Lepistö, Toivo, (9.9.1921), Kiukainen KaMan toinen puheenjohtaja. Haastattelu Kankaanpäässä
21.12.2007.
Mansikkamäki, Altti (13.2.1931), Kankaanpää, KaMan ex-pelaaja ja perustajajäsen. Haastattelu
Parkanossa 19.12.2007.
Mäenpää, Eino, (9.3.1934), Kankaanpää, KaMan ex-aktiivi. Haastattelu Kankaanpäässä 20.12.2007
& 8.5.2011.
Mäkelä, Mauno, (8.7.1923), Kankaanpää, KaMan ex-aktiivi. Haastattelu Kankaanpäässä
18.12.2007.
Mäkelä, Taisto, (18.3.1934), Kankaanpää, KaMan ex-pelaaja. Haastattelu Kankaanpäässä
7.12.2007.
Männistö, Kauko, (23.02.1939), Kankaanpää, KaMan ex-pelaaja. Haastattelu Kankaanpäässä
20.12.2007.

	

	
 104	

Orhanen, Reijo, (3.6.1929), Ikaalinen, KaMan ensimmäinen puheenjohtaja. Haastattelu Kankaan-
päässä 18.12.2007.
Pajunen, Jorma, (14.12.1949), Kankaanpää. KaMan ex-pelaaja. Haastattelu Tampereella 3.12.2007.
Tuomala, Jorma, (20.5.1947), Kankaanpää, KaMan ex-pelaaja. Haastattelu Kankaanpäässä
10.12.2007.
Tuominen, Risto, (19.12.1956), Ulvila, KaMan ex-pelaaja. Haastattelu Kankaanpäässä 15.2.2008.
Uusi-Oukari, Seppo, (19.12.1947), Turku. KaMan ex-pelaaja ja ex-pelinjohtaja. Haastattelu Kan-
kaanpäässä 14.2.2008.

2. Muut tiedonannot (sähköpostit ja kirjeet tekijän hallussa.)
Autio, Matti, (10.4.1948), Ilmajoki, KaMan ex-pelaaja. Sähköpostihaastattelu, vastaukset
25.10.2007.
Frigård, Esa, (11.7.1944), Kankaanpää, KaMan ex-joukkueenjohtaja. Puhelinhaastattelu 2.4.2008.
Juhantalo, Kauko, (28.4.1942), Kankaanpää, KaMan puheenjohtaja 1996–1997. Sähköpostihaastat-
telu, vastaukset 14.4. & 6.5.2008.
Junnila, Kalevi, (15.2.1948), Vimpeli, KaMan ex-pelaaja. Sähköpostihaastattelu, vastaukset
22.4.2008.
Kerola, Keijo, (7.2.1955), Kankaanpää, KaMan puheenjohtaja 2003–2005. Sähköpostihaastattelu,
vastaukset 11.4.2008.
Kivelä, Antti, (24.9.1961), Kankaanpää, KaMan puheenjohtaja 2006–. Sähköpostihaastattelu, vas-
taukset 27.3.2008.
Kokemäki, Timo, (2.10.1946), Jämijärvi, KaMan puheenjohtaja 1993–1995. Sähköpostihaastattelu,
vastaukset 2.4.2008.
Mäkelä, Marjut, (11.1.1969), Kankaanpää, KaMan ex-pelaaja. Tiedonanto kirjeitse; sähköposti-
haastattelu, vastaukset 29.3. & 1.4.2008.
Mäki, Erkki, (20.9.1943), Kokemäki, KaMan puheenjohtaja 1998–2001. Sähköpostihaastattelu,
vastaukset 19.3. & 25.4.2008.
Poutanen, Maija, (26.10.1963), Kankaanpää, KaMa-aktiivi. Sähköpostihaastattelu, vastaukset
22.4.2008.
Rosenberg, Teuvo, (30.11.1956), Pomarkku, KaMan ex-puheenjohtaja. Sähköpostihaastattelu, vas-
taukset 21.3. & 2.4.2013.
Salminen, Risto, (19.11.1954), Heinola, KaMan ex-valmentaja ja seura-aktiivi. Puhelinkeskustelu-
ja, tapaamisia Kankaanpäässä ja sähköpostikirjeenvaihtoa syksyn 2007 ja kevään 2008 aikana.
Salo, Matti-Pekka, (12.10.1964), Kankaanpää, KaMan juniorijaoston puheenjohtaja. Sähköposti-
haastattelu, vastaukset 5.4.2008.
Vanhatalo, Pasi, (1.10.1967), Pori , KaMan ex-pelaaja. Sähköpostihaastattelu, vastaukset 27.3.2008.
Viitasalo, Jari, (14.10.1962), Kankaanpää, KaMan ex-pelaaja. Sähköpostihaastattelu, vastaukset
30.3.2008, 24.4. & 5.5.2008.
Vuosjoki, Martti, (8.7.1955), Kankaanpää , KaMan ex-pelaaja. Sähköpostihaastattelu, vastaukset
7.4.2008.

