
JENNI KUOPPA

Kävelyn lupaukset kaupungissa
Kolme tapausta kävelijöiden arjesta ja

kokemuksista sekä kaupunkisuunnittelusta

Acta Universitatis Tamperensis 2147

JE
N

N
I K

U
O

P
PA K

ävelyn lupaukset kaupungissa	
A

U
T 2147

JENNI KUOPPA

Kävelyn lupaukset kaupungissa

Kolme tapausta kävelijöiden arjesta ja
kokemuksista sekä kaupunkisuunnittelusta

AKATEEMINEN VÄITÖSKIRJA
Esitetään Tampereen yliopiston

johtamiskorkeakoulun johtokunnan suostumuksella
julkisesti tarkastettavaksi Tampereen yliopiston
Paavo Koli -salissa, Kanslerinrinne 1, Tampere,

18. päivänä maaliskuuta 2016 klo 12.

TAMPEREEN YLIOPISTO

JENNI KUOPPA

Kävelyn lupaukset kaupungissa

Kolme tapausta kävelijöiden arjesta ja
kokemuksista sekä kaupunkisuunnittelusta

Acta Universi tati s Tamperensi s 2147
Tampere Universi ty Pres s

Tampere 2016

AKATEEMINEN VÄITÖSKIRJA
Tampereen yliopisto
Johtamiskorkeakoulu

Copyright ©2016 Tampere University Press ja tekijä

Kannen suunnittelu
Mikko Reinikka

Acta Universitatis Tamperensis 2147	 Acta Electronica Universitatis Tamperensis 1646
ISBN 978-952-03-0062-3 (nid.)	 ISBN 978-952-03-0063-0 (pdf)
ISSN-L 1455-1616	 ISSN 1456-954X
ISSN 1455-1616	 http://tampub.uta.fi

Suomen Yliopistopaino Oy – Juvenes Print
Tampere 2016 441 729

Painotuote

Myynti:
verkkokauppa@juvenesprint.fi
https://verkkokauppa.juvenes.fi

Tämän julkaisun alkuperäisyys on tarkastettu Turnitin OriginalityCheck -ohjelmalla
Tampereen yliopiston laatujärjestelmän mukaisesti.

3Tiivistelmä

Tiivistelmä

Käveltävyys on viime vuosina noussut yhä voimakkaammin esiin keskusteluissa siitä,
kuinka kaupunkeja voitaisiin kehittää kestävämmiksi, terveellisemmiksi ja viihtyi-
sämmiksi paikoiksi elää. Käveleminen voi tuottaa kaupunkiin elävyyttä, ihmisten
välisiä kohtaamisia ja julkisempia elämänmuotoja. Kävelijät kiinnittyvät erityisin
tavoin kaupungin kudokseen ja ympäristön tapahtumiin. Kävelemisen ja siihen sopi-
vien ympäristöjen kehittämisen ajatellaan siis saavan aikaan hyviä vaikutuksia, jotka
ulottuvat kaupunkiympäristöjen ja yksilöiden tulevaisuuteen.

Muutokset arkikäytäntöjen konkreettisissa muodoissa ja merkityksissä ovat näi-
den kävelemiseen liitettyjen lupausten toteutumisen tärkein edellytys. Arjessa myös
syntyy kävelyn potentiaaleja ilman, että suunnittelu on niitä ennakoinut eivätkä
käveltävyyden mittarit tai hallinnon diskurssit välttämättä tavoita niitä. Tutkimukses-
sani tarkastelen kaupungissa kävelemistä − siihen liittyviä moninaisia kokemuksia ja
käytäntöjä arjessa sekä niiden suhdetta kaupunkiympäristöön. Pohdin, kuinka kau-
punkisuunnittelu voisi rikkaammin ja laajemmin hyödyntää kävelemisen lupauksia
kestävämpiä kaupunkielämän tulevaisuuksia etsittäessä.

Tutkin kävelemisen arkikäytäntöjä ja kokemuksia kolmessa tapauksessa käyttäen
aineistona asukkaiden kävelyhaastatteluja. Tutkimuskohteeni eivät keskity suurten
kaupunkien keskusta-alueille ja perinteisesti ihanteelliseksi kävely-ympäristöksi aja-
teltuihin kaupunkitiloihin, vaan ne edustavat pikemminkin tyypillisiä suomalaista
kaupunkimaisia elinympäristöjä. Hämeenlinnan Kaurialan ja Hirsimäen kaupungi-
nosat, Helsingin Herttoniemen kaupunginosa sekä pääkaupunkiseudun kauppakes-
kukset Ison Omena ja Jumbo muodostavat kolme tapausta, joissa kussakin nousee
esiin oma (erilainen, toinen toistaan täydentävä) tutkimuksellinen näkökulma käve-
lyyn ja sen lupauksiin.

Hämeenlinnan tapaus kontekstoi kävelemisen osaksi arki- ja hyötyliikkumisen
mahdollisuuksien ja kulkumuotojen muotoutumista. Analyysissa hyödynsin ensi-
sijaisesti tarjouman käsitteeseen ja rutinoitumiseen liittyviä analyyttisia näkökulmia.
Herttoniemen aineisto nostaa vahvasti esiin kävelemisen kokemuksellisuuden ja
kävelijän käytännöllisen, aistimellisen suhteen ympäristöön ja paikkaan. Herkkyyden
ja yhteisyyden käsitteet auttoivat hahmottamaan kävelijän ympäristösidosten muo-
vautumista hetkittäisiä kävelyitä pitemmillä aikajänteillä. Kauppakeskusten tapaus

4 Kävelyn lupaukset kaupungissa

tarkentuu siihen, miten kauppakeskukset rakentuvat kävely-ympäristöinä niiden
lähialueiden asukkaille. Millaisia ehtoja kaupunkisuunnittelu luo kävelijöiden arki-
käytännöille, kokemuksille ja toimijuudelle? Suunnittelu näyttäytyy kauppakeskus-
tapauksen analyysissa tulevaisuuteen vaikuttavana tarinankerrontana. Käytän asia-
kirja-aineistoja selvittämään kaupunkisuunnittelun ja sen prosesseissa kilpailevien
tulevaisuuskuvien rooleja kävely-ympäristöjen tuottajana. Haastattelut osoittavat
kuitenkin, että myös kävelijöillä on toimijuuden hetkensä ja he ottavat syntyvän
ympäristön haltuunsa suunnittelulle ennakoimattominkin tavoin.

Tutkimuksen teoreettinen tausta kiinnittyy arjen käytäntöjen sekä suunnittelun
ja hallinnan suhdetta käsittelevään kirjallisuuteen. Kysymys siitä, kuinka arjen käy-
tännöt muovaavat ihmisten ympäristösuhdetta ja kaupungin muotoutumista suun-
nittelun ja hallinnan luomien ehtojen puitteissa on työni keskiössä. Tutkimuksessa
käy ilmi, että kaupunkisuunnittelun asettamat ehdot ja rajat liikkumiselle ovat jous-
tavia, sidoksissa arjen kokonaisuuteen ja prosessuaalisesti kehittyviä. Rutinoituessaan
arkeen tietynlaiset liikkumisen tavat ja kulkumuodot myös muuttavat omia mah-
dollisuuksien ehtojaan. Käveleminen saa aikaan myönteisiä vaikutuksia yksilöiden
arjessa ja hyvinvoinnissa, ja kävelyn on tätä kautta mahdollista tulla osaksi sään-
nöllistä arkea ja liittyä tulevaisuutta koskeviin tavoitteisiin. Kävelijät tavoittelevat ja
tuottavat hyviä kokemuksia erilaisissa ympäristöissä aktiivisesti ja taitavasti ja heidän
taidoillaan, toimijuudellaan ja kokemuksillaan voi olla poliittista potentiaalia. Tun-
nistan tutkimuksessani tilanteita, joissa arkisissa käytännöissä tapahtuu muutoksia
tai syntyy kokemuksia, jotka voisivat toimia katalyytteina myös laajemmille liikeh-
dinnöille ja kaupungin muutokselle.

Kävelyn kokemukset ovat rikasta, jatkuvaa, kaksisuuntaista vuorovaikutusta nii-
den ympäristöjen kanssa, joissa kävellään. Kävelijän kehittyvä herkkyys ympäristöl-
leen, kävellessä vahvistuvat kokemukset paikkaan kiinnittymisestä sekä syntyvät idut
huolenpidolle niin ympäristöstä kuin toisista ihmisistä muodostavat merkittävän
kävelemisen lupauksen – myös käveltävien keskusta-alueiden ulkopuolella. Kävele-
misen kaksisuuntaisesti yksilön arkea ja kävelyn ympäristöä rikastuttava potentiaali
tulisi huomioida sen kehittämistä ohjaavana argumenttina siinä missä terveyshyödyt
tai hiilidioksidipäästöjen vähenemä. Kävelijän suhde maailmaan voi asettua vastavoi-
maksi suunnittelun rationalistiselle katsannolle.

Suunnittelun tulisi huolehtia siitä, että koko arkea kehystävä infrastruktuuri
tukee kävelyn ja sitä tukevien kulkumuotojen rutinoitumisen mahdollisuuksia. Ket-
juun suunnittelun ihanteista suunnittelun tavoitteisiin, syntyvään ympäristöön ja
asukkaiden käytäntöihin ja kokemuksiin liittyy kuitenkin olennaista ennakoimat-
tomuutta. Tutkimuskohteissa toteutui kävelemisen maailmoja, joiden moninaista
kytkeytymistä ihmisten elämään on vaikea etukäteen ennustaa. Siksi käveltävän

5Abstract

ympäristön fyysisten piirteiden mittaaminen, joka perustuu siirrettävyyteen ja uni-
versaaliin yleistettävyyteen, ei riitä. Tunnistan suunnittelun dilemmaksi kaksi tärkeää
tavoitetta: sekä ohjata kehitystä käveltävämpiin kaupunkiympäristöihin että jättää
tilaa kävelemisen arjesta versovien uusien ja ennakoimattomien potentiaalien kas-
vulle kaupungissa. Typologiat ja tapaustutkimuksellinen ote tarjoavat vaihtoehtoisia
vastauksia dilemmaan.

6 Kävelyn lupaukset kaupungissa

Abstract - The Promises of Walking in the City. Three
case studies on everyday experiences of walking and
urban planning in Finnish cities

Walking in cities is loaded with great expectations regarding its potential to improve
sustainability, liveability and public life of cities. Walking creates health benefits for
individuals, increases social encounters and enlivens urban spaces. Experiences of
pedestrians are tightly embedded in urban living environment. Thus, walking enriches
the relationships between urban dwellers and their environment. Recognizing these
future-oriented potentials of walking, urban planning has adopted the concept of
walkability to improve and evaluate walking conditions in cities.

However, only urban dwellers and pedestrians can actualize these promises. This
means that walking in cities must be interwoven into everyday life of dwellers in
meaningful ways. Everyday life may also function as a site for novel, emerging poten-
tials of walking. These experiential aspects often escape the scope of urban planners.

In this dissertation I study everyday experiences and practices of walking and the
relationships they form with their urban surroundings. My aim is to consider how
urban planning could discover and support diverse promises of walking in everyday
life. Analysis is based mainly on walking interviews. Using case study approach, I
focus on everyday situations and phenomena of walking in three different places. The
case study areas are not located in urban city centres or areas typically seen as ideal
pedestrian environments. Instead, they represent typical Finnish urban environments:
Suburban and residential neighbourhoods in cities of different sizes (Herttoniemi in
Helsinki, Kauriala and Hirsimäki in Hämeenlinna), shopping centre environments
locating both within urban structure (Iso Omena in Espoo) as well as in an “edge
city” (Jumbo in Vantaa). Each case introduces specific problems and perspectives on
walking and its promises in urban environments.

In Hämeenlinna walking is contextualized as being a part of everyday mobility
practices, travel choices and utility trips of a dweller and her/his family. Concepts
of affordance and routinization provide tools for analysis in this case. The data con-
nected the Herttoniemi case supplements the analysis by highlighting experiential
aspects of walking and the manifold practical, sensual and affectual relationships that

7Abstract

walkers build with their environments. In the analysis, I apply Tim Ingold’s ideas
of processual correspondences and developing sensibilities and skills in the mutual
relationships between people and their environment. They shed light on the longer
time scales of human-environment relationships, which shape and are also shaped
by the practices of walking. My third case focuses on shopping centres as walking
environments: How are they materially, socially and narratively constructed, first in
the processes of planning, and then re-constructed in the practices of everyday life?
In this case, I also analyse planning documents taking particular notice on the role of
planning as persuasive story telling affecting the future possibilities of action, expe-
riences and agency in everyday life. However, the interviews reveal also the skilful
and tactical – yet sometimes paradoxical – practices of dwellers when “renegotiating”
planned environments for their own purposes.

Theoretical background of the dissertation is connected to literature on the rela-
tion between everyday life and governance and planning. The core question guiding
my research is: How do practices of everyday life shape the relationships between
dwellers and the city as well as continuous formation of the city framed by gover-
nance and planning.

The research reveals that the conditions and frames urban planning sets for wal-
king and mobility are flexible and porous. They depend on the whole context of
everyday life and evolve as different practices of mobility get routinized. Walking
creates positive experiences for one’s wellbeing, and has potential to become a part
of one’s future prospects. It affords active engagement with natural, social and built
environment and enhances sense of belonging. People actively seek for these positive
experiences in their everyday life. Their skills and agencies can have political poten-
tial, and even micro scale experiences – if acknowledged and nurtured – could ideally
work as catalysts for larger scale social movements and changes in cities.

Walking is experienced as rich, continuous and reciprocal interplay between the
walker and the environment he/she occupies. Growing sensibilities for one’s living
environment as well as feeling of stewardship – care for one’s environment – are pro-
mises of walking. When developing cities, this potential, that enriches both walker’s
experiences as well as urban living environments, should be considered as serious an
argument as health benefits or reductions in co2 emissions. Planning should create
urban environments where walking could routinize and be interwoven in the whole
life path of urban dwellers.

However, the conclusions of this dissertation also raise a question about the role
of urban planning in planning walkability. How can planning enhance the potentials
of walking when they seem to emerge in the heterogeneity and unpredictability of
everyday life? For planning and evaluating walkable environments, universal quan-

8 Kävelyn lupaukset kaupungissa

titative measures based on physical determinism, doesn’t seem to grasp the whole
complexity of walking. Rather than merely measuring environments, the answer
could lie in context-sensitive and holistic approaches to walking. This study suggests
that flexible, transformable typologies and case studies can offer such tools for urban
planning.

9Esipuhe

Alkusanat ja kiitokset

Tämän työn lähtökohtana ovat olleet arkiseen ja usein huomaamattomaksi jäävään
toimintaan, kävelemiseen, liittyvät rikkaat merkitykset. Omat kävelykokemukseni
ovat samalla paikkoja ja ihmisiä, hetkiä ja elämänvaiheita. Oudoiksi jääneitä kau-
punkeja ja tuttuja kortteleita. Parhaimmat kävelyt ovat jaettuja, kun rinnalla kävelijä
näkee samoja asioita, ja ympäristö tulee osaksi kävelyn yhteisyyttä. Joskus kävely
muuttuukin kiivastahtiseksi ja sanattomaksi. Tai puhe soljuu kävelyn rytmissä ja
loppumatkasta aletaan puhua siitä, mitä kävelyn jälkeen syödään. Yksin kävellessä
ympäristö puhuu enemmän. Yksin mielelläni myös juoksen ja silloin esimerkiksi
tuulisella Hernesaaren rannalla on ollut tilaa ajatuksille tulla ja mennä. Siellä näkyy
horisontti ja tyhjää, vielä rakentamatonta maata. Keskuspuisto taas on kuin polusta
ja puista tehty suuri onkalo, jonne voi Kalliosta solahtaa. Ilma muuttuu vähän vii-
leämmäksi ja kosteammaksi ja kulkija on ajatuksineen suojassa kuin kaninkolossa.
Päivittäin kun nousen kohti kotiovea, tuntuu kävelyssä usein arki ja väsymys, olkaa
painava laukku ja pimenevä ilta. Kävellen arki ja kodikkuus, kotikin, laajenevat
lähikortteleihin.

Ekokampaamo, raakaruokaa, ruiskunvaihtoa, kiinalaisen ravintolan punaiset
markiisit ja olutmainokset samalla kadulla. Pienpaahtimoporukka on vähän ylem-
pänä linjoilla ja ympyrätalon edustalla availlaan pulloja. Isä kirkkaissa tennareissa
polkee taakkapyörää lapset kyydissään. Lähikaduista aikaan ja paikkaan kiinnittyvine
erityisine yksityiskohtineen tulee osa asujan omia muistoja sekä ymmärrystä siitä,
mitä ympärillä tapahtuu ja mitä muut ihmiset puuhaavat. Kävelyt muistuttavat,
että maailma ulkona on usein kaunis, tai vähintään kiinnostava. Ja että se muuttuu
jatkuvasti. Kävelyt eri kaupunginosissa, kaupungeissa ja maissa muistuttavat myös,
että kävelijän todellisuus muuttuu jo muutaman metropysäkin päässä lähiössä, kehä
III:lla kauppakeskuksen käytävillä tai sadan kilometrin päässä pikkukaupungissa,
saati valtameren takana. Tuntien ja tuntien istumatyön ja naputuksen lisäksi tämä
käsillä oleva tutkimus on myös syntynyt näillä kävelyillä ja näistä havainnoista.
Käveleminen kaupungissa voi olla mitä moninaisinta, mutta samalla luulen meidän
jakavan siitä samantapaisia kokemuksia. Toivon käsillä olevan työn resonoivan joil-
lakin tavoin sekä kävelijöiden – kaupungin todellisten kekseliäiden kirjoittajien, de
Certeau saattaisi sanoa – että kaupunkien suunnittelijoiden kokemuksissa.

10 Kävelyn lupaukset kaupungissa

Ennen työni varsinaista johdantoa on aika vielä kiittää kaikkia kanssakulkijoita –
kävelystä kirjoittaessa kaikenlaiset kulkemiseen liittyvät metaforat tuppautuvat kyse-
lemättä tekstiin, sallittakoon se tässä.

Työni ohjaaja Yrjö Haila ansaitsee kiitokset siitä kärsivällisestä paneutumisesta,
kannustuksesta ja avusta, joka oli erityisesti työni loppuvaiheessa olennaisen tärkeää.
Yrjö on antanut vapauden kokeilla ja miettiä rauhassa ja tarpeen tullen katkaissut
napakasti ylimääräiset rönsyt, auttanut näkemään kiinnostavia ja hankalalta näyttä-
viä polkuja, ja annostellut kritiikin sopivasti. Kiitos siitä!

Suuri kiitos myös väitöskirjani esitarkastajille Sirpa Tanille ja Panu Lehtovuorelle,
jotka tekivät tarkkoja ja oivaltavia havaintoja työstäni. Työ parani kommenttienne
ansiosta merkittävästi. Sirpalle myös kiitokset vastaväittäjäksi lupautumisesta.

Perusopintojen jälkeen päivittäinen arkeni siirtyi Helsinkiin ja nykyiseen Aal-
to-yliopistoon YTK:lle. Kiitos Lasse Peltoselle tämän polun avaamisesta. Väitöskirja
vei kuitenkin säännöllisesti takaisin Pinni A:n kolmannen kerroksen akvaarioon
Umbrellana ja myöhemmin Poleiksena tunnettuun tutkijaseminaariin. Suuri kiitos
kaikille työtäni seminaarissa kommentoineille – ainakin Minnalle, Anna-Kaisalle,
Hetalle, Jerelle, Juhalle, Johannalle, Arille, Ninalle, Pialle ja Kristalle – joitain minun
aikani ydinjoukosta mainitakseni. Umbrellasta ja Poleiksesta palasin aina mukanani
ajatuksia noin puolen vuoden tarpeiksi. Kiitos myös Markus Laineelle ja Helena
Leinolle siitä, että pääsin mukaan tutkimushankkeeseenne. Tampereelle on mainio
palata.

Jos Tampereella säilyi jonkinlainen akateeminen koti, muodostui YTK:sta pit-
käksi aikaa tärkeä työyhteisö. Kiitos teille kaikille, jotka olette opettaneet ja innos-
taneet minua kaupunkien ja kaupunkisuunnittelun pariin. Luulen, että kaupunki
tuli jäädäkseen vaikuttamaan kaikenlaisiin tuleviin edesottamuksiini. Työtäni lukivat
ja kommentoivat ainakin Liisa Horelli, Kaisa Schmidt-Thomé ja Mervi Ilmonen,
kiitokset! Kaisa tarttui käsikirjoitusnippuun junamatkalla jossakin Englannin maa-
seudulla ja valoi minuunkin vielä innostusta lähteä työstämään viimeisiä versioista
luvuista. Versioita tuli vielä muutamia. Tiina Laatikainen laati työhöni kartat, ja
Maria Söderholmin loistavat informaatikon taidot olivat avuksi kirjallisuusselvityk-
sessä. Suuri kiitos avusta. Marketta Kyttää haluan kiittää joustavasta ja kannusta-
vasta suhtautumisesta tekemisiini tutkimusprojekteissa ja niiden ulkopuolella. Osa
projekteista, joissa olen työskennellyt, on päätynyt aineistojen kautta myös väitös-
kirjani sivuille. Muun muassa kauppakeskustematiikkaan, autoriippuvuuteen sekä
asukkaiden toimiin ja osallisuuteen olen päässyt tutustumaan hyvässä seurassa. Kiitos
ainakin Vesa Kanniselle, Raine Mäntysalolle, Liisalle ja Sirkku Wallinille. Kiitokset
myös kaikille ytk:lla niin lounas-, kahvi- kuin olutseurasta, huonetoveruudesta sekä
kaikenlaisesta käytännöllisestä avusta.

11Esipuhe

Väitöskirjaani rahoittivat myös YHTYMÄ-tutkijakoulu sekä Konkordia-liitto,
kiitokset. Kiinnostavan työtilaisuuden väitöskirjan loppumetreillä tarjosi myös
Lahden kaupunki, kun pääsin mukaan yleiskaavatyöhön arvioimaan käveltävyyden
kehittämistä. Oli erityisen kannustavaa huomata, että tutkimusaiheellani on käytän-
nöllistä sovellettavuutta ja merkitystä. Kiitos Johanna Palomäelle mahdollisuudesta.
Kiitos kaikille haastateltaville. Ilman teitä tutkimusta ei olisi.

Haluan myös erityisesti kiittää kaikkia ystäviäni ja perhettäni siitä, että olette
tarjonneet mitä parhainta tukea työlleni. Kyselleet etenemisestä ja ymmärtäneet
jättää kysymättä sekä ennen kaikkea tarjonneet hetkiä jossain aivan muualla kuin
tutkimuksen ongelmien parissa. Sanna ja Leena tulivat elämääni jossakin ympäristö-
politiikan opiskelijoiden tapaamisessa. Leena puhui selvää Porin murretta ja Sanna
jotakin vierasta itäistä. Kumpikin tuntui heti tutulta. Kiitos, te ihanat. Elinalle kiitos
maailman parhaasta sisaruudesta, vänkyrästä huumorista ja pitkistä koiralenkeistä
Viikissä. Vanhemmilleni kiitos erityisesti vapaudesta kiinnostua ja puuhata aina mie-
leni mukaan, sekä tuesta niillä teillä. Tuomas ansaitsee kiitokset monista asioista.
Kaikista hyvistä keskusteluista ja ideoista työlleni, työtoveruudesta, matkoista kau-
punkeihin. Että on kiva kävellä kotiin. Ja kärsivällisyydestä! Siitä, että näet samoja
asioita ja näytät uusia.

Helsingissä, 11. helmikuuta, loskaisten katujen ja pitenevien päivien aikaan,
Jenni Kuoppa

12 Kävelyn lupaukset kaupungissa

13Sisällys

Sisällys

1	 Johdanto   ...17
1.1	 Kävelemisen lupaukset  ...19
1.2	 Kävelemisen lupausten taustat  ...23

1.2.1	 Käveleminen kirjallisuudessa ..24
1.2.2	 Käveleminen politiikkatavoitteissa ...29
1.2.3	 Käveltävyys ja kaupunkisuunnittelu ..33

1.3	 Tutkimustehtävä   ...38

2	 Käsitteelliset lähtökohdat  ...45
2.1	 Kävelijän kokemukset ja toiminta vuorovaikutuksina  48

2.1.1	 Arkiliikkumisen tottumusten muotoutuminen 52
2.1.2	 Kävelemisen kokemuksellisuus ja paikat 54
2.1.3	 Kävelijän toimijuus kaupunkisuunnittelun ehdoilla 57

2.2	 Tulkintakehikko   ...59

3	 Tutkimuksen metodologiset lähtökohdat   ..63
3.1	 Tutkimusprosessi ja tutkimuskohteiden valikoituminen 63
3.2	 Tapaustutkimus lähestymistapana  ..73
3.3	 Kävelyhaastattelut: aineisto kävelijän, ympäristön ja tutkijan	
	 vuorovaikutuksessa  ..79
3.4	 Aineistolähtöinen analyysi  ...85

4	 Kävelemisen tilat kaupunkisuunnittelussa   ...88
4.1	 Ihanteet ja niiden ristiriidat  ...89
4.2	 Nykyisyyden historia  ...99

5	 Tarjoumat, kitka ja rutiinit liikkumismahdollisuuksien	
muotoutumisessa Hämeenlinnassa  ...103
5.1	 Tutkimusalue ja aineisto  ..106
5.2	 Tarjoumien ja kitkan aineksia   ...112
5.3	 Rutiinit tarjoumien vakauttajina  ..118

14 Kävelyn lupaukset kaupungissa

5.4	 Tarina pyöräilijäksi kasvamisesta   ...124
5.5	 Lupausten eriytyminen ja varjot   ..130
5.6	 Päätelmät  ...136

6	 Kävelijöiden tuntema Herttoniemi  ...141
6.1	 Tutkimusalue ja aineisto   ...144
6.2	 Kävelemisen kokemukset Herttoniemessä  ..150

6.2.1	 Eletty ja elävä ympäristö ...150
6.2.2	 Kävelijän herkkyys ...154

6.3	 Kävelemisen nivoutuminen elämänkaarelle 158
6.3.1	 Tihenevät paikat ...162
6.3.2	 Herttoniemen monet tarinat ..164

6.4	 Kävelyn lupauksia Herttoniemessä: kiinnittyminen ja huolenpito 166
6.5	 Päätelmät: Kävellen tunnettu Herttoniemi 169

7	 Kauppakeskus kävelyn tilana – suunnittelutarinoista ...	
arjen toimijuuden hetkiin  ..173
7.1	 Kauppakeskus osana kaupungin kuluttamisen infrastruktuuria 175
7.2	 Aineistot ja analyysit  ..179
7.3	 Ison Omenan suunnittelutarinoita – kaupunkimainen ja	
	 elävä paikalliskeskus vai tavallinen betonilähiö? 183
7.4	 Jumbon suunnittelutarinoita  ..192

7.4.1	 Kehätien varrelle ...192
7.4.2	 Ostostaivas Vantaanportti ...194
7.4.3	 Jumbo laajenee ...201

7.5	 Yhteenveto suunnittelutarinoista  ...208
7.5.1	 Iso Omena ..208
7.5.2	 Jumbo ..210

7.6	 Kauppakeskukset käyttäjien arjessa  ..213
7.6.1	 Hohtokeilaus – Never been there ..214
7.6.2	 Saavutettavuuden paradoksit ..219
7.6.3	 Ristiriitojen ja paradoksien osana elämisestä 225

7.7	 Päätelmiä: Toimeen tulemisen kitka ja uudet mahdollisuudet 229

8	 Kävellen kudottu kaupunki  ..234
8.1	 Kävelyn rihmastot  ..235
8.2	 Aikojen kierrot  ..239
8.3	 Arjesta suunnitteluun…  ..243
8.4	 … ja suunnittelun dilemmat  ..248

15Sisällys

Lähteet  ...254

Liite 1: Kauppakeskusten suunnittelun asiakirja-aineistot  269

Liite 2: Ison Omenan suunnittelu aikajanalla  ...273

Liite 3: Jumbon suunnittelu aikajanalla  ..274

16 Kävelyn lupaukset kaupungissa

17Johdanto

1	 Johdanto

Tutkimuksessani tarkastelen kaupungissa kävelemistä. Tutkin kävelemiseen liittyviä
moninaisia kokemuksia ja käytäntöjä arjessa sekä niiden suhdetta kaupunkiympä-
ristöön. Tavoitteenani on pohtia, kuinka kaupunkisuunnittelu voisi rikkaammin ja
laajemmin hyödyntää kävelemisen lupauksia kestävämpiä kaupunkielämän tulevai-
suuksia etsittäessä. Tutkimukseni kohdentuu erityisesti tyypillisiin suomalaisiin kau-
punkiympäristöihin: pikkukaupunkiin, lähiöön ja kauppakeskuksiin.

Kävelemisen hyödyt ja ilot on tunnistettu niin teoreettisessa kirjallisuudessa,
tutkimuksessa, taiteessa kuin julkisessa keskustelussa. Kävelemisestä on kirjoitettu
esimerkiksi luonnon ja ihmisen suhteen (Edensor 2000), vapauden ja villeyden
(Thoreau 2008), urbaanin löytöretkeilyn, kaupunkielämän viileän tarkkailun (Wal-
ter Benjamin) sekä arkeen kohdistuvan hallinnan vastustamisen (de Certeau 2013)
kuvauksina. Käveleminen erilaisissa ympäristöissä on synnyttänyt kaunokirjalli-
suutta, inspiroinut valokuvaajia ja muodostunut taiteilijoille ja kirjoittajille välineeksi
tarkastella kaupunkia ja sen elämää. (Lorimer 2010; Middleton 2011; Solnit 2000.)
Kaupungissa käveleminen ja kaupunkien käveltävyys ovat myös hyvin ajankohtaisia
teemoja. Ne ovat viime vuosina olleet paljon esillä blogeissa ja lehtijutuissa – muutos
tuntuu tapahtuneen juuri väitöskirjani kirjoittamisen aikaan. Uudenlainen katujen
ja julkisten tilojen käytön kulttuuri on saanut vauhtia erilaisista kaupunkilaisten jär-
jestämistä tapahtumista. Kävelyn ympärille kiertyvät monenlaiset aloitteet kaupun-
kitilaan vaikuttamiseksi – kyse ei ole vain kävelemisestä sinänsä.

Käveleminen on viime vuosina löytänyt tiensä myös hallinnon ja politiikan
tavoitteisiin (Middleton 2010, 2011). Käveltävä kaupunki on kaupunkisuunnitteli-
joiden lempilapsi, jonka viehätyksestä ollaan harvinaisen yksimielisiä. Se voi auttaa
ratkomaan ympäristöongelmia, terveysongelmia ja liikenneongelmia sekä luomaan
uutta yhteisöllisempää ja julkisempaa elämänmuotoa kaupunkeihimme. Se on myös
tärkeä taloudellinen vaikutin kaupungille, uusi vetovoimaisen ja ”luovan kaupun-
gin” muoto. (Gehl 2010, 6−8; Leinberger 2007; Speck 2012; Talen 2013.) Christo-
pher Leinberger esimerkiksi julkaisi vuonna 2007 käveltävää urbanismia (walkable
urbanism) hahmottelevan teoksensa nimellä Option of Urbanism: Investing in a New
American Dream. Jeff Speckin (2012) kävelyn suunnitteluun paneutuva kirja on
nimetty Walkable city. How downtown can save America, one step at a time. Kävely voi

18 Kävelyn lupaukset kaupungissa

pelastaa, se on osa uutta amerikkalaista unelmaa. Euroopassa kävelijöitä ei ole ajettu
yhtä ahtaalle ja kävelyn retoriikkakin on maltillisempaa. Silti täälläkin käveleminen
näyttäytyy mahdollisuutena ratkoa monia ongelmia ja luoda parempaa kaupunkia.
Kaupunkien käveltävyyden kehittämisen tueksi onkin tarjolla jo mittava joukko
empiiristä tutkimusta, joka pyrkii mittaamaan käveltävän ympäristön ominaisuuksia.

Käveleminen ja siihen sopivien ympäristöjen kehittäminen voi siis saada aikaan
hyviä vaikutuksia, jotka ulottuvat kaupunkiympäristöjen ja yksilöiden tulevaisuuteen.
Tämä kävelemisen merkitys on viime vuosina alettu tunnistaa läpileikkaavasti eri
politiikka- ja tutkimusalueilla. Kaupungissa kävelemiseen sisältyy parempaan tule-
vaisuuteen viittaavia lupauksia, kuten ekologisuus, kestävyys, terveys, hyvinvointi,
elettävyys, julkisen tilan elinvoima ja yhteisöllisyys. Laaja-alaiset lupaukset tekevät
kävelystä erityisen kiinnostavan politiikan ja tutkimuksen kohteen. Tämä on samalla
kuitenkin teema, jota tutkimuksessa on reflektoitu yllättävän vähän. Näitä kävelyn
edistämispyrkimysten taustalla olevia ajatuksia (lupauksia) ei ole juurikaan liitetty
kävelijöiden konkreettisiin kokemuksiin ja käytäntöihin kaupungissa, eikä niitä
ole arvioitu suhteessa näihin. On keskitytty joko kävelyn määrien lisäämiseen tar-
kastelemalla esimerkiksi kaupungin fyysisen rakenteen käveltävyyttä ilman kävelyn
moninaisten merkitysten, käytäntöjen ja kokemusten analyysia, tai toisaalta – usein
abstraktilla ja teoreettisella tasolla – syvennytty kävelemisen merkityksiin irrallaan
kaupunkien kehittämisen tavoitteista ja haasteista (Middleton 2011). Tutkimukseni
pyrkii yhdistämään nämä ulottuvuudet.

Tarkastelen kaupungissa kävelemistä sekä kävelijöiden arkikokemusten ja -käy-
täntöjen että kaupunkisuunnittelun konteksteissa. Olen halunnut ymmärtää sitä,
kuinka kävelyyn kytketyt lupaukset monilla tavoin kestävämmistä kaupungeista voi-
sivat paremmin toteutua. Kyse ei tällöin ole vain siitä, kuinka kävelyn määriä saadaan
lisättyä ja kulkutapaosuutta kasvatettua, vaan erilaisten kävelijöiden, kävelemisen
käytäntöjen, tapojen, ympäristöjen ja kokemusten esiin nostamisesta ja niihin sisäl-
tyvien mahdollisuuksien arvioimisesta. Kaupunkisuunnittelun sekä kävelijän oman
arkielämän ja kokemusten näkökulmien yhdistämiseen empiirisessä tutkimuksessa
on tarjolla suhteellisen vähän malleja (ks. kuitenkin Middletonin 2010, 2011 ja
2011b sekä Pooleyn ym. 2013 tutkimukset).

Kävely kiinnostaa tutkijoita laajalti eri tieteenaloilla mutta tutkimuskirjallisuus
on suurelta osin eriytynyttä pikemmin kuin jaettua ja tieteidenvälistä. Teoreettinen
kirjallisuus irtaantuu kävelyn konkreettisesta arjesta sekä suunnittelun ja politiik-
katavoitteiden maailmasta. Kävelemisen määrien lisäämisen keinoihin keskittyvä
empiirinen tutkimussuunta taas ymmärtää kävelyn yksinomaan instrumentaalisesti
funktionaalisena liikennemuotona, jota voidaan tarkastella rationaalisen valinnan
kehyksessä. Se jättää huomiotta kävelykokemuksien ja käytäntöjen moninaisuuden.

19Johdanto

Jalankulkupolitiikka nojaa jälkimmäiseen. (Middleton 2010, 2011; Kärrholm ym.
2014.) Esimerkiksi kävelemisen yhteydet kaupungin julkisen tilan demokraattiseen
potentiaaliin tai kaupunkitilan tuntemiseen ja tuottamiseen eivät toistaiseksi näy
kävelemisen politiikkatavoitteissa (Lorimer 2010). Parempi dialogi erilaisten näkö-
kulmien välillä voisi auttaa muotoilemaan parempia politiikkatavoitteita ja tehok-
kaampia keinoja niiden edistämiseen. Myös sosiaalisten ja kulttuuristen kävelytar-
kastelujen tulisi pyrkiä avautumaan paremmin politiikan ja suunnittelun suuntaan.
(Middleton 2011.)

1.1	 Kävelemisen lupaukset

Kirjallisuus, eri tutkimusalueet, politiikka-alat ja kaupunkisuunnittelu rakentavat
monia erilaisia kävelemisiä. Niiden käytännöissä tuotetaan kävelemisen todellisuuk-
sia, jotka ovat vain osittain yhteneviä (ks. Law 2004). Käsittelen näitä tarkemmin
alaluvussa 1.2. Tutkimuskohteena käveleminen kaupungissa aukeaa niin moneen
suuntaan, ettei ole itsestään selvää kontekstoivaa rajausta tai teoriaa, josta aloittaa
tämä tutkimus. Olen tutkimuksessani halunnut myös välttää liian varhaisia käsitteel-
lisiä lukkiumia. Esimerkiksi Middleton (2010) suhtautuu – McGrathin ym. (2008)
jäljillä – kriittisesti kävelykokemusten pelkistämiseen lähtökohtaisesti johonkin ylei-
seen kategoriaan, kuten ”eletyksi tilaksi”. Silti tarvitaan jokin rajaava ja kehystävä
käsitteellistys jotta päästään alkuun tutkimustehtävän asettamisen, käsitteistön koos-
tamisen ja analyysin kehällä.

Pohdin tätä tutkimuksessani pitkään, kun käveleminen osoittautui harhailevaksi
kohteeksi, joka sekä empiirisesti liittyi että kirjallisuudessa johti moniin muihin
aiheisiin (ks. Solnit 2000, 8). Law (2014) kirjoittaa kokemuksistaan, kun tutkimus-
kohde ja sen konteksti tuntuvat jatkuvasti liikkuvan, siirtyvän ja muuttavan muo-
toaan kohdetta tarkasteltaessa esimerkiksi eri toimijoiden kautta. Kyse ei ole vain
saman ilmiön eri tulkinnoista vaan siitä, että siirrytään ikään kuin täysin eri ongel-
maan. Tutkimuskohde voi sekoittua toisiin ilmiöihin tai laajeta hallitsemattomasti.
Law’n mukaan kyseessä ei välttämättä ole metodinen ongelma vaan tutkittava ilmiö
voi olemuksellisesti muuttaa muotoaan ja samalla sen kontekstikin muuttuu. Hal-
linnolle ja politiikalle tämä voi tuottaa sekä hankaluuksia että mahdollisuuksia. Tut-
kijalle tämä voi aiheuttaa aineistonkeruussa ja analyysissa ongelman; todellisuuksia
alkaa olla liikaa käsiteltäväksi ja hallittavaksi. Tutkimus pitäisi pitää koossa ja tällöin
tutkimuksen metodologinen kokoonpano auttaa hiljentämään ja siirtämään syrjään
joitain todellisuuksia toisten esiin saamiseksi. Tutkija voi alkaa nähdä kuvioita vasten
loputonta taustamelua. (Law 2004, 78–80; 108–109.)

20 Kävelyn lupaukset kaupungissa

Silloin kun on käytettävä aikaa ja mielikuvitusta sen pohtimiseen ja muotoilemi-
seen, mikä tutkimuskohde on; mihin erilaatuisiin ilmiöihin se kytkeytyy; millainen
dynamiikka määrittää sen muuttumista; ja millainen kysymyksenasettelu on oikea,
voivat heuristiset kehystykset auttaa ja rakenteistaa pohdintaa (Haila 2014b; Huuto-
niemi 2014, 13–14). Monimutkaisia ja -tahoisia ilmiöitä voi olla vaikea paloitella ja
luokitella analyyttisiksi malleiksi ja eristää tutkimuskohdetta sen ympäristöstä edeten
yhä kapeampaan siivuun todellisuutta. Tutkittavaa ilmiötä voi kuitenkin hahmottaa
myös tarkastelemalla, kuinka se liittyy rinnakkaisiin tai ylemmän tason ilmiöihin
ja laajempiin konteksteihin. Tutkija käsitteellistää ilmiötä useaan kertaan uudelleen
suhteessa muihin ilmiöihin kussakin kontekstissa. Heuristiikka tarjoaa ikään kuin
esioletus- tai orientaatiokehyksen luomaan yhteyksiä asioiden välille. Sen avulla voi-
daan aktiivisesti ja jäsentyneesti etsiä tapoja kehystää ongelmaa kekseliäillä tavoilla.
Näin voidaan välttää ennenaikaisia kategorisointeja mutta samalla tuottaa ikään kuin
”tehokkaita sisääntuloväyliä” kompleksisiin ilmiöihin ja erottaa olennainen epäolen-
naisesta. Heuristiseen menetelmään kuuluu myös integrointi siten, että kootaan
yhteen eri elementtejä ja luodaan uusi näkökulma tai analyysin kohde. (Huutoniemi
& Willamo 2014, 23–24, 27–29, 31.)

Olen kiinnostunut erityisesti kävelemisen mahdollisuuksista kestävien, elettävien,
viihtyisien ja tasa-arvoistavien kaupunkien rakentajana. Käveleminen alkoi tutki-
muksen kuluessa käsitteellistyä lupauksena, josta muodostui tutkimustani kokoava
heuristinen apuväline. Se on kysymyksenasettelua ohjaava ja jäsentävä käsitteellistys,
joka kokoaa eri kävelyn tarkastelun kontekstit ja käsitteet saman kehyksen sisään.
Lupaus tuli mukaan tutkimukseen kokeillen – arkikielestä napattuna terminä jonka
ympärille kävelyyn liittyvä kiinnostukseni alkoi kiertyä. Aloin kuitenkin myös tietoi-
sesti kutoa tutkimustehtävää ja havaintojani kirjallisuudesta ja aineistoista sen ympä-
rille. Huutoniemen (2014) mukaan häilyvän tutkimuskohteen käsitteellistäminen
mielekkäillä tavoilla vaatii kokeilemista, sillä heuristiikka on strategia, joka auttaa
ajattelua ja ongelman ratkaisua mutta ei takaa mitään. (Huutoniemi 2014, 9–11.)
Seuraavaksi esittelen niitä näköaloja tai ”sisääntuloväyliä”, joita lupauksen käsite
kaupungissa kävelemisen käsittelyyn kokoaa. Tutkimuksen loppuluvussa palaan
reflektoimaan valitsemani ennakko-oletuksen – kävelemiseen sisältyvien lupausten –
uskottavuutta, ilmenemiä, hyödyntämistä ja soveltamismahdollisuuksia.

Olennaisimpana lupaus nostaa esiin kävelemiseen liittyvän tulevaisuusorien-
taation. Haila (2014) toteaa, että symboliset merkitykset, jotka projisoidaan kohti
tulevaa, tuovat tulevaisuuden läsnä olevaksi nykyisyyteen, sillä tulevaisuuskuvat,
tavoitteet, ennusteet, suunnitelmat tai arviot tulevat osaksi todellisuutta joka (nyt)
ohjaa toimintaamme. Ne tulevat osaksi normeja, konventioita ja instituutioita, jotka
ohjaavat päätöksiä ja toimintaa ja vaikuttavat konkreettisesti arkeemme. (Haila

21Johdanto

2014.) Kävely on läsnä esimerkiksi Liikenteen ympäristöstrategiassa 2013–2020
(Liikenne- ja viestintiäministeriö 2013) sekä Kansallisessa energia- ja ilmastostrate-
giassa 2013 (Työ- ja elinkeinoministeriö 2013). Myös monet kaupungit ovat ottaneet
kestävien kulkumuotojen edistämisen osaksi strategisia tavoitteitaan (ks. ajankohtai-
sia esimerkkejä Salko 2015, 1), ja esimerkiksi Lahden yleiskaavaehdotuksessa tämä
tavoitteenasettelu näkyy mm. muutoksina yleiskaavamerkintöihin ja määräyksiin1.
(Lahden kaupunki 2015.) Tulevaisuuskuva ja siihen kytkeytyvä politiikkatavoite
voivat vaikuttaa päätöksiin vaikka ei uskottaisikaan jonkin konkreettisen mitattavan
tavoitteen toteutuvan. Lisäksi kävelyn arkikäytännöillä voi olla samankaltaista sym-
bolista voimaa: ne voivat raivata tietä uusille käsityksille kaupungista ja olla osallisena
vaivihkaisemmissa kulttuurisissa muutoksissa. Vaikka niillä ei olisi (heti) merkittä-
vää vaikutusta vaikkapa hiilijalanjälkeä kuvaaviin globaalin tason laskelmiin, voivat
ne silti olla arvokkaita. (ks. Haila 2014.) Ei ole olemassa itsestään selvää mittaa tai
raja-arvoa käveltävälle kaupungille tai kävelyn lupausten toteutumiselle. Silti kävelyn
lupauksilla on voimaa – ne auttavat ja kehottavat arvioimaan nykyisiä päätöksiä ja
toimintaa. Tällaista tulevaisuusorientaatiota on pohdittu kestävyyden käsitteen koh-
dalla. Esimerkiksi Hailan (2014) mukaan kestävyyden ajatus osoittaa tulevaisuuden
poliittisuuden: on olemassa parempia ja huonompia vaihtoehtoja ja niiden toteutu-
minen liittyy olennaisesti valintoihimme nyt. Tulevaisuus politisoituu vaikuttamaan
nykyisiin päätöksiin kun kestävän kehityksen käsite tuo sen nykyisten päätösten vah-
vaksi arviointiperustaksi. (Haila 2014.)

Lupaus käsitteellistyksenä tuo siis kävelemisen lähelle myös politiikkaongelmien
määrittelyä. Kuten ongelmat (ks. Huutoniemi 2014), lupaukset eivät ole olemassa
objektiivisina maailmaa koskevina tosiasioina. Lupaus on suhde halutun tulevaisuu-
den ja nykyhetken välillä. Lupaus esittää, että käveleminen luo liitoksen ja jatku-
vuuden nykyisyydestä kohti toivottua tulevaisuutta. Jatkuvuudesta, sen ehdoista ja
rakentamisen keinoista ei kuitenkaan ole välttämättä lainkaan yhtenäistä käsitystä.
(vrt. Huutoniemi 2014, 6 politiikkaongelman määrittely.) Nykyhetket ja tulevaisuu-
det ovat moninaisia ja lupaukset siis lähtökohtaisesti epäselviä ja myös politikoinnin
kohteita. Tulevaisuuskuvista ja niiden saavuttamisen keinoista käydään kaupunki-
suunnittelussa jatkuvaa kädenvääntöä. Kävelemisen lupaukset suunnittelua suuntaa-
vina tausta-ajatuksina asettuvat osaksi monien muiden, usein ristiriitaisten lupausten
verkkoa. On esimerkiksi paitsi kävelemisen lupauksia, myös vaikkapa autoilemi-
sen lupauksia tai jonkin konkreettisen rakennushankkeen oikeuttamiseen pyrkiviä

1  Asuinalueiden (A) määräykseen on lisätty: ”Alueen muiden toimintojen sijoittelussa kiinnitetään
huomiota palveluiden saavutettavuuteen kävellen ja pyörällä.” Keskusta-alueen määräykseen puoles-
taan: ”Katuympäristön ja julkisen tilan suunnittelussa ja viimeistelyssä otetaan erityisesti huomioon
kävely ja pyöräily”. (Lahden kaupunki 2015.)

22 Kävelyn lupaukset kaupungissa

lupauksia (ks. luku 7 Kauppakeskukset). Kuten Haila (2014) toteaa, symbolisesti
ladatuilla toiveilla paremmasta tulevasta on tietysti myös varjopuolensa. Kykenemme
myös rakentamaan ennusteita, suunnitelmia tai oletuksia, jotka ovat enemmänkin
myyttejä ja haaveilua. (Haila 2014.) Lupausten realistisuus tai höttöisyys ja uskot-
tavuuden ehdot ovat usein osa argumentaatiota kun keskustellaan konkreettista
päätöksistä tai suunnitelmista. Julkisesta keskustelusta tuttuja ovat myös sellaiset
sanankäänteet, joissa jonkin tulevaisuuskuvan tavoittelusta puhutaan naivina, unel-
mointina, haavekuvina tai kaupunkisuunnittelijoiden utopioina2.

Kestävien elämäntapojen tulisi rakentua laajalle osallisuudelle, paikallisesti ja
alhaalta ylöspäin. Tärkeää on löytää visioita tavoista elää, jotka ovat houkuttelevia,
mielekkäitä arjessa, ekologisesti tasapainoisia ja ylläpidettävissä pitemmällä aika-
välillä. Erilaisia ratkaisuja ja toimintamalleja on jatkuvasti tutkittava ja testattava.
(Haila 2014; Prugh, Costanza & Daly 2000, xiii.) Käveleminen näyttäytyy yhtenä
lupauksena. Onkin kiinnostavaa, että kävelyyn soveltuvan kaupungin lupauksilla
vaikuttaa olevan poliittista voimaa, joka löytää resonanssia laajalti, mutta toisaalta
moni kävelemiseen liitetty tulevaisuuskuva on helppo konkreettisissa kaupunkisuun-
nittelun tapauksissa leimata haaveiluksi. Erityisesti käveltävän kaupungin sosiaalisia
ja kulttuurisia potentiaaleja on hyvin vaikea osoittaa tosiksi määrällisin mittarein,
joihin arviointi ja ”testaaminen” nyt pitkälti nojaa.

Kruegerin ja Agyemanin (2005) mukaan kestävyyttäkään ei pidä etsiä ja arvi-
oida vain ennalta määritettyjen teoreettisten konstruktioiden avulla (mitä sen pitäisi
olla) tai mitata kansallisten tavoitteiden toteutumista. Olisi tarkasteltava paikallisia,
todellisia politiikkoja ja ”olemassa olevia kestävyyksiä” (actually existing sustainabili-
ties), joissa kestävyyden potentiaali (jo) on ja jotka voivat auttaa kohti kestävää tule-
vaisuutta. (Krueger & Agyeman 2005.) Siinä missä esimerkiksi kävelyn vaikutusta
hiilijalanjälkeen mittaava metodi tai flanööriä kuvaava teoria vetävät rajaa asiantun-
tijoiden ja maallikoiden väliin kävelemisen ymmärtämisessä, kääntyvät sisäänpäin ja
palvelevat tiedon kumuloitumista asiantuntijoiden verkostossa, laajentaa heuristinen
lähestymistapa tämän ymmärryksen piiriä. Heuristinen lähestymistapa auttaa pysy-
mään avoinna eri osallisten määrittelyille ja tiedolle. (ks. Huutoniemi 2014, 9–11.)

Tutkimukseni lähtökohtana ovat tietyt joustavat esioletukset siitä, mitä seikkoja
liittyy kävelemiseen ladattuihin lupauksiin ja mitä olisi huomioitava arvioitaessa

2  Ajankohtaisesta esimerkistä käy marraskuussa 2015 Helsingin Sanomissa käyty keskustelu kau-
punkikehittämisestä, Helsingin Pasilan ja Kalasataman edellytyksistä kehittyä katuelämältään vilk-
kaiksi ja eläviksi kaupunginosiksi ja siitä, millaiset päätökset (nyt) – mm. kauppakeskukset vai kivijal-
kaliiketilat – ovat realistisia, mitkä vastaavat pikemminkin haavekuvia ja utopioita. (HS 13.11.2015,
HS 15.11.2015, HS 19.11.2015.)

23Johdanto

niiden toteutumisen mahdollisuuksia ja ehtoja. Ensiksi, lupaus kiinnittää huo-
mion kävelemisen menneisyyden, nykyisyyden ja tulevaisuuden välisiin suhteisiin
ja laajempiin kysymyksiin siitä, millaisia kaupunkeja tulevaisuudessa haluamme.
Lupaukset perustuvat myös historiaan; tulkitsemme lupauksia muistimme varassa.
Mitkä tahansa lupaukset eivät ole mahdollisia koska mennyt on muovannut mahdol-
lisuuksien horisontin. Lisäksi, lupaus nostaa esiin kävelemisen poliittisuuden, joka
määrittyy sen tulevaisuussidoksessa. Kävelyyn liittyvistä tavoitteista ja tausta-ajatuk-
sista voidaan myös kiistellä ja argumentoida – usein osana konkreettisia suunnitte-
lutapauksia, joihin liittyy monia muitakin ratkaistavia kysymyksiä kuin kävelemisen
politiikkatavoitteet.

Toiseksi, kävelemisen tärkeimmät kontekstit tässä tutkimuksessa, arki ja kaupun-
kisuunnittelu, asettuvat keskenään vuorovaikutukseen, jossa kävelemiseen kytket-
tyjen lupausten mielekkyys ja realistisuus määrittyvät. Kävelemisen lupaukset ovat
kaupunkisuunnittelun yleisluonteisia tausta-ajatuksia ja kaupunkisuunnittelu luo
kävelyn ympäristöä. Lupaukset kuitenkin aktualisoituvat (tai eivät) vasta erilaisissa
kävelyn konkreettisissa arkikäytännöissä, eikä kävelijöiden kokemuksia voi jättää
huomiotta kävelyn lupauksista puhuttaessa. Kaupunkilaisten arki ja kokemukset ovat
pohjamulta, josta mielekkäät ja realistiset tulevaisuutta koskevat odotukset ja toiveet
kasvavat. Käveleminen on historiassa rakentunut osaksi kaupungin materiaalisuutta
ja on kaupungissa läsnä myös tulevaisuuteen kurkottavana merkityskerroksena. Niin
kaupunkisuunnittelu kuin kävelijät ovat näiden merkityskerrosten – myös kävelemi-
sen lupausten – tulkitsijoita ja tuottajia (ks. myös luku 2).

Käveleminen latautuu siis tutkimuksessani lupauksin. Käveltävä kaupunki saa
merkityksiä suuntautuessaan tulevaan, mutta se ei ole paikaton utopia ilman pohjaa
nykyisyydessä ja menneisyydessä. Se ei ole ainoastaan tavoite itsessään eikä toisaalta
vain keino jonkin selkeästi mitattavan tavoitteen saavuttamiseksi. Lupaus ei ole vain
suunnittelun käsissä eikä toisaalta vain yksilöiden irrallisia ja hetkellisiä kokemuksia.
Heuristiikka auttaa esittämään hyödyllisiä kysymyksiä lupausten piirteiden ja niihin
liittyvien näkökulmien selkiyttämiseksi.

1.2	 Kävelemisen lupausten taustat

Esittelen seuraavaksi tarkemmin kävelyn kantamien lupausten erilaisia taustoja ja
konteksteja: kävelemistä teoreettisessa kirjallisuudessa, kävelyyn liittyviä politiikkata-
voitteita sekä kaupunkisuunnittelun roolia kävelemisen mahdollisuuksien tuottajana.

24 Kävelyn lupaukset kaupungissa

1.2.1	 Käveleminen kirjallisuudessa

Kävelykirjallisuus on laajaa ja hajallaan eri tieteenaloilla, aikakausilla ja maailmalla
(Lorimer 2010; Middleton 2011). Kävelemistä on tarkasteltu monien humanistisia
ja sosiaalitieteitä yhdistävien suurten teemojen yhteydessä – sellaisten kuin kokemus,
käytäntö, ruumiillisuus, materiaalisuus, maisema, paikka ja mobiliteetti. Kävele-
minen on esitetty muun muassa paikkojen tuotteena, arkisina siirtyminä, itsen ja
maiseman suhteen tutkimisen tapana, taiteen käytäntönä tai tutkimusmenetelmänä.
(Lorimer 2010.) Näiden lähestymistapojen juuret ulottuvat usein pitkälle myös filo-
sofian ja kaunokirjallisuuden historiaan.

Monet filosofit ja kirjailijat ovat nähneet kävelemisen elävöittävän ja terävöittä-
vän ajatteluamme. Käveleminen on tapa perustaa ajatuksia henkilökohtaiselle, ruu-
miilliselle kokemukselle maailmasta. Kävelyn merkityksestä onkin kirjoitettu ehkä
eniten runoissa, kaunokirjallisuudessa, kirjeissä, päiväkirjoissa, matkakertomuksissa
ja esseissä. (Solnit 2000, 26; ks esim. Bairner 2011.) Käveleminen kehollisuutena,
perspektiivinä ja sitä kautta erityisenä paikkojen ja tilojen kokemisen ja tuntemisen
tapana on tärkeä kävelyyn liittyvä teoreettisen keskustelun juonne. Selvästi kävelyllä
on jonkinlainen suhde mielemme liikkeisiin; se vaikuttaa siihen, kuinka koemme ja
ymmärrämme ympäristömme, toisia ihmisiä ja itsemme. (Middleton 2010; Pinder
2011; Edensor 2000.) Kävelyn aistimellinen ja reflektoiva läsnäolo suhteessa ympä-
ristöön on ymmärretty myös paoksi teollistuneesta, modernista, urbanisoituneesta,
säännellystä ja kapitalistisesta yhteiskunnasta. Yhä vieläkin luonnossa käveleminen
nähdään usein sellaisena kävelynä, joka mahdollistaa pakenemisen kaupunkia lei-
maavista kontrollin ja valvonnan muodoista. Käveleminen sekä maaseudulla ja luon-
nossa että kaupungissa on kuitenkin paitsi yksilön itseilmaisun ja aistihavaintojen
rikastumisen tapa ja mahdollisuus, myös monien konventioiden ja rajoitteiden sane-
lemaa. (Edensor 2000.)

Jo monet klassiset kävelyesseet kehottavat kävelemään ja myös kertovat kuinka
tulisi kävellä. Erityisesti maaseudulla kävelemistä on leimannut hyveellisyys ja ter-
vehenkisyys. Viimeistään 1800-luvulta lähtien käveleminen on kirjallisuudessa ollut
jollakin tapaa palkitsevaa ja hyveellistä. Se on ilmaissut harmoniaa luonnon kanssa,
vapautta, riippumattomuutta ja yksinkertaisuutta sekä näihin liittyvää hyvinvointia.
Kävelyyn liittyivät myös maisemaan kohdistunut maku ja mieltymykset, kun opas-
kirjat ja runous opettivat ihmisiä katsomaan maisemaa tietyllä tavalla. Käveleminen
hahmottui kirjallisuudessa myös välineenä teollisen vallankumouksen vieraannutta-
via vaikutuksia vastaan. Siihen saattoi yhdistyä kritiikki kaupunkeja, aristokratiaa,
teknologiaa, oppineisuutta ja sivistystä ja kristillistä teologiaa kohtaan. (Solnit 2000,
14–21, 82–86, 89–90, 93–96.) Esimerkiksi luonnonfilosofin ja kuuluisan kävelijän

25Johdanto

Henry Thoreaun kirjoituksissa kävelylle lähteminen ja ympäristön tutkailu liittyivät
minätekniikoihin, joiden ytimessä oli pyrkimys heikentää konventionaalisia ja yksi-
tuumaistavia ääniä hänen elämässään ja ajattelussaan ja korvata niiden tarjoama turva
villeyden periaatteen kunnioittamisella. (Bennet 1994, 60, 81, 90–91; Thoreau 2008.)

Kaupungissa käveleminen taas on näyttäytynyt historiassa paljon hämärämpänä
puuhana; se on ollut myös prostituutiota, huvittelua, näyttäytymisenhalua, shop-
pailua, mellakointia, protestointia, hiippailua ja hiiviskelyä, vetelehtimistä. Toi-
saalta kaupungit ovat olleet muutoksen, etsimisen ja uuden löytämisen paikkoja.
1800-luvulla näkemys kaupungista eräänlaisena ”villinä”, erämaana – salaperäisenä,
tummana, vaarallisena ja loputtoman kiinnostavana – tuli toistuvasti esiin romaa-
neissa, runoissa, populaarikirjallisuudessa. (Solnit 2000, 118–132, 173–176; 201–
204.) Kaupunki on ymmärretty, muun muassa Georg Simmelin jalanjäljillä, moni-
naisuuden ja suvaitsevaisuuden tilana. Kaupunki lupaa anonyymiutta, avoimuutta ja
muutosmahdollisuuksia. (Lees 2004, 11; Knudsen & Clark 2013.) Walter Benjamin
kirjoitti kaupungista ja kaupungissa kävelemisestä erityisesti Pariisissa 1930-luvulla.
Kaupungit ihastuttivat häntä järjestelminä, jotka voi hahmottaa vain kuljeskelemalla
niissä, kierrellen ja ”selaillen”. Benjamin toi flanöörin (flâneur) hahmon akateemi-
seen keskusteluun. Hahmo on peräisin 1800-luvun Pariisista. Sitä, mitä flanööri
on, ei ole koskaan kovin eksaktisti määritelty. Flanööri on voinut olla laiskuri tai
runoilija, mutta yhteistä erilaisille hahmoille on kuva tarkkailevasta ja yksinäisestä
miehestä kulkemassa kaupungissa. Flanööri oli jokseenkin hyvissä varoissa, hänellä
oli vähän elämää ja velvollisuuksia kodin piirissä ja hänessä oli jonkinlaista hienos-
tunutta herkkyyttä ympäristölleen. Flanööri kuitenkin säilytti etäisyyden tarkkaile-
maansa ympäristöön ja ihmisiin. (Bairner 2011; Lees 2004; Middleton 2010; Solnit
2000, 196–198.)

Kävelykirjallisuutta leimaa eriytyminen luonnon ja kaupungin konteksteihin.
Dikotomiaa kaupungin ja luonnon välillä on pidetty yllä kummallakin taholla
(Edensor 2000). Sekä luonnossa kävelijöiden että kaupungissa kävelijöiden jou-
kot ovat ottaneet omakseen kävelemisen emansipatorisen ja kriittisen potentiaalin.
Kävelyn kriittinen potentiaali liittyy erityisesti situationismin ja psykomaantieteen
traditioihin. Niihin kytkeytyvässä perinteessä kävely on nähty tapana tuottaa kau-
punkitilaa ja hallitsevien järjestysten vastustamisena (ks esim. Pinder 2011; Basset
2004; Wunderlich 2005). The Situationist International perustettiin vuonna 1957
modernin kapitalistisen kulutusyhteiskunnan sekä kaupunkien modernistisen suun-
nittelun kritiikin perustalle. Situationistit pyrkivät muovaamaan kaupunkia uusin,
leikinomaisin, keinoin. (Basset 2004; Lees 2004.) Modernistinen auto-orientoitunut
kaupunkikehitys oli myös Jane Jacobsin (1961) kritiikin kohteena. Hänen kirjoi-
tuksissaan kadut näyttäytyvät monien sosiaalisten ja yhteiskunnallisten funktioiden

26 Kävelyn lupaukset kaupungissa

välittäjänä. Kaupungin moninaisuus, niin erilaisten funktioiden, rakennettujen
muotojen kuin kadulla kulkevien ihmisten rinnakkainelo, on elävän julkisen elämän
syy ja seuraus. Jacobs epäili niin modernistisen kaupungin kuin puutarhakaupunkien
ja esikaupunkien kykyä tuottaa tätä moninaisuutta. (Lees 2004, 14.)

Michel De Certeaun essee ’Walking in the city’ (1984) on muodostunut
yhdeksi kulttuurintutkimuksen ja kaupunkitutkimuksen avainteksteistä pohdit-
taessa arkisia vastarinnan ja luovuuden muotoja. De Certeau käsittelee sitä, kuinka
rakennetun ympäristön käyttäjät aktivoivat valikoiden kaupunkitilaan sisältyviä
mahdollisuuksia – kuin lukijat, jotka tuottavat tekstin merkityksiä siinä olevista
lukuisista tulkintamahdollisuuksista jättäen toiset huomiotta ja taivuttaen toisia omiin
tarkoituksiinsa. Arkisia käytäntöjä, kuten käveleminen, käytetään taktisesti vastustamaan
valtaapitävien, suunnittelijoiden, arkkitehtien ja insinöörien strategioita. Strategia on
poliittisen, taloudellisen tai tieteellisen rationaliteetin aluetta, arkeen ulottuvaa hallin-
taa, joka tapahtuu tilan organisoinnin kautta. Taktiikka sen sijaan on käytäntö, joka
ujuttautuu ”toisen” paikkaan, fragmentaarisesti, ilman että se ottaa sitä kokonaisuu-
tena haltuunsa; virallisen järjestyksen vastustamista, heikon hetkellinen voitto vah-
vasta ja vallakkaasta. (De Certeau 2013, 15, 148–154; Highmore 2002; Middleton
2011b; Morris 2004; Vergunst 2010.)

Kävely kytkeytyy myös julkisen tilan teoretisointiin. Esimerkiksi Richard Sennett
(1974; 1990) on korostanut kaupungin moninaisuuden ja sosiaalisen heterogeeni-
syyden kohtaamista kävellessä ja tämän kansalaisyhteiskuntaa vahvistavaa potenti-
aalia. Sennetin mukaan demokratia edellyttää, että ihmiset pystyvät ottamaan huo-
mioon ja pohtimaan muitakin näkökulmia kuin omiaan. Katuelämä voi muodostaa
toisin sanoen theatrum mundi -merkityksisen julkisen tilan, jolla kaupunkiyhteisö
kokoontuu yhteiselle areenalle olemaan esillä toisilleen. Se tekee yhteiskuntaa jäse-
nilleen näkyväksi ja ymmärrettäväksi ja rakentaa näin yhteisyyttä. Demokraattinen
julkinen elämän perusta voi olla kasvottomassa, persoonattomassa rinnakkaiselossa
kaupungin moninaisuudessa ja tuntemattomien kesken – ei niinkään läheisissä yhtei-
söissä ja kasvokkaisissa suhteissa. (Knudsen & Clark 2013; Lees 2004, 12; Middleton
2010; Mäenpää 2011, 136–137; Sennett 1990, xiii.)

Julkisen tilan kaventumisesta ja köyhtymisestä kaupungissa on käyty paljon kes-
kustelua. Sennetin mukaan kaventuminen heijastaa pelkoa toisten ihmisten kohtaa-
mista, ”altistumista” ja ihmisten välisiä eroja kohtaan (Sennett 1974, 12). Samalla
kävelykirjallisuus on paljolti kääntynyt puhumaan siitä, kuinka emme enää kävele.
Käveleminen kehystyy osaksi autoiluun kytkeytyvän elämänmuodon sekä modernin
rationaalisen suunnittelun kritiikkiä. Elävän julkisen tilan häviäminen on Sennetin
(1974) mukaan osin seurausta siitä, että kadut, rakennuksiin liittyvät aukiot ja muut
julkiset tilat palvelevat läpikulkupaikkoina autosta tai bussista toimistoon, kaup-

27Johdanto

pakeskukseen tai kotiin. Modernismin myötä kärjistyi ajatus katutilasta pelkkänä
liikkeen mahdollistajana ja johdannaisena. Liikkumisen teknologian, tehokkuuden
ja nopeuden lupausten on nähty korvanneen kadulla olemisen viehätyksen. Kun
julkisesta tilasta tulee liikkeen funktio, se menettää itsenäisen kokemuksellisen mer-
kityksensä. Kaupungissa asuvat ja työskentelevät ihmiset eivät koe yhteyttä ympä-
ristöönsä, ja yksilöt voivat eristäytyä autoihinsa ja liikkumisen vapauteen. (Sennett
1974, 14.) Kävely nähdään osana ihmisen kaupunkia vastaparina autojen, markkina-
voimien ja suunnittelujärjestelmän hallitsemalle ja tuottamalle sydämettömällemme
kaupungille. (Blomley 2011, 24; Gehl 2010, 3.)

Jalankulkija on erityisesti amerikkalaisessa keskustelussa julistettu uhanalaiseksi.
Jeff Speck (2012, 10) kirjoittaa: “The pedestrian is an extremely fragile species, the
canary in the coalmine of urban livability”. Solnitin mielestä kävelyä voi ajatella kau-
pungin indikaattori- tai ilmentäjälajina, josta voidaan tehdä päätelmiä ekosysteemin
tilasta ja jonka vaarantuminen on varoitusmerkki ongelmista. Kävely on monenlais-
ten vapauksien ja ilojen ilmentäjä kaupungissa: vapaa-ajan, rajoituksettoman ja vie-
hättävän tilan, esteettä liikkuvien ruumiiden ja ennustamattomien mahdollisuuksien
tutkailun. Ja nämä ovat uhattuina eriytyneissä, autojen valtaamissa kaupungeissa.
Kokemuksemme ruumiillisuudesta, omasta luonnostamme ja ympäristöstämme
ohenee. Myös kävelemisen aika on muuttunut luksukseksi suurelle joukolle ihmisiä.
(Solnit 2000, 250, 257–259.)

Käveleminen hahmottuu siis julkisen sfäärin osana ja poliittisten merkitysten
kautta. Se liittyy keskusteluihin kaupunkitilojen emansipatorisista mahdollisuuk-
sista. Lisäksi se näyttäytyy kirjallisuudessa yksilön ja kaupungin asukkaan näkö-
kulmasta kokemuksellisena ja elämyksellisenä käytäntönä, ympäristön tuntemisen
tapana, paikkojen tuotteena ja tuottajana. Miten nämä kävelemiseen kytkeytyvät
teoreettiset ideat ja ideaalit sitten liittyvät ihmisten arkiseen kokemusmaailmaan ja
kaupunkisuunnittelun todellisuuteen?

Solnit kuvaa kävelystä kirjoittaneiden filosofien tekstejä tyypillisesti kuvaileviksi,
mielikuvia herättäviksi ja ajatteluun johdattaviksi, henkilökohtaisiksi ja runollisen
monimerkityksiksi pikemmin kuin tiukan argumentoiviksi. (Solnit 2000, 196–198.)
Jane Bennet (1994) puolestaan kuvaa Thoreaun kirjoittamista tavaksi käyttää sanoja
tehdäkseen jotakin, aiheuttaakseen muutosta tai vavahduksia, ei todistaakseen jonkin
asian valmista luonnetta. Thoreau halusi pitää yllä myös paikkoja mielikuvitukselle,
epäselvyydelle ja moninaisuudelle. (Bennet 1994.) Onko kävelykirjallisuus kuiten-
kin jäänyt monimerkityksisyyden, tulkinnanvaraisuuden, luonnosmaisuuden, van-
giksi? Middletonin (2010, 2011) mukaan monet kävelyn sosiaalisten ja kulttuuristen
merkityksien tarkastelut jäävät abstrakteiksi teoretisoinneiksi. On hyvin epävarmaa,
ymmärtävätkö ja käsittävätkö kävelijät itse arkiset käytäntönsä poliittisina ja eman-

28 Kävelyn lupaukset kaupungissa

sipatorisina tai flanöörin vaelteluna (Middleton 2011). Esimerkiksi De Certeaun
kirjoitusten heikkojen ja vahvojen toimijoiden jaon hedelmällisyys on kyseenalais-
tettu empiirisiä tutkimusasetelmia muotoiltaessa (Lehtovuori 2013, 111) tai kävelyn
todellisuutta analysoitaessa (Morris 2004).

Myös julkisen tilan ja kävelyn suhde on jäänyt empiirisesti ja kontekstisidon-
naisesti pitkälti avaamatta. Suurelta osin keskustelu kaupunkien emansipatorisesta
potentiaalista on koskenut kaupunkia yleensä, eikä niinkään käsitellyt tiettyjen,
todellisten paikkojen ja kaupunkiympäristöjen piirteitä ja laatua. Tässä mielessä
kyseessä on ideaalikaupunki ja keskustelussa on utooppinen sävy. Useimmiten eman-
sipatorinen kaupunki on ollut keskikaupunkia, sen katuja, aukioita, kahviloita ja
muita keskustan julkisia tiloja. (Lees 2004, 6, 16.) Merkityksellinen julkinen tila on
sijainnut keskustoissa, ja kirjallisuus pitää usein yllä dikotomiaa keskeisen ja periferi-
sen välillä (ks. Madanipour ym. 2014, 5). Fyysinen muoto ei sinällään kuitenkaan
vielä toteuta julkisen tilan funktioita tai lupauksia. On kyse kontekstista, johon se
sijoittuu, laajemmasta kaupunkirakenteesta ja erityisesti ihmisten toimista ja olemi-
sen tavoista kadulla. Mitä julkisessa tilassa, kuten kaduilla, tapahtuu ja mitä voisi
tapahtua? (Mäenpää 2011, 2012.)

Toisaalta, vaikka kävelykirjallisuuden lähestymistavat eivät välttämättä määritä
sitä, mitä kävely arjessa lopulta on, ne asettavat vaatimuksen sekä tutkimukselle että
liikennepolitiikalle ja kaupunkisuunnittelulle kehittää herkkyyttä kävelyn ja kaupun-
kielämän kokemukselliselle ulottuvuudelle. De Certeaun teorian tärkeä anti kävele-
misen tutkimiselle onkin huomion kiinnittäminen siihen, mitä matkoilla lähtö- ja
päätepisteen välillä oikeastaan tapahtuu sekä ajallisuuden sisällyttämisen käsityksiin
näistä kävelemisen käytännöistä. (Middleton 2011; 2011b.)

Monilla tieteenaloilla, muun muassa kulttuurimaantietelijöiden ja sosiaaliantro-
pologien keskuudessa, onkin erityisesti 2000-luvulta lähtien kehystetty ja tutkittu
kävelemistä merkityksellisenä käytäntönä itsessään – ei välineenä tuottaa represen-
taatioita kulttuurisista ilmiöistä kuten 1900-luvun vaihteen metropoleista tai tul-
kittuna jonkin muun esteettis-filosofisen tradition, kuten romantiikan runouden,
lävitse. Samalla kävelemisen tutkiminen alkoi perustua konkreettisten kokemusten
ja käytäntöjen selvittämiseen. (Lorimer 2010, 19.) Usein kohteena on ollut erityi-
sesti se, kuinka kävellessä aistitaan, koetaan ja opitaan tuntemaan tiloja. Kävele-
minen ymmärretään käytännöllisenä tietämisen tapana, jossa ihmiset ja ympäristö
muovaantuvat ja rakentavat merkityksiä vuorovaikutuksessa keskenään. (Middleton
2010; Edensor 2000.) Usein kävelemisen tapahtumaan, sen moniaistisuuteen ja ruu-
miillisuuteen, tai sen suhteeseen ympäristöön liittyneet tarkastelut ovat kuitenkin
sijoittuneet maaseudulle ja luonnonympäristöihin, vapaa-aikaan retkille ja vaelluk-
sille kaupunkiarjen ja kävelijöiden rutiinien, arkisten ja habituaalisten kokemusten

29Johdanto

sijaan. (Middleton 2011.) Kaupunkiin sijoittuva käveleminen saatetaan yhä nähdä
tutkimuksellisesti kiinnostavana ainoastaan taiteellisena tai poliittisena toimintana
(Lorimer 2010). Arkisia kävelyn muotoja tarkastellaan pikemminkin kotitalouksien
liikkumiskäyttäytymisen tutkimuksissa, jotka puolestaan sivuuttavat liikkumisen
ei-rationaaliset, kokemukselliset ja ruumiilliset ulottuvuudet3 (Middleton 2011).
Tutkimus on säilynyt melko eriytyneenä.

Tästä seuraa, että kävelyyn yhdistetyt potentiaalit, joista monet kytkeytyvät kau-
pungissa kävelemisen jonkinlaiseen emansipatoriseen ja demokraattiseen potentiaa-
liin tai kävelijän ympäristösuhteeseen, eivät ole tulleet koetelluiksi empiirisesti erilai-
sissa kaupunkiympäristöissä ja arkisten kävelykokemusten nojalla. Kuten Middleton
(2010) toteaa, osaa kävelykirjallisuudesta leimaa romantisointi, jonka kehyksessä
kaupungissa käveleminen on – kyseenalaistamatta – positiivinen käytäntö. Tavan-
omaiset päivittäiset kävelykokemukset ja kävelyn merkitykset kaupungissa voivat
myös olla jotain aivan muuta. (Middleton 2010; 2011.) Suuri osa kävelyn vaiku-
tuksista – julkiseen kaupunkielämään, ympäristösuhteeseemme, yksilöiden arkeen
tai kaupunkilaisten suhteeseen toisiinsa – onkin jäänyt osin hämäräksi. Ne tuntuvat
idealisoiduilta, abstrakteilta, teoreettisilta ja paikattomilta mutta silti uskottavilta. Ne
ovat lupausmaisia.