IV TUTKIMUSKIRJALLISUUS

Beckham, David & Watt, Tom, David Beckham: My Side. Otava, Keuruu 2004.

Fingerroos, Outi & Haanpää, Riina & Heimo, Anne & Peltonen, Ulla-Maija et al. (toim.). Muistitie-
totutkimus: metodologisia kysymyksiä. Suomalaisen Kirjallisuuden Seura, Helsinki 2006.

Heikkinen, Antero & Hentilä, Seppo & Kärkkäinen, Pekka & Laine, Leena & Meinander, Henrik &
Silvennoinen, Martti & Vasara, Erkki & Pyykkönen, Teijo (toim.), Suomi uskoi urheiluun. Suomen

	

	
 105	

urheilun ja liikunnan historia. Liikuntatieteellisen seuran julkaisu 131. VAPK-kustannus, Helsinki
1992.

Heinilä, Kalevi, Liikuntaseura sosiaalisena organisaationa: tutkimusviitekehys. Liikuntasuunnitte-
lun laitos. Tutkimuksia ; no. 38, Jyväskylä 1986.

Itkonen, Hannu, Kenttien kutsu. Tutkimus liikuntakulttuurin muutoksesta. Gaudeamus, Helsinki
1996.

Itkonen, Hannu & Kortelainen, Jarmo, Rantakentältä maailmalle – Kiteen pesäpallo, lajikulttuuri ja
yhteiskunta. Liikuntatieteellisen seuran julkaisu nro 146, Helsinki 1999.

Itkonen, Hannu & Heikkala, Juha & Ilmanen, Kalervo & Koski, Pasi, Liikunnan kansalaistoiminta
– muutokset, merkitykset ja reunaehdot. Liikuntatieteellisen seuran julkaisu nro 152, Helsinki 2000.

Laitinen, Erkki, Jyväskylän Kiri 1930–1980. Gummerus, Jyväskylä 1980.

Laitinen, Erkki, Pesäpallo: kansallispeli 60 vuotta. Suomen Pesäpalloliitto, Saarijärvi 1983.

Meinander, Henrik, ’Ruumiista kulttuurin kiintopiste’. Teoksessa Mäenpää, Pasi & Sarantola-
Weiss, Minna & Saarikangas, Kirsi (toim.), Suomen kulttuurihistoria 4: koti, kylä, kaupunki. Tam-
mi, Helsinki 2004.

Nurminen, Jouko, Kankaanpään Nuorisoseura ry 1893–1993. Kankaanpään Nuorisoseura ry, Ikaa-
linen 1993.

Nurminen, Jouko, Kankaanpään Urheilijat 1938–1998. Kankaanpään Urheilijat, Kankaanpää 1998.

Paloaro, Matti, Sopupelien varjot. MC-Pilot Oy Kustannus 2001.

Pihkala, Lauri, Pitkäpallo. Pallonlyönnin merkitys ja säännöt. Opetusohjeita ja harjoitusneuvoja.
Urheilijain Kustannus-osakeyhtiö, Helsinki 1917.

Roiko-Jokela, Heikki & Sironen, Esa et al. (toim.), Urheilu katsoo peiliin. Suomen urheiluhistorial-
lisen seuran vuosikirja 1999. Gummerus, Jyväskylä 2000.

Salimäki, Harri, Isänmaan ja urheilu-uskon mies: Lauri Pihkala modernin urheiluaatteen esitaiste-
lijana. Suomalaisen Kirjallisuuden Seura, Helsinki 2000.

Seppälä, Raimo, Tahko. Otava, Keuruu 1982.

Suurnäkki, Timo (toim.), Liikunta suomalaisessa kulttuurissa. Liikuntatieteellisen seuran julkaisuja
68, Helsinki 1979.

Urrila, Matti, Pesäpallo läpimurtovaiheessa Suomessa. Puheenvuoro Suomen Pesäpalloliiton liitto-
kokouksessa 14.11.1988.

Vasara, Erkki, Valkoisen Suomen urheilevat soturit: Suojeluskuntajärjestön urheilu- ja kasvatus-
toiminta vuosina 1918-1939. Suomen historiallinen seura, Helsinki 1997.

	

	
 106	

LIITTEET

Liite 1: Suosituimpien joukkuelajien menestyskeskusten väkiluvut ja pääelin-
keinot vuonna 1950
	

	

	

Lähde: Väestön elinkeino: väestö elinkeinon mukaan kunnittain vuosina 1880–1975/Tilastokeskus.
Valtion painatuskeskus, Helsinki 1979.
	