1.2.2	 Käveleminen politiikkatavoitteissa

Noin kymmenen viime vuoden aikana eri hallinnon ja politiikan alat näyttävät löy-
täneen kävelyssä yhteisen kiinnostuksen kohteen. Ympäristöpolitiikan ja liikennepo-
litiikan näkökulmasta käveleminen voi vähentää autoilun haittoja jos kulkumuoto-
jakaumassa tapahtuu siirtymä vähemmän energiaa kuluttaviin ja päästöjä tuottaviin
liikkumistapoihin. Esimerkiksi Jeffrey Kenworthyn tutkimukset ovat nostaneet esiin
liikenteen vaikutuksia kaupunkien energiankulutukseen ja liittäneet ne vahvasti
maankäyttöön ja infrastruktuuriin (Newman & Kenworthy 1989). Politiikkata-
voitteissa käveleminen niputetaan usein yhteen muiden ”kestävien kulkumuotojen”
kanssa – usein erityisesti pyöräilyn. Kävelijöiden ja pyöräilijöiden kokemuksissa ja
tarpeissa on kuitenkin erittäin oleellisia eroja (Middleton 2011) vaikkakin ne toi-
saalta myös tukevat toisiaan kulumuotoina arjessa ja kaupungissa (Speck 2012).
Liikenne- ja viestintäministeriön julkaisemassa Kävelyn ja pyöräilyn valtakunnal-
lisessa strategiassa 2020 (2011) todetaan kävelyn ja pyöräilyn lisäämisen olevan
yksi keskeisistä liikennesektorin päästövähennyksiin ja kansainvälisten sitoumusten

3  Poikkeuksena Middleton mainitsee lasten ja nuorten liikkumista kaupunkiympäristöissä tarkas-
televat tutkimukset.

30 Kävelyn lupaukset kaupungissa

täyttämiseen tähtäävistä toimenpiteistä. Kävelyn ja pyöräilyn edistäminen nähdään
myös liikenteen sujuvoittamisena ja ruuhkien vähentämisenä: ”liikenne sujuu, aikaa
säästyy ja kalliiden tieinvestointien tarve vähenee.” Ongelmana kuitenkin nähdään,
etteivät hyvät tavoitteet, joihin niin päättäjät ja kansalaiset ovat sitoutuneet, toteudu
toiminnan tasolla – ihmisten kulkutapavalinnoissa tai niiden ohjauksessa. Strategian
mukaan viihtyisä jalankulkuympäristö ja toimiva pyöräliikenne olisi nähtävä myös
alueen vetovoima- ja kilpailukykytekijänä ja tavoitteiden toteutumista ja toimien
vaikuttavuutta tulisi myös paremmin seurata, arvioida ja mitata. (Liikenne- ja vies-
tintäministeriö 2011.)

Suuri osa liikennetutkimuksesta keskittyy lähtöpisteisiin ja määränpäihin, nii-
den tuottamaan liikkumistarpeeseen sekä niiden välisten virtojen tarkastelemiseen
(Cresswell 2010). Arkiliikkumisen tutkimuksen yksi keskeisistä kysymyksistä on
ollut kulkutapaan kohdistuva valinta ja siihen vaikuttavat tekijät. Erityisesti fyysisen
ympäristön ja yhdyskuntarakenteen vaikutusta on jäljitetty lukuisissa, yleensä kvanti-
tatiivisiin menetelmiin tukeutuvissa tutkimuksissa. Toisaalta liikkumisen valintoihin
on tutkimuksissa liitetty kotitalouksien sosioekonomiset ja demografiset muuttujat
sekä yksilöiden asenteet ja preferenssit. (Kyttä ym. 2009, 97−98.)

Suurin osa käveltävyystutkimuksesta kehystyy kävelyn terveyttä edistävien vai-
kutusten kautta. Kävely esitetään liikuntana tai ”fyysisenä aktiivisuutena” (physical
activity). Myös terveyspolitiikka onkin ottanut kaupungin ja liikkumisen kohteek-
seen. Liikkumattomuuden ja toisaalta suoraan autoilun aiheuttamat terveysriskit ja
niiden yhä kasvavat kustannukset tekevät kävelystä julkisen terveydenhuollon kysy-
myksen (Speck 2012, 37). Speck (2012) kuvaa käännettä kaupunkisuunnittelijan
näkökulmasta:

Paras päivä yhdysvaltaisen kaupunkisuunnittelijan elämässä oli heinäkuun 9. vuonna
2004, jolloin Howard Frumkin, Lawrence Frank ja Richard Jackson julkaisivat kir-
jansa Urban Sprawl and Public Health. Tuohon päivään asti kaikki pääargumentit
käveltävien kaupunkien puolesta olivat olleet esteettisiä ja sosiaalisia. Ja mikä vielä
merkittävämpää, juuri ketkään muut kuin kaupunkisuunnittelijat eivät olleet esittä-
neet niitä. [Nyt] pieni joukko lääketieteen edustajia oli kaikessa hiljaisuudessa tehnyt
jotain paljon hyödyllisempää. He olivat dokumentoineet, kuinka rakennettu ympäris-
tömme vie meiltä hengen. (Speck 2012, 37.)

On käymässä yhä selvemmäksi, että amerikkalainen terveydenhuollon kriisi on
kaupunkisuunnittelun kriisi, jossa käveltävyys on ratkaisukeinojen ytimessä (Speck
2012, 38). Maailman terveysjärjestö WHO on kehittänyt laskentatyökalun kävelyn
ja pyöräilyn terveysvaikutusten taloudellisen arvon laskemiseen. Suomessa nykyisillä
kävelyn määrillä (2011 Henkilöliikennetutkimus) kävelyn keskimääräinen vuosi-
hyöty on peräti 3,711 miljardia euroa. Jos suomalaiset alkaisivat tehdä viidenneksen

31Johdanto

enemmän kävely- ja pyöräilymatkoja kuin nykyisin, olisi terveyshyötyjen arvo käve-
lyn osalta noin 370 miljoonaa euroa vuodessa. (Sosiaali- ja terveysministeriö 2013,
14.)

Taloudellinen näkökulma kävelyyn on muutakin kuin julkisen talouden menojen
pienenemistä. Kaupunkien taloudellinen menestyminen merkitsee yhä enemmän
kaupungin tai sen osan kilpailukykyä ja houluttelevuutta suhteessa toisiin alueisiin
(ks. Mäenpää ym. 2000, 189). Kaupunkien erityisesti tavoittelemien koulutettujen
työntekijöiden oletetaan suosivan asuinpaikkoja, joissa on katuelämää ja kävelykult-
tuuria, joka voi seurata vain käveltävyydestä. Kaupunkikeskusteluun ja -tutkimuk-
seen ajattelutavan vakiinnutti suurelta osin Richard Floridan lanseeraama ”luovan
luokan” käsite. Ennen tavattiin ajatella, että kun luodaan vahva talous, se nostaa
väestömäärää ja parantaa elämänlaatua. Nyt päinvastainen näyttää todennäköisem-
mältä: elämänlaadun kohottaminen on ensimmäinen askel kun halutaan houkutella
uusia asukkaita ja työpaikkoja. Viihtyisästä kaupunkiympäristöstä on tullut tärkeä
vetovoimatekijä ja tässä käveltävyydellä on olennainen rooli. (Speck 2012, 17, 35.)
Käveltävyyden markkinaulottuvuutta ja roolia kaupunkien ja alueiden menesty-
misessä on tarkastellut esimerkiksi Christopher Leinberger (2007). Houkuttelevan
kaupunkiympäristön taloudellista arvoa on kuitenkin hankalampi määrittää kuin
esimerkiksi tieliikennehankkeiden laskettuja hyötyjä (Söderström 2013, 42) mutta
kiinteistöjen arvon on arvioitu nousevan alueen mitatun käveltävyyden myötä
(Speck 2012). Kiinteistömarkkinoilla kiinnostus näkyy esimerkiksi Walkscore-sivus-
tolla (http://www.walkscore.com).

Kaupunkisuunnitteluun on sisäänrakennettuna tavoitteiden moninaisuus ja sillä
on tärkeä rooli erilaisten lupauksien kokoajana ja yhteen sovittajana. Niin liiken-
nepolitiikan, ympäristöpolitiikan, terveyspolitiikan kuin kaupunkien taloudellisen
kehittämisen tavoitteet tulevat kaupunkisuunnittelua ohjaaviksi tausta-ajatuksiksi
ja kaupunkisuunnittelu voi toimia kävelemiseen liitettyjen lupausten mahdollista-
jana. Lisäksi sillä on vielä omia erityisiä tavoitteitaan – erityisesti asukkaille tarjottava
elämänlaatu, elettävyys (liveability), kokemuksellisesti miellyttävä ja viihtyisä, elävä
kaupunkitila tai julkisten tilojen tuottama vireä julkinen elämä. Kaupunkisuunnit-
telun (design) puolella on korostettu sitä, että kävellessä syntyy kokemuksellisesti
rikkaampaa, miellyttävää ja nautittavaa kaupunkitilaa sekä kävelijälle itselleen, että
kävelyorientoituneen kaupungin muille käyttäjille (Gehl 2010, 19, 70–71.) Jalan-
kulkutila voi myös edistää ihmisten hyvinvointia sosiaalisen vuorovaikutuksen, tur-
vallisuuden, yhteisöllisyyden ja kiinnittymisen kautta (Blomley 2011; esim. du Toit
ym. 2007).

Eri politiikka-alat voivat siis kävelyn kautta edistää omia ja yhteisiä tavoitteitaan.
Huomio kiinnittyy kuitenkin siihen, että sekä kävelytutkimuksessa että -politiikassa

32 Kävelyn lupaukset kaupungissa

on yllättävän vähän painotettu kestävän kehityksen sekä kaupunkisuunnittelulle
ominaisten arvojen; sujuvan arjen ja hyvinvoinnin, kaupungin elettävyyden, viih-
tyisyyden ja julkisen tilan liittoa. Käveleminen kestävämmän elämänmuodon osana
voi tarkoittaa paljon muutakin kuin autoilun vähenemistä, mutta usein kävelemisen
ympäristöpolitiikka keskittyy kävelemiseen juuri (vain) päästöttömänä kulkumuo-
tona. Kestävyys saakin usein kaupunkisuunnitteludiskursseissa teknokraattisen ja
asiantuntijavetoisen vivahteen ja ”kestävän yhdyskunnan” kehittämistä on, erityisesti
alkuun, ohjannut pitkälti fyysinen suunnittelu ja insinööritiede (Lees 2004, 7; Lapin-
tie 2008; Newton ym. 2012). Kestävän yhdyskunnan rakentamisen prosesseihin ja
sosiaalisiin ulottuvuuksiin kuten siihen, kuinka asukkaat toimivat näissä tiloissa ja
missä määrin ja miten he omaksuvat arkeensa kestävämpiä käytäntöjä, on kiinnitetty
suhteellisen vähän huomiota (Newton 2012 ym.; Lapintie 2008). Toisaalta sosio-
logian ja kaupunkimaantieteen suunnalta rakennettu näkökulmakaan ei ole kovin
hyvin tunnistanut yhdyskuntasuunnittelun vaikutusmahdollisuuksia, vaan, Lapin-
tietä lainaten, ”markkinoiden välittämä sosiaalinen tarve on vastustamaton elämän
virta, tunteiden kymi, jonka edessä ympäristöpolitiikan asettamat padot väistämättä
murtuvat.” (Lapintie 2008, 29.)

Kaupunkien elettävyyden tematiikka olisi luonteva pari kestävyyden tavoittelulle.
Käsitteellä on vahvat juuret politiikassa ja tutkimuksessa, joka kritisoi vallalla olevia
talous- ja kasvukeskeisiä lähestymistapoja kaupungin kehittämiseen ja modernismin
tapoja ymmärtää kaupunki (esim. Jacobs 1961). Elettävyyden käsite käänsi huomion
talouden sijaan ihmisiin ja se voi merkitä muutakin kuin kaupunkien taloudellisen
elinvoiman asettamisesta lopulliseksi päämääräksi. (Kaal 2011; vrt. myös Mäenpää
2011, 85.) Esimerkiksi Mäenpää (2011, 123) kysyy myös, miten julkinen tila voi
palvella vähähiilisen kaupungin tavoitetta? Entä voisiko julkisen tilan ekologinen
kehittäminen samalla palvella toimivampaa arkea? (Mäenpää 2011, 123.) Näissä
pyrkimyksissä käveleminen näyttäytyy tärkeänä ratkaisuna (Speck 2012, 62–63).

Siinä missä kävely- ja pyöräilymäärien vaikutuksia esimerkiksi kaupungin energi-
ankulutukseen ja hiilijalanjälkeen tai yksilön terveyteen voidaan jollakin tavalla luo-
tettavasti arvioida, on kuitenkin hankalampaa mitata sitä, kuinka kävelyyn soveltu-
van kaupungin rakentaminen lisää asukkaiden kokemaa elämänlaatua ja kaupungin
viihtyisyyttä, tai millaisia sosiaalisia ilmiöitä se ruokkii. Elettävyyden käsite on sikäli
hämärä, että siitä voidaan esittää kovin erilaisia tulkintoja ja se venyy monenlaisten
tarkoitusten edistämiseen. Toiset näkevät sen Jane Jacobsin perinnön valossa mutta
se taipuu myös yksilökeskeisen ylemmän- ja keskiluokan intressien mukaisen kau-
pungin kasvupolitiikan tulemiseen, kuten kritiikki kuuluu. (Kaal 2011; Lees 2004,
14.) Esim. Forsyth ym. toteavat kuitenkin, että huolimatta käsitteiden epäselvyydestä
ja mittaamisen ja arvioinnin hankaluuksista, näyttäytyvät juuri kaupunkien elettä-

33Johdanto

vyyden ja elämänlaadun kysymykset tällä hetkellä kaikkein vahvimpana ja kestäväm-
pänä argumenttina kävelyn ja pyöräilyn tutkimisen ja edistämisen puolesta – ainakin
kaupunkisuunnittelukirjallisuudessa. Niillä on selvää, intuitiivista viehätysvoimaa
äänestäjille ja päätöksentekijöille. (Forsyth ym. 2009.)

Kuten Middleton (2011) toteaa, kävelypolitiikka vaikuttaa nojaavan suurelta
osin määrälliseen liikkumistutkimukseen, joka piilottaa arkisen kävelyn monet mer-
kitykset. Kaupunkien elettävyyden, elämänlaadun ja julkisen tilan kysymyksiä voi
olla vaikea käsitellä kävelemisen yhteydessä, jos keskitytään kävelemisen määrien
lisäämiseen ja nähdään käveleminen vain kulutapavalinnan ratkaisemana siirty-
mänä pisteestä toiseen. Esimerkiksi Jan Gehl on paneutunut kävelyn kehittämiseen
monipuolisemmin ja liittänyt sen muun muassa julkisen tilan tematiikkaan. Hänkin
kuitenkin keskittyy lähinnä kaupungin fyysiseen suunnitteluun (urban design) eikä
juuri erittele kävelemisen todellisuuden moninaisuutta: erilaisia käytäntöjä, muotoja
ja tapoja. (Middleton 2011.)

1.2.3	 Käveltävyys ja kaupunkisuunnittelu

Kaupunkisuunnittelun kannalta olennainen on kävelyn edistämiseksi kiteyty-
nyt käveltävyyden (walkability) käsite, joka on noin viimeisen kymmenen vuoden
kuluessa muodostunut laajan asiantuntijakeskustelun ja tutkimuksen kohteeksi
erityisesti Yhdysvalloissa, mutta yhä enemmän myös muualla. Käveltävyyden käsite
tuottaa kävelemisen ja siihen soveltuvan kaupungin suunnittelukohteena ja on erityisen
kiinnostavaa, mitä käveltävyyteen sisällytetään, kuinka sitä arvioidaan ja mitä jää
ulkopuolelle.

Kirjallisuustarkastelun perusteella käveltävyyden käsite on selvästi 2000-luvun
tuote4. Käveltävyys määrittelee kävelyyn soveltuvia ja kannustavia ympäristöjä, usein
suunnittelun näkökulmasta. Käveltävyydestä puhutaan yleensä kaupunginosa- tai
asuinaluetasolla, amerikkalaisessa keskustelussa erityisesti naapurustoista (neighbour-
hood). Jeff Speckin (2012) mukaan neljä yleistä periaatetta luonnehtivat käveltävää
kaupunkiympäristöä. Ensiksi, monenlaisia toimintoja ja palveluita on tarjolla käve-
lyetäisyydellä kotoa. Toiseksi, ympäristö on kävelijälle turvallinen sekä liikenteellisesti
että sosiaalisesti. Kolmanneksi, katu- ja korttelirakenne sekä laadukas väylästö tekevät

4  Informaatikko Maria Söderholmin (Aalto-yliopisto) tekemä haku Scopus-tietokannasta (9.5.2014)
termillä ”walkability” tuotti 547 viitettä kun hakulauseeseen sisällytettiin otsikko, abstrakti ja avain-
sanat. Näistä 374 viitettä osoittautuivat sellaisiksi, joissa käveleminen on keskeisessä roolissa. Yhtä
lukuun ottamatta kaikki on julkaistu 2000-luvun puolella. Käveltävyyttä käsitelleistä artikkeleista suu-
rin osa on julkaistu terveysalan lehdissä.

34 Kävelyn lupaukset kaupungissa

kävelemisestä helppoa, sujuvaa ja mukavaa. Lopuksi, mutta ei vähäisempänä tavoit-
teena, kävely-ympäristön on oltava viihtyisää ja kiinnostavaa: rakennetun ympäris-
tön, arkkitehtuurin ja katuelämän on tarjottava kävelijälle erilaisia virikkeitä ja myön-
teisiä kokemuksia. (Speck 2012.)

Määreitä toteuttavat parhaiten suhteellisen tiiviit monitoimintoiset alueet, joilla
on tiheä katuverkko monine reittivaihtoehtoineen sekä suhteellisen pieni kortte-
likoko ja muutoinkin inhimillinen, kävelijälle sopiva mittakaava. Jotta palvelut ja
joukkoliikenne pystytään tarjoamaan, tarvitaan myös riittävä asukasmäärä. Keskustan
ulkopuolella on varottava, ettei käveltävä alue jää irralliseksi saarekkeeksi tai toimin-
noiltaan yksipuoliseksi. Yleinen peukalosääntö on, että naapurustoa voidaan pitää
käveltävänä jos päivittäisessä elämässä tarvittavat palvelut ja toimintamahdollisuudet
löytyvät noin 500 metrin päästä kotoa (Talen 2013). Määreet liittyvät myös muun
muassa katujen leveyteen, kadunvarsipuustoon, kortteleiden pysäköintiratkaisuihin,
kadulle aukeavien rakennusten julkisivujen laatuun ja kiinnostavuuteen, katujen kyt-
keytyneisyyteen ja väylien laadukkuuteen jne. (Brown ym. 2007, 36–37; Joseph &
Zimring 2007; Talen 2013; Speck 2012.) Ne voivat kuitenkin vaihdella erilaisissa
konteksteissa ja erikokoisissa kaupungeissa ja periaatteessa käveltävä naapurusto voi
sijaita sekä keskustassa että rakenteen reunoilla (Talen 2013).

Käveltävyyttä koskeva tutkimuskirjallisuus on kvantifioivaa, tutkimusotteeltaan
positivistista ja etsii kumuloituvaa empiiristä evidenssiä tietynlaisten suunnittelurat-
kaisujen tueksi tai niitä vastaan. Laadullisten, kävelemisen merkityksiä korostavien
tutkimusten määrä on selvästi vähäisempi. Tutkimuksen ongelmanasetteluissa tois-
tuvat tavoite arvioida käveltävyyttä – fyysisen ympäristön vaikutuksia kävelemisen
määriin – sekä erilaiset menetelmät arvioinnin tueksi (audit tool, audit measures, asses-
sment instrument, survey instrument, design and planning support system, indicators,
indices, correlates, ranking, test, method to evaluate). Kohteena ja tavoitteena ei usein
olekaan enää ympäristön käveltävyys, vaan pikemminkin sen arviointiin tarkoitetun
välineen reliabiliteetti, validiteetti, objektiivisuus, standardisoiminen ja vertailukel-
poisuus. Ympäristön piirteitä kuvataan asiantuntijatermeillä ja luokituksilla ja niiden
tukena toimivilla lyhenteillä (esim. Design Quality Indicators, DQIs). Usein myös
verrataan keskenään objektiivisia ympäristön piirteitä ja tutkittaville niistä muodos-
tuvia havaintoja ja kokemuksia. Erityisesti Yhdysvalloissa työkaluja ja mittausväli-
neitä kävely-ympäristöjen käveltävyyden arviointiin ja auditointiin käyttävät niin
tutkijat, paikallishallinnot kuin asukasyhteisöt, kansalaisjärjestöt ja yhdistykset (Talen
2013).

Myös laadullisia määreitä, kuten esteettisiä kokemuksia ja laatutekijöitä pyritään
mittaamaan ja arvioimaan objektiivisesti (Talen 2013). Esimerkiksi artikkelissaan
”Measuring the unmeasurable: Urban design qualities related to walkability” Ewing

35Johdanto

ja Handy (2009) esittävät tutkimuksensa tavoitteeksi mitata kattavasti ja objektii-
visesti urbaanin katuympäristön subjektiivisia ominaisuuksia. Asiantuntijapaneelin
arviointien avulla mitattiin kaupunkiympäristön laatutekijöitä ja eri fyysisten piirtei-
den vaikutuksia niihin. Tutkimuksen tarkoitus oli tuottaa operationalisoituja mää-
ritelmiä usein epämääräisiksi ja laadullisiksi kuvauksiksi jääneistä ominaisuuksista
niin, että tutkijoille tarjoutuisi mahdollisuus mitata ja arvioida katuympäristöjä ja
testata niiden yhteyksiä kävelykäyttäytymiseen. Tutkimuksessa mitattiin fyysisten
piirteiden (esim. kadun leveys) ja yksilöllisten ”reaktioiden” (esim. turvallisuuden-
tunne tai mielenkiinto) väliin tulevia muuttujia (kuten kokemus inhimillisestä mit-
takaavasta). Asiantuntijapaneelin käyttöä Ewing & Handy (2009) perustelevat sillä,
että käsitteet, joita tutkimuksessa pyrittiin operationalisoimaan, eivät ole tuttuja
tavallisille ihmisille. Siksi ei ollut mahdollista yksinkertaisesti kysyä satunnaiselta jou-
kolta ihmisiä kadulla, kuinka he arvioivat esimerkiksi katuympäristön ”luettavuutta”,
paikan henkeä tai mittakaavaan inhimillisyyttä. (Ewing & Handy 2009.) Olisi kui-
tenkin pohdittava, mikä rooli jää kävelijöille käveltävyyden muotoilemisessa suun-
nittelussa, kun kysymys on käynyt yhä teknisemmäksi (vrt. myös Blomley 2011).
Toisaalta liikkumisen kvantitatiiviseltakin tutkimuskentältä löytyy myös pyrkimyksiä
tarkastella liikkumista mahdollisimman osallistavasti ja paikkaperustaisesti asiantun-
tijakeskeisten ja abstrahoivien tavoitteiden sijaan (ks. esim. Broberg ym. 2013; Kyttä
ym. 2009b).

Kun kävely ja pyöräily ovat usein käytännössä jääneet marginaaliseen asemaan
esimerkiksi kaupunkisuunnittelun konkreettisissa tapauksissa, on ratkaisuna usein
esitetty juuri pyrkimys tehdä käveltävyydestä luotettavasti arvioitavaa, mitattavaa,
suunniteltavaa. Kriitikoiden mukaan käveltävän naapuruston ongelma politiikkata-
voitteena on kuitenkin, että se on fyysinen, deterministinen ratkaisu, joka jättää huo-
miotta ihmiset, instituutiot ja poliittiset prosessit. Siksi sen hyödyt ovat epävarmoja
ja riippuvat sellaisista tekijöistä ja muuttujista, joita ei riittävästi hallita ja tunneta,
kuten sosioekonomiset taustatekijät. Toisenlainen kritiikki taas sijoittaa käveltävän
naapuruston tavoitteet osaksi epäoikeudenmukaista uusliberalistista politiikkaa, joka
syrjäyttää vähätuloiset. Gentrifikaatio on nähty käveltävien naapuruston varjopuo-
lena kaupunkitilan oikeudenmukaisuuden näkökulmasta. Se vähentää sosiaalista
diversiteettiä, jota pidetään käveltävän naapuruston osana. Kolmantena ongelmana
on todettu, että ihmiset eivät halua asua käveltävissä naapurustoissa – niillä on piir-
teitä, joista ei nautita, kuten suhteellisen suuri tiiviysaste. (Talen 2013.) Näiden
ongelmien käsittelyssä kävelemisen yhä parempi hallinta ennakoitavuuden, arvioin-
nin ja mitattavuuden avulla ei välttämättä ole avuksi.

Käveltävyys leikkaa läpi eri politiikkalohkojen ja kokoaa yhteen erilaisia intressejä
luvaten toteuttaa hyvin erilaisia tavoitteita (vastaava havainto julkisen tilan käsit-

36 Kävelyn lupaukset kaupungissa

teestä Madanipour ym. 2014, 1–8). Se kokoaa helposti ymmärrettäväksi ja kommu-
nikoitavaksi kokonaisuudeksi erilaisia fyysisen ympäristön kokonaisuuksia ja tässä
mielessä se on integroiva ja muistuttaa heuristista välinettä (vrt. Huutoniemi & Wil-
lamo 2014, 29). Toisaalta käveltävyyskeskustelun keskittyminen vain kävelyn mää-
rien lisäämiseen ja fyysiseen ympäristöön voi kuitenkin myös sammuttaa keskustelun
kävelemisen eri muodoista, vaihtoehtoisista kehittämisen tavoista ja suunnittelun
lopullisista päämääristä. Nojaten kumuloituneeseen tietoon ja testausmenetelmiin,
käveltävyystutkimus esiintyy objektiivisena tietona. Yhteydet käveleminen konkreet-
tisiin tapahtumiin katkaistaan, samoin ajatuksiin, joita on kävelemisen suunnittelun
taustalla. Kävelyn historia ja tulevaisuus kaupungissa ymmärretään ohuesti ja kävelyn
arki kapeasti. Tällaisessa katsannossa käveltävyys uhkaa jäädä tyhjäksi kuoreksi, väli-
neeksi vailla tulevaisuuteen suuntaavia lupauksia.

Kaupunkisuunnitteluun kuuluu olemuksellisesti orientaatio tulevaisuuteen; se
pyrkii määrittämään ja ohjaamaan tulevaisuuden muotoutumista (Cullingworth &
Caves 2009, 6; Madanipour 2010). Suunnittelu pyrkii muodostamaan ja hallitse-
maan yhteyksiä halki ajan; sen välillä mitä päätöksiä teemme nyt ja mitä tuloksia
odotamme niiltä tulevaisuudessa. Tämä merkitsee myös, että suunnittelu seuraa
rationaalista mallia ja lineaarista aikaa (jos tehdään a, seuraa b). Tästä seuraa edel-
leen liuta ongelmia: kuinka tunnistetaan ja saadaan aikaan a; kuinka arvioidaan b:n
toteutumista ja kuinka a:n ja b:n välinen yhteys luodaan ja arvioidaan. (Madanipour
2010.) Käveltävyyskirjallisuudessa keskitytään näihin yhteyksiin ja niiden arvioimi-
sen menetelmiin mutta a:n ja b:n sisältöä ja olemusta rajaa paljolti arviointimene-
telmä: mittaamisen vaade (vrt. Law 2004).

Madanipourin (2010) mukaan suunnittelussa, niin tutkijoiden kuin ammatti-
laisten keskuudessa, keskitytään usein myös enemmän siihen, kuinka synnytetään a
ja kuinka se liitetään b:hen ja – yhdessä poliitikkojen kanssa – siihen kuinka tämä
yhteys todistetaan ja esitetään. (Madanipour 2010.) Spesifeissä suunnittelutapauk-
sissa lupaukset voivat siis konkretisoitua politiikan ja retoriikan välineiksi (vrt. Leino
2006, 8). Throgmorton (1996) puhuu suunnittelusta suostuttelevana tarinanker-
rontana. Tarinoiden tehtävä on vakuuttaa ihmisiä omaksumaan tarinankertojan
suosittelema toiminnan suunta luomalla kuvia menneestä, nykyisestä ja tulevasta ja
ottamalla käyttöön empiiristä informaatiota, kuten ennusteita, tutkimuksia ja mal-
leja näyttääkseen miten nämä elementit tulevat koherentisti yhteen (Myers & Kit-
suse 2000). Samalla muovataan kaupungin muotoutumisen mahdollisuusavaruutta
ja ehtoja (Nevalainen 2004, 16). Kaupunkisuunnittelu on mitä suurimmissa määrin
myös kamppailua ympäristön määrittelystä, erityisesti sen toivottavien ja suotuisten
tulevaisuuksien määrittelystä ja samalla hyvän arjen määritelmistä (Leino 2006, 8).

37Johdanto

Suunnittelijat ovat tarinoiden kertojia, mutta myös muut ihmiset tulkitsevat
ja tuottavat tarinoita monin ja usein ristiriitaisin tavoin. Suunnittelussa pyritään
vakuuttamaan yleisö tukemaan visioita tai ehdotettuja toimia mutta se, kuka vakuut-
taa ja mitä yleisöä, on tapauskohtaista. Suunnittelun kentällä on monia toimijoita,
jotka voivat myös ottaa monia rooleja (tieteilijän, poliitikon, eri ryhmien asianajajan)
ja suuntautua monille eri yleisöille. He myös reagoivat näiden yleisöjen vastauksiin
ja vaatimuksiin. Suunnittelu on siis tulevaisuussuuntautunut, todellistuva narratiivi,
jossa osallistujat ovat sekä kirjoittajia että roolihahmoja. Silloin kun suunnittelutari-
nat asettuvat keskenään ristiriitaan, kirjoittajat käyttävät retorisia keinoja osoittaak-
seen jonkin tarinan paremmuuden. Tulevaisuuteen suuntautuva tarinankerronta ei
ole vain vakuuttavaa ja suostuttelevaa, se on myös todellisuutta rakentavaa. Suun-
nittelussa rakennetaan aktiivisesti polkua tulevaisuuteen suostutellen moninaisia
yleisöjä vakuuttumaan siitä, että polku on sekä houkutteleva että todennäköinen
ja toteuttamiskelpoinen. (Throgmorton 1996, xiv; 39–43, 45–47, 49, 51, 53–54.)
Kävelemisen lupaukset ovat tämän tarinankerronnan osa.

Suunnittelun näkeminen tarinankerrontana lineaariseen ennustettavuuteen
perustamisen sijaan auttaa ymmärtämään, kuinka (jo) lupaukset rakentavat todel-
lisuutta (ks. Throgmorton 1996). Tarinankerronnassa ei ole kyse ennustamisesta
vaan rakentamisesta. Suunnittelun ongelma on, ettei suoraviivainen malli, yhteys
intention ja seurauksien välillä aina toimi, kun pitäisi vaikuttaa suurimittakaavaisiin,
kauaskantoisiin ja monitoimijaisiin prosesseihin. Monet yhteiskunnalliset, taloudel-
liset ja kulttuuriset tekijät tekevät tulevaisuuden ennakoinnista ja hallinnasta yhä
vaikeampaa; nykyisyyden ja tulevaisuuden välisistä yhteyksistä tulee haavoittuvia ja
monin osin ennustamattomia. Suunnittelulla voi olla suora vaikutus kaupunkien
ja paikkojen fyysismateriaalisiin olosuhteisiin mutta näiden muutosten sosiaaliset,
taloudelliset ja kulttuuriset vaikutukset ovat aina kiisteltyjä. (Madanipour 2010.)
Varmaa on vain, että vaikutuksia on.

Madanipour (2010) esittää, että suunnittelun tulisi luoda uusia ajallisia yhteyk-
siä lineaaristen, tulevaisuuden hallittavuuteen perustuvien tilalle. On myös palattava
keskustelemaan ongelmien määritelmistä sekä kaupunkisuunnittelun päämääristä –
lupauksista siis. (Madanipour 2010.) Tämä on tärkeää, sillä kaupunkisuunnittelu
vaikuttaa joka tapauksessa vahvasti tulevaisuuteen ja ihmisten arkeen kaupungissa.
Myös Lees peräänkuuluttaa kaupunkitutkimukselta vahvempaa tulevaisuuden pää-
määriä koskevaa, jopa utooppista, keskustelua täydentämään ongelmia määrittävää
kritiikkiä. Mahdollisuuksia kuvittelevan urbanismin heikentyminen jättää näet myös
toivon ulottuvuuden heikoksi. (Lees 2004, 3–5; ks. myös Szerszynski 2002 politii-
kan eri tulevaisuusorientaatioista.) Esimerkiksi uusi urbaanin ihanne, johon kävele-

38 Kävelyn lupaukset kaupungissa

minenkin olennaisesti liittyy, on vielä toteutumissaan hämärä, hankala luotettavasti
ennustaa, mutta se vaikuttaa selvästi suunnittelutarinoissa. Se nostaa esiin myös käve-
lemisen ja käveltävyyden sosiaalisia ja kulttuurisia ulottuvuuksia – elettävyyttä, elävää
julkista tilaa tai emansipatorista potentiaalia, joita esimerkiksi kestävyyden ihanne
ei ole tähän mennessä tuonut suunnittelutarinoihin. Kasaako urbaanin ihanne kui-
tenkin kaiken toivomme kaupunkikeskuksiin, jotka on usein nähty eurooppalaisen
kaupungin symbolina ja ideaalityyppinä siinä missä esikaupunki tai lähiö saati hajau-
tumisen seurauksena syntynyt rakenne puolestaan mitäänsanomattomana ja merki-
tyksettömänä (ks. Madanipour ym. 2014, 5)?

1.3	 Tutkimustehtävä

Uskon, että kävelyn lupauksien houkuttelevuutta, voimaa ja realistisuutta tulisi arvi-
oida ja koetella nimenomaan kävelijöiden konkreettisten kokemusten ja käytäntöjen
perustalta. Muutokset arkikäytäntöjen konkreettisissa muodoissa ja merkityksissä
ovat kävelemisen lupausten toteutumisen tärkein edellytys. Arjessa myös syntyy
kävelyn potentiaaleja ilman, että suunnittelu on niitä ennakoinut eivätkä käveltävyy-
den mittarit tai hallinnon diskurssit välttämättä tavoita niitä. Toiseksi kävelemisen
lupausten aktualisoituminen riippuu siitä, millaisen roolin ne saavat konkreettisten
suunnitteluprosessien tarinankerronnan konteksteissa, joissa vaikuttavat monet odo-
tukset ja lupaukset. Siksi suunnittelun taustalla olevat ihanteet, odotukset ja tule-
vaisuuskuvat ja niillä politikointi ovat yhtä merkittäviä kuin yhä tarkentuva käsitys
käveltävän ympäristön fyysistä piirteistä.

Hyödynnän siis lupauksen käsitettä liittämään kävelyn suunnittelun päämäärät
ja tausta-ajatukset sekä kävelijöiden arkiset kokemukset samaan tutkimustehtävään.
Välissä vaikuttavat historiallisesti muotoutuneet kävelyn tilat, joita ovat muovanneet
niin arkielämä kuin suunnittelu ja siihen kytkeytyneet merkityskamppailut. Suhteet
menneen, nykyisen ja tulevan sekä arjen ja kaupunkisuunnittelun välillä ovat tutki-
muksen keskiössä. Lupauksen käsite luo arjen ja kaupunkisuunnittelun pyrkimysten
välille suhteen, joka ei perustu dikotomiseen vastakkainasetteluun tuottajan (suun-
nittelu) ja passiivisen vastaanottajan ja kuluttajan (kävelijä) välillä.

Kävelemisen arkikäytäntöjä ja kokemuksia tutkin empiirisesti kolmessa tapauk-
sessa asukkaiden kävelyhaastattelujen avulla. Kunkin tapausalueen kävelijöiden
arkikokemusten empiiristä analyysia taustoittaa sen suunnitteluhistorian kuvaus.
Kaupunkisuunnitteluun, sen ihanteisiin ja sen tuottamiin kävely-ympäristöihin
perehdyn pääosin kirjallisuusperustaisesti. Kauppakeskusten tapauksessa käytän
lisäksi asiakirja-aineistoja selvittämään kaupunkisuunnittelun ja sen merkityskamp-

39Johdanto

pailujen roolia kävely-ympäristöjen tuottajana. Tarkastellessani kävelemistä näin sekä
kaupunkisuunnittelun että arjen näkökulmasta, havaitsin, että niiden tavat tuottaa
kävelemistä kaupungissa eriytyvät eri aikamittakaavoille. Toisaalta myös kokemukset
leviävät eri ajallisille horisonteille, joita tulee ilmi tapausten yhteydessä. Tarkastelen
tätä erityisesti tutkimuksen yhteenveto-osassa.

Alla oleva kaavio (Kuva 1) esittää siis vuorovaikutussuhteita ja yhteyksiä, jotka
ovat tutkimukseni keskiössä. Arvioin kävelemiseen liitettyjä lupauksia kävelyn arki-
käytäntöjen ja kokemusten näkökulmasta (kolmio; tutkimuksen empiirinen kohde) ja
kaupunkisuunnittelussa (ympyrä, joka yhdistää lupauksia ja rakentaa kävelemisen ja
lupausten välimaastoa; pääosin kirjallisuuteen perustuva analyysi). Kaavio täydentyy
seuraavassa luvussa (jakso 2.2) tutkimuksen työkäsitteillä ja aikamittakaavoilla poh-
justamaan työn empiiristä analyysia ja siinä esiin nousseita teemoja.

Kuva 1. Tutkimuksessa tarkasteltavat vuorovaikutussuhteet: lupaukset arkisen kävelemisen ja
kaupunkisuunnittelun pyrkimysten yhtymäkohdissa

KÄVELEMINEN

Yksilökohtaiset

lupaukset: terveys ja hyvin-

vointi So
sio

kul
ttu

uri
see

n

ym
pä

rist
öö

n li
itty

vät
 lup

au
k-

set
: se

ura
llis

uu
s, e

lett
ävy

ys,

julk
ine

n t
ilaKAUPUNKISUUNNITTELU

Ympäristöön liittyvät lupauk-
set: kestävyys

40 Kävelyn lupaukset kaupungissa

Tutkimukseni tapausten empiirinen analyysi lähtee siitä, että arkiympäristömme vas-
taa harvoin flanöörin rakastamaa urbaania, yllätyksellistä vilinää tai Thoreaun villiä
luontoa. Se on pikemminkin parkkipaikkojen ympäröimiä kauppakeskuksia, kotoi-
sia ja kuluneita lähiöitä, puistikoita ja ulkoilualueita, alepoiden ja r-kioskien täp-
littämiä kortteleita, pikkukaupungin hiljaisia asuinalueita. Tutkimukseni kohteena
ovat nämä arkiset paikkamme, joista kävelyn ja käveltävyyden potentiaali on myös
löydettävä ja joissa sitä on koeteltava ja ruokittava. Jos kävelemisen ja käveltävyyden
lupaukset kaupungeissa kohdistuvat vain urbaaneille keskusta-alueille ja niiden asuk-
kaille ja kuluttajille, jäävät ne tyhjäksi. Jos käveleminen ymmärretään kestävämpien
elämäntapojen osana ja ratkaisuna kaupunkien ongelmiin, on sen lupauksien oltava
laajempien paikkojen ja ihmisryhmien ulottuvilla. Tutkimuskohteeni kattavat siis
laajan joukon kaupunkimaista elinympäristöä, joka nykykaupungeissamme laajenee
käsittämään niin pikkukaupunkimaiseman, keskustojen liepeiden lähiöt, kehäteiden
kauppakeskukset, kuin omakotialueet kaupungin laidoilla.

Väitöskirjani tavoite on selvittää, millaisia kokemuksia liittyy kaupungissa käve-
lemisen arkisiin käytäntöihin Hämeenlinnan Kaurialan ja Hirsimäen, Helsingin
Herttoniemen kaupunginosien sekä kauppakeskus Ison Omenan ja kauppakeskus
Jumbon lähialueiden asukkaiden arjessa. Haastateltavieni kävelemisen kokemukset ja
käytännöt näissä erilaisissa ympäristöissä ovat tutkimukseni havaintoyksiköitä. Nii-
den spesifien ilmenemien ja muotojen tunnistamisessa ja muotoilemisessa on perus-
tana aineistojen erittely ja tulkinta analyysin työkäsitteiden avulla. Tutkimuskoh-
teista muodostuu kolme tapausta: pikkukaupunkiympäristö, lähiö ja kauppakeskus.
Kussakin tapauksessa kävelemisestä nousee esiin kiinnostavia puolia – analyyttisia
näkökulmia kävelemisen käytäntöihin ja kokemuksiin. Tapausperustaisen laadullisen
tutkimuksen aineisto voi tuottaa tuloksen, että analyysin kohteeksi nousee luonte-
vasti tutkimuksellisia ongelmia, jotka kytkeytyvät toisiinsa. Nämä ongelmat tulevat
ilmi eri tapauksissa tai yhden tapauksen eri piirteissä. Tutkimuksessani tunnistin
kolme tärkeää tutkimuksellista ongelmaa.

Kohdennan empiirisen analyysin yhtäältä 1) liikkumismahdollisuuksien muotou-
tumiseen arjessa ja toisaalta 2) kävelemisen kokemukselliseen ulottuvuuteen ja suh-
teeseen paikkaan. Tarkastelen näitä teemoja osana kävelijöiden arjessa muotoutuvia
vuorovaikutussuhteita toisten ihmisten ja ympäristön kanssa. Lisäksi tarkastelen 3)
arjen ja kaupunkisuunnittelun vuorovaikutuksia ja niissä muotoutuvia toimijuuksia.
Kukin ongelmanasetteluista on kirkastunut erityisesti yhdessä tapauksessa, mutta
samaan aikaan yhdessä tapauksessa voi olla – ja onkin – monia piirteitä. Olen jäsen-
tänyt analyysiluvut siten, että kunkin tapauksen kohdalla keskityn yhteen tutkimuk-
selliseen ongelmaan, joka erityisesti kyseisessä tapauksessa on selkiytynyt. Näin myös
työkäsitteet täsmentyvät tapauksittain. Tapaukset ovat kuitenkin moniulotteisia.

41Johdanto

Tapausten perustalta arvioin tutkimuksen päätelmäluvussa kävelemiseen liitettyjä
lupauksia, niiden toteutumisen mahdollisuuksia ja rajoitteita. Avaan tapauksia tar-
kemmin luvussa 3.2.

Käytän kävelemisen käytäntöjen ja kokemusten tutkimiseen käsitteitä, jotka koh-
dentavat tarkastelun liikkumismahdollisuuksien, kokemusten ja toimijuuden pro-
sessuaaliseen rakentumiseen erilaisten vuorovaikutusten osana. Käsitteet kiinnittävät
kävelemisen sekä tutkimuksen teoreettisiin lähtökohtiin että aineistojen määrittä-
mään tematiikkaan (vrt. Haila 2014b). Analyysin teoreettisen taustan tarjoaa arjen
käytäntöjen sekä suunnittelun ja hallinnan suhdetta käsittelevä kirjallisuus. Kysymys
siitä, kuinka arjen käytännöt muovaavat ihmisten ympäristösuhdetta suunnittelun
ja hallinnan luomien ehtojen rajoissa, liittää tutkimukseni läheisesti yhteiskuntatie-
teellisen ympäristötutkimuksen alaan. Analyysin työkäsitteet puolestaan määrittyvät
ja eriytyvät sen mukaan, mitkä näkökohdat ja ilmiöt eri tapauksissa ovat nousseet
etualalle. Hämeenlinnassa tarkastelen liikkumismahdollisuuksien ja arkiliikkumi-
sen kulkutapojen ja käytäntöjen muotoutumista 1) tarjoumina ja rutiineina. Hert-
toniemessä käsitteellistän kävelijöiden kokemuksia 2) paikkakokemusten osana eri
aikamittakaavoissa ja erityisesti herkkyyden ja yhteisyyden kehittymisen prosessina.
Kauppakeskusten kohdalla pohdin arkeen liittyvää, kaupunkisuunnittelun ehdol-
listamaa, 3) toimijuutta liikkumismahdollisuuksien ja kokemusten tuottamisessa.
Tutkimusprosessissa kussakin tapauksessa nousi myös muita vahvemmin esiin jokin
aikamittakaava tai aikamittakaavoja, joissa kyseinen kävelyn ilmiö määrittyi. Aika-
mittakaavat ovat tietysti myös kytköksissä toisiinsa ja usein juuri kytkeytyneisyys on
kiinnostavaa.

1)	 Käveleminen osana arkiliikkumisen vaihtoehtoja – rutiinit tarjoumien
vakauttajina

Hämeenlinnan tapaus kontekstoi kävelemisen osaksi arki- ja hyötyliikkumisen
mahdollisuuksien ja vaihtoehtojen muotoutumista sekä kulkumuotovalikoimaa.
Pyöräileminen osoittautui tärkeäksi osaksi hämeenlinnalaisten haastateltavien
arkiliikkumista, ja pohdin luvussa erityisesti kävelyn ja pyöräilyn liiton tarjoamaa
vaihtoehtoa autoilulle. Ensisijaisena työkäsitteenä käytän tarjouman käsitettä, jota
täydennän tarkastelemalla sitä myös rutinoitumisen aikamittakaavassa. Tarjoumilla
(affordance) tarkoitetaan toiminnan ja kokemisen mahdollisuuksia, joita toimiva eliö
havaitsee ympäristössä. Tarjoumissa on kyse havaitsijan ja sosiomateriaalisen ympä-
ristön välisestä toiminnallisesta vuorovaikutuksesta, joka vaikuttaa kumpaankin osa-
puoleen. (Ingold 2011, 11, 78; Jokinen 2004, 22.) Tarjoumat aukeavat liikkujalle

42 Kävelyn lupaukset kaupungissa

osana kehkeytyviä tilanteita. Käsite nostaa esiin liikkujan tuntemukset ja aktiivisen
havainnoinnin sekä toisaalta ympäristön elävyyden ja vaihtelun. Rutiinit puolestaan
vakauttavat tarjoumia ja mahdollistavat pysyvämpien tottumusten muodostumisen.
Ne muovaavat arkea pitemmillä aikajänteillä. Tarjouman ja rutiinin käsitteet auttavat
siis erittelemään, kuinka arki ja kaupunki muotoutuvat erilaisina liikkumismahdolli-
suuksina ja millaiset tekijät tähän vaikuttavat eri aikamittakaavoissa.

2)	 Käveleminen paikkakokemusten osana – tarjoumista elämänkaaren aikaan ja
tiheisiin paikkoihin

Herttoniemen aineisto nosti vahvasti esiin kävelemisen kokemuksellisuuden ja
kävelijän käytännöllisen ja aistimellisen suhteen ympäristöönsä ja paikkaan. Viime-
aikainen paikkakokemusten ja aistimellisten kokemusten tutkimus on keskittynyt
suurelta osin kokemisen hetkeen (Degen & Rose 2012). Herttoniemessä huomi-
oin laajemmin kävelemiseen liittyvät eri aikamittakaavat. Kävelijän ja ympäristön
suhteen prosessuaalisuuden ja vuorovaikutteisuuden tarkasteluun hyödynnän herk-
kyyden ja yhteisyyden käsitteitä. John Dewey käyttää herkkyyden (sensitivity) käsi-
tettä kuvaamaan sitä, kuinka eliö suuntautuu valikoiden ympäristönsä olosuhteisiin.
Herkkyys on opittua huomion suuntaamista, herkkyyttä tietynlaisille ärsykkeille, ja
siitä juontuvaa alttiutta vastata ympäristön olosuhteisiin tietyntyylisellä toiminnalla.
(Alhanen 2013, 56, 68–69.) Yhteisyys (correspondence) kuvaa yksilön ja ympäris-
tön eri aikajänteillä jatkuvasti kehkeytyvää, vuorovaikutteista suhdetta (Ingold 2013,
105). Esitän kävelemisen kehittävän kokijan positiivista herkkyyttä ympäristölleen ja
yhteisyyden kokemuksia, jotka liittyvät myös jatkuvampaan, elämänmittaiseen vuo-
rovaikutukseen ympäristöjen kanssa. Tämä auttaa ymmärtämään kävelyn välityksellä
tapahtuvaa tiheiden paikkojen (Casey 2001; Jokinen ym. 2011, ks. 2.1.2) muotou-
mista kävelemisen kokemuksissa.

3) 	 Kävelijän toimijuus ja kaupunkisuunnittelu – suunnittelun tarinat ja kävelijän
hetket kaupunkiympäristön muovaajina

Kolmannessa tapauksessa syvennyn vielä siihen, miten kauppakeskukset rakentuvat
kävely-ympäristöinä niiden lähialueen asukkaille. Millaisia ehtoja kaupunkisuunnit-
telu luo heidän arkikäytännöilleen, kokemuksilleen ja toimijuudelleen? Käsitteellisenä
työvälineenä luvussa toimivat muun muassa toimijuuden hetket, joissa kauppakes-
kus rakentuu (Gieryn 2002). Toimijuus ei ole vain suunnittelijan tai kauppakes-

43Johdanto

kuksen käyttäjän hallussa, yksi kerrallaan, vaan vuorovaikutuksissa (ks. Connolly
2013b, 14–15, 145; Gieryn 2002; Ingold 2011, 28–29, 213). Kaupunkisuunnittelu
näyttäytyy tarinankerrontana ja odotuksilla politikointina (Throgmorton 1996),
joka on osaltaan rakentanut kauppakeskukset kävelemisen tiloina. Tätä tarkastelen
suunnitteludokumenttien avulla. Käveleminen voi tulla osaksi suunnittelun tarinan-
kerrontaa – tai sitten ei. Asukashaastattelujen avulla tarkastelen, millaisia kokemuk-
sellisia ja toiminnallisia mahdollisuuksia kauppakeskukset tarjoavat lähialueen asuk-
kaille, ja kuinka he niitä hyödyntävät. Vuorovaikutuksissa kaupunkisuunnittelun,
konkretisoituvan ympäristön ja arjen välillä syntyy myös ennakoimattomia kävelyn
kokemuksia ja käytäntöjä. Tässä tapauksessa tarkastelun aikamittakaava laajenee yli
yksilön kokemusten myös kaupunkiympäristön muotoutumisen aikamittakaavaan.

Kun tapausanalyyseissa tarkastelin kävelemistä hyöty- ja arkiliikkumisen konteks-
teissa, erityisesti Hämeenlinnassa ja lisäksi kauppakeskuksien kohdalla, käveleminen
suhteutui vahvasti muihin kulkumuotoihin – Hämeenlinnassa pyöräily nousi vah-
vasti esiin, kauppakeskuksissa puolestaan autoilu. Hämeenlinnassa olen analysoinut
myös pyöräilyn kokemuksia ja arkikäytäntöjä sillä aineiston perusteella näiden kah-
den kulkumuodon joustava jatkumo voisi pikkukaupungissa tarjota vaihtoehdon
autoilun varaan rakentuvalle arjelle. Kävelyn rooli yksin on arjen järjestämisen kan-
nalta vähäisempi. Perustelen valintaa myös luvussa 3.2.

Kolme tapausta muodostavat kattavan pohjan kävelemiseen liitettyjen lupausten
arvioimiselle niin arkikokemusten kuin kaupunkisuunnittelun näkökulmasta. Näkö-
kulmat auttavat arvioimaan, miten käveleminen voi tarjota konkreettisia muutos-
mahdollisuuksia kaupungeille ja ihmisten arjessa. Niitä voisi kutsua myös lupausten
ehdoiksi. Kootusti vielä: tutkin siis liikkumisen, erityisesti kävelemisen, käytäntöjä
ja kokemuksia Kaurialan, Hirsimäen ja Herttoniemen kaupunginosien sekä kaup-
pakeskus Ison Omenan ja kauppakeskus Jumbon lähialueiden asukkaiden arjessa.
Kohdennan tutkimuksen kolmeen keskeisimpään tutkimusprosessin aikana esiin
nousseeseen teemaan, jotka samalla asettuvat kävelyn lupausten (arvioinnin) kon-
teksteiksi. Teemoihin liittyvät tutkimuskysymykseni ovat seuraavat:

1)	 Kuinka kävelemisen mahdollisuudet arjessa muotoutuvat osana arkiliikkumisen
kokonaisuutta? Mitkä tekijät vaikuttavat? Tähän kysymykseen vastaan käyttäen
tarjouman ja rutioitumisen käsitteitä, ensisijaisesti luvussa 5 (Hämeenlinna).

2)	 Millaisia kokemuksellisia ympäristö- ja paikkasuhteita kävellessä mahdollistuu?
Kuinka kokemukset nivoutuvat kävelijöiden elämänkaarien osaksi? Kysymyk-
siin vastatakseni hyödynnän muun muassa yhteisyyden ja herkkyyden käsit-
teitä. Vastaan kysymykseen erityisesti luvussa 6 (Herttoniemi)

44 Kävelyn lupaukset kaupungissa

3)	 Millaista toimijuutta kävelijöillä on suhteessa kaupunkisuunnittelun
tuottamiin kävelemisen mahdollisuuksiin? Miten kauppakeskukset kävelyn
tiloina muotoutuvat niin suunnittelutarinoissa kuin lopulta ihmisten arjessa?
Tässä hyödynnän ajatusta suunnittelusta suostuttelevana ja tulevaisuutta
rakentavana tarinankerrontana sekä käsityksiä toimijuudesta vuorovaikutuk-
sien tuotteena. Vastaan kysymyksiin ensisijaisesti luvussa 7 (kauppakeskukset).

Päätelmissä vedän tulokset yhteen sekä pohdin, kuinka kaupunkisuunnittelu voisi
rikkaammin ja laajemmin tukea kävelyn mahdollisuuksia ja siihen liittyviä myön-
teisiä kokemuksia ja toimijuutta. Palaan myös eri tapauksien nojalla arvioimaan
kävelyyn kytkeytyvien erilaisten ajallisten ulottuvuuksien merkitystä. Miten suun-
nittelu voisi paremmin tukea kävelyn lupausten kasvamista arjesta ja historiallisesti
muotoutuneista, keskenään erilaisista kaupunkiympäristöistä? Lopulta kyse on siis
dynamiikoista ja vuorovaikutuksista, joita muodostuu kävelyn arjen, kaupunkisuun-
nittelun ja teoreettisten ihanteiden välille. Kuinka ne voivat tukea toisiaan siten, että
mahdollisuutemme luoda kestäviä ja elettäviä tulevia kaupunkeja paranisivat.

Väitöskirja rakentuu siten, että johdannon jälkeen luvussa kaksi esittelen tutki-
muksen käsitteelliset lähtökohdat ja tarkennan vielä analyysikäsitteiden esittelyä.
Luku kolme käsittelee tutkimuksen metodologiaa. Neljännessä luvussa liitän tapaus-
kohteeni suomalaiseen kaupunkisuunnittelun kontekstiin. Kuvaan kaupunkisuun-
nittelun historiaa kävelemisen näkökulmasta ja asemoin siten tutkimuskohteeni
tapauksiksi myös erilaisista kävelyn tiloista, joita kaupunkisuunnittelu on eri aikoina
tuottanut. Niissä kerrostuvat myös aikojen ihanteet ja käsitykset kävelyn roolista
kaupungissa. Tämän jälkeen siirryn väitöskirjan tulosten esittelyyn, joka jäsentyy
tapauksittain luvuissa 5–7. Väitöskirjan yhteenvedossa luvussa kahdeksan palaan
vielä kävelemisen lupauksiin. Käsite nostaa esiin poliittisia ja normatiivisia näkö-
kulmia analyysin tuloksiin. Tarkastelen myös tulosten soveltamismahdollisuuksia
kaupunkisuunnittelun kannalta. Konkreettisia suunnitteluehdotuksia eri ympäristö-
jen käveltävyyden kehittämiseen esitän kunkin tapausluvun päätteeksi, koska katson
niiden olevan tiiviisti sidoksissa ympäristöön, sen historiaan ja myös siihen, kenelle
ja millaiseen kävelyyn ympäristöä haluaan kehittää. Päätelmät kaupunkisuunnittelun
osalta on tarkoitettu suunnittelun asiantuntijoiden hyödynnettäväksi keskusteluna-
vaukseksi pikemmin kuin suoriksi suunnitteluohjeiksi.

45Käsitteelliset lähtökohdat

2	 Käsitteelliset lähtökohdat

Tarkastelen kävelijän kokemuksia ja toimintaa vuorovaikutteisina suhteina ympäris-
töön (2.1). Analyysissa hyödyntämäni työkäsitteet kytkeytyvät tässä tutkimukseni
tärkeimpiin teemoihin; kävelemisen mahdollisuuksiin ja tottumuksiin osana arkiliik-
kumisen kokonaisuutta (2.1.1) sekä kävelemisen kokemuksellisuuteen ja paikkako-
kemuksiin (2.1.2). Pyrin ymmärtämään kävelemisen mahdollisuuksia vuorovaiku-
tuksina ja joustavammin käsittein kuin käveltävyyttä kuvaavin, lähinnä suunnittelun
tarpeisiin luoduin, indikaattorein. Myös kävelijöiden kokemuksia tarkastelen sidok-
sissa konkreettisiin ympäristöihin ja arjen kokonaisuuteen abstraktien teoretisointien
sijaan. Lopuksi (2.1.3) pohdin, millaista toimijuutta kävelijälle muodostuu näissä
vuorovaikutuksissa muodostuu ja millainen rooli kaupunkisuunnittelulla on tämän
ehdollistajana. Luvussa 2.2 kokoan yhteen tutkimukselleni näin muodostuneen
käsitteellisen tulkintakehikon.

Tutkimuksen teoreettinen tausta nojaa arjen käytäntöjen sekä suunnittelun ja
hallinnan suhdetta käsittelevään kirjallisuuteen. Arjen sekä suunnittelun ja hallinnan
suhdetta on tunnetusti, muun muassa kävelemisen kautta, eritellyt Michel de Certeau
(ks. Johdanto jakso 1.3). Kohti kiinnostusta toimintamahdollisuuksien, kokemusten
ja toimijuuden vuorovaikutteisuuteen, prosessuaalisuuteen ja suhteisiin ovat ohjan-
neet erityisesti John Deweyn (erit. Alhasen 2013 esitys5), Tim Ingoldin (2010,2011,
2013) ja William E. Connollyn (2006, 2011, 2013, 2013b) ajatukset. Vaikka he
eivät liity samaan tutkimusalaan tai -suuntaukseen, heitä yhdistää kiinnostus tähän
sosiaalisen ja materiaalisen maailman jatkuvaan vuorovaikutteiseen muotoutumi-
seen. He kaikki nostavat ympäristön ja materiaalisuuden tärkeäksi kokemuksia,
käytäntöjä, yhteiskuntaa ja politiikkaa muovaavaksi voimaksi ihmistoimijoiden ja
sosiaalisen maailman rinnalle. He välttävät erontekoja mielen ja ruumiin tai mate-
riaalisuuden, merkitysten ja maailman, toiminnan ja ajattelun välillä. Käytäntö on
tärkeää siinä missä teoria (erit. Dewey 1999). Luonto ja kulttuuri ovat heille kaikille

5  Nojaan Alhasen (2013) perinpohjaiseen esitykseen Deweyn kokemusfilosofiasta koska, kuten
Alhanen kirjansa johdannossa toteaa, Deweyn yhdestäkään teoksesta ei löydy samanlaisena ja viimeis-
teltynä toistuvaa kokemusteoriaa, vaan hän kehittelee sitä eri teemojen yhteydessä, avoimena ja muo-
toutuvana. Alhanen pyrkii selvittämään teosten perustana olevaa käsitteellistä syvätasoa ja hahmottelee
Deweyn kokemuskäsitystä tutkimukseeni soveltuvalla tasolla.

46 Kävelyn lupaukset kaupungissa

erottamattomassa vuorovaikutussuhteessa keskenään. Toiminnan päämäärät, inhi-
milliset ihanteet ja politiikka ovat – tai niiden tulisi olla – jatkuvasti muotoutuvia ja
tarkasteltavina suhteessa dynaamiseen todellisuuteen. Jatkuva muotoutuminen, pro-
sessuaalisuus, muutosmahdollisuudet ja luovuus erityisesti ihmisten ja ympäristön
suhteissa, eri mittakaavoissa kiinnostavat heitä kaikkia. Nämä laajemmat teoreettiset
sitoumukset kehystävät aineistojen analyysivälineiden valintaa. Esittelen analyysin
työkäsitteitä seuraavissa alaluvuissa ja ne täsmentyvät edelleen myös analyysiluvuissa
(5–7).

De Certeaun (2013) teoria perustelee, miksi arkiset moninaiset ja ainutkertaiset-
kin käytännöt, tekemisen tavat ovat tärkeä tutkimuskohde. Ne eivät ole yhteiskun-
nallisen toiminnan ja politiikan taustaa ja seurausta vaan tärkeä osa sitä, luovaa ja
tuottavaa toimintaa. Kävelijät edustavat kaupungin tavallisia ”käytäntöön soveltajia”.
He ottavat haltuunsa sosiokulttuuristen tuotannon tekniikoiden järjestämän funkti-
onaalistetun tilan. Hallinta pyrkii toimimaan tilan ja siihen kytkeytyvien käytäntöjen
kautta. Kuitenkin – puheaktien metaforaa soveltaen – tavallisten kaupunkilaisten
toimista ja heidän kulkemistaan reiteistä muodostuu ennalta-arvaamattomia lauseita
vaikka ne on muodostettu heille annettujen kielten sanastosta ja ne noudattavat
suositeltua kielioppia. He tekevät tämän tarttumalla tilanteisiin taktisesti, yhdistäen
sekalaisia elementtejä. Kävelemisen akti on kaupunkijärjestelmälle samankaltainen.
Käveleminen on prosessi, jossa kävelijä ottaa haltuun topografisen järjestelmän. Se
on kaupungin valikoivaa tilallista toteuttamista. Kuljetuista poluista muodostuu ver-
kosto ja tarina, jolla ei ole katsojaa eikä kirjoittajaa. Se ujuttautuu suunnitellun ja
luettavan kaupungin tekstiin. (De Certeau 2013, 17, 21–23, 144–145, 147, 150.)

Kaupunkisuunnittelu luo kävely-ympäristöjä, mutta arjen käytännöissä ja koke-
muksissa voi syntyä myös uusia ja odottamattomia kävelyn tiloja ja paikkoja. De
Certeaun käsitteistössä arki ja hallinta, strategiat ja taktiikat kiertyvät toisiinsa siten,
että ne edellyttävät toisensa ja määrittelevät toisiaan (Highmore 2002, 148–152, 154–
157). Kävelyn moninaisuutta, emansipatorisuutta ja kekseliäisyyttä ei siis tarvitse
asettaa suoraan suunnittelijoiden hallintapyrkimyksiä vastaan. Näin voi käydä, kun
arkielämää jäsennetään ”pienen arjen ja sitä koulivan vallan tai hallinnan väliseksi
kamppailuksi” (Mäenpää 2005, 45). Näin on lähestytty paljolti myös de Certeaun
teosten sisältöä, joka on usein typistetty melko yksinkertaistaviksi väitteiksi. Joko
on innostuttu ”pienen ihmisen” kekseliäisyydestä ja vastustamiskyvystä tai syytetty
tätä innostusta romantisoimisesta. Perusasetelma ei ole kuitenkaan taistelu voitosta,
vaan välitila ja kohtaaminen. (Lehtonen 2014, 292.) Siinä syntyy ikään kuin han-
kausta (Highmore 2002, 159) ja samalla aina uusia mahdollisuuksia kummallekin
osapuolelle.

47Käsitteelliset lähtökohdat

Vastakkainasettelu vallan toteutumisen tai sen vastustamisen välillä ei olekaan tut-
kimukselleni hedelmällinen lähtökohta. Mäenpään tutkimusasetelman tapaan siirrän
syrjään yksilöllisen ilmaisun ja sen vapausasteiden sekä hallinnan ja pakottavan vallan
välisen vastakkainasettelun ja tarkastelen kävelemistä ilmiönä, joka on yhteiskunnal-
lisesti ja historiallisesti määräytynyt ja kaupunkisuunnittelun ehdollistamaa, mutta
myös itsessään tuottavaa ja ohjaavaa. Se aikaansaa tietynlaisia kokemuksia, toimintaa
ja potentiaaleja, ja muokkaa kaupunkitilaa ja kaupunkisuunnittelua tätä kautta. (ks.
Mäenpää 2005, 45–47; Lehtovuori 2013, 111.)

Ingold ja Connolly selventävät ja monipuolistavat de Certeaun käsityksiä – vaikka
Connolly ei de Certeaun teksteihin eksplisiittisesti viittaakaan, ja Ingold mainitsee de
Certeaun vain ohimennen (esim Ingold & Vergunst 2008, 8; Ingold 2010). Ingold
selvittää arkisten käytäntöjen ympäristösidosten moninaisuutta sekä niissä rakentu-
vien (kokijan ja toimijan sekä ympäristön) suhteiden vuorovaikutteisuutta. Tämä
auttaa erittelemään kävelijän ympäristösidoksia kokemusten ja toiminnan perustana;
tunnistamaan tapoja, joilla käveleminen toimintana muovaa yksilön suhdetta ympä-
ristöön; sekä syventämään näin myös kävelijän toimijuutta koskevia näkemyksiä.
Ingold hahmottelee ajatteluaan mm. rakentamisen ja asustamisen perspektiiviero-
jen (building vs. dwelling) kautta. Rakentaminen on valmiin tavoitteen siirtämistä
todellisuuden osaksi, ulkoisen idean toteutumista muotona. Asustaminen taas on
osallistumista maailman jatkuvaan muotoutumiseen ja siihen vaikuttamista ikään
kuin sisältäpäin. Ingold argumentoi, että asustaminenkin on tuottamista, ei vain
kuluttamista. Siinä tavoitteet myös muotoutuvat toiminnassa ja samalla toimija itse
muuttuu työnsä ohessa. (Ingold 2011, 4–6, 9–10.) Ingold täydentää de Certeaun
ajatuksia käsittein, joiden avulla voidaan pohtia, millainen suhde arkeaan elävällä
toimijalla on toimintansa ympäristöön.

Connolly puolestaan käsittelee arkisen toiminnan, vuorovaikutuksen ja kommu-
nikaation poliittista ulottuvuutta, sekä arkeen kytkeytyvien poliittisten suhteiden
ja merkitysten ennakoimattomuutta ja haurautta. Hauraus on seurausta maailman
muotoutumisen vuorovaikutteisista suhteista, joissa syntyy myös aidosti odottamatto-
mia asioita. Tämä tarjoaa paitsi uhkia myös toivoa. Connolly käsittelee arkea ja erilaisia
käytäntöjä, ruumiillisuutta ja tunteita poliittisen, tietoisen muutoksen välineenä, johon
kohdistuu hallinnan pyrkimyksiä, mutta joka muuttuu myös sisältäpäin. Kokemiseen
kytkeytyvissä politiikoissa on jatkuvasti halkeamia; jokin häiritsee totuttuja kokemi-
sen ja havainnoinnin tapoja ja avautuu uusia mahdollisuuksia. Muutokset arkisissa,
ruumiillisissa käytännöissä ja muutokset ajattelutavoissa liittyvät väistämättä toisiinsa
(Connolly 2006). Arkielämän käytännöissä ja rooleissa tapahtuvien muutosten ja
tietoisten kokeilujen yhteyttä laajempiin poliittisiin liikehdintöihin tai rakenteellisiin

48 Kävelyn lupaukset kaupungissa

muutoksiin ei pidä aliarvioida. (Connolly 2011; 48, 53–56; 2013; 2013b.) Arjen
käytäntöjen kautta vaikutetaan kuluttamisen infrastruktuureihin (the infrastructure
of consumption) (Connolly 2013b, 36–38; ks. luvut 5 ja 7). Connollyn pohdinta
arkipäivän poliittisuudesta auttaa kehittämään näkemystä kävelijän toimijuudesta
suhteessa kaupunkisuunnittelun ja asettaa arjen selvemmin osaksi politiikkaa.

2.1	 Kävelijän kokemukset ja toiminta vuorovaikutuksina

Arkisen kokemuksen ja käytäntöjen tutkimisen ja analyysin nojalla voidaan koetella
teoreettisten ja abstraktien ihanteiden voimaa ja realistisuutta. Deweyn pragmatismin
mukaan tutkimuksen yksi keskeinen tehtävä on ”eritellä ja arvioida vallitsevia ajat-
telutapoja kokemuksesta käsin sekä etsiä näille ajattelutavoille kokemusperustaisia
vaihtoehtoja.” (Alhanen 2013, 47.) Tutkimukseni tavoitteena on kokemuslähtöisesti
tutkia millaiseksi muodostuvat kävelemisen konkreettiset mahdollisuudet, käytän-
nöt, kokemukset ja potentiaalit erityisissä paikoissa ja täydentää näin teoreettisten ja
abstraktien lupausten tarkasteluja. Kokemuslähtöinen ja erityisiin paikkoihin kytkey-
tyvä tarkastelu voi rikastaa käsityksiämme kävelemisestä ja nostaa myös esiin sellaisia
uusia potentiaaleja, joita teoreettisessa kirjallisuudessa tai toisaalta instrumentaalisesti
orientoituvassa tutkimuksessa ei tähän mennessä ole tunnistettu.

Tapani käsitteellistää arkista toimintaa ja kokemuksia nojaa käsitykseen ihmisen ja
ympäristön olemuksellisesti vuorovaikutteisesta suhteesta. Liikkuminen kaupungissa
on dialogista muovautumista (de Certeau 2013, 150–151; Ameel 2013, 61–62).
Toiminta, havaitseminen ja kokeminen ovat toisiinsa kytkeytyvää, aktiivista ja kehit-
tyvää vuorovaikutusta ympäristön kanssa. Käsitykset, kokemukset ja tieto ympäris-
töstä syntyvät tekemisen osana; liikkuen, osana elävää ympäristöä. (Dewey 1999,
12–13; 148–149; Ingold 2010; 2011). Vuorovaikutussuhteessa ympäristön tapah-
tumat vaikuttavat kokijaan ja vastaavasti kokijan toiminta vaikuttaa ympäristöön.
Vuorovaikutus tapahtuu olennaisesti sekä materiaalisen että sosiaalisen ympäristön
kanssa (Alhanen 2013, 54–55).

Kokemus on elävän olennon osallistumista ympäristön tapahtumiin, jota ohjaa
vahvasti toiminta. Ideoita, mieltä, arvoja tai merkityksiä ei heijasteta ympäristöön
tai toimintaan. Toimijan maailma ei ole koskaan merkityksetön havaintomateriaalin
sekasotku, joka odottaa järjestämistä kulttuurisiin kategorioihin eikä se ole myöskään
eloton raaka-aine tai tausta, johon heijastamme toiveitamme, halujamme ja pelko-
jamme. Merkitykset syntyvät osana toimintaa, materiaalisen ja sosiaalisen yhteenkie-
toutumissa. (Anderson & Harrison 2010, 7–9; Ingold 2000; 2011.)

49Käsitteelliset lähtökohdat

Deweylle kokeminen ei ole subjektin ”sisäinen tapahtuma”, jossa subjekti muo-
dostaa representaatioita ulkomaailman objekteista. Vuorovaikutuksessa subjektin
”sisäisyys” ja objektin ”ulkoisuus” eivät perustavasti eroa toisistaan vaan muodostavat
jännitteisen kokonaisuuden. Kokemus on osa myös materiaalista maailmaa, asioita
jotka asettuvat vuorovaikutukseen erityisillä tavoilla. Tällainen ymmärrys kokemuk-
sesta elävän olennon ja sen ympäristön välisenä vuorovaikutuksena auttaa ylittämään
moderniin kokemuskäsitykseen sisältyvän ongelmallisen jaottelun subjektiiviseen
mieleen ja objektiiviseen maailmaan. (Alhanen 2013, 57; McCormack 2010, 203–
204.) Kokemusta ei redusoida erillisen, tietoisesti harkitsevan, yhtenäisen subjektin
havainnoksi hänestä täysin erillisestä kohteesta, objektista (ks. esim. Jay 2004, 403).

Vaikka kokemus syntyy yksilön ja ympäristön vuorovaikutuksessa, se rakentuu
aina myös kollektiivisesti, kulttuurisesti ja sosiaalisesti. Emme ole kapseloituina omiin
yksityisiin kokemuksiimme. Yksilöt kokevat aina aiempien sukupolvien muokkaa-
mien olosuhteiden ja tapojen, kulttuuristen aikaansaannosten, aiempien sukupol-
vien kokemuksilleen antamien merkitysten kautta. Sosiaalisen vuorovaikutuksen ja
toiminnan vakiintuneet muodot ja merkitykset elävät kulttuurisessa ympäristössä
niin esineiden ja työkalujen muodoissa kuin yhteisön perinteissä, instituutioissa ja
kielessä. Toisaalta merkitykset syntyvät ja kehittyvät jatkuvasti toiminnan mukana.
Kieli taas avartaa ja rikastuttaa kokemusta monin tavoin, muun muassa mahdollista-
malla sen, että mikä tahansa kokemus voidaan ottaa tarkasteltavaksi ja suhteuttaa se
monenlaisiin muihin kokemuksiin. Sen avulla voidaan kuvitella uusia mahdollisuuk-
sia. Kokemukset eivät myöskään pysy muuttumattomina kommunikaatiossa vaan
ne tarkentuvat, korjaantuvat ja monipuolistuvat. Kommunikaatiossa otetaan osaa
siihen, mitä toinen on ajatellut ja tuntenut. Siten myös oma suhtautumistapamme
muuttuu, enemmän tai vähemmän. Myös kokemuksestaan kertova joutuu reflektoi-
maan sitä: on mietittävä, mitä yhtymäkohtia kokemuksella on toisen elämään, jotta
se voidaan saattaa sellaiseen muotoon, jonka merkityksen hän pystyy tunnistamaan.
(Alhanen 2013, 54–55; 107–109, 111–113; 119; Haila 2008.)

Alhasen mukaan Deweyn painottama kokemuksen luonne vuorovaikutuksena jää
usein pintapuolisesti tarkastelluksi. Kyse ei ole siitä, että selväpiirteinen yksilö asettuu
eri tilanteissa vuorovaikutukseen ympäristönsä muiden olioiden kanssa. Kokemus on
yksilöä monitahoisempi tapahtuma ja kokeva yksilö on sen yksi ulottuvuus. Kokemus
on kehittyvä tilanne. Kun kokemus ymmärretään näin, ei ole lainkaan yhdentekevää,
mitä kokemuksessamme tapahtuu. (Alhanen 2013, 58.) Jos kokemus ymmärretään
yksilöllisenä ja katkaistaan sen virta ja jatkuvuudet, seuraa tästä myös se, se, ettemme
kykene jakamaan mielikuvitusta ja toivoa tai tulevaisuuden lupauksia (Stephenson &
Papadopoulos 2006, 41).