	

	

	

	

Kunta Väkiluku Elinkeino	
 1 Elinkeino	
 2
Elinkeinossa	

ruokakunnittain Elinkeino* Osuus	
 väkiluvusta	
 (%)

Elinkeinossa	

ruokakunnittain Elinkeino* Osuus	
 väkiluvusta	
 (%)

Sotkamo 14	
 564	
 	
 	
 	
 10	
 799	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 74,15 702	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 4,82
Jyväskylä 30	
 661	
 	
 	
 	
 12	
 939	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 42,20 4	
 264	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 13,91
Hyvinkää 13	
 199	
 	
 	
 	
 6	
 553	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 49,65 1	
 761	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 R 13,34
Seinäjoki 7	
 462	
 	
 	
 	
 	
 	
 2	
 621	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 L 35,12 1	
 311	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 17,57
Vimpeli 4	
 273	
 	
 	
 	
 	
 	
 2	
 614	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 61,17 673	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 15,75
Oulu 37	
 910	
 	
 	
 	
 11	
 002	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 29,02 7	
 442	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 19,63
Kouvola 10	
 556	
 	
 	
 	
 3	
 831	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 L 36,29 1	
 851	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 17,54
Imatra 28	
 087	
 	
 	
 	
 13	
 165	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 46,87 4	
 221	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 R 15,03
Kitee 12	
 398	
 	
 	
 	
 9	
 487	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 76,52 676	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 5,45
Alajärvi 9	
 342	
 	
 	
 	
 	
 	
 6	
 400	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 68,51 1	
 044	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 11,18
Pattijoki 2	
 439	
 	
 	
 	
 	
 	
 1	
 588	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 65,11 380	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 15,58
Kankaanpää 12	
 244	
 	
 	
 	
 6	
 717	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 54,86 1	
 560	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 12,74
Hamina 7	
 036	
 	
 	
 	
 	
 	
 2	
 043	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 L 29,04 1	
 510	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 21,46
Nurmo 4	
 682	
 	
 	
 	
 	
 	
 2	
 878	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 61,47 618	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 13,20
Koskenkorva	
 (Ilmajoki) 13	
 706	
 	
 	
 	
 7	
 830	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 57,13 2	
 071	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 15,11
Helsinki 369	
 380	
 	
 112	
 301	
 	
 	
 	
 	
 	
 	
 	
 	
 T 30,40 85	
 611	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 23,18
Lahti 44	
 652	
 	
 	
 	
 19	
 051	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 42,67 6	
 390	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 14,31
Tampere 101	
 143	
 	
 51	
 308	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 50,73 12	
 066	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 11,93
Espoo 25	
 222	
 	
 	
 	
 7	
 194	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 28,52 3	
 535	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 K 14,02
Kotka 23	
 949	
 	
 	
 	
 8	
 254	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 34,46 4	
 860	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 L 20,29
Turku 101	
 824	
 	
 41	
 851	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 41,10 16	
 461	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 16,17
Lappeenranta 17	
 189	
 	
 	
 	
 6	
 009	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 34,96 3	
 228	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 18,78
Pori 43	
 213	
 	
 	
 	
 19	
 476	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 45,07 5	
 283	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 12,23
Rauma 15	
 406	
 	
 	
 	
 8	
 086	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 52,49 1	
 745	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 L 11,33
Hämeenlinna 22	
 354	
 	
 	
 	
 7	
 758	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 34,71 5	
 561	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 24,88
Kuopio 33	
 353	
 	
 	
 	
 10	
 147	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 30,42 7	
 098	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 21,28
Pieksämäki 7	
 897	
 	
 	
 	
 	
 	
 3	
 197	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 L 40,48 1	
 181	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 14,96
Raisio 5	
 010	
 	
 	
 	
 	
 	
 1	
 983	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 39,58 856	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 17,09
Pielavesi 12	
 327	
 	
 	
 	
 9	
 682	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 78,54 597	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 4,84
Rovaniemi 13	
 382	
 	
 	
 	
 2	
 948	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 R 22,03 2	
 674	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 19,98
Karhula 19	
 139	
 	
 	
 	
 11	
 301	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 59,05 1	
 883	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 R 9,84
Valkeakoski 11	
 749	
 	
 	
 	
 7	
 195	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 61,24 1	
 878	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 R 15,98
Vaasa 34	
 999	
 	
 	
 	
 15	
 069	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 43,06 5	
 477	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 15,65
Anjalankoski 15	
 713	
 	
 	
 	
 5	
 752	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 36,61 5	
 058	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 M 32,19
Mikkeli 15	
 895	
 	
 	
 	
 3	
 789	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 23,84 3	
 731	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 23,47
Pietarsaari 12	
 414	
 	
 	
 	
 6	
 770	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 T 54,54 1	
 330	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 P 10,71

*Elinkeinot:
M=Maa-­‐	
 ja	
 metsätalous,	
 T=Teollisuus,	
 P=Palveluammatit,	
 R=Rakentaminen,	
 L=Liikenne,	

I=Itsenäiset	
 ammatittomat,	
 Y=Yhteiskunnalliset-­‐	
 ja	
 henkilökohtaiset	
 palvelukset,	
 K=Kuljetus	

	

	
 107	

Liite 2: KaMan katsojakeskiarvot ja sijoitukset vuosina 1968–2008

	

	

	

	

Lähde: http://www.pesis.fi/pesapalloliitto/historia/miesten-superpesis-kautta-aikain/