50 Kävelyn lupaukset kaupungissa

Stephensonin ja Papadopouloksen (2006) jatkuvan kokemuksen (continuous
experience) käsite kääntää ajatuksen siten, että on vain yhteisiä kokemuksia, joita eri
kokijat työstävät ja joihin he tulevat sisään eri paikoista ja kulmista. Kokemuksen
hahmottuminen lähtee yhteiseltä vaikka fragmentaariselta ja liikkuvalta maaperältä
ja erillistyminen tapahtuu sitä erityisiksi poluiksi työstämällä. Nämä polut kuitenkin
törmäävät jatkuvasti yhteen toisten polkujen kanssa, välillä eroavat ja välillä kehitty-
vät rinnan ja toisinaan kytkeytyvät aivan odottamattomiin toisiin polkuihin. Toiset
ihmiset, materiaaliset tilat, objektit, maisemat, artefaktit, tilanteet, kantavat aktiivi-
sesti kokemuksia ja osallistuvat niiden kehkeytymiseen. Samalla näemme toiminta-
mahdollisuutemme muuntuvina, kun nämä muodostavat uudenlaisia yhdistelmiä.
(Stephenson & Padopoulos 2006, 162–163, 167, 170.) Näin kokemus suuntautuu
myös tulevaan.

Käytän kävelijän toimintamahdollisuuksien, kokemusten ja ympäristön kanssa
tapahtuvan vuorovaikutuksen tutkimiseen tarjouman, herkkyyden ja yhteisyyden
käsitteitä. Käsitteet tarkentuvat tutkimuksen analyysien osana, kun ne liittyvät lukujen
(5–7) teemoihin ja saavat seurakseen myös niitä täydentäviä käsitteellistyksiä.

Tarjoumilla (affordance) tarkoitetaan toiminnan ja kokemisen mahdollisuuksia
(ja rajoituksia), joita toimiva eliö havaitsee ympäristössään. Kun eliö kohtaa minkä
tahansa erityisen ympäristön, se havaitsee mahdollisuudet ja rajoitteet, joita ympä-
ristö sen juuri sillä hetkellä meneillään olevalle toiminnalle tarjoaa – tarjoumat. (Gib-
son 1979 Kytän & Kahilan 2006, 12 mukaan; Ingold 2011, 11, 78; Jokinen 2004,
22; ks. myös Kyttä 2003.) Ympäristön havainnointiin liittyy jatkuva tunnustelu ja
selvillä olo siitä, kuinka kyseisessä ympäristössä voisi toimia. Se on aktiivista kans-
sakäymistä ympäristön kanssa. Se mitä voidaan havaita, ja siis tarjoumat, riippuvat
tekemisen tavasta. (Jokinen 2004, 22–23; 2002, 135.) Käsite liittyy James J. Gib-
sonin perustamaan ekologiseen psykologiaan, jossa pääpaino on yksilön välittömän
ympäristösuhteen tarkastelussa. Sosiaalinen ja kulttuurinen tausta vaikuttavat kui-
tenkin jatkuvasti tämän suhteen luonteeseen. Ajattelun perusta on, että ympäristö
ei ole vain tausta toiminnalle, vaan vuorovaikutussuhteen toinen osapuoli: toiminta
ja ympäristö muodostavat yhden yhteisen, elävän kudoksen (Ingold 2011, 47), jossa
sekä toimija että ympäristö muotoutuvat vuorovaikutuksessa keskenään. Yksilön
tapa havainnoida ja käyttää jotakin spesifiä ympäristöä voi muuttua hänen elinkaa-
rensa aikana moneen kertaan. Toisaalta ympäristössä tapahtuu jatkuvasti muutoksia,
sekä syklisiä, säännöllisiä, että yllättäviä. (Jokinen 2004, 22–23.) Näin ympäristön
toiminnalle asettamat rajat ja mahdollisuudet ovat tämän jatkuvan vuorovaikutuk-
sen tulosta ja alttiita muutoksille. Tarjouma on siis kehämäisesti kehkeytyvä käsite:
yksilön ja ympäristön vuorovaikutuksen tulos, joka edelleen suuntaa ja ehdollistaa
tätä vuorovaikutusta.

51Käsitteelliset lähtökohdat

Ingold omaksui Gibsonilta (1979) ajatuksen, että havaitsemisessa on olennaisesti
kyse liikkumisesta. Tarjouman käsitteessä on kyse kartesiolaisten erontekojen kri-
tiikistä. Havaitseminen, samalla ympäristön tuntemaan oppiminen ja merkitysten
rakentaminen tapahtuu osana kehämäistä liikettä, jossa osallistutaan tarjoumien
rakentamiseen ja vastataan niihin. Ingold korostaa sekä havaitsijoiden että ympäris-
tön liikettä, elävyyttä ja ”toimijuutta”. Ympäristö ei jää erilaisten objektien kokoel-
maksi eivätkä toisaalta kokijan toiminnan tavoitteet tai muut taipumukset jää huo-
miotta. (Ingold 2011, 11, 64, 78.)

Tarjouman käsite on eksplisiittisenä analyysikäsitteenä esillä heti ensimmäisessä
Hämeenlinnaan liittyvässä osatutkimuksessa. Käsitteistöön liittyy toisessa
tutkimuskohteessa luvussa 7 herkkyyden käsite. John Dewey käyttää herkkyyden (sen-
sitivity) käsitettä kuvaamaan ”elävän olennon yksilöllistä tilanneperspektiiviä”, sitä
kuinka eliö ”suuntautuu valikoiden ympäristönsä olosuhteisiin ja erittelee aktiivisesti
sieltä saamiaan vaikutteita.” Herkkyys on opittua huomion suuntaamista, siitä juon-
tuvaa alttiutta vastata ympäristön olosuhteisiin tietyntyylisellä toiminnalla. Toimija
oppii havaitsemaan ilmiöiden erityisiä säännönmukaisuuksia ja ennakoimaan asioi-
den käyttäytyvän tietyllä tavalla toiminnan yhteydessä. (Alhanen 2013, 56, 68–69.)
Kyseessä on siis samankaltainen käsite kuin tarjouma sikäli, että se sijoittuu kävelijän
ja ympäristön vuorovaikutuksen alueelle. Herkkyyden kehittyminen on prosessi,
johon kumpikin osallistuu. Prosessin aikajänne on kuitenkin pidempi kuin tarjou-
man, jota on kuvattu mahdollisuuksien välähtelynä – herkkyyden kehittyminen ei
tapahdu hetkessä, siihen liittyy oppimisen ulottuvuus. Voidaan siis ehkä puhua käve-
lijän opitusta herkkyydestä.

Pitkäaikainen vuorovaikutus ympäristön kanssa muovaa meistä myös tietynlaisia
kävelijöitä. Myös Jane Bennet (1994) viittaa herkkyyden käsitteeseen analysoides-
saan Thoreaun filosofiaa. Herkkyydellä on yhteys kunkin yksilön temperamenttiin,
joka sisältää myös kantajansa erityisen biografisen ja kulttuurisen historian. Herk-
kyyksiä voi muovata, hioa, kouluttaa, kehittää ja vaalia. Sekä temperamentti että
herkkyys ovat tärkeitä hallinnalle ja politiikalle, erityisesti kun pyritään muovaamaan
muutakin kuin ulkoista käytöstä – kun ”sydämiämme on uudistettava” eli pyritään
muutokseen kansalaisista ja kulttuurista sisältäpäin. (Bennet 1994, 106–107.)

Vuorovaikutuksen ulottuvuus jää ohueksi jos tarkastellaan vain tilanteisuutta.
Kävelijän ja tiettyjen ympäristöjen välille muodostuu myös näitä jatkuvampia suh-
teita, joiden välityksellä ympäristö opitaan tuntemaan ja sitä opitaan ymmärtämään
ja tulkitsemaan. Tämä on ihmisen ja ympäristön yhteisyyden (correspondence) aluetta.
Olen ottanut käsitteen käyttöön Tim Ingoldilta, joka pyrkii sen avulla tekemään eroa
käsityksiin ihmisen ja ympäristön suhteesta dikotomisena ja staattisena. Ingold ottaa
analogiaksi kirjeenvaihdon – pitkäaikaisen, suhteellisen hitaan viestien vaihtamisen,

52 Kävelyn lupaukset kaupungissa

jossa kirjoittaja kertoo kuulumisistaan ja samalla vastaa saamiinsa kirjeisiin ja niiden
välittämiin mielialoihin. (Ingold 2013, mm. 31, 85–86; 105, 107–108, 110.) Täs-
mennän käsitettä luvussa 6 Herttoniemeen sijoittuvien analyysien yhteydessä.

Tästä yleisestä teoriasta tarkastelu haarautuu seuraavissa alaluvuissa kahteen
suuntaan. Esittelen seuraavaksi käsitteellisiä lähtökohtia ja aiempaa tutkimusta, jotka
auttavat ymmärtämään ja jäsentämään tutkimukseni kahta olennaista teemaa; käve-
lemistä arjen liikkumismahdollisuuksien muotoutumisen kontekstissa (jakso 2.2.1)
sekä kävelemisen kokemuksellisuutta ja paikkakokemuksia (jakso 2.2.2). Nämä
tutkimuksessa usein eriytetyt lähestymistavat kävelyyn – kävelyn funktionaalisuus,
rutiinit ja liike sekä toisaalta kokemukset, elämykset ja paikan merkitykset – ovat
tutkimuksessani toisiaan tukevia ja täydentäviä tapoja ymmärtää kävelemistä. Niitä
voidaan tarkastella myös samassa tutkimuksessa ja suurelta osin tämän yhtenevän
käsitteellisen välineistön avulla.

Ingold esittää heuristisen kahtiajaon kuljeskelun (wayfaring) ja liikenteen (tran-
sport) välillä (vrt. rakentaminen ja asustaminen edellä). Kuljeskelu on jatkuvaa,
kokemuksellista ja tuntevaa, liikenne päämääräorientoitunutta. Kuljeskelija etsiske-
lee ja luo polkujaan, jotka muodostuvat myös ympäristön ja elämän tapahtumista.
Liikenne sen sijaan kuljettaa passiivista matkustajaa valmiilla pinnalla yhdistäen
lähtöpisteen ja määränpään. Matkustaja tavoittelee nopeita siirtymiä. Kuljeskelijalle
matkan tapahtumat ovat merkityksellisiä. De Certeaun termein kyse olisi taktisesta ja
strategisesta liikkumisen tavasta. Kyseessä on heuristinen käsitteellistys – todellisuu-
dessa ei ole olemassa puhdasta liikennettä. (Ingold 2010; 2011, 12.) Toisaalta ihmiset
eivät arjessaan ole myöskään ”aitoja” kuljeskelijoita – toimintaamme määrittää paljon
myös valmiin infrastruktuurin rutiininomainen ja automatisoituva käyttö. Eronteko
auttaa kuitenkin tunnistamaan nämä kummatkin arjen ja liikkumisen ulottuvuudet.

2.1.1	 Arkiliikkumisen tottumusten muotoutuminen

Arkiliikkumisen kulkumuotovalintoja ajatellaan usein rationaalisina valintoina,
jotka kohdistuvat siihen kuinka siirtyä pisteestä a pisteeseen b. Middletonin (2011b)
mukaan kävelemisen valitseminen kulkutavaksi ei kuitenkaan perustu rationaaliseen
päätöksentekoon irrallaan liikkumisen ajasta ja paikasta – kuten liikennetutkimuk-
sessa ja -politiikassa usein oletetaan. Se ei ole myöskään suoraan fyysisen ympäristön
määrittämää. Olennaista on se, kuinka ja millaiseksi kävely kaupungissa ikään kuin
kehittyy käytännöllisen tiedon ja ruumiillisten tottumusten ohjaamana. (Middleton
2011b.) Arkiset kulkumuotovalinnat liittyvät tiiviisti myös kokemuksiin, aistimuk-
siin ja kävelijän välittömään vuorovaikutukseen ympäristön kanssa.

53Käsitteelliset lähtökohdat

Kävelijän toiminta ympäristössään on paljolti rutiinien tuottamaa. Rutiinit ovat
toistuvia, totuttuja tapoja toimia asiaa suuremmin tiedostamatta. Se, mikä näyttäy-
tyy yksinkertaisena ja rutiininomaisena sisältää jo valtavan määrän aktiivista havain-
nointia (Jokinen 2004, 22- 23). Rutiinit tuovat tuo kokemuksiin toisteisuutta ja
jatkuvuutta. Middleton toteaa, että kävelemisen rutiinien ylläpitäminen ja toisto
voi tehdä niistä totunnaisia, habituaalisia. Tottumus ei ole jotakin, joka valmiina
taustalla rakenteistaa kulkutapavalintaa. Se ei selitä liikkumista ulkoisena tekijänä
vaan on myös itse liikkuessa rakentuva, prosessuaalinen ja liikkumisen käytäntöihin
kontekstoituva. Tottumus on toiston kautta kehittyvää taitoa ja kompetenssia, käy-
tännöllistä ja ruumiillista tietoa. Totunnaista liikkumista ei tarvitse tietoisesti pohtia.
(Middleton 2011b.)

Dewey ymmärtää tottumukset laajasti käsittämään kaikki ne omaksutut toimin-
not, joiden välityksellä eliö on vuorovaikutuksessa ympäristönsä kanssa. Ne muo-
dostuvat eliön ja ympäristön välisen vuorovaikutuksen varaan ja niiden toiminen
edellyttää molempia. Omaksutut tottumukset määrittävät kokemusjatkumon suuntaa
ohjaamalla toimintaa ja sen myötä sitä, millaisia kokemuksia toimijan on mahdollista
saada. Myös tottumukset kuitenkin muuttuvat toiminnan ja kokemusten vaikutuk-
sesta, erityisesti kun toimija kykenee havaitsemaan tietoisesti tekojensa seurauksia.
(Alhanen 2013, 51–52, 107–109.) Deweylle tottumukset ovat kaukana mekaani-
sesta toistamisesta. Ne ovat pikemmin taitavuutta ja ymmärtämistä sekä merkityk-
sien perusta ja tuote. (Crossley 2013.)

Tottumukset ovat myös osa yhteistä sosiaalista toimintavalikoimaa (tapoja, kon-
ventioita, kieltä – insituutioita, käytäntöjä) ja niissä rakentuvat merkitykset ovat
tällöin myös intersubjektiivisia. (Crossley 2013.) Tottumusten kollektiivinen ulot-
tuvuus käy ilmi esimerkiksi siinä, kuinka rutinoituneisiin tapoihin toimia erilai-
sissa arjen rooleissa (Connolly 2013b) tiivistyy menneitä institutionaalisia valintoja.
Arjessa toteuttamamme roolit ovat instituutioiden tuottamia mutta meidän itse
muovaamiamme. Roolit toimivat yksilöiden toimien ja tottumusten ja instituutioi-
den käytänteiden välissä. Niiden toteuttaminen tukee tai kyseenalaistaa olemassa
olevia instituutioita. Toisaalta muutoksissa yksilöiden tavoissa toteuttaa erilaisia
roolejaan on aina myös laajempaa yhteiskunnallista muutospotentiaalia. (Connolly
2013b, 182–185.)

Tottumukset eivät ole vain jäykistäviä, kuten usein ajatellaan. Tottumuksissa – esi-
merkiksi saman reitin toistuva kulkeminen, kävelyn rutinoituminen tiettyihin ajan-
kohtiin arjessa, jonkin kulkumuodon vakiintuminen ylipäätään – on uudistavaa ja
luovaa potentiaalia koska ne kehittävät liikkujan kykyä vastata ympäristön olosuhtei-
siin ja huomion suuntaamisen itse liikkeen ja siirtymän ulkopuolelle. Rutiininomai-
sia kävelyitä tahdistavat erilaiset tapahtumat ja matkan aikana avautuvat aistimelliset

54 Kävelyn lupaukset kaupungissa

kokemukset. Totunnaisuus mahdollistaa kävelijälle oman liikkeen vaivattoman synk-
ronoinnin näihin tapahtumiin sekä huomion kiinnittämisen vaikkapa kävelyseuraan
ja sosiaalisuuteen, ympäristön tapahtumiin tai puhelimen selailuun kun itse liikkeestä
ja siirtymästä tulee vaivatonta ja automaattista. (Middleton 2011b.)

Rutinoituminen ja herkkyys ovat siis saman kolikon kaksi puolta. Herkkyys on
hienovireistä toimintakykyä suhteessa ympäristöön, joka kehittyy toistuvissa koke-
muksissa ja jonka hyödyntämisestä totunnaistuminen tekee rikkaampaa.

Mitä tämä sitten tarkoittaa tutkimuksen ja sen metodologian kannalta? Jos arki-
liikkuminen ymmärretään ympäristön kanssa vuorovaikutuksessa kehittyvinä tottu-
muksina, joilla on läheinen yhteys ihmisten muihin päivittäisiin rutiineihin ja arjen
rooleihin ja näiden kautta erilaisiin instituutioihin, ei kävelemiselle voi löytää yksit-
täisiä selkeitä syitä rationaalisesta valinnasta, rakennetun ympäristön piirteistä tai ter-
veyshyödyistä. Sen sijaan on olennaista, että käveleminen rutinoituu yhdistämään eri
arjen toimintoja ja sovittuu osaksi sosiaalisia suhteita. Yksittäinen kävely arjen osana
voi muotoutua hyvinkin monitahoisten järjestelyjen, kulkumuotojen, materiaalis-
ten ja sosiaalisten suhteiden vuorovaikutuksessa. Eri kulkutavat myös sekoittuvat ja
sulautuvat matkan aikana – pyöräilyn ja kävelyn hybridi voi esimerkiksi olla tyypil-
linen kulkumuoto tavaroita ja lapsia kuljetettaessa. Samoin matkatyypit – työmatka,
ostosmatka tai kuntoilu muodostavat käveliäjän omassa kokemuksessa usein yhden
kokonaisuuden. (Middleton 2011b.)

Olennaista on myös tunnistaa tapoja, joilla erityiset paikan tarjoumat vaikuttavat
kävelijään, johdattavat häntä pitkin tiettyjä reittejä, edesauttavat ja häiritsevät etene-
mistä ja tuottavat tietyn rytmin tai epätahtisuuden. (Edensor 2010b.) Tai, kuten
Lorimer (2010) toteaa, usein on hyödyllisempää tutkia sitä, miten kävellään ja mitä
kävellessä tai sen seurauksena tapahtuu, kuin miksi kävelemme. Tutkimuksessa voi-
daan tarkastella totunnaisen toiminnan kehittymistä osana liikkumisen kokemuksia
todellisissa ympäristöissä. Erottelujen ja kategorioiden sijaan voi olla hyödyllistä tut-
kia, mitä ihmiset matkoillaan oikeastaan tekevät (Middleton 2011b).

2.1.2	 Kävelemisen kokemuksellisuus ja paikat

Kaupunkisuunnittelukirjallisuudessa myös kokemukset kaupunkitilasta käsitteel-
listetään usein seurauksena rakennetun ympäristön piirteistä (ks. esim. Jan Gehlin
lähestysmistapa). Yksilön ja rakennetun ympäristön aistimelliset kohtaamiset ovat
kuitenkin monitahoisempia kuin suora seuraus siitä, millaiseksi ympäristö on suun-
niteltu. Kokemukseen liittyvät esimerkiksi muistot ja kokemukset toisista paikoista.
(Degen & Rose 2012.) Erilaiset liikkumisen tavat muovaavat myös merkittävästi

55Käsitteelliset lähtökohdat

ihmisten henkilökohtaisia suhteita ympäristöönsä ja paikkakokemuksia (Degen &
Rose 2012; Edensor 2010b).

Päivittäisissä kokemuksissa paikka tulee tutuksi ja läheiseksi. Tuttuuden ja lähei-
syyden sijaan voidaan puhua ehkä Ingoldin tapaan myös yhteisyydestä. Esimerkiksi
Casey (2001) tuo esiin, kuinka yksilön minän ja paikan on sanottu olevan jopa tois-
tensa olennaisia osia – elämän kuluessa eletyt paikat ovat osa minuutta ja minuus
tuottaa paikkaa. Tällä liittymisellä paikkoihin on ruumiillinen perusta. Paikat voivat
kuitenkin olla ohuita tai tiheitä. Paikka voi ohentua kun tietyt totunnaiset tavat liit-
tyä paikkoihin heikkenevät ja harvenevat. Erityisesti juuri tiheät paikat jäävät osaksi
minuutta. Tilan abstrakti luonne taas ei rohkaise kokemukselliseen tutkimiseen.
(Casey 2001.) Kuten Jokinen ym. (2011) tulkitsevat, tiheät paikat siis rikastuttavat
kokijaansa, tuntuvat merkityksellisiltä ja niihin voi tuntea kuuluvansa. Tiheään paik-
kaan on mahdollista luoda kokemuksellinen yhteys. Syntyy ikään kuin resonanssi
paikan ja kokijan välillä. Kuten heidän tutkimuksessaan Pispalan ryytimaasta, tiheä
paikka voi muodostua alueen historiallisista ja ekologisista kerrostumista ja siitä, että
paikka on sulautunut osaksi alueen yhteisöllistä elämää. Erityisesti kuitenkin paikan
tiheys oli seurausta asukkaiden toiminnasta ja käytännöistä sekä niiden toiston ja
näkyvyyden kautta tapahtuvasta affektin sosiaalisesta laajenemisesta. Paikasta tukee
ikään kuin rajojaan suurempi, osa koko asuinaluetta ja asukkaiden jakamaa identi-
teettiä. (Jokinen ym. 2011.) Voiko liikkeen paikka olla tiheä (ks. Caseyn 2001 poh-
dinta)? Millainen suhde on kävelemisellä ja paikan tiheydellä?

Degen ja Rose (2012) havaitsivat tutkimuksessaan, että ympäristölle ominaiset
liikkumisen, erityisesti kävelemisen, käytännöt välittävät paikkatunnetta (Degen &
Rose 2012). Edensor puhuu liikkeen paikkatunteesta (mobile sense on place), jolla
hän viittaa tunteeseen liikkeen mukana laajenevasta ja joustavasta paikasta, joka voi
syntyä kun kävelijä toistuvasti liikkuu ympäristössä. Liikkuminen on tällöin tun-
nustelevaa tuntemista. Paikkaan kuulumisen tunnetta luovat myös matkan aikana
toistaan seuraavat elementit tai päivittäisen kävelyrituaalin osaksi rutinoituvat tavat.
Rutiinit voivat näin tarjota liikkuvaa kotoisuutta – tuttuutta, joka ei perustu paik-
kaan rajattuna maantieteellisenä tilana. (Edensor 2010b.)

Merkitykselliset elinympäristöt, yhteisöt ja paikat, joihin ihmiset kiintyvät ja
kokevat kuuluvansa, koetaan lukemattomin erilaisin tavoin, mutta samaan aikaan
nämä kokemukset ovat myös intersubjektiivisia ja osin jaettuja. Yksilöllistä paikkako-
kemusta ei voi täysin erottaa yhteisistä sosiokulttuurisista määritelmistä. Ne sekoittu-
vat, eikä kumpikaan paikan merkitysten rakentumisen tapa voi olla olemassa ilman
toista. Yksilön kokemukset paikasta ja paikkaan kuulumisen tunne liittyvät aina toi-
siin ihmisiin, jotka paikkaa asuttavat ja käyttävät. Kun tarkasteluperspektiiviä etään-
nytetään kauemmas yksilöstä, tulee näkyviin se, kuinka toisiinsa liittyvät yksilölli-

56 Kävelyn lupaukset kaupungissa

set kokemukset muodostavat yhdessä paikan kollektiivisia merkityksiä. Yksilölliset
kokemukset eivät ole koskaan eristyksissä vaan liittyvät toisiinsa. (Kuusisto-Arponen
2003, 52–54.) Usein liikkeeseen kaupunkitilassa onkin liitetty myös potentiaaleja
haastaa ja muovata vallalla olevia kollektiivisia käsityksiä ja kokemuksia tiloista ja
”väljentää” niiden käyttömahdollisuuksia (Ameel & Tani 2012).

Ingold (2011) painottaa erilaisten liikkeessä, muotoutumassa olevien ainesten
ja niiden polkujen (historioiden ja tulevien suuntien) merkitystä paikkojen muo-
vaajina. Sekä inhimillisillä toimijoilla että ei-inhimillisillä prosesseissa ja olioilla on
polkuja. (Ingold 2011, 153, 160–161.) Arkisen kävelyn tutuissa paikoissa syntyy
kokemusten kollektiivisia kokoomapisteitä, kun ihmisten ja muiden elävien olen-
tojen polut ja rytmit risteävät ja synkronoituvat. Näillä risteävillä poluilla tuotettu
tieto on myös sosiaalista ja jaettua. Kuljemme myös meitä edeltäneiden kulkijoiden
jäljillä – käyttäen heidän luomiaan artefakteja, merkitysten maailmassa. (Edensor
2010b; Ingold 2010.)

Paikkaa muovaa siis myös elävä ja vaihteleva ympäristö. Kävelyn ja askelten ryt-
mit kietoutuvat tähän vaihteluun ja paikassa yhteen kutoutuvien rytmien kokonai-
suuteen. (Ingold 2010; Edensor 2010b; Vergunst 2010.) Elävän ympäristön moni-
naisuus ja monimutkaisuus unohdetaan usein tutkimuksessa, vaikka painotettaisiin
kokemuksen ja tiedon ruumiillisuutta ja sidoksia materiaaliseen ympäristöön. Usein
ympäristö, jossa kävellään, ymmärretään jonkinlaisena staattisena pintana, vaikka
todellisuudessa se on jatkuvassa muotoutumisen ja kasvun tilassa. (Ingold 2010.)
Vakaalta ja muuttumattomilta vaikuttaviinkin paikkoihin piiloutuu tätä vakautta
ylläpitäviä rytmejä ja käytäntöjä, jotka tuottavat sitä uudelleen, lisäävät ennustet-
tavuutta ja vakauttavat aikaa. Paikan kävelyrytmit liittyvät sen muihin rytmeihin
– liikenteeseen, aukioloaikoihin, työaikaan, lounasaikaan, vuodenaikoihin, säähän,
kasvien ja eläinten elämän sykleihin. (Edensor 2010b; Vergunst 2010.)

Ingoldin (2010, 2011) ja Edensorin (2010) painottama ympäristön elävyys on
kiinnostava seikka tutkimukseni kannalta. Edensor ei kuitenkaan tarkastele näitä
teoreettisia käsityksiä arkisten kävelykäytäntöjen valossa vaan taiteilijoiden teosten
ja toiminnan kautta. Ingold puolestaan ei ole kovin kiinnostunut kaupungista, vaan
näkee kaupungistumisen pikemminkin jähmettävän elävän maan ja eristävän ihmi-
set maan elämästä ja liikkeistä. Maan päällystäminen erilaisilla kerroksilla kovia ja
läpäisemättömiä materiaaleja, kuten asvaltilla ja betonilla, tekee siitä homogeenisen,
jo-olemassaolevan (ei-muotoutuvan), elottoman pinnan. Siitä tehdään näyttämöä,
alustaa, tai infrastruktuuria, jolle kaupungin struktuuri voidaan sitten pystyttää.
(Ingold 2010.) Jossain määrin kaupunkisuunnittelua määrittääkin ajatus elottomasta
rakenteesta, joka passiivisille käyttäjille tarjotaan ottaen huomioon heidän – ympä-
ristöstä ja toiminnasta irralliset – preferenssinsä. Kävelijän kokemukset kaupunkien

57Käsitteelliset lähtökohdat

arkisissa elinympäristöissään voivat kuitenkin olla jotakin aivan muuta, ja tätä on
toistaiseksi selvitetty tutkimuksessa suhteellisen vähän. (ks. seuraava jakso 2.3. asus-
tamisen ja rakentamisen näkökulmat kaupunkiin)

2.1.3	 Kävelijän toimijuus kaupunkisuunnittelun ehdoilla

Kävelemisen kokemukset ja käytännöt kietoutuvat keskeisesti suunnittelun ja ark-
kitehtuurin historiaan (Vergunst 2008) ja niiden tuottamiin kaupunkimuotoihin.
Erilaisten suunnittelu- ja rakennuspäätösten kautta syntyvä infrastruktuuri, arkki-
tehtuuri ja kaupunkirakenne vaikuttavat suoraan ihmisten arkeen ja asettavat puit-
teet ihmisten elämäntavoille. Kaupungin käyttäjät osallistuvat toisaalta merkittävällä
tavalla kaupungin muotoutumiseen. Elämäntavat tukevat kaupungin muotoutu-
mista tiettyihin suuntiin ja heikentävät toisia kehityspolkuja.

Erittelen seuraavaksi arkeaan elävien kävelijöiden, kaupungin fyysisen ympäris-
tön ja kaupunkisuunnittelun erilaisia rooleja ja vuorovaikutussuhteita toimijuuden
käsitteen avulla. Kuten Santaoja (2013,67) toteaa, ”toimijuuden käsite korostaa
inhimillisen toiminnan ymmärtämistä prosesseina, ei pelkästään yksittäisinä
tapahtumina ja päätöksentekotilanteina”(Santaoja 2013, 67). Inhimillinen toiminta
on aina myös sidoksissa ei-inhimillisen maailman prosesseihin, eikä toimijuutta voi
irrottaa sen suhteesta materiaaliseen maailmaan (ks. esim. Lehtonen 2006). Toimi-
juus on siis prosessuaalisiin vuorovaikutussuhteisiin sitoutunutta ja relationaalista.
Silver (2011) esittää Deweyn ja William Jamesin pragmatismiin tukeutuen, että
osallistuminen eteen tuleviin tilanteisiin, jotka edellyttävät toimintaa, on tärkeä osa
toimijuutta. Kyse ei ole siitä, mikä vapauttaa toimijan ympäristön asettamista rajoista
toimimaan. Toimijuuden käsitettä ei rakenneta dualismeille vapaiden toimijoiden
halujen ja intentioiden sekä niitä rajoittavien ympäristöjen välillä tai merkityksien
ja materiaalisen välillä. Toiminnan pyrkimykset ovat myös usein epävarmoja ja
ehdollisia. Normatiiviset toimintapyrkimykset ovat pikemminkin toiminnan tulosta
kuin sen muuttumaton alkulähde. Tilanne kutsuu reaktioita toimijalta, joka on
erityisellä tavalla virittynyt ja herkistynyt (vrt. tarjouman ja herkkyyden käsitteet).
Tilanne voikin vaatiakin toimijan pyrkimyksiä toiminnan ylläpitämiseksi tai muut-
tamiseksi. Näin juuri toiminnan kietoutumisesta sen tilanteeseen ja ympäristöön voi
nousta esiin erityisiä kokemuksia tietoisesti tavoitelluista päämääristä. Toiminnan
onnistuminen liittyy siihen, rikastuvatko toiminta ja kokemus. (Silver 2011.)

Ingoldin (2013, 2011) käsitys toimijuudesta on samankaltainen. Toimijuus ei
kuitenkaan ole lähtökohtaisesti kenenkään (omaisuutta tai ominaisuus), ei inhimil-
listen eikä ei-inhimillisten olioiden. Pikemminkin me kaikki olemme toiminnan

58 Kävelyn lupaukset kaupungissa

omia ja jatkuvasti osa toimintaa. Jos jossakin, toimijuus on Ingoldille kehämäisessä
kasvun ja muotoutumisen prosesseissa, elävän ympäristön ja aktiivisen toimijan vuo-
rovaikutuksessa. (Ingold 2013, 96–97; 2011, 28–29, 213.)

Silti toimintaa ja eri toimijoiden rooleja (toimijuuksia) on kiinnostavaa ja hyö-
dyllistä pyrkiä myös erittelemään. Miten kävelijän toimijuus muodostuu, ellei sitä
palauteta johonkin kävelijän valmiiseen intentioon, kuten haluun tehdä tietty matka
tai terveyshyötyihin? Entä kuinka kaupunkisuunnittelu vaikuttaa kaupungin kasvun
ja muotoutumisen prosesseissa? Toimijuutena voidaan ajatella mahdollisuuksia vai-
kuttaa kaupungin vuorovaikutteiseen muovaantumiseen. Kävelijöiden toiminnassa
on näitä vaikutusmahdollisuuksia erityisesti silloin, kun arkinen toiminta muuttuu
ja vaikuttaa ympäristöönsä uusin tavoin.

Ympäristön ja yksilön vuorovaikutuksessa avautuu jatkuvasti uusia mahdolli-
suuksia toiminnalle sillä esimerkiksi toimijan ympäristö on jatkuvasti muotoutuva
kokonaisuus. Ympäristössään toimiva eliö ei voi koskaan täysin varmasti ennakoida
toiminnan seurauksia ja siksi kokeminen on aina myös kokeilemista (experimen-
ting). Toiminta vaikuttaa ympäristön olosuhteisiin ja tekojen tuottamat seuraukset
ympäristössä muovaavat kokemusta. (Dewey 1999; 13–14; Alhanen 2013, 57–59,
61.) Myös rutiininomaisessa toiminnassa on muutosmahdollisuuksia kuten jak-
sossa 2.2.1 todettiin. Esimerkiksi Ingold & Hallam (2007) ovat kyseenalaistaneet
vastakkainasettelun uutuuden tai luovuuden ja tavanvaraisuuden välillä. Meidän on
jatkuvasti improvisoitava, koska mikään koodien, sääntöjen ja normien järjestelmä
ei pysty ennakoimaan kaikkia mahdollisia olosuhteita. Paraskin rutiini on peukalo-
sääntö, ja tämä on myös niiden voima. Peukalosääntöjen ja erityisten olosuhteiden ja
vaihtelevien tarjoumien välinen kuilu avaa tilaa improvisoinnille. (Ingold & Hallam
2007, 2.)

Toiminnan intentiot vakautuvat ja muuttuvat tilanteen ja toimijoiden vuorovai-
kutuksen muassa (Ingold 2011, 10). Dewey ajattelee, että voimme paljolti tietoisesti
ohjata kokemuksemme kehittymistä meille ja ympäristöllemme edulliseen suun-
taan – oppia kokemuksistamme. Tämä edellyttää, että pohdimme ja reflektoimme
kokemuksiamme, tulemme tietoisemmiksi toimintamme seurauksista ja samalla
ympäristömme olosuhteista ja omista tavoitteistamme. Kykenemme muokkaamaan
tottumuksiamme, korjaamaan käsityksiämme ja laajentamaan ja rikastamaan koke-
muksiamme. Hyödynnämme pohdinnassamme myös toisten ihmisten ja menneiden
sukupolvien kokemuksia. Toiminnassa kokeilemisessa ei siis ole kyse mekaanisesta
yrityksen ja erehdyksen menetelmästä vaan se lähenee toisinaan myös hallittua asioi-
den tutkimista, aktiivista ja suunniteltua kokeilemista. Toiminnan ja kokemuksen
reflektion ja pohdinnan voi käynnistää ihmisen ja hänen ympäristönsä välisen vuoro-
vaikutuksen häiriintyminen ja siitä seuraava epäselvyyden hetki ja epäröinnin tunne

59Käsitteelliset lähtökohdat

(Deweyn feeling of doubt). Rutiinit voivat murtua, kun toimija päättää tietoisesti
aloittaa uudenlaisia toimintatapoja. (Alhanen 2013, 124–125, 128–129.)

Silver erottaa Jamesin ja Deweyn ajattelusta kolmenlaisia toiminnan tilan-
teita, joissa tietoiset pyrkimykset määrittävät toimintaa: ristiriitaiset konfliktiti-
lanteet, oppimiseen liittyvät tilanteet sekä suunnitteleminen, kun hieman kaukai-
sempi tulevaisuus tulee läsnä olevaksi nykyhetkessä (Silver 2011). Tarjouman
käsitteen vastapariksi nouseekin aineistojen tarkasteluissa liikkujan ja ympäristön
vuorovaikutuksen kitka. Tarkastelen ja tarkennan tätä kitkan käsitettä ja epäröinnin
merkitystä Hämeenlinnassa ja Kauppakeskuksissa luvuissa 5 ja 7. Myös oppiminen
ja tulevaisuuden suunnitteleminen pilkahtelevat aineistoissa (esim. arjen
järjestäminen pyöräilyn varaan luvussa 5 tai asumisvalinnat, jotka pohjustavat tulevia
kävelymahdollisuuksia luvuissa 5 ja 6).

Kävelijän toimintaa ja toimijuutta määrittävät myös suunnittelun ja hallinnan sille
luomat ehdot. Kaupunkisuunnittelu on tiettyjen ideaalien, ihanteiden ja intressien
toteuttamista, pyrkimyksiä luoda niiden suuntaisia tulevaisuuksia ja jarruttaa
toisia. Se ei ole koskaan vain neutraalia hallinnointia (vrt. esim. Laine & Jokinen
2008, 47–48, 51–52). Suunnittelun suhde arkikäytännöissä todella toteutuviin
tulevaisuuksiin on tutkimuksen kohteena kauppakeskuksia käsittelevässä luvussa 7.
Tarinankerronta on todellistuvaa ja kävelijöiden todellisuutta hyvin konkreettisesti
rakentavaa, kuten kauppakeskustenkin kohdalla käy ilmi. Toisaalta kävelemisellä on
myös sellaisia piirteitä, jotka tekevät tilallisista järjestyksistä muunneltavia ja tuottavat
odottamattomia kokemuksia (esim Edensor 2010b). Kävelemisen arki ja kokemuk-
set ovat paljon enemmän kuin hallinnan tavoitteiden toteuttamista tai valmiin suun-
nitellun ympäristön käyttämistä. Kaupungin muotoutuminen on vakautumisen ja
muutoksen vaihtelua, jossa vuorovaikukseen asettuvat ainekset aiheuttavat myös
ennakoimattomuutta. Ennakoimattomuus sisältää ulottuvuuden, jossa ilmaantuu
jotakin aidosti uutta ja odottamatonta. (ks. Connolly 2013; 2013b, 157.)

2.2	 Tulkintakehikko

Kuva 2 esittää yhteenvetona tähän mennessä hahmotellun väitöskirjan analyysi- ja
tulkintakehikon sekä tutkimustehtävän kannalta olennaiset käsitteet. Yhdistän tut-
kimuksessa ja politiikassa tunnistetut kävelemisen lupaukset, kaupunkisuunnitte-
lun sekä kävelyn kokemukset ja käytännöt edellä muotoilemillani näkökulmilla ja
käsitteillä yhteen analyysikehikkoon. Kävelyn mahdollisuuksien, (paikka)kokemus-
ten ja toimijuuksien muotoutuminen (vrt. tutkimustehtävä) tapahtuu soveltamani
kirjallisuuden perusteella tämän kehikon kuvaamissa suhteissa. Se, miten tämä täs-

60 Kävelyn lupaukset kaupungissa

mällisemmin tapahtuu ja millaisia dynamiikkoja syntyy, on aineistojen empiirisessä
analyysissa selvitettävä kysymys.

Tulkintakehikkona toimivan kaavion kolmiomalli kuvaa sitä teoreettista lähtö-
kohtaa, ettei yksilön kokemus ole vain yksilöllinen ja irrallinen, vaan toimijan sisäi-
nen maailma aukeaa suhteeseen ympäristön ja toisten ihmisten kanssa. Tutkimuksen
havaintoyksiköt – yksilöiden kävelyn käytännöt ja kokemukset erilaisissa ympäris-
töissä – sijoittuvat kolmion vuorovaikutusten osaksi kaikissa tutkimuskohteissa.
Kehät puolestaan kuvaavat eri aikamittakaavoissa toimivia (tai omaa aikaansa tuot-
tavia) prosesseja tai aineksia, joissa kävelyn lupausten toteutumisen ainekset ja ehdot

 LUPAUKSET, SUUNNITTELUIHANTEET

Se
ura

llis
uu

n,
ele

ttä
vyy

s,

elä
vyy

s,
julk

ine
n t

ila

Terveys ja hyvinvointi

Kestävyys

ELÄMÄNKAARI (herkkyys)

 ARTEFAKTIT, INFRASTRUKTUURI

 INSTITUUTIOT (tarinankerronta)

YKSILÖ

YMPÄRISTÖ

RUTIINIT (tottumukset)
TILANTEISUUS (tarjoumat)

SOSIAALINEN
YMPÄRISTÖ

KÄVELEMINEN

Kuva 2. Väitöskirjan tulkintakehikko: Kävelyn vuorovaikutusten kolmio; aikajänteiden
kehät; arjen käytäntöjen ja kokemusten sekä kaupunkisuunnittelun suhde. Alue, jolla
kaupunkisuunnittelu ensisijaisesti konkretisoituu on kuvattu vaalealla harmaalla, valkoiset kehät
edustavat arjen kokemuksen aikaa. Kävelyn sijaitsee kaiken keskiössä.

61Käsitteelliset lähtökohdat

muotoutuvat. Kun tutkitaan vuorovaikutukseen asettuvia voimia ja prosesseja, jotka
tapahtuvat erilaisilla nopeuksilla ja eri skaaloissa, kaikkea ei voida tietenkään tutkia
yhtä aikaa. Kokonaisuutta ei voi hallita. Siksi on ongelmalähtöisesti valittava skaalat
ja hahmoteltava tutkittavan ilmiön ääriviivat liikkumalla ylös ja alas näillä toisiinsa
vaikuttavilla skaaloilla – siten, miten ilmiö vaatii. (Connolly 2013.)

Kaikki ei ole vain jatkuvaa muutoksen virtaa vaan muotoutuminen on järjestel-
mien vakautumisen ja muutoksen vaihtelua (Connolly 2013). Aikamittakaavojen
tunnistamisen kriteereitä ovatkin prosessin palautumisaika, kiertyminen takaisin
alkupisteeseen, sekä ennustettavuus joka liittyy tiettyjen rakenteiden muuttumatto-
muuteen. Mittakaavojen määrittämisessä lähtökohtana on se, että tapahtumakulut
tuottavat aikaa ja menneisyyden, nykyisyyden ja tulevaisuuden suhteita. Aikamitta-
kaava ulottuu siihen ajanhetkeen, jolloin sitä määrittävän prosessin ennustettavuus
murtuu. (Haila 2008.) Täsmennän eri aikahorisonttien merkitystä kävelemiselle ja
siihen ladattujen lupausten kannalta päätelmissä. Tutkimukseni liikkuu kaupunki-
suunnittelun, paikallisten kävely-ympäristöjen ja kävelijöiden kokemusten mittakaa-
vojen välillä. Kaupunkia, sen kävely-ympäristöjä ja -kulttuureja rakennetaan men-
neiden sukupolvien jälkien päälle ja vähintään vuosikymmeniksi eteenpäin. Toisaalta
mikrotason käytännöt ja kokemukset, jotka muotoutuvat kävelijän ja ympäristön
vuorovaikutuksessa joka hetki, ovat olennaisia kävelemiseen ladattujen odotusten
toteutumisen kannalta. Olen tutkimuksen kuluessa paikantanut työkäsitteeni (tar-
jouma, tottumus, herkkyys, tarinankerronta) kohdentumaan eri aikamittakaavoille:
kävelyn hetkiin, rutiineihin, kävelijän elämänkaarelle ja ympäristön muotoutumisen
aikahorisonttiin.

Osa aikahorisonttien kehistä laajenee irralleen kolmion kuvaamasta kokemuk-
sellisesta kävely-ympäristöstä. Uloimmalla, ihanteiden kehällä, niin kävelijä kuin
sosiaalinen ja materiaalinen ympäristö ovat suhteellisen abstrakteja ja paikattomia.
Kirjallisuuden perusteella näyttää siltä, että kävelyn lupaukset kohdistuvat kuitenkin
kohti kolmion kulmia (ks. Johdanto). Tutkimuksessa jäsennän muodostuvaa jänni-
tettä kaupunkisuunnittelun (ulkokehät) ja kokemuksellisen kävellen tuotetun ja ele-
tyn kaupungin (kehät, joille kolmio ulottuu) välillä. Vaikutussuhteet kulkevat arjen
käytännöistä ja kokemuksista kohti suunnittelua, kun kaupunkilaiset, asukkaat ja
kävelijät ottavat suunnittelun luomat artefaktit käyttöönsä, muovaavat niitä ja niiden
merkityksiä ja tuottavat suunnittelulle uusia odotuksia. Muun muassa suunnittelu-
järjestelmästä ja instituutioista riippuu, kuinka hyvin arjen kokemukset ja käytännöt
rakentuvat konkreettiseksi kaupunkiympäristöksi.

Esittelen seuraavaksi luvussa 3 tarkemmin tutkimuskohteet ja tapaukset sekä nii-
hin liittyvät aineistot ja menetelmät. Tapaukset nostavat hieman vaihdellen etualalle
tulkintakehikon eri puolia. Tutkimuskohteet, eli erilaiset kävelyn ympäristöt haasta-

62 Kävelyn lupaukset kaupungissa

teltavineen ja aineistoineen, näyttäytyvät sekä historian ehdollistamina suunnittelun
ihanteiden ja artefaktien kerrostumina, että kokemuksellisesti määrittyvinä vuorovai-
kutussuhteina, joita suunnittelu ei voi täysin ennakoida.

63Tutkimuksen metodologiset lähtökohdat

3	 Tutkimuksen metodologiset lähtökohdat

Tutkimustani ovat ohjanneet sekä alusta asti selkeät metodologiset valinnat että toi-
saalta tutkimuksen kuluessa jatkuvasti tarkentuneet ja uudelleen määrittyneet kysy-
myksenasettelun, aineistojen ja työkäsitteiden väliset suhteet. Johdonmukaisuutta
prosessiin ovat tuoneet tutkimusta asemoivat alkupisteet: tutkimuksen teoreettiset
lähtökohdat ja yleinen käsitys siitä, millainen on se kävelemisen todellisuus, jota tar-
kastelen (ks. luku 2 alku). Tämä on olennaisesti vaikuttanut metodivalintoihini. Tut-
kimukseni lähtökohtana on ollut myös halu tuottaa uusia näkökulmia kaupungissa
kävelemiseen. Olen tutkimusprosessin aikana edennyt aineistolähtöisesti kiinnittäen
tutkimustani kokeillen erilaisiin lähestymistapoihin. Toisinaan näin on auennut
kokonaan uusi näköala johonkin tutkimukseni kokonaisuuteen. Tutkimuksen lop-
puun asti olen asettanut valintojani laajemmille kartoille – nimennyt, asemoinut ja
sitä kautta perustellut valitsemiani lähestymistapoja.

Tutkimus tähtää kävelemisen tulkitsevaan ymmärtämiseen. Ymmärrän kaupun-
gissa kävelemisen olevan kulttuurisesti välittynyttä, merkityksellistä toimintaa. Tieto
kävelemisestä on kontekstuaalista, sidoksissa sen tuottamisen positioihin, sekä aikaan
ja paikkaan. Tällaisessa lähestymistavassa pyrkimyksenä on tehdä ymmärrettäväksi
kulttuurisesti ja historiallisesti ehdollinen ilmiö. Kävelemisen muotoja ei redusoida
seuraukseksi vaikkapa kaupungin fyysisestä rakenteesta tai taloudellisista ja poliittista
valtasuhteista. Toisaalta käveleminen kulttuurisena ilmiönä ehdottomasti liittyy näi-
hin kysymyksiin. Tutkimuskohde muotoutuu ja sitä rakennetaan jatkuvasti erilaisissa
vuorovaikutuksissa, myös tutkimuksessa. (ks. Alasuutari 1999, 24-25.)

3.1	 Tutkimusprosessi ja tutkimuskohteiden valikoituminen

Tutkimukseni ensisijainen aineisto koostuu tutkimuskohteissa kootuista haastat-
teluaineistoista sekä kauppakeskuksien suunnitteludokumenttiaineistosta. Tutki-
muskohteiden muodostamat kolme tapausta ovat 1) Hämeenlinnan kaksi erilaista
kaupunginosaa, Kauriala ja Hirsimäki 2) Helsingin Herttoniemen kaupunginosa,
mukaan lukien Länsi-Herttoniemen, Herttoniemenrannan ja Roihuvuoren alueet

64 Kävelyn lupaukset kaupungissa

3) kaksi pääkaupunkiseudun kauppakeskusta, Iso Omena Espoossa ja Jumbo Van-
taalla sekä niiden lähiympäristöt.

Tutkimuskohteet ovat alun perin tulleet tutkittavikseni eri tutkimusprojektien
yhteydessä. Ensimmäinen Hämeenlinnaan sijoittuva tapaustutkimus perustuu Auto-
riippuvainen yhdyskuntarakenne ja sen vaihtoehdot -hankkeen osana Hämeenlin-
nassa syksyn 2008 ja kevään 2009 aikana keräämääni lähiliikkumisen käytäntöjä ja
kokemuksia luotaavaan haastatteluaineistoon (ks. myös Kuoppa 2010; hankkeen
tuloksia Kanninen ym. 2010, 2009). Herttoniemessä puolestaan toteutin haastat-
telut osana Suomen akatemian rahoittamaa Palco-tutkimushanketta (Participatory
local community) joulukuussa 2009 ja tammikuussa 2010. Tavoitteenani oli tuoda
kaupunginosan kehittämistä ja sen itseorganisoitumisen prosesseja tarkastelevaan
hankkeeseen mukaan asukkaiden arkisten käytäntöjen näkökulma ja se, kuinka
asukkaat kokevat ja myös tuottavat arkiympäristöään aivan ruohonjuuritason pro-
sesseissa. Käveleminen oli hyvä esimerkki tällaisesta kaupunkitilaa ja paikkoja tuot-
tavasta käytännöstä, josta lähes kaikilla on kokemusta. (ks. Kuoppa 2013; Horelli
2013.) Tekesin rahoittamassa Kokkka-hankkeessa (Kauppakeskukset osana kestävää
kulutusta ja kaupunkirakennetta) puolestaan keräsin (pääosin kevättalvella 2010 ja
täydentäen alkuvuodesta 2011) haastatteluaineistot ja asiakirja-aineistot. Haastatte-
luissa selvitin kauppakeskuksen roolia lähialueen asukkaiden arjessa: kuinka he sitä
käyttävät ja miten sinne liikkuvat, sekä millaisia kokemuksia erityisesti kauppakes-
kuksessa kävelemiseen liittyy. Haastattelujen tuloksia on raportoitu myös hankkeen
tutkimusraportissa (Kuoppa 2010; Kanninen & Rantanen 2010). Asiakirja-aineistot
ja asiantuntijahaastattelut kohdentuivat sen tarkastelemiseen, kuinka suunnittelun
taustalla olleet tavoitteet ja argumentaatio ovat vaikuttaneet toteutuvaan ja elettyyn
arkeen kauppakeskusten liepeillä. Kaikissa kolmessa hankkeessa työskentelin Yhdys-
kuntasuunnittelun tutkimus- ja koulutuskeskuksen (nyk. Rakennetun ympäristön
laitos, Aalto-yliopisto) tutkimusryhmän osana mutta oman osatutkimukseni ja
keräämäni aineiston parissa. Edellä mainittujen julkaisujen lisäksi olen kirjoittanut
tuloksista erityisesti kävelemisen ajan ja taktiikoiden näkökulmasta (Kuoppa 2013b;
Kuoppa 2012).

Väitöskirjani ei ole näiden tutkimusprojektien ja niihin sisältyneiden näkökul-
mien yhteenveto vaan oma itsenäinen kokonaisuutensa. Aineistojen keräämisen
ja projekteihin osallistumisen jälkeen olen muotoillut kaikkia osatutkimuksia ja
aineistoja yhdistävästä teemasta, kävelemisestä, oman tutkimuksensa ongelmanaset-
teluineen, kirjallisuuksineen ja yhteisine tuloksineen. Olen silti säilyttänyt väitös-
kirjassa tapaustutkimuksellisen otteen kautta aineistot omina kokonaisuuksinaan.
Näin monografiassa on ollut mahdollista tuoda mahdollisimman hyvin esiin kunkin
aineiston ja kontekstin ominaispiirteet. Tämä tarkoittaa, että tutkimuksen rakenne

65Tutkimuksen metodologiset lähtökohdat

muotoutuu kolmen osatutkimuksen varaan – ei projektien formaalin erottamisen
takia vaan koska havaintoja ei mielestäni voi irrottaa niiden konteksteista. Mono-
grafiamuoto artikkelikokoelman sijaan on puolestaan mahdollistanut sen, että olen
koko väitöstutkimuksen prosessin ajan voinut reflektoida ja tarkentaa osatutkimuk-
sen suhteita toisiinsa ja yhteiseen tutkimustehtävään. Avaan tapaustutkimuksellista
otetta myöhemmin lisää, mutta tässä kohdin lienee tarpeen avata sitä, millä tavoin
alueet muodostuivat minulle valideiksi kohteiksi, joissa tutkia kävelemistä.

Kysymys on herättänyt hämmennystä, sillä tutkimuskohteiden joukossa ei ole
yhtään sellaista traditionaalista keskusta-aluetta, joihin kävely tyypillisesti kau-
punkeja koskevissa teoreettisissa ihanteissa ja suunnittelukirjallisuudessa liitetään
(Hämeenlinnassa pikkukaupungin mittakaava tosin levitti havainnot asuinalueilta
myös keskustaan). Mukana ei myöskään ole amerikkalaisessa keskustelussa käveltä-
viksi luokiteltuja uusurbanistisia tai uustraditionalistisia alueita (Kartanonkoski Jum-
bon sivussa voidaan luokitella sellaiseksi, mutta haastatteluissa Kartanonkoski sinäl-
lään ei ole juurikaan esillä, vaan ne kohdistuvat nimenomaan kauppakeskukseen).
Tutkimuskohteista muodostuu kolme tapausta kävelemiseen liittyvistä ilmiöistä
alueilla, jotka ovat enemmän tai vähemmän sivussa kaupunkien perinteisestä keskus-
tasta. Alueet eivät ole historiallisesti muovautuneita kävelyn varaan, eikä niitä var-
sinkaan ymmärretä kaupungin kävelykartan keskipisteenä. Tästä on seurannut, että
tutkimusta on kritisoitu aineistojen puutteellisuudesta (näin olisikin, jos tavoitteena
olisi esimerkiksi ollut muodostaa kattava kuva kävelemisestä yleensä suomalaisissa
kaupunkiympäristöissä). Samoin voitaisiin ajatella, että kävelemistä on kestävyyden
näkökulmasta turha tutkia alueilla, joilla se ei voi olla arkiliikkumisen pääasiallinen
kulkumuoto vaan joilla liikkuminen ”joka tapauksessa” perustuu lähinnä autoiluun.
Tutkimus osoitti, ettei näin aivan ole.

Itse oivalsin vasta tutkimukseni kuluessa, että keskeinen puute ei ole aineistoissani
vaan pikemminkin olemassa olevassa tutkimuksessa, josta löytyi harvoja esikuvia tut-
kimukselleni (ks. kuitenkin Pooley ym 2013). Tutkimuksestani ei puuttunut ihan-
teellista kävely-ympäristöä edustava perinteinen keskusta-alue aukioineen, kauppa-
katuineen ja bulevardeineen, vaan kävelemisen kokemuksia saattoi – ja tuli – tutkia
myös lukemattomissa muissa kaupunkiympäristöissä.

Väitöskirjan tavoite on ymmärtää sitä, kuinka hyvien elinympäristöjen luominen
ja kestävämpien elämäntapojen tukeminen on mahdollista kävelyä hyödyntäen, joten
kohdistan huomion tyypillisiin kaupunkiympäristöihin, jotka eivät ole vain kävelyä,
vaan kokonaisia elämäntapoja varten. Esittelen alueita seuraavaksi hieman tarkem-
min fyysisinä ympäristöinä. Niiden tematiikkaa tapauksina esittelen tarkemmin ala-
luvussa 1.2 ja niiden sijoittumista kaupunkisuunnittelun historialliseen kontekstiin
luvussa 4. Luvun 4 historiallinen tarkastelu auttaa vielä paremmin ymmärtämään sitä,

66 Kävelyn lupaukset kaupungissa

kuinka hyvinkin erilaisissa kaupunkiympäristöissä voidaan tarkastella ja pyrkiä vah-
vistamaan kävelemisen liitettyjä ihanteita ja lupauksia. Tutkimani kaltaisia paikkoja
on kaupunkisuunnittelukeskustelussa määrittänyt pikemminkin autoilun tarina, ja
historiakuvaus auttaa näkemään ne nimenomaan osana kävelyn tilojen historiaa. Toi-
sin kuin usein ajatellaan, niissä on läsnä kaupungin ja suunnittelun kerroksia, joiden
juuret ovat myös käveltävään ympäristöön liitetyissä ihanteissa. Tutkimuskohteiden
valinta ja sitä taustoittava historiakuvaus ovat siis myös kävelemisen lupauksien koet-
telun ja rikastamisen tapoja. Se, millaisissa konteksteissa kävelyä tutkitaan ja kuinka
nämä kontekstit ymmärretään ja kehystetään, on osa tutkimuksen metodologiaa ja
vaikuttaa ymmärrykseen siitä, mitä kävelyn lupaukset ovat.

Hämeenlinnan kohteista Kauriala on kaupungin historiallisen kävelykeskus-
tan kupeeseen pääosin sodan jälkeen kasvanut ruutukaavakaupungin laajenema
(Heiskanen & Lyyra-Seppänen 2014). Se on toiminnoiltaan ja rakennustyyleiltään
sekoittunut. Omat lähipalvelut ovat kohtuullisen hyvät. Tutkimusaineistoa kerätes-
säni keskustan palvelut oli mahdollista saavuttaa moottoritien ylittävän sillan takaa,
nykyisellään keskustan ja Kaurialan välissä on myös moottoritien päälle rakennettu
kauppakeskus. Hirsimäki puolestaan on omakotivaltainen, luonnonläheinen ja väljä
1990–2000-lukujen asuinalue noin viiden kilometrin päässä keskustasta. Omia
kaupallisia palveluita ei ole, lähimmät sijaitsevat parin kilometrin päässä Jukolan
kaupunginosassa. (Hämeenlinnan kaupunki 2015, 9–10.) Kadut muodostavat
silmukkamaisia ja päättyviä rakenteita pikemmin kuin tiheästi kytkeytyvän
katuverkon.

Kuva 3. Hirsimäen ja Kaurialan rakenne karttakuvina. Indeksikartalla on esitty alueiden sijainti
Hämeenlinnan kaupunkirakenteessa

Hirsimäki Kauriala

67Tutkimuksen metodologiset lähtökohdat

Kohteilla on yhteisiä toiminnallisia kiinnekohtia; historiallinen keskusta ja autoi-
lun varaan rakentunut Tiiriön asiontikeskittymä, nykyisellään myös moottoritien
katteen kauppakeskus. Niitä yhdistävät myös kaupungin erityispiirteet: luonnon-
läheisyys, houkuttelevat puisto- ja virkistysalueet sekä pieni koko, joka voi tuottaa
yhtäältä vaikeuksia joukkoliikenteen järjestämisessä, toisaalta mahdollistaa pitkälti
kävelyyn ja pyöräilyyn perustuvan arkiliikkumisen. Hämeenlinnan hiljan julkaistu
uusi brändi tiivistyy ”Kaikki ihan lähellä” -ajatukseen, joka hyödyntää juuri kokoa,
luonnonläheisyyttä ja lähielämäntapaa kaupungin markkinoinnissa6. Tapauksessa
kiinnostavana näyttäytyikin kysymys siitä, miten arkiliikkumismahdollisuudet ja
niitä määrittävät ehdot muotoutuvat pikemminkin kävelyä ja pyöräilyä kuin autoilua
suosivaan suuntaan.

Kuva 4. Herttoniemi ja sen eri osien rakenne karttakuvana. Herttoniemen sijainti pääkaupunkiseudulla
on esitetty indeksikartassa.

Herttoniemi, jonne toinen tapaus rakentuu, on 50-luvulta alkaen rakentunut lähiö
noin 7–10 kilometrin etäisyydellä Helsingin keskustasta. Herttoniemessä kerros-
tuu sekä varhaisempaa luonnonläheistä, väljää, maastoon sovitettua rakentamista

6  ks. esim. www.visithameenlinna.fi

Herttoniemenranta

Roihuvuori

Länsi-Herttoniemi

68 Kävelyn lupaukset kaupungissa

että tehokkaamman ja rationaalisemman lähiörakentamisen aikakauden tuotoksia.
Päivittäin tarvitut palvelut suunniteltiin alun perin kävelyetäisyydelle. Herttonie-
menranta rakennettiin Länsi-Herttoniemen ja Roihuvuoren kylkeen 1990-luvulla.
Siellä tavoiteltiin kantakaupunkimaisempaa, urbaanimpaa rakennetta. Herttonie-
meä leimaavat kerroksellisuus ja monipuolisuus, meri ja ulkoilualueet, hyvät jouk-
koliikenneyhteydet sekä kohtuullisen monipuoliset palvelut, jotka ovat ajan myötä
keskittyneet erityisesti Herttoniemen metroaseman yhteyteen. Alkuperäiseen alueen
kokonaishahmoon kuulunut asuinalueiden keskellä sijainnut työpaikka- ja teolli-
suusalue on edelleen pääosin yrityskäytössä. (Nikula 1993, 138–142; Vallinkoski-Si-
pilä 2007; 2005; Wallin 2013, 30–31.)

Kolmas tapaus valottaa modernin kaupungin yhä tyypillisempää kaupallisen –
ja osin julkistenkin – palvelujen tilallisen järjestämisen mallia. Kauppakeskuksissa
katu palveluineen, mahdollisine oleskelutiloineen ja aukioineen siirtyy yksityiseen
sisätilaan. Kauppakeskus voi eri tavoin kytkeytyä kaupunkitilaan, asukkaiden
arkireitteihin ja asumiseen – tai se voi muodostua parkkipaikkojen ja liikenneinf-
ran ympäröimäksi saarekkeeksi, tai näyttäytyä suljettuna seinämänä ympäröivillä
kaduilla kulkijoille (ks. esim. Rantanen 2010). Tutkimuskohteet edustavat kahta
hieman erilaista kauppakeskustyyppiä, vaikka kumpikin on suhteellisen suuri ja
sijaitsee seudullisesti tarkastellen liikenteellisesti keskeisesti. Iso Omena sopii hyvin
Rantasen (2010, 35) kuvaukseen aluekeskustyypin kauppakeskuksesta. Se palvelee
sekä lähialueen asukkaita että kauempaa tulevia asiakkaita ja saavutettavuus joukko-
liikenteellä on hyvä. Kauppakeskuksen ympärillä väylät ovat kuitenkin usein leveitä
ja vilkasliikenteisiä, mikä heikentää kävellen saavutettavuutta. (Rantanen 2010, 35.)
Jumbo puolestaan sijaitsee kehätiellä, kaupungin laidalla. Se rakennettiin irralleen
olemassa olevasta rakenteesta mutta asuinalueet, työpaikka-, ja yritysalueet ovat
vähitellen kasvaneet sen ympäristössä. Sen edustama kauppakeskustyyppi perustuu
ensisijaisesti seudulliseen saavutettavuuteen autolla, mikä tarkoittaa usein huonoa
käveltävyyttä. Reittien kytkeytyminen on tyypillisesti heikkoa ja jalankulkuetäisyydet
pitkiä. Kehätyypin kauppakeskukset ovat tyypillisesti julkisivuiltaan ulospäin sulkeu-
tuneita. Joukkoliikenneyhteydet eivät ole yhtä hyvät kuin keskus- ja aluekeskustyy-
peissä, ja yhteydet jäävät sisäänajoväylien ja pysäköintijärjestelyjen taakse suhteessa
kauppakeskukseen. (Rantanen 2010, 36; ks. myös havainnolliset kuvat kohteiden
morfologisesta analyysista s. 37.)

Tutkimuskohteiden käveltävyyttä voi karkeasti arvioida ja kuvata esimerkiksi Spe-
ckin (2012) neljän kriteerin avulla. Kävelemisen on oltava ensiksi hyödyllistä, eli on
oltava kohteita, joihin kävellä. Toimintojen sekoittuneisuus kaupunkirakenteessa on
tässä avainasemassa. Toiseksi, ympäristön tulee olla kävelijälle sekä liikenteellisesti
että sosiaalisesti turvallinen. Kävelyn on oltava myös helppoa ja mukavaa. Kävelylle

69Tutkimuksen metodologiset lähtökohdat

on oltava tarjolla sopiva ja riittävä infrastruktuuri ja rakennusten ja maiseman tulisi
muodostaa katutilasta viihtyisiä, jäsentyneitä, oleskelutiloja. Lisäksi kävelyn pitää
olla kiinnostava kokemus; arkkitehtuurin ja katuelämän on tarjottava kävelijälle
virikkeitä ja vaihtelua. (Speck 2012, 11; ks. myös Southworth 2005.)

Hämeenlinnan Kauriala, Helsingin Herttoniemi ja Espoon Matinkylä toteuttavat
jossain määrin kaikkia näitä käveltävyyden määreitä. Perinteisiin kaupunkikeskus-
toihin verrattuna palveluita ja katuelämän tai arkkitehtuurin tarjoamia virikkeitä on
kuitenkin vähemmän. Kohteiden välillä on eroja muun muassa siinä, kuinka palvelut
ovat jakautuneet. Herttoniemessä alueen omat palvelut sijoittuvat yhä enemmälti
liikenteen solmukohdassa olevaan keskukseen, mutta kaikilla osa-alueilla on myös
joitakin kävelyetäisyydellä olevia lähipalveluja. Kauriala tukeutuu koko kaupungin
historialliseen keskustaan siinä missä Matinkylä ja Herttoniemi ovat itsessään pie-
nempiä alueellisia keskuksia, joilla on omat kävelyvyöhykkeensä (ks. Helminen ym.
2014). Matinkylässä palvelut ovat kuitenkin lähes yksinomaan kauppakeskuksen
sisällä. Kauppakeskusten lähiympäristössä kriteerit toteutuvat autoliikenteen vuoksi
erityisesti Jumbon kohdalla heikosti. Jumbon ympäristö ja Hirsimäki ovat kohteis-
tani heikoimmin käveltäviä. Hirsimäessä luonnonympäristö on helposti saavutettava
mutta muita kohteita kävelijälle ei ole juuri tarjolla. Kriteereistä toteutuu turvallisuus
– alue on rauhallinen ja autoliikenteen läpiajomahdollisuuksia on rajoitettu.

Iso Omena Jumbo

Kuva 5. Ison Omenan ja Jumbon lähialueiden kaupunkirakenne karttakuvina.
Kauppakeskusten sijainti pääkaupunkiseudulla on esitetty indeksikartassa.

70 Kävelyn lupaukset kaupungissa

Tutkimuskohteilla on sekä yhtäläisyyksiä että eroja mitä tulee esimerkiksi asemaan
seudullisessa tai kaupunkirakentessa; niiden edustamiin suunnittelun ja rakentami-
sen aikakausiin; rakennetun ympäristön ja luonnonympäristön väliseen suhteeseen;
saavutettavuuteen eri kulkumuodoilla; palveluvalikoimaan; rakenteen sekoittunei-
suuteen ja katu- ja korttelirakenteeseen. Tapausten ympäristöjen ominaispiirteet
auttavat arvioimaan tutkimuksen tuloksia suhteessa vastaavankaltaisiin paikkoihin.
Tässä hyödyllinen olisi jonkilainen kaupunkitilojen typologia, jonka perusteella voi-
taisiin sanoa kunkin tutkimuskohteen muistuttavan erityisesti jotakin tyyppiä.

En ole löytänyt valmista, erityisesti käveltävyyden arvioinnin kannalta euroop-
palaisessa kontekstissa mielekästä typologiaa, johon kohteeni täysin sopisivat7. Esi-
merkiksi Andres Duanyn ja Elizabeth Plater-Zyberkin osana uusurbanistista ohjel-
maa kehittämä kaupunkiympäristön luokittelu (transect zones), joka on esitettynä
kuvassa 5, on kuitenkin sovellettavissa tutkimukseni lähtökohdaksi – parilla reuna-
huomautuksella. Ensiksi, luokittelun kaupunkityypit eivät suoraan vastaa euroop-
palaisia tyyppejä. Toiseksi, typologia on alun perin normatiivinen, amerikkalaiseen
suunnittelujärjestelmään sovitettu teoreettinen työkalu, joka auttaa hahmottamaan
sitä, millaista ympäristöä kussakin tyypissä olisi suotavaa rakentaa. Taustalla on
uusurbanistinen pyrkimys päästä eteenpäin toimintoja eriyttävästä suunnittelusta,
joka on ollut modernistiselle kaupunkisuunnittelulle tyypillinen piirre ja synnyttänyt
yhden toiminnon monotonisia alueita ja hajautumista. (Duany & Talen 2001, 293–
312.) Tutkimukseni tavoite ei ole arvioida kyseisen typologian toimivuutta sinänsä,
vaan hyödynnän tyypittelyä lähtökohtana, joka toimii tutkimuskohteiden erojen ja
yhtäläisyyksien ymmärtämisessä. Päätelmäjaksossa palaan arvioimaan typologisen
näkökulman käyttökelpoisuutta.

Typologia tunnistaa ”habitaattien” jatkumon luonnontilaisimmasta urbaaneim-
paan tyyppiin. Jatkumosta erotetaan kuusi vyöhykettä tai rakennetyyppiä, joiden
rajat voivat tietysti todellisuudessa olla liukuvia. Yhdistyen eri tavoin ne muodostavat
esim. kylän, naapuruston, asumalähiön tai kantakaupungin (downtown) tai pienem-
män kaupungin keskustan. (Duany ym. 2000, 200–202; Duany & Talen 2001.)
Kaupungin hallitsematon hajautuminen, amerikkalaisittain sprawl, liittyy teorian
mukaan siihen, että toimintojen eriyttämiseen perustunut suunnittelu on ikään kuin
rikkonut nämä koherentit, eheät tyypit ja saattanut ne myös keskinäiseen epätasa-

7  Käveltävyyttä arvioidaan usein pikemminkin määrällisesti ja deduktiivisesti siten, että kunkin
erityistapauksen käveltävyys pystyttäisin määrittämään (usein numeerisesti) yleisen mallin perusteella.
Tässä nojataan sen testaamiseen, kuinka tietyt ympäristöjen piirteet joko parantavat tai heikentä-
vät käveltävyyttä keskimäärin. Erityisissä kohteissa tehdyt tarkastelut taas tarkentavat yleistä mallia,
kohentavat sen keskimääräistä luotettavuutta. Oman tutkimukseni tavoite on kuitenkin pikemminkin
laadullisesti arvioida erilaisia käveltävyyden tapauksia ja rikastaa keskiarvoihin kytkeytyvää ajattelua.

71Tutkimuksen metodologiset lähtökohdat

painoon. Kuhunkin tyyppiin on alettu sijoittaa siihen kuulumattomia elementtejä:
urbaania ruraaliin tai toisin päin (vaikkapa korkeita toimistoja maaseutumaiseen
ympäristöön tai jäsentymätöntä, liian väljää tilaa urbaaneihin sijainteihin). (Speck
2015; Talen 2002.)

Typologian kaupunkialueista maaseutumaisin, väljin ja luonnonläheisin on esi-
kaupunkivyöhyke (T-3 Sub-Urban Zone). Se koostuu matalan tehokkuuden asuina-
lueista, joilta on lyhyt (käveltävä) matka tehokkaammin rakennetuille alueille, joilla
on jo muitakin käyttöjä. Kasvillisuus on luonnollista, rakennukset sijaitsevat tonteilla
suhteellisen kaukana kadusta. Korttelit voivat olla suuria ja tiet voivat kaarrella epä-
säännöllisesti luonnonmuotoihin sovittuen. Yleinen kaupunkivyöhyke (T-4 General
Urban Zone) on toiminnoiltaan sekoittunutta mutta yhä ensisijassa asumiskäytössä.
Rakennustyypit voivat olla monipuolisia mutta rakentaminen on vielä voittopuoli-
sesti matalaa. Kadut jalkakäytävineen rajaavat jo tiukemmin keskikokoisia kortte-
leita. Keskustavyöhyke (T-5 Urban Center Zone) on yhä tehokkaammin rakennet-
tua ja rakenteeltaan sekoittuneempaa. Katuverkko on tiivis ja rakennukset sijoitettu
lähelle katua. Katujen varsilla on puita, kasvillisuus ei ole enää maaseutumaista tai
luonnontilaisesti jäsentynyttä. Kaupungin ydin (T-6 Urban Core Zone) on raken-
teeltaan tiiveintä ja korkeinta, käytöt ovat kaikkein vaihtelevimpia ja vyöhykkeellä
sijaitsee julkisia rakennuksia, joilla on seudullista merkitystä. Korttelit saattavat olla
suuria. Tällainen ydin on tyypillisesti vain suurissa kaupungeissa. (The Center for
Applied Transect Studies 2015.)

Perinteinen eurooppalainen kaupunkikeskusta ei välttämättä vastaa viimeisen
tyypin luonnehdintaa, eikä suomalainen lähiö vastaa amerikkalaista esikaupunkia
(suburb). Monikeskuksisessa verkottuneessa kaupungissa tyyppien ulkopuolelle voi
jäädä muitakin kaupunkimuotoja kuin hajautunut ”sprawl”. Typologia perustuu
kuitenkin sellaisiin vastapareihin joiden välimaastoon tarkastelemani suomalaisetkin

Kuva 6. Duanyn ja Plater-Zyberkin Transect Zones -kaupunkirakenteen vyöhykemalli. (Duany Plater-
Zyberk & Company 2015)

72 Kävelyn lupaukset kaupungissa

ympäristöt voidaan jaotella (väljä – tiivis, asumiseen tarkoitettu – monitoimintoi-
nen, pienempiä rakennuksia – suurempia rakennuksia, enemmän viherympäristöä –
enemmän pinnoitettua tilaa, pientaloja – kerrostaloja, luonnonmukaisia viheralueita
– puistoja ja aukioita sekä kadunvarsipuustoa; ks. esim. Jalkanen ym. 1997, 75–102).
Karkeasti voidaan todeta, että Hämeenlinnassa Kauriala ja Hirsimäki muodostavat
jatkumon väljästä esikaupunkityypistä ”yleiseen kaupunkiympäristöön” (T4). Ne
jakavat yhteisen keskustan, jolla on kaupunkikeskushierarkiassa toiminnallisesti piir-
teitä myös ”urbaani ydin” tyypistä, mutta joka fyysiseltä muodoltaan on kaukana
alkuperäisestä (T6) tyypistä. Herttoniemi muodostaa naapuruston mittakaavassa
kokonaisuuden, jossa tapahtuu vaihettuminen varhaisesta puutarhakaupunkimai-
sesta esikaupungista (T3) tehokkaampaan tyyppiin (T4) ja edelleen näiden alueiden
jakamaan pieneen yhteiseen keskukseen (T5). Matinkylä on tyypiltään alakeskus
(T5) mutta kauppakeskus määrittää sen rakennetta, joka muodostuu myös lähiö-
mäiseksi (T4). Jumbo ei sovellu suoraan typologiaan – sillä on keskusrooli maaseutu-
maisessa ja esikaupunkimaisessa ympäristössä.

Toinen mahdollinen kategorisointi, johon tutkimuskohteeni voi sovittaa, on Leo
Kososen ja Suomen ympäristökeskuksen kehittämä kaupunkirakenteen ja liikkumi-
sen vyöhykejako. Vyöhykkeet ovat jalankulkukaupunki, joukkoliikennekaupunki ja
autokaupunki. Jalankulkukaupungille tyypillisiä elementtejä ovat kävelyinfrastruk-
tuuri sekä aktiivit kadut ja aukiot ja monipuoliset palvelut; joukkoliikennekau-
pungille raideliikenteen asemat sekä raitiotie- ja bussiliikenteen pysäkit ja autokau-
pungille väljä pientaloasutus, autoilun infrastruktuuri, laajojen pysäköintialueiden
ympäröimät myymälät ja kauppakeskukset ja toimistokeskittymät. (Kosonen, 2013;
2014) Myös nämä kaupunkijärjestelmät ovat vaihtoehto modernismin ajan kaupun-
gin ajattelutavalle, joka on perustunut toimintojen eriyttämiseen, mikä on johtanut
autokaupungin ylikorostamiseen ja yksipuoliseen kehittämiseen. (Kosonen, 2013;
2014.)

Suomen ympäristökeskuksen tekemissä paikkatietoperustaisissa analyyseissa
jalankulkuvyöhykkeillä asui vuonna 2010 noin 30 prosenttia kaupunkiseutujen väes-
töstä. Ne jaotellaan keskustan jalankulkuvyöhykkeeseen, keskustan reunavyöhykkee-
seen sekä alakeskusten jalankulkuvyöhykkeeseen. Jalankulkuvyöhykkeen ensisijainen
määritysperuste on etäisyys keskustasta mutta myös laadullisia määreitä on mukana.
Jalankulkuvyöhykkeiden väestönkasvua rajoittaa se, ettei niissä yleensä ole kovin
runsaasti tilaa uudelle rakentamiselle. (Ristimäki ym. 2013, 17–21; 42–43; Kosonen
2014.) Paikkatietoon perustuvissa vyöhykejaoissa huomioidaan mm. alueen asema
kaupunkirakenteessa, joukkoliikenteen palvelutaso, palveluiden monipuolisuus ja
kattavuus, työpaikkojen ja asukkaiden määrät. Tutkimuskohteistani Herttoniemi
jäsentyy aluekeskuksen jalankulkuvyöhykkeeksi (erit. metroaseman ympäristö ja

73Tutkimuksen metodologiset lähtökohdat

Herttoniemen ranta) sekä siitä vaihettuvaksi joukkoliikennevyöhykkeeksi (mm. Roi-
huvuori) ja edelleen rannan läheisyydessä (Tammisalon asuinalueen reunalla) osin
myös autokaupungiksi. Samoin Matinkylä on alakeskuksen jalankulkuvyöhykettä,
jonka ulkolaidoilla on intensiivistä joukkoliikennevyöhykettä, joukkoliikennevyöhy-
kettä sekä reunoilla myös autokaupunkia. Jumbon ympäristö Aviapoliksen alueella
on määritetty työpaikka-alueeksi sekä joukkoliikennevyöhykkeeksi, jossa autovyö-
hyke esiintyy myös pistemäisesti. Lähin alakeskus ja jalankulkuvyöhyke löytyvät
Tikkurilasta. (Helminen ym. 2014, 10.) Hämeenlinnan Kauriala on keskustan
reunavyöhykettä ja rajautuu ydinkeskustan jalankulkuvyöhykkeen reunaan. Kauriala
on lähinnä intensiivistä joukkoliikennevyöhykettä. Hämeenlinnassa ei ole määritetty
alakeskuksia. Hirsimäki on autokaupunkia mutta joukkoliikenneväylän ympäristöön
muodostuu joukkoliikennekaupunkia. (Ristimäki ym. 2013, liitemateriaalit.)

3.2	 Tapaustutkimus lähestymistapana

Tapaustutkimus on tutkimustapa tai -strategia, jonka sisällä voidaan käyttää erilai-
sia aineistoja ja menetelmiä. Tapaustutkimukselliselle lähestymistavalle tyypilliseen
tapaan tutkittavan ilmiön eli kävelemisen kokemusten ja lupausten suhde empiiri-
seen kontekstiin eli tutkimuskohteisiini on määrittynyt ja tarkentunut tutkimuksen
kuluessa. (Laine ym. 2007, 9, 11; ks. myös Yin 2012.) Tapausten avulla voi hah-
mottaa, kuinka erityiset ja moninaiset kävelemisen kokemukset ja tilanteet asettu-
vat osaksi erilaisia yleisempiä kävelemiseen liittyviä ilmiöitä ja kaupunkiympäristön
tyyppejä (ks. edellinen alaluku). Tutkimukseni muodostuu siis kolmesta tapauksesta,
joista kullakin on empiirinen konteksti, jota ei tietenkään voi rajata tyhjentävästi
mutta joka voidaan määritellä tutkimusasetelmalle hedelmällisellä tavalla (Laine &
Peltonen 2007, 95). Olen edellä määritellyt empiiriset kontekstit tapauksille eri-
tyisesti kaupunkisuunnittelun ja fyysisen ympäristön näkökulmasta. Hyödynnän
myös kävelyn tilojen historiallista tarkastelua (luku 4) tunnistaakseni tutkimuskoh-
teissa kerrostuvia kaupunkisuunnittelun ihanteita, artefakteja ja kaupunkimuotojen
historiaa.

Tutkimuskohteista muodostuu tapauksia kuitenkin myös analyyttisin perustein.
Yhteinen teoreettinen tausta tutkimukselle on toiminut joustavana analyyttisena
kehyksenä, joka on auttanut huomaamaan aineistossa tiettyjä kohteita – arjen koke-
muksen ja käytäntöjen aineksia sekä suunnittelun ja hallinnan ilmenemiä. Tapaus-
tutkimuksessa edetään useimmiten induktiivisesti yksityisestä yleiseen ja teoreettinen
näkökulma valitaan myöhemmin (Laine ym. 2007, 29). Omassakin tutkimukses-
sani tapaukset ovat muotoutuneet aineistolähtöisesti, niissä esiin nousseiden kävelyn

74 Kävelyn lupaukset kaupungissa

ilmiöiden ja ongelmanasetteluiden ympärille ja tämä on vaikuttanut myös kussakin
tapauksessa analyysiin käytettyjen työkäsitteiden valintaan. (ks. Laine ym. 2007,
20–21.) Työkäsitteet sopivat kuitenkin kaikki yhteiseen teoreettiseen kontekstiin tai
tutkimuksen teoreettisiin lähtökohtiin.

Tapaukset nostavat esiin erilaisia kävelemiseen liittyviä ilmiöitä ja auttavat haaru-
koimaan sitä, millaisia ilmenemiä ja toteutumia kävelemisen lupaukset voivat saada
arjessa, perinteisten kaupunkikeskustojen ulkopuolella. Tapaukset valottavat kävelyn
kokemuksia ja käytäntöjä hieman eri näkökulmista. Tämän hahmottaminen vaati
analyysin askeleen, jota esimerkiksi Ruusuvuori ym. (2010) kuvaavat analyyttisten
kysymysten muotoiluna sillaksi tutkimusongelman ja haastateltaville esitettyjen
kysymysten tai aineiston väliin (Ruusuvuori ym. 2010, 9, 13). Tapaukset eivät kata
läheskään kaikkia käveltävyyden tilanteita, eikä mikään tapaus yksin kertoisi kovin
paljon käveltävyydestä. Yhdessä ne kuitenkin valottavat tutkittavaa ilmiötä moni-
puolisesti. Tapausten ongelmanasettelut ovat kytköksissä toisiinsa ja kukin tapaus
on myös siinä mielessä moniulotteinen, että niiden sisällä voi olla useampia analyy-
siyksiköitä ja kustakin tapauksesta löytyy myös kaikkien kolmen tutkimuksellisen
ongelman piirteitä. Perustan kuitenkin analyysin kussakin tapauksessa ensisijaiseksi
nousseeseen ongelmanasetteluun ja näkökulmaan. Metodologisesti tällainen tutkai-
leva tapaustutkimus, joka etsii sekä moninaisuutta ja eroja että yhtäläisyyksiä ja läpi
tapausten kulkevia juonia, ei perustu täsmälleen saman tutkimusasetelman toistoon
eri kohteissa ja vertailevaan otteeseen, vaan pikemminkin hermeneuttiseen kehään
tai triangulaation sykleihin, jotka kiertävät myös tapauksesta toiseen (vrt. Laineen
ym. 2007, 27 kuvio 1).

Hämeenlinnassa tutkimus kohdentuu arkiliikkumisen mahdollisuuksien muo-
toutumiseen. Osatutkimus täydentää usein kapeaksi jääviä ja teknistäviä liikku-
mistutkimuksen ja liikennesuunnittelun näkökulmia ja palauttaa näitä tarkasteluja
maanläheisemmäksi – katutasolle ja liikkujan kokemuksiin. Lisäksi tapaus painot-
taa sitä, kuinka kävelemisen merkitys arjessa ja kaupungissa muotoutuu suhteessa
muihin liikkumistapoihin. Hämeenlinnassa asukkaiden arki- ja lähiliikkumisen
tarkasteluun kootut aineistot toivat empiirisesti erityisesti pyöräilyn vahvasti esiin.
Pikkukaupunkiympäristössä pyöräily korvaa ja täydentää usein harvakseltaan toimi-
vaa joukkoliikennettä, ja muodostaa kävelyn kanssa toimivan lähiliikkumisen parin.
Vaikka väitöskirjani käsittelee ensisijassa kävelemistä, olen pitänyt tarpeellisena nos-
taa pyöräilyn Hämeenlinnaa käsittelevässä luvussa merkittävään rooliin. Ihmisten
arkielämän näkökulmasta on tarpeen suhtautua arkiliikkumiseen joustavammin
kuin kulkumuotojen tiukkoina kategorioina. Tätä tukee myös Pooleyn ym. (2013,
25) huomautus, että kävellen tehtävän matkan täsmällinen määritteleminen tutki-
muksen tarpeisiin on hankalaa. Erityisesti tilastointi, mutta myös laadullisempi ote

75Tutkimuksen metodologiset lähtökohdat

törmää ongelmiin. Käveleminen on jonkinmoinen osa lähes kaikkia arkimatkoja
– kävelemme bussipysäkille tai autosta marketin käytäville. Toisaalta se on harvalle
yksin riittävä tapa saavuttaa kaikkia arjen määränpäitä. Kodin tai työpaikan lähis-
töillä kävellään kuitenkin paljon ilman että ollaan matkalla varsinaisesti minnekään.
(Pooley ym. 2013, 25.)

Kulkumuotoina kävelemisen ja pyöräilemisen nähdään usein tukevan toisiaan
kaupungissa (ks. esim. Speck 2012, 189–209) ja samat kaupunkirakenteen piirteet
nähdään usein niiden edistämisen tukena (esim. Pooley ym. 2013, 67–84)8. Toisaalta
kävelyn ja pyöräilyn sijoittaminen samaan tilaan aiheuttaa myös usein ristiriitoja (ks.
Pooley ym.2013, 119–120). Kävelyä ja pyöräilyä käsitellään rinnakkain, lyhyille
arkimatkoille kaupunkialueilla soveltuvina kestävinä kulkumuotoina, esimerkiksi
Pooleyn ym. (2013) ja Suomessa Vaismaan ym. (2011) tutkimuksissa. Niihin viita-
taan yhdessä myös usein ns. aktiivisina kulkumuotoina (active travel), tai aiemmin
suomalaisessa keskustelussa kevyenä liikenteenä. Kumpikin kulkumuoto on päästö-
tön, joustava, edullinen tai ilmainen, tapahtuu lihasvoimalla ja kumpaankin liittyy
sekä hyöty- että virkistysliikkumisen funktiota. Pyöräilemiseen onkin kytketty paljon
samoja lupauksia kuin kävelyyn (elämäntavan kestävyys, terveysvaikutukset). Lisäksi
sekä pyöräilijät että kävelijät ovat välittömässä fyysisessä ja visuaalisssa yhteydessä
ympäristöönsä ja myös pyöräily onkin liitetty keskusteluun sosiaalisista kohtaami-
sista ja kaupungin elävyydestä, joita autoilun yleisyyden nähdään vähentävän (Ald-
rerd 2010).

Kyse on kuitenkin selvästi erilaisista kulkutavoista (ks. esim. Pooleyn ym. 2013
tulokset). Siinä missä käveleminen sulautuu arkeen osin hyvin huomaamatta ja liit-
tyy hyötymatkoilla usein muihin kulkutapoihin ja matkaketjuihin, pyöräily taas on
todennäköisempää yksittäisillä, kuten työmatkoilla. Jos matkalla on useita pysähdyk-
siä tai mukana on muita perheenjäseniä tai kantamuksia, pyöräily on epätodennäköi-
sempää (Pucher & Buehler 2010 Pooleyn ym. 2013, 44 mukaan). Moni kokee myös
tarvitsevansa pyöräilyyn erityisiä olosuhteita: päivänvaloa, kohtuullisen hyvän sään,
pyörätien. Hyvin lyhyitä kävelyitä on helppo tehdä monenlaisissa kaupunkioloissa.
On kuitenkin ihmisiä, jotka paljolti pyrkivät järjestämään arkensa pyöräilyn varaan
ja joille pyöräileminen on identiteettikysymys. Toistaiseksi juuri pyöräilyä on tut-
kimuksessa käsitelty itsessään, ruumiillisena toimintana, iloa tuottavana käytäntönä
kaupungissa. (Pooley ym. 2013, 45, 129; Aldred 2010.) Kävelemisellä taas on usein
myös sosiaalinen funktio (esim. Middleton 2011b). Usein pyöräilyä ajatellaan enem-

8  Usein kävelyä ja pyöräilyä kehitetään ja käsitellään politiikkatavoitteissa rinnakkain (esim. Lah-
den kävelyn ja pyöräilyn kehittämissuunnitelma 2025 (2012), Tampereen kaupunkiseudun kävelyn ja
pyöräilyn kehittämisohjelma 2030 (2012), Uudenmaan ELY-keskuksen kävelyn ja pyöräilyn toimen-
pidesuunnitelma (2012))

76 Kävelyn lupaukset kaupungissa

män liikenteen osana, kun taas kävelemiseen liittyy enemmän vapaata ja kiireetöntä
kuljeskelua.

Tässä tutkimuksessa käveleminen ja pyöräileminen näyttäytyvät jatkumona osana
kulkutapavalikoimaa. Jatkumoon kuuluu erilaisia tapoja liikkua ja matkan kohteen
ja merkityksien vaihdellessa voidaan esimerkiksi siirtyä kävelystä pyöräilyyn tai autoi-
luun. Rajat ovat sillä tavoin sumeat, että siirtymiä eivät määritä esimerkiksi tiukat
absoluuttiset etäisyydet. Joskus myös kulkutapojen merkitykset sekoittuvat: pyöräillä
tai autoilla voi kuten paraskin flanööri, vailla tiukkaa päämäärää ja aikataulua. Toi-
saalta kävelijä voi pujotella kadulla seuraten liikenteen virtaa ja pyrkien tehokkaasti
määränpäähänsä.

Herttoniemen tapauksessa keskiössä ovat erityisesti kävelijöiden kokemukset
ympäristöstään ja samalla kävellessä koetut yhteydet toisiin ihmisiin, luontoon ja
kaupungin rakennettuun ympäristöön. Sitä, mitkä teemat tapauksessa muodostuivat
keskeisiksi, muovasi alueelta valikoitunut haastateltavien joukko. Joukossa oli iäkkäitä
sekä nuoria henkilöitä, joten virkistyskäveleminen (ml. myös kuntoilu ja hengailu-
kävely) nousi muita tapauksia suurempaan rooliin. Liikkuminen ei ollut niin paljolti
arjen aikataulujen ja välttämättömyyksien sanelemaa kuin työikäisillä. Joukossa oli
vain yksi työikäinen perheellinen haastateltava. Kenelläkään haastatelluista ei ollut
autoa ja kävelylle täydentävän arkiliikkumismuodon tarjosi lähinnä joukkoliikenne.
Aineisto toi vahvasti esiin myös kävelijöiden elämänkerrallisia piirteitä. Herttoniemi
kävelykokemukset asettuvat myös keskusteluun alueen suunnitteluhistorian ihan-
teiden ja polariteettien kanssa. Lähiöympäristössä suhde luonnon ja rakennetun
ympäristön tai tiiviin urbaanin sosiaalisuuden ja väljän luonnonläheisyyden välillä
muodostavat myös kiinnostavan jännitteen.

Kauppakeskustapauksessa tarkastelen suunnitteludokumenttien sekä asukashaas-
tattelujen avulla, millaisia argumentteja, odotuksia ja lupauksia oli kauppakeskus-
ten rakentamisen taustalla sekä toisaalta, millaisia kokemuksellisia ja toiminnallisia
mahdollisuuksia ne tarjoavat lähialueen asukkaille. Entä kuinka kauppakeskusym-
päristö muotoutuu asukkaiden ja käyttäjien arjessa? Keskiöön nousee autoilun ja
käveltävyyden ristiriitainen suhde. Kauppakeskuksiin mentäessä autoilu usein korvaa
kävellen tehtäviä asiointimatkoja. Toisaalta kauppakeskuksen sisälle muodostuu yksi
nykykaupunkien merkittävä kävely-ympäristöjen muoto: katettu ja säädelty sisätila
(Pooley ym. 2013, 37). Kahden kauppakeskuksen avulla tarkastelen tätä polariteet-
tia, sen tuottamista, käsittelemistä ja elämistä sekä suunnittelun että asukkaiden
arjen näkökulmasta. Samalla tarkastelen suunnittelun sekä arjen suhdetta – millaisia
toimijuuksia muotoutuu? Kauppakeskuskuksissa haastattelemani lähialueen asuk-
kaat olivat lähes kaikki työssäkäyviä ja valtaosalla oli auto. Haastatteluissa oli kyse
asiointimatkoista kauppakeskukseen, mutta kauppakeskus näyttäytyi myös kävellen

77Tutkimuksen metodologiset lähtökohdat

koettuna paikkana. Kauppakeskustapauksessa erityisen kiinnostaviksi muodostuivat
suunnittelun ja arjessa muotoutuvan käytön vuorovaikutus, sen katkokset ja ristirii-
dat. Keskityn kauppakeskusten toteutuviin käveltävyyksiin ja niihin liittyvien toimi-
juuksien aineksiin ja ehtoihin.

Tapausten kirjo vastaa siihen pulmaan, johon käveltävyyden tutkiminen voi kom-
pastua: käveleminen on niin moninaista, ympäristömme niin vaihtelevia, ettei ole
olemassa ”edustavaa kävelytilannetta” saati ”populaatiota”, josta saisi otoksen tutkit-
tavaksi. Keskimääräistä tapausta ei ole olemassa (Laine ym. 2007, 12). Tavoitteenani
on säilyttää herkkyys tälle eri tilanteiden ja kohteiden kirjolle. Samalla kuitenkin
tarkastelen tutkimuskohteita tyypillisinä tai tavanomaisina tapauksina suomalai-
sista arki- ja elinympäristöistä, joihin kävelyn lupauksia voidaan ulottaa. Tapausten
yksityiskohtainen analyysi avaa paljon mahdollisuuksia tulkita tutkimuksen tuloksia
myös muissa olennaisilta osin samankaltaisissa tilanteissa. (ks. Peltomaa 2014, 13,
39–40.) Näkökulma on erilainen kuin jos olisin valinnut paradigmaattisesti kävel-
tävää ympäristöä edustavia alueita tai lähtökohtaisesti valinnut erityisen heikkoa
käveltävyyttä edustavia alueita. Toisaalta osa kohteista saa myös kriittisen tapauksen
piirteitä (Laine ym. 2007, 33): voidaan ehkä ajatella, että jos kävelemisen lupauk-
set voivat toteutua kohteessa joka on jo hyvin kaukana traditionaalisesta kävelykau-
pungista, on niillä ehkä mahdollisuuksia toteutua hyvin moninaisissa ympäristöissä.
Toisaalta syntyy myös mahdollisuus kriittisesti tarkastella sitä, millaisiin tarkoituksiin
ja miten kauas kävelyn lupaukset venyvät. Milloin niistä tulee pelkkää retoriikkaa?

Tapaustutkimuksellisessa otteessa yleistäminen tulee lähelle keskenään analogis-
ten ilmiöiden vertailua. Samaa ilmiöaluetta koskevien erilaisten tapausten analoginen
rinnastaminen toisiinsa auttaa tunnistamaan niissä paitsi yhtäläisyyksiä myös merki-
tyksellisiä eroja. Kyseessä ei ole usean tapauksen vertailu siten, että kukin tapaus
edustaisi jotakin suurempaa, selvästi rajattua, tapausjoukkoa. En esimerkiksi voi
suoraa päätä todeta Herttoniemen edustavan kaikkia pääkaupunkiseudun 50-luvun
lähiöitä, vaikka monilta olennaisilta osin niiden käveltävyydet muistuttavat paljolti
toisiaan. Pikemminkin niiden avulla voi saada selville, millaista vaihtelua voi esiintyä
ja millainen merkitys tapausten välisillä samankaltaisuuksilla ja eroilla on tutkitta-
valle ilmiölle. (Haila 2007, 187–188.)

Tutkimukseni rakenne ja aineistojen asettuminen siihen etenee seuraavasti. Esit-
telin kävelemiseen liitettyjä lupauksia ja niiden taustoja kirjallisuusperustaisesti joh-
dannossa. Ne asettuvat tutkimuksessa seuraavaksi luvussa 4 reflektoitavaksi suhteessa
kaupunkisuunnittelun historiaan, jota samoin tarkastelen kirjallisuuden nojalla. Tar-
kastelen niitä suhteessa empiirisiin tutkimusaineistoihin, luvuissa 5–7. Tutkielman
keskiössä ovat tutkimuskohteissa ilmenevät kävelijöiden kokemukset ja käytännöt,
joita tarkastelen haastatteluaineistojen kautta. Haastattelut on tehty suurimmalta

78 Kävelyn lupaukset kaupungissa

osin kävelyhaastattelumenetelmää hyödyntäen. Kävelyn kokemuksia ja käytäntöjä
taustoittavat tutkimuskohteiden historiallisesti rakentuneet sosiaaliset, kulttuuriset ja
materiaaliset ympäristöt. Niitä muovaavat konkreettiset kävely-ympäristöön vaikut-
taneet suunnitteluratkaisut. Kauppakeskuksiin keskittyvässä tutkimuksessa analysoin
myös suunnitteluasiakirja-aineistoa, joka tuo esiin myös sen, kuinka kaupunkia mer-
kityksineen rakennetaan suunnitteluprosessin kuluessa. Kuvaan menetelmiä seuraa-
vissa alaluvuissa 3.3 ja 3.4 ja aineistot haastateltavineen tarkemmin tapauksittain
luvuissa 5–7. Oheisessa taulukossa (taulukko 1) on esitetty tiivistäen tutkimuksen
aineistot.

Taulukko 1. Tutkimuksen aineistot tapauksittain

Kävelemisen ihanteiden ja lupausten tunnistaminen (Johdanto)

Kaupunkisuunnittelun historian kirjallisuusperustainen tarkastelu (luku 4)

Tapaukset

Hämeenlinna Herttoniemi Kauppakeskukset
Kävelijöiden haastattelut: yht. 11 Kaurialan (7) ja

Hirsimäen (4) asukkaiden
haastattelua

Yht. 7 Herttoniemenran-
nan (3), Roihuvuoren (3)
ja Länsi-Herttoniemen (1)
asukkaiden haastattelua

Yht. 9 kauppakeskus
Ison Omenan (6) sekä
kauppakeskus Jumbon
(3) lähialueen asukkaiden
haastattelua

Suunnitteluasiakirjat: Matinkylän keskus II –
Matinkallio –asemakaava
Vantaanportti Pakkalan
asemakaavan muutos
(nro 000786)
Pakkala Asemakaavan
muutos (001447)
Pakkalan Asemakaavan
muutos (001857)
Suunnitteluasiakir-
ja-aineisto on esitetty
tarkemmin liitteessä 1

Muut aineistot: Osallistuva havainnointi;
ikääntyneiden kävelyker-
hon kokoontuminen

Helsingin Sanomien
lehtiaineisto Jumbon
suunnitteluun liittyvästä
kirjoittelusta
Kahden Ison Omenan
suunnitteluun ja toimin-
taan läheisesti liittyneen
henkilön haastattelut
Yhden haastatatellun
blogikirjoitukset Jumbon
alueesta

79Tutkimuksen metodologiset lähtökohdat

3.3	 Kävelyhaastattelut: aineisto kävelijän, ympäristön ja tutkijan 	
	 vuorovaikutuksessa

Kävelemisestä tapana kokea ja muovata kaupunkiympäristöä on kirjoitettu usein
ilman oikeiden, konkreettisten kävelijöiden käytäntöjen analyyseja. Empiirisiä ana-
lyyseja taas on usein vaivannut mittaamisen vaatimuksen tuottama kaavamaisuus:
kävely-ympäristöjen, kävelijöiden ja käveltävyyden moninaisuus jää piiloon kun ne
tutkimuksessa muutetaan mitattaviksi muuttujiksi. (Middleton 2010.) Ympäristön
ja siinä toimivan yksilön monitahoinen suhde kapenee kolmikkoon: yksilön asen-
teet ja preferenssit tai häntä kuvaavat demografiset muuttujat, toimintaa rajoittavat
ympäristön rakenteet ja näistä ehdoista seuraava rationaalinen liikkumisvalinta (vrt.
kritiikistä esim. Middleton 2011b; Watts & Urry 2008). Tutkimuksissa ei myöskään
ole huomioitu liikkumisympäristöön olennaisena kuuluvaa vaihtelua, vaan ympä-
ristöä on tarkastelu staattisena rakenteena. Voisi sanoa, että kävelyä on tarkasteltu
hallinnan perspektiivistä. Liikkumisen tapahtuman, käytännön ja kokemusten tut-
kiminen on kuitenkin myös koonnut vahvan kirjallisuudenhaaran (esim. Cresswell
2010; Degen & Rose 2012; Horton ym. 2007; Ingold & Vergunst 2008; Middleton
2009; 2010; 2011b; Pinder 2011; Vergunst 2010; Watts & Urry 2008; Wunderlich
2008). Tässä taustalla voidaan nähdä muun muassa de Certeaun vaatimus (2013,
149) ”kadonneiden askelten puheen” jäljittämisestä. Askeleet muovaata tilaa ja puno-
vat paikat yhteen mutta jos kuljeskelu siirretään kartalle reiteiksi, menetetään se,
mitä oli: käveleminen. Jälki korvaa käytännöt usein niin kartoittamiseen perustu-
vassa maantieteessä kuin tilastomenetelmiin perustuvassa luokittelussa. (de Certeau
2013, 149.) Silti, vaikka aina ns. mobilities-käänteestä lähtien myös erilaiset liikku-
essa toteutetut aineistonkeruumenetelmät (mobile methods) ovat olleet suosittuja,
on niiden avulla tutkittu enemmän muita ilmiöitä (kuten maiseman kokemista) kuin
arkista kaupungissa kävelemistä itsessään (Middleton 2011).

Olen hyödyntänyt aineistonkeruussa kävelyhaastattelumenetelmää päästäkseni
paremmin käsiksi kävelijän vuorovaikutukseen ympäristön kanssa. Haastattelutilan-
teessa kävellään yhdessä haastateltavien kanssa heidän liikkumisympäristössään ja
annetaan siellä kulkemisen osin ohjata teemahaastattelua. Haastateltavat voivat näin
osoittaa lähiliikkumisympäristönsä merkityksellisiä puolia juuri tuossa ympäristössä,
ja heidän on helpompi pohtia, miten esimerkiksi kulkureitti ja liikkumisympäris-
tön kokemus muotoutuvat matkalla. Haastattelutapahtuma kiinnittyy luontevasti
liikkumisen tilanteisesti muuttuvaan ympäristöön ja ikään kuin tuo tutkimuksen
kohteena olevan ympäristön ja tilanteisuuden mukaan haastattelutilanteen yhdeksi
osapuoleksi. (Jokinen ym. 2010; Asikainen & Mäkinen 2008; ks. myös Evans &
Jones 2011.)

80 Kävelyn lupaukset kaupungissa

Kävelyhaastattelu on eräänlainen reflektoivan kävelyn tilanne, mutta sen esiin
nostamat käsitykset ympäristön potentiaaleista ja ongelmista ovat syntyneet jo pal-
jolti arkisilla virkistys- tai hyötykävelyillä (vrt. Wunderlich 2008). Menetelmä aut-
taa saamaan esiin ”ihmisten arkipäivästä, piilossa olevaa tietoa, jota ei löydä karttoja
katsomalla tai määrällisiä yleistyksiä tuottamalla” (Asikainen & Mäkinen 2008,
75). Kävellessä tuttua reittiä yhdessä tutkijan kanssa haastateltava tulee luontevasti
kuvanneeksi myös liikkumiskäytäntöjensä hyvin rutinoituneita ja itsestään selviä
puolia, joita hän ei ehkä huomaisi tuoda esiin perinteisessä haastattelutilanteessa.
Menetelmän kautta haastateltava, haastattelija, ympäristö tapahtumineen ja tilantei-
sine piirteineen sekä haastattelutilanne (omana kehyksenään) muodostavat kudoksen,
jossa aineisto lopulta syntyy.(Asikainen & Mäkinen 2008; Jokinen ym. 2010; ks.
myös Evans & Jones 2011.) Kävelyhaastattelussa sekä tutkija että haastateltava ovat
moniaistisessa vuorovaikutuksessa myös haastatteluympäristön kanssa. Kun tarkoitus
on tutkia ympäristön roolia liikkumisessa tai kävellessä syntyviä paikkakokemuksia,
tämä on erityisen hyödyllistä. (esim. Evans & Jones 2011.) Kävelyhaastattelut tuotti-
vat esimerkiksi seuraavanlaisia kuvauksia:

… ja katos tätä asvalttia.. ja sit tossa on parkissa noita autoja.. Ja tolla puolella
on vielä hullumpi varsinkin tossa alamäessä. Toi on tosi paha paikka … (Liina,
Hämeenlinna)

…Hoplaa…! Näin sitä mennään päin punasta ja vielä dokumentoidaan tää…
kerkes vaihtua just kun oltiin keskellä jalkakäytävää… tämä on sillä puolustelta-
vissa, taltioidaan nyt tämäkin selitys… (Tuomo, Hämeenlinna)

Ja taas kaltsei, mitä helvettii…(…)

Ja kato nyt, voi vitsi. Joo, tosiaan täs on tää pulkkamäki, ah, aivan mahtavaa.
Aivan mahtavaa”(…)

Hitto, venaa, venaa (Pauli, Herttoniemi)

Kävelyn aikana haastateltava voi vapaasti osoittaa hänelle merkityksellisiä ympäristön
piirteitä ja kertoa niistä. Menetelmä tuottaa moninaisia, rikkaita kuvauksia käve-
lemisestä ja kävelyn ympäristöistä, jotka voisivat jäädä piiloon tutkittaessa ennalta
määrättyjä muuttujia. Kävelijä ei vain kuluta, käytä tai testaa joitakin ympäristön
ominaisuuksia (jotka tutkija voi ennalta määritellä esimerkiksi kaupunkisuunnitte-
lun periaatteista ja termistöstä käsin), vaan osallistuu niiden tuottamiseen ja muotou-
tumiseen. Kävelyhaastattelu tarjoaa mahdollisuuksia saada tämä esiin. Ympäristössä
kulkeminen voi myös auttaa muistamaan tai tuoda tunteiden ulottuvuuden eläväm-
pänä osaksi haastattelua.

81Tutkimuksen metodologiset lähtökohdat

Haastattelu on vuorovaikutustilanne, jota tutkija haastattelijana merkittävästi
muovaa. Tutkija on mukana tuottamassa aineistoa aina haastateltavien valinnasta
analyysiin. Haastattelutilanteessa tutkija toimii vuorovaikutuksen toisena osapuo-
lena hänellä olevan kulttuurisen tiedon varassa. Näin haastatteluissa näkyvät myös
haastattelijan hallitsema ”selkäydintieto” sekä yhteiset ja toisaalta erilliset merkitys-
kerrokset haastattelijan ja haastatellun välillä. (Alasuutari 1999, 144–145.) Avaan
seuraavaksi hieman näitä kokemuksia.

Haastateltavien valinta tapahtui omassa tutkimuksessani hyvin pragmaattisin
perustein. Hämeenlinnassa sekä kauppakeskustapauksessa sain yhteyden potenti-
aalisiin haastateltaviin tutkimushankkeissa tehtyjen kyselytutkimuksien välityksellä
(ks. 1.1). Laajalla otoksella levitettyihin kyselylomakkeisiin oli lisätty pyyntö vas-
taajille jättää yhteystietonsa, mikäli heihin saisi ottaa yhteyttä haastattelupyynnöllä.
Valitsin laajasta kyselyaineistosta tutkimuskohteet, kaksi Hämeenlinnan asuinaluetta
sekä kaksi pääkaupunkiseudun kauppakeskuksen lähialuetta ja otin yhteyttä kaikkiin
näillä alueilla asuviin, jotka olivat jättäneet yhteystietonsa. Aluevalinnat kytkeytyivät
myös projektin kiinnostuksiin, toisaalta valitsin sekä Hämeenlinnasta että kauppa-
keskuksista keskenään erilaiset alueet variaation esiin saamiseksi.

En karsinut halukkaita haastateltavia vaan periaatteena oli vain se, että haastatel-
tavien joukko edustaisi mahdollisimman monenlaisia ihmisiä ja liikkujia. Hämeen-
linnasta ja kauppakeskusalueilta jäivät kuitenkin puuttumaan selvästi nuoremmat
(alaikäiset) haastateltavat. Myöskään marginaalisempien kävelijäryhmien edustajia ei
ole aineistoissa, kuten liikuntaesteisiä, näkövammaisia, eri etnisten ryhmien edus-
tajia. Muutoin erityisesti Hämeenlinnan haastateltavat ovat heterogeeninen ryhmä.
Nuorten näkökulma olisi tuonut tärkeän lisän erityisesti kauppakeskuksista kaupun-
kitilana käytävään keskusteluun mutta sen puuttuminen ei nähdäkseni kyseenalaista
tekemiäni tulkintoja. Olen kuitenkin aineistonani olleiden haastattelujen ohjaamana
tarkastellut kauppakeskusten käyttämistä ja niiden käveltävyyttä erityisesti lähialueen
asukkaiden arjen sujuvuuden ja asioinnin näkökulmasta. Kohdennus rajaa tarkas-
telua esimerkiksi työikäisten kulkumuotovalintoihin pikemmin kuin eri ikäisten
käyttäjien kokemuksiin kauppakeskuksista kaupunkitilana yleensä. Kauppakeskuk-
siin liittyviä merkityksiä, kokemuksia ja käytäntöjä nuorten arjessa ovat hiljattain
kiinnostavasti selvittäneet muun muassa Lampela & Tani (2015) sekä Pyyry (2015).

Herttoniemessä tutkimushankkeen vetäjän ja tutkijoiden, Liisa Horellin ja Sirkku
Wallinin, kaupunginosan kehittämiseen liittyvät hyvät kontaktit auttoivat haasta-
teltavien hankkimisessa. Sain yhteyden haastateltaviin Herttoniemen alueryhmän
(vapaamuotoinen aluehallinnollinen ryhmä) tilaisuudessa sekä ja nuoriso- ja vanhus-
työhön liittyvien kontaktien kautta. Myös perinteinen ”lumipallomenetelmä” auttoi
jatkossa. Osalla haastatelluista oli kytköksiä Herttoniemen paikalliskehittämiseen.

82 Kävelyn lupaukset kaupungissa

Haastateltavien ikähaitari painottuu suhteellisen iäkkäisiin henkilöihin – karkeasti
luokitellen kaksi haastateltavista oli nuoria, yksi työikäinen ja loput viisi eläkeikäisiä.
Se, että ainoastaan yksi haastateltava oli työssäkäyvä ja perheellinen, erottaa Hertto-
niemen muista haastatteluaineistoistani.

Tutkimuksen aineistoja on kuvattu tarkemmin eri tutkimuskohteisiin keskitty-
vien lukujen yhteydessä. Kaikissa tapauksissa haastateltavien joukko olisi voinut olla
tietoisemmin valittu. Tulkintojen läpinäkyvyyden ja laadullisen tutkimuksen todel-
lisuuden kuvausvoiman kannalta tällä ei kuitenkaan ole mielestäni merkitystä. En
ole missään tutkimusosiossa pyrkinyt yleistämään tuloksia laajempiin ihmisryhmiin.
Aineistosta tehtyjen löydösten yleistettävyyttä verrataan pikemminkin suhteessa
kunkin tapaustutkimuksen koko aineistoon (ns. sisäinen validiteetti ja yleistäminen
tapauksen sisään). (Ruusuvuori ym. 2010, 27–28; Laine ym. 2007, 27). Yleistämisen
ja tulosten suhteuttamisen perustana eivät ole haastatellut yksilöt jonkin ”otoksen”
edustajina vaan tapaukset (ks. edellinen alaluku). Yksittäiset haastattelutkin myös
toki nostavat esiin mahdollisesti laajastikin päteviä kävelemisen merkityksiä. Jo se,
että mahdollisuudet tuodaan esiin, eriteltynä konteksteittain ja toisaalta abstrahoi-
tuna käsitteellisen taustan avulla, auttaa ymmärtämään kävelemistä ilmiönä aiempaa
paremmin.

Hämeenlinnan haastattelut aloitin tapaamalla haastateltavan hänen kotonaan tai
kahvilassa, jossa aloitimme keskustelemalla arkiliikkumisen tottumuksista yleisellä
tasolla. Tämän jälkeen siirryimme ”maastoon” ja keskustelu siirtyi enemmän koske-
maan liikkumisen ympäristöä. Tällöin juuri kävelemisen ja pyöräilemisen kokemuk-
set sekä ympäristön mikrotason piirteet nousivat vahvemmin esiin. Muissa tapauk-
sissa lähdimme lyhyiden esittelyjen jälkeen suoraan kulkemaan. Haastattelutilanne
muuttui usein kävellessä selvästi välittömämmäksi. Kahden toisilleen tuntematto-
man asemat vastapuolin pöytää, nauhuri välissään, vaihtuivat kävelyllä rinnakkai-
siksi. Koin ympäristön tarjoavan yhteisen kosketuspinnan keskustelulle (vertauksena
mieleen tulevat esimerkiksi lapset tai koirat toisilleen vieraiden aikuisten välisen
kommunikaation välittäjinä). Koimme haastateltavan kanssa yhdessä ympäristön ja
nimenomaan haastateltava pääsi johdattelemaan tilannetta. En toisaalta ole haastatte-
luissa kokenut juurikaan tilanteita, joissa haastateltava olisi jännittänyt joutumistaan
tutkijan akateemisen kiinnostuksen kohteeksi. Olin usein uteliaan, kiinnostuneen
opiskelijan roolissa – tahattomasti ja harkitusti. Pyrin avaamaan haastatelluille tut-
kimuksellisen kiinnostukseni taustaa mahdollisimman yleistajuisesti ja innostavasti
ja korostamaan sitä, että olen kiinnostunut nimenomaan haastateltavan kokemuk-
sista ja hänelle itselleen aivan arkisista, tavallisista asioista. Useimmiten haastateltavat
lähtivät hienosti tilanteeseen mukaan, kuvaten tarkasti, havainnollisesti ja toisinaan
erityisen kauniisti ja elävästi kokemuksiaan.

83Tutkimuksen metodologiset lähtökohdat

Haastattelutilanteiden vaikeudet liittyivät lähinnä siihen, jos haastateltavalle oli
muodostunut etukäteen jonkinlainen, ehkä hieman virheellinen, kehys sille, mistä
olin kiinnostunut. Haastateltava esimerkiksi oletti kävelemisen ja liikkumisen tut-
kijan olevan kiinnostunut erityisesti kuntoilusta ja ulkoilusta. Tällöin jonkinlainen
liikkujan rooli puski vahvasti pintaan. Reflektoin tätä hieman tutkimuksen yhteenve-
toluvussa. Samalla tavoin muutkin sosiaaliset ja kulttuuriset roolit, joita väistämättä
haastattelutilanteissa on mukana, saattoivat ensi alkuun häiritä tilannetta. Toisaalta
ne ovat osa aineistoa ja niistä tietoisena olen voinut suhteuttaa ne osaksi tuloksia.
Haastateltava saattoi esimerkiksi otaksua, että haastattelen häntä hänen työ- tai asu-
kasaktiiviroolissaan, joka liittyikin sinällään kiinnostavasti kaupungin tai kaupungi-
nosan kehittämiseen. Iäkkäämmät haastateltavat saattoivat omaksua helposti muis-
telijan roolin – kiinnostavaa sekin, vaikkei aivan alkuperäinen haastattelun tavoite.
Joskus tuntui, että haastateltava loi haastattelun kuluessa itselleen roolia ja positiota
suhteessa haastattelun teemoihin. Yhteinen ymmärrys tutkimuskohteesta kehittyi ja
haastateltu asemoi itseään uudelleen. Tästä syystä vältin esimerkiksi alkuun koros-
tamasta väitöstutkimukseni ympäristöpoliittista taustaa – se olisi saattanut luoda
jonkinlaisia normatiivisia kehyksiä tilanteelle. Myös kaupunkisuunnittelun kehys
voi olla hankala; vaarana on, että haastattelu alkaa keskittyä ympäristön epäkohtien
esittelyyn, joihin haastateltava toivoo yleisesti elinympäristössään parannusta. Jos-
kus harvoin haastateltava oli valmiiksi miettinyt tarkkaan haastattelun kulun, kulke-
mamme reitit ja ympäristön, jonka hän halusi esitellä. Tämä aiheutti ongelmia, jos
haastatellun ajatus haastattelun teemoista ei osunut aivan kohdalleen. Tällöin pyrin
seuraamaan haastateltavan koreografiaa mutta sopivissa kohdissa käsittelemään myös
ennalta aikomani teemat.

Tein haastattelut itse lukuun ottamatta kahta haastattelua Herttoniemessä, jotka
teki YTK:lla työskennellyt Aleksi Karhula. Yhden haastattelun teimme yhdessä. Toi-
sessa Aleksin tekemässä haastattelussa läsnä oli iäkäs aviopari, ja yhdessä itse tekemäs-
säni haastattelussa seuraan liittyi haastateltavan vaimo palattuamme haastateltavan
kotiin jatkamaan keskustelua. Yhteen haastatteluun nuori haastateltava toi mukaan
tyttöystävänsä, joka lähinnä tyytyi seurailemaan tilannetta. Kolmannen osapuolen
mukanaolo muuttaa selvästi vuorovaikutustilannetta. Puolisot kommentoivat ja usein
myös hieman kyseenalaistavat, haastateltavan sanomisia. Olen pyrkinyt ottamaan
nämä tilanteet analyysissa huomioon, sillä ne tarjoavat myös kiinnostavaa aineistoa.
Yleensä haastattelutilanteet olivat kuitenkin mielestäni parhaimmillaan, kun läsnä
oli vain haastateltava ja tutkija. Tällöin vuorovaikutus muodostui helpoimmin luot-
tamukselliseksi eikä kumpikaan osapuoli reflektoinut tilannetta yhden ylimääräisen
kuulijan näkökulmasta. Olin ilahtunut luottamuksesta ja kiinnostuksesta, jota haas-
tatellut osoittivat, sekä jälkikäteisistä yhteydenotoista, joissa he halusivat vielä jat-

84 Kävelyn lupaukset kaupungissa

kaa kertomaansa. Kävi ilmi myös, kuinka iäkkäiden vieminen useaminkin kävelyille
olisi jatkossa toimintatutkimusta parhaimmillaan. Olen analyysissa ja tulkinnoissa
pyrkinyt kohtelemaan haastateltavien sanomisia niiden ansaitsemalla arvostuksella
ja herkkyydellä heidän tarkoittamilleen merkityksille. Toisaalta tulkinnat, joita koko
aineistosta teen ja kontekstit, joihin havainnot yksittäisistä haastatteluista asetan,
ovat täysin omiani. Jotta kumpikin puoli kävisi ilmi, käytän analyysiluvuissa paljon
myös haastattelulainauksia.

Tutkimuspäiväkirjan pitäminen ja erilaisten havaintojen ja vaikutelmien kirjaa-
minen olisi ollut suureksi avuksi. Pelkät haastattelunauhat ja litteraatiot eivät vält-
tämättä palauta mieleen kaikkia tilanteen sävyjä kun tutkimusprosessi venyy. Myös
tilallisten sijantien ja reittien tarkempi raportoiminen olisi voinut olla hyödyllistä.
Itse toteutin tämän lähinnä valokuvaamalla reiteillä ja tallettamalla haastattelun
aikana nauhalle toteamuksia tai kysymyksiä tunnistettavista sijainneista, joilla lii-
kuimme. Paljon systemaattisempia ja tarkempia menetelmiä on toki olemassa (ks.
esim. Evans & Jones 2011).

Siirryn seuraavaksi kuvaamaan aineistojen analyysia. Haastatteluja analysoides-
sani tuntui toisinaan, että paikkoja ja kävelemistä kuvaava puhe oli fragmentaarista
tai jopa triviaalia. Tarkemmalla luennalla niistä alkoi kuitenkin muodostua yhtenäi-
nen aineisto. Kun haastateltavat kertovat kävelyn kokemuksistaan, kuvaukset eivät
ole tarkasti artikuloituja vaan tarinoita. Ingoldin (2013) mukaan hiljaisella tiedolla
(tacit knowledge, Polanyi 1966) viitataan yleensä sellaiseen tiedon alueeseen, yli-
jäämään, joka jää sanomatta koska sen erittely, tarkka määrittely ja artikulointi ei
onnistu (Polanyi 1958, 88 Ingoldin 2013, 109 mukaan). Ingold kuitenkin pyrkii
osoittamaan, että ne, joilla on käytännöllistä tietoa hallussaan, pystyvät hyvinkin
kertomaan siitä. Kertominen nimittäin ei ole artikuloimista ja erittelyä, tarkkaa
määrittelyä. Tarinoiden kertominen on kuulijoiden, lukijoiden tai käytännöllisen
toiminnan seurailijoiden huomiokyvyn kehittämistä (education of attention). Ker-
tomalla noviiseille osoitetaan asioita niin, että he voivat itse löytää ja keksiä mitä
merkityksiä tarinoilla on heidän oman toimintansa kulloisissakin tilanteissa. Kuten
hyvät kertojat, haastateltavat usein osoittivat vierellä kulkijalle asioita ja niiden suh-
teita, ohjasivat tutkijaa herkistymään samoille asioille kanssaan. Tarinoiden kerto-
misen muodossa tarjottu tieto on ohjattua löytämistä, ei faktojen tarjoilemista. Ne
eivät niinkään kanna mukanaan tulkittua informaatiota kuin tarjoavat viittoja minne
kulkea ja mitä etsiä. (Ingold 2013, 1, 110–111.) Ne ovat kaukana triviaalista ja ne
kytkeytyvät yhteen, kuten käy ilmi. Toisaalta viitoittava rooli on ollut omaksumallani
käsitteistöllä ja teoreettisella aineksella (vrt. empirian ja teorian vuorottelu).

85Tutkimuksen metodologiset lähtökohdat

3.4	 Aineistolähtöinen analyysi

Analyyseissa noudatin pitkälti samanlaisia periaatteita kussakin tutkimuskohteessa.
Haastatteluaineiston analyysi alkoi kaikkien haastattelujen sanatarkalla litteroinnilla.
Herttoniemessä tehdyt haastattelut litteroi tutkimusavustaja, muut litteroinnit tein
itse. Laadullisen sisällönanalyysin perustana oli teemoittelu sekä analyysikäsitteis-
töön (ks. seuraava luku 4) tukeutuva erittely. Kirjallisuudessa, kaupunkisuunnittelun
historiassa ja nykyisissa hallinnon ja politiikan puhetavoissa tunnistettujen kävelyn
lupausten toteutumista ei ollut tavoitteena suoraviivaisesti testata arkikokemusten
analyysissa. Ne muodostivat kuitenkin taustan, jota vasten arvioin aineistoani ja joka
tulee arvioiduksi haastattelujen nojalla. Samalla pyrin kuitenkin pitämään käsitykset
kävelyn lupauksista avoimina muotoutumaan ja rikastumaan tutkimuksen kuluessa.
Kyse oli siis sekä aineistolähtöisestä että teoreettisesti informoidusta analyysista. Teo-
rioihin ja metodeihin suhtautuminen on työssäni pragmaattista ja strategista: käsit-
teiden ja metodien tulisi avata uusia näkökulmia todellisuuteen (Alasuutari 1999,
24–25, 56). Tutkimus on kaupungissa kävelemisen ilmiökentän tutkaileva kartoitus.
Se liittyy laadulliselle tapaustutkimukselliselle otteelle usein ominaiseen aineistoläh-
töisyyteen sekä teorian ja empirian, ideoiden ja aineiston tai ”todisteiden” väliseen
jatkuvaan vuoropuheluun (ks. Laine ym. 2007, 19–20; Santaoja 2013, 81–82.)

Ingold (2011) kirjoittaa avoimen, liian aikaisia sulkeumia välttävän tutkimuk-
sellisen lähestymisen puolesta. Hän väittää, että tutkimuksessa on päädytty toteut-
tamaan asiantuntijuuteen liittyvää hallinnan tavoitetta mutta unohdettu avoimuus
maailmalle, pysähtyminen ihmettelemään. Professioihin kuuluu toimiminen ennus-
tettavassa maailmassa, jossa yllättävää on ennusteiden pettäminen. Ja se, mikä ei ole
tätä taustaa vasten yllättävää, ei ole näkyvissä. Arkisen ihmettelyn maailmassa sen
sijaan tuttu ja tavallinenkin on syy ihmetykseen. Ihmettely vaatisi avoimuutta maa-
ilmalle, kun taas tieteen käsite- ja teorialähtöinen rationaalinen tarkastelutapa pyrkii
ennustamiseen, testaamiseen ja sulkeumaan. Tutkija voi yllättyä jos hypoteesi osoit-
tautuu vääräksi, mutta ihmettelyyn tämä tutkimuksen tapa ei taivu. Ihmetteleminen
tapahtuu maailman jatkuvan muotoutumisen mukana, se ei voi perustua ennustet-
tavuuteen ja kontrolliin. Maailman virtaamiseen ja elämään vastataan herkkyydellä.
(Ingold 2011, 75.)

Haverland & Yanow puhuvat (2012) epäilemisestä ja oman ajattelun jatkuvasta
kyseenalaistamisesta. Abduktiivinen teorian ja empirian välinen suhde merkitsee,
että liikutaan edestakaisin ennakko-oletusten, kirjallisuuden sekä tutkimuksen ”ken-
tällä” ilmenevän välillä. Oletukset voivat kyseenalaistua ja oletusten ja eletyn arki-
kokemuksen välisestä jännitteestä syntyä jotain, joka johtaa edelleen teoretisointiin
tai analyyttisten näkökulmien kehittämiseen. Tutkijan on oltava avoin ja vastaan-

86 Kävelyn lupaukset kaupungissa

ottavainen ja vastattava siihen mitä sanotaan (haastatteluissa), tehdään ja tapahtuu
(kentällä, havainnoinnissa). (Haverland & Yanow 2012; vrt. myös Alhanen 2013
Deweyn pragmatismista.) Elbow näkee teorioiden artikuloimisen, näkyväksi tekemisen
ja muotoilemisen tärkeänä, mutta yhtä lailla sen, että kun pyrimme unohtamaan teorian
välillä, irrottamaan siitä hetkeksi, voimme ehkä nähdä paremmin kokemuksemme
kompleksisuuden ja ristiriitaisuuden ja löytää uutta. (Elbow 2000, 64.)

Tällaista tutkimuksen tekemisen tapaa voi verrata myös tutkailuun. Tutkailun on
pakko herkistyä tilanteiden vaihtelulle, oltava liikkuvassa tilassa. Elävästä ja vaih-
televasta pääsee perille vain se, joka on itse siihen nähden aktiivinen ja liikkeessä.
Kohde ja tarkkailija muuttuvat molemmat jatkuvassa keskinäisessä vuorovaikutuk-
sessa. Koska kukaan ei pääse vanhoista ajatustottumuksistaan eroon, uuteen tutus-
tuminen tapahtuu aina vanhan ja uuden, tutun ja oudon rajamaastossa. On sekä
etsittävä uutta että koeteltava tuttua. (Haila 2004, 46–47, 62, 87.) Käytännössä
aineistolähtöinen analyysi voi kuluttaa tutkijan hermoja ja uskoa omaan intuitioon.
Tutkimuksen kuluessa tein aineiston luennan ohjaamana monia harkitsemattomia
siirtoja – lähdin kiinnostavan seikan jäljille sen kummemmin tutkimuksen koko-
naisuutta pohtimatta. Osa siirroista osoittautui perustelluiksi ja mahdolliseksi liittää
koko tutkimuksen tarinaan. Osa osoittautui tarkemmassa analyysissa hatariksi.

Käytännössä tein analyysia sisällönanalyysin perinteisin menetelmin. Hyödynsin
tekstinkäsittelyohjelmien mahdollisuutta tekstimassan pilkkomiseen ja erilaiseen
luokitteluun ja järjestämiseen, värikoodasin litteraatioliuskoja ja kirjoitin itselleni eri
vaiheista muistiinpanoja ja huomioita liuskojen reunoihin. Herttoniemen aineiston
koodaamisessa käytin apuna myös atlas.ti-ohjelmaa. En edennyt ohjelmalla kuiten-
kaan juuri yksinkertaista temaattista koodausta pidemmälle sillä pienen haastatteluai-
neiston vahvuudet tuntuivat hukkuvan kun haastattelut pilkkoi koodeihin ja luok-
kiin. Kunkin haastattelun konteksti sekä punainen lanka ja kunkin haastateltavan
yksilölliset elämäntarinat, joihin yksittäiset kokemukset liittyivät, tuntuivat katoavan.
Sanomalehti- ja suunnitteluasiakirjojen aineistossa ohjelma toimi paremmin mutta
niissäkin lopullinen luenta tapahtui enemmän käsityönä. Palaan näihin analyyseihin
tarkemmin luvussa 8 kauppakeskuksien kohdalla, missä niitä hyödynnän.

Teemoittelun rinnalla aloitin haastatteluaineistojen jäsentämisen kiinnostuksen
herättävistä yksityiskohdista – haastateltavien esittämistä jollakin tapaa tiheistä kuva-
uksista. Tiheää saattoi olla analyyttinen, tarkka, tunteikas, päättömältä vaikuttava tai
itselleni erityisen tunnistettava. Yksittäisten haastattelukatkelmien osoittamat ilmiöt
johtivat lukemaan koko aineistoa verraten ja heijastellen sitä kuhunkin yksittäiseen
havaintoon. Tällainen aineiston käsittelytapa nosti esiin esimerkiksi kävelyn ajan
jäsentymistä kuvaavia käsitteitä, joita sitten sovelsin koko aineistoon. Seuraavaksi kat-
soin aineistoa hieman kauempaa ja laajemmalla perspektiivillä teemoitellen ja kate-

87Tutkimuksen metodologiset lähtökohdat

gorisoiden. Pyrin samalla varmistamaan, etten lue aineistoa liian valikoivasti. Tämän
jälkeen palasin tarkastelemaan yksittäisiä haastatteluja. Herttoniemessä tein tämän
soveltaen löyhästi narratiivisen analyysin keinoja – lukien haastateltavien kokemuk-
sia ja kuvauksia erityisesti suhteessa heidän elämänvaiheisiinsa, muistoihinsa ja tule-
vaisuuden odotuksiinsa. Temaattinen sisällönanalyysi tai koodaus sekä narratiivinen
tulkinta ovat erilaisia linssejä: toinen valaisee aineistoa laajalti ja kokonaisuutena,
tarkentuen moniin yksittäisiin hetkiin, toinen puolestaan jää valottamaan aineistoa
pistemäisemmin ja porautuu syvemmälle – tuottaen ajassa laajemmalle levittyvän
otoksen. Herttoniemen haastatteluissa elämänkaaren ulottuvuus on vahvana läsnä
ja narratiivisesti suuntautuva analyysi sopii tämän haastattelupuheen laajempien
kehien, yksilöllisten elämänhistorioiden muodostamien kontekstien, tarkasteluun.
Narratiivisen analyysin käsitteet ja ideat, joita hyödynsin, eivät lopulta juurikaan näy
lopullisessa tekstissä mutta auttoivat tekemään joitakin olennaisia havaintoja aineis-
tosta. Kaikissa tapauksissa etsin myös kunkin haastattelun sisäisiä suhteita, juonta
ja ydintä. Haastattelut sisältävät paljon yhteisiä teemoja, jotka kuitenkin ilmenevät
osana haastateltavien yksilöllisiä tarinoita ja kunkin haastattelun kokonaisuutta.
Haastattelutarinasta tulee merkityksiä rakentava kehys, johon teemat uppoavat.

Toisaalta kukin tapaus ja sen analyyttinen näkökulma kehystävät aineistoja. Olen
tehnyt niiden analyysia hyvin paljon myös lomittain, monessa kierroksessa, aineisto
ja kohde kerrallaan vuorotellen ja aina kohteesta toiseen takaisin palaten. Työn
monografiamuoto on antanut mahdollisuuden täydentää kunkin kohteen analyysia
myös suhteissa toisiin tapauksiin.

88 Kävelyn lupaukset kaupungissa

4	 Kävelemisen tilat kaupunkisuunnittelussa

Liikkuminen, tila ja elämäntavat kaupungeissa ovat aina muovanneet toisiaan. Liik-
kuminen ja liikennemuotojen sovittuminen kaupunkiin on ollut käytännöllistä ja
ikään kuin orgaanisesti muotoutuvaa. Toisaalta se on ollut alisteista erilaisille kau-
punkisuunnittelun ihanteille tai toisinaan kaupunkisuunnittelua määrittävä rationa-
liteetti. Vuorovaikutuksissa näkyvät poliittisen järjestelmän, väestö- sekä tuotanto- ja
elinkeinorakenteen murrokset.

Kävelyllä on vankat, moneen suuntaan haarautuvat juuret kaupunkien historiassa.
Tässä luvussa jäljitän kävelyn historiaa erilaisten kaupungin tilojen ja ihanteiden
osana ja samalla tulkitsen kaupunkisuunnittelun roolia kävelyn mahdollisuuksien
tuottajana. Tarkoitus on rakentaa nykykaupunkiemme kävelemisen tiloille tarina-
linjoja, jotka tulkitsevat nykyisyyttä historian kerrostumina ja sitä kautta auttavat
ennakoimaan tulevaisuutta (tarinalinjoista Haila 2004, 19). Historiatarkastelun rooli
työssäni on kahtalainen. Ensiksi, se auttaa ymmärtämään tapauksia kävelyn ympä-
ristöinä, jotka ovat suunnittelun ja sen erilaisten ihanteiden tuottamia kerrostumia.
Kaupunki rakentuu aina aikansa ja ihmistensä ihanteista mutta toisaalta suunnitte-
lijat suunnittelevat aina edellisen maankäytön jatkumoa – historia jatkuu (Visanti
2013). Lupausten ehtojen tunnistamisen kannalta on tärkeää ymmärtää, missä muo-
dossa menneisyys on läsnä kaupungissa, sillä menneisyys on luonut ne rajoitteet,
joiden ehdoilla tulevaisuus rakentuu nykyhetkessä. Käsityksiä tästä voidaan kuiten-
kin myös haastaa. Menneisyydessä rakentuneet ainekset eivät ole vain materiaalisia
vaan myös diskursseja, ajatuksia, ihanteita. Historia ei kuitenkaan ole vain painolasti
vaan yhtä lailla mahdollistaja. (Haila 2004, 59, 185–188.) Toiseksi historiatarkastelu
osoittaa siis mahdollisuuden muovata tulevaisuutta. Jos historiakuvauksessa linkit
menneen ja nykyisen välillä nähdään moninaisina, haaroittuvina, mutkittelevina, on
tulevaisuudellekin enemmän vaihtoehtoja, kuin lineaarinen ja rationaalinen lähesty-
mistapa antaisi olettaa (ks. Bennet 1994, 110–112, 133). Mahdollisimman moni-
syinen kertomus kävelemisen ja kaupungin historiasta auttaa näkemään kävelemisen
nykyisyyden ja myös tulevaisuuden laajempana.

Varhaiset käveltävät kaupungit ovat rakentuneet sellaisia elämäntapoja varten,
joissa käveleminen oli pääasiallinen liikkumismuoto. Kun kävelemisen tiloista myö-
hemmin muun muassa autoistumisen myötä tuli jotakin muuta kuin välttämät-

89Kävelemisen tilat kaupunkisuunnittelussa

tömyys, muodostuivat ne yhä vahvemmin myös erilaisten ihanteiden kantajiksi.
Tyypillinen tulkinta jatkosta on autoilun ja modernin kaupunkisuunnittelun tek-
nistaloudellisen rationalismin voittokulku ja kävelyn ihanteiden tukahtuminen sen
tilojen kapenemisen myötä. Nyt kun modernistisen kaupunkisuunnittelun virheet
ovat käyneet selväksi, on alettu uudelleen rakentaa käveltävämpiä tiloja. Ajatellaan,
että meidän tulisi palata suunnittelemaan sellaisia kävelyn tiloja, jotka korvaavat,
autoilun aikakaudella rakentuneet, vääriä ihanteita ilmentävät ympäristöt.

Tulkinta kävelyn tilojen historiasta kaupunkisuunnittelussa on kuitenkin vivah-
teikkaampi. Esitän, että sekä kävelemisen tilojen artefaktit että ihanteet ovat eläneet
jatkuvasti autoilun rinnalla. Niillä on merkittävää jatkuvuutta läpi modernin kau-
punkisuunnittelun historian. Kävelyn tilat ovat olleet myös moninaisia – kävelyyn
on kohdistunut monenlaisia tavoitteita, se on liitetty erilaisiin ihanteisiin ja kävelyn
tilojen artefaktit ja muodot ovat vaihdelleet kaupunkisuunnittelun paradigmojen
mukaan. Aloitan kävelemisen historian kuvaamisen vaiheesta, jossa se nousi kau-
punkisuunnittelussa esiin merkityksellisenä käytäntönä9 – 1800-1900 -lukujen vaih-
teesta modernin kynnykseltä.

4.1	 Ihanteet ja niiden ristiriidat

Modernin kaupunkisuunnittelun alku ajoittuu noin 1850-luvulle. Modernin kaupun-
gin hallinnoinnille aiheuttivat haasteita teollistuminen ja väestönkasvu sekä voimis-
tuva poliittinen liikehdintä. Kaupungeissa raivattiin tilaa liikenteelle ja yhdyskunta-
teknisille järjestelmille, puistoille, monumenteille, näkymille, valolle ja ilmavuudelle.
(Mattila 2013; Urry 2007, 70; ks. myös Schorske 1981, 24–27.) Kävelyn kannalta
aikakausi merkitsi murrosta. 1800-luvulla nämä monet infrastruktuuri-innovaatiot,
kuten jalkakäytävät, katukiveykset, valaistus ja viemärit tekivät kaupunkikävelystä
miellyttävämpää, mutta 1900-luvun vauhti ei ollut vielä saavuttanut kaupunkeja.
(Solnit 2000, 201–204, 249.) Esimerkiksi tutkimuskohteistani Hämeenlinnan kes-
kustan ruutukaava pohjautuu pääosin vuoden 1832 Carl Ludvig Engelin laatimaan
asemakaavaan. Engelin kaavassa ja sitä seuranneissa laajennuskaavoissa korostuivat
puisto- ja torialueet. 1800-luvun kuluessa puistoalueilla alettiin nähdä virkistysarvoja

9  Käveleminen on tietysti aina ollut osa kaupunkeja, arkista toimintaa, joka vei työhön, torille tai
kirkkoon. Kulttuurisesti merkityksellisen kävelyn varhaisimmat juuret ovat luonnossa ja maaseudulla,
1700-luvun lopun Englannissa. 1700-luvun loppua kohden tiet paranivat, muuttuivat turvallisemmiksi
ja kävelystä tuli arvostetumpi liikkumisen tapa – ei ainoastaan rikollisten, köyhien tai lasten tapa
liikkua. (Solnit 2000; Jarvis 1997, 23.) Kävelyn ja sosiaalisten erojen historiasta kaupungissa, ks. myös
Urry 2007, 66-69).

90 Kävelyn lupaukset kaupungissa

ja porvaristo alkoi harrastaa puistokävelyitä. Vuosisadan lopulla rakennettiin sähköi-
nen katuvalaistus. Katujen kiveäminen oli alkanut jo 1800-luvulla. (Heiskanen &
Lyyra-Seppänen 2014.) Helsingin keskeinen jalankulkupromenadi ja julkinen tila
vuosisadan vaihteessa oli Esplanadi. Vähitellen liikenne ja liike ylipäätään alkoivat
kuitenkin määrittää kaupunkitilaa yhä voimakkaammin. Samaan aikaan myös julki-
sen tilan ihanne, joka kävelyn tiloihin oleellisesti liittyy, muotoutui uusin tavoin10.
Katutilan merkityksissä alkoivat kilpailla julkisen tilan ja liikenteen kehykset.

Katuun löydettiin uusi intellektuaalinen ja esteettinen suhde ja se alkoi hahmottua
myös julkisena tilana. Kuitenkin, jo samaan aikaan tulivat kaupunkeja järjestämään
myös rautatiet, kehämäiset bulevardit, suurkaupungin syke. Modernin kaupunki-
suunnittelun tavoite, tilan käytön parempi hallittavuus ja kontrolloitavuus ulottuivat
myös prostituution ja kapinoivien työläisten tilana nähdylle kadulle. (Kolbe 2012)
Esimerkiksi Hausmannin kaupunkiuudistuksessa Pariisissa keskiaikaisten katujen
sokkeloiden tuhoaminen ja suurten bulevardien rakentaminen mahdollisti sekä
vallankumoksellisen liikehdinnän kontrolloimisen että nopeasti kasvavan väestön
ja kaupan virtojen kuljettamisen. Niiden alla kulkivat uudet viemärikanavat jotka
helpottivat kaupungin lika- ja tautiongelmia. (Solnit 2000, 204–206.) Samalla kui-
tenkin syntyi myös uudenlaista kävelykulttuuria, jossa pääosassa oli kuluttaminen,
bulevardien kahvilat ja sosiaalinen seurustelu (Urry 2007, 67–69).

Liikkeen ja paikan, rationaalisuuden ja tunteen tai kokemuksellisuuden, välinen
ristiriita alkaa hahmottua esimerkiksi Wienin historiassa, jossa vanhojen kaupun-
ginmuurien tilalle rakennettiin 1800-luvun loppupuoliskolla kehämäiset bulevardit.
Niillä suunnittelu ja arkkitehtuuri korostivat kadun eteenpäin suuntautuvaa virtaa
ja ne antoivat muodon uudelle edistyksen ja muutoksen ajalle (ks. Urry 2007, 70).
Bulevardi korvasi pysähtyneen aukion merkityksellisenä kaupunkitilana. Kahden
Wienissä vaikuttaneen kaupunkisuunnittelijan, Camillo Sitten ja Otto Wagnerin,
ajattelussa näkyy, kuinka syntymässä olivat rakennettua ympäristöä koskevan moder-
nin ajattelun kaksi juonnetta, joilla on ollut merkittävä vaikutus kävelemisen tilojen-
kin rakentumiselle. Yksi suunta murrosvaiheessa oli yhteisön etsiminen kaupungissa,
mitä Camillo Sitte edusti; toinen oli teknisen hallinnan, teknologioiden ja rationalis-
min leimaama näkemys kaupungista koneena, mitä Otto Wagner edusti. (Schorske
1981, 31–36, 62–66.)

Camillo Sitten päätyö Kaupunkirakentamisen taide Der Städtebau (1889) kriti-
soi modernia kaupunkia käyttäen juuri uutta kehämäistä bulevardia, Ringiä, nega-
tiivisena esimerkkinä. Hänelle moderni merkitsi kaupunkirakentamisen teknisiä

10  Lieven Ameel (2013) kuvaa kiinnostavasti suomalaisessa proosassa (1889-1941) kuvattua kau-
punkikokemusta, jota sekä sosiaalinen että fyysinen liikkuvuus määrittivät vahvasti.

91Kävelemisen tilat kaupunkisuunnittelussa

ja rationaalisia ulottuvuuksia – tehokkuutta ja käytännöllisyyttä. Yhteiskunta oli
ottamassa voiton yhteisöstä ja Sitte halusi käyttää kaupunkisuunnittelua antamaan
asukkaille takaisin tunteen kaupunkinsa yhteisöllisestä merkityksestä. Asukkaille olisi
Sitten mukaan pitänyt antaa tiloja, joilla kuljeskella ja reflektoida ympäristöään, olla
vuorovaikutuksessa toistensa kanssa – tulla kansalaisiksi. Hän vastusti taloudellisen
voitontavoitteluun perustuvaa tiiviyttä ja kannatti keskiaikaisten kaupunkien tapaan
järjestettyä kaupunkitilaa: epäsäännöllisiä katuja ja aukioita, inhimillistä mittakaavaa
ja vapaata muotoa, jonka hän näki psykologisesti tyydyttävänä kaupunkina. Sitten
ajattelua leimasi pitkien, suorien – tylsien – katulinjojen sekä laajojen tyhjien tilojen
välttäminen. Katujen piti mutkitella ja näkymien vaihdella. Sitten ajattelussa kau-
punkisuunnittelija oli taitelija, jonka tuli tarjota kansalaisille yhtenäinen kuva tavoi-
teltavasta tulevaisuudesta. Ihmiset kaipasivat vapautusta tuhoavasta ”Järjen, Rahan
ja Hyödyn ylivallasta” ja erityisesti aukioiden tehtävä oli luoda tilallinen muistuma
(paremmasta) menneestä, joka voisi inspiroida luomaan parempaa tulevaisuutta.
(Schorske 1981, 62–68.)

Otto Wagner puolestaan halusi tuoda modernin liikenteen ja insinööritaidon
kaupunkiin. Liikenne oli kasvun ja Wienin laajenemisen mahdollistaja. Nopeasti
muuttuvassa ja jatkuvassa liikkeessä olevassa maailmassa arkkitehtuurin ainoa
mahdollinen lähtökohta oli Wagnerille moderni yhteiskunta, ei historia. Wagnerin
periaatteita määrittivät tieteen, edistyksen, tarpeellisuuden ja insinööritaidon liitto.
(Schorske 1981, 72–76, 82–83.) Suomessakin 1800-luvun loppua kohden yhä suu-
rempi osa kaupunkisuunnittelutehtävistä oli siirtynyt arkkitehdeiltä kaupunginin-
sinööreille, kun kaupunkisuunnittelu kytkeytyi vahvemmin julkisten palveluiden
infrastruktuurin laajentamiseen. Kaupunkisuunnittelun esteettiset tavoitteet olivat
jääneet taka-alalle ja tässä tilanteessa vaatimukset, jotka alkoivat jälleen nousta enem-
män taiteellisesta ja esteettisestä näkökulmasta kaupunkiympäristöön, löysivät myös
Suomessa hedelmällisen maaperän. (Sundman 1991, 56–66, 69–71.) Muun muassa
Camillo Sitteä seurannut nuori arkkitehtipolvi koki löytäneensä uudelleen historial-
listen kaupunkien kauneuden, mutkittelevat kadut ja kauniit näkymät tylsien ruu-
tukaavojen sijalle. (Nikula 2006, 88–91; Sundman 1991, 73–74.) 1900-luvun alun
eurooppalainen puutarhakaupunkiajattelu edusti idylliä ja pienimuotoisuutta, joka
sopi ajatukseen käveltävyydestä. Puutarhakaupunki liitti kävelyyn mitoitetut naapu-
rustot laajemmaksi kokonaisuudeksi (Kolbe 2012; Talen 2013.)

Kävelyn tilojen historia alkaa hahmottua. Vanha paljolti kävelyn varaan raken-
nettu kaupunki näyttää edustavan pittoreskia viihtyisyyden ja yhteisön estetiikkaa,
joka asettuu modernin liikkeen, tehokkuuden ja rationaalisuuden kaupungin vas-
tapariksi. Puutarhakaupunki pyrki yhdistämään liikennemahdollisuuksien laajen-
taman kaupungin sekä kävelykaupungin estetiikan ja pienimuotoisuuden. Kuten

92 Kävelyn lupaukset kaupungissa

esimerkiksi Sennet (1994) korostaa, modernia kaupunkisuunnittelua on kuitenkin
sanottu hallinneen ajatus liikkumisen vapaudesta, esteettömästä, funktionaalisesta
virrasta. Tila on liikettä varten, tarkoitus on kulkea sen lävitse, ei liittyä siihen. (Sen-
nett 1994, 17–18; Lehtonen 2008, 66.) Arkkitehtuurin ja kaupunkisuunnittelun
ehkä tunnetuin modernisti Le Corbusier suhtautui katuun pakollisena siirtymien
tilana, kuluttavana ja tympeänä. Kadut jäivät insinöörien työkentäksi. (Duany ym.
2000, 65) Kriitikoiden mukaan modernistiset suunnitteluperiaatteet hylkäsivät kau-
punkitilan rakennusten välissä ja hiljensivät katuelämän (Gehl 2010, 4; Jacobs 1961).

Suomessa kaupungistumisen aikaansaamaan kasvupaineeseen vastattiin lähiöra-
kentamisella. Otto Iivari Meurman kokosi Asemakaavaopissaan (1947) vuosisadalla
vaikuttaneet kaavoitusideologiat, erityisesti puutarhakaupunkiperiaatteen ja lähiöte-
orian opit, ja sovitti ne Suomeen. Hän esitti ratkaisuksi voimakkaaseen kaupungistu-
miseen hajakeskitysteoriaa ja Helsingin kasvua alettiinkin 1950-luvun alkupuolelta
alkaen ohjata uusiin asumalähiöihin. Lähiörakentaminen konkretisoitui ensi alkuun
puutarhakaupunkiaatteen mukaisina luonnonläheisinä asuinlähiöinä ja myöhemmin
niille antiteesinä suunniteltuina ”kompaktikaupunkeina”. (Hankonen 1994, 26,
56.)

Herttoniemen ja Roihuvuoren historia ulottuu varhaisten puutarhakaupunki-
maisten metsälähiöiden aikoihin. Meurmanin opeissa pääperiaate oli soluttainen
hajakeskitys, läheinen yhteys luontoon sekä luonnon muotoja seuraileva väylien ja
rakennusten sijoittelu. Asumakunnat erotettiin toisistaan rakentamattomin aluein
– metsän, viljelysten ja puistoalueitten avulla. Ne jakoivat yhteisen työpaikka-alueen
ja yhteisiä palveluita, sekä pääliikenneaseman. Asumakunnat jakaantuivat asumalähi-
öihin ja asumasoluihin, joilla oli omat lähipalvelut. (Hurme 1991, 80; Jalkanen ym.
1997, 21–23; Nikula 1993, 138; Sundman 1991, 85–86.)

Lähiörakentamiseen liittyi paljon ihanteita ja toisaalta erityisesti myöhemmin
rationalistisen suunnittelun piirteitä. Väestöliiton toiminnanjohtaja von Hertzen lei-
masi vuonna 1946 julkaisemassaan pamfletissa Helsinkiin 1920-luvulla rakennetut
tiiviit kaupunginosat ”kasarmoimisennätykseksi”. Sen mukaan suljettu korttelira-
kenne ja suorat kadut eivät voineet tarjota ihmisarvoista elämää. (Nikula 1993, 140.)
Lähiöideaali lupasi lapsiperheille luonnonläheistä, terveellistä, puhdasta ja turvallista
ympäristöä. Kaupunkikeskusta näyttäytyi ahtaana, likaisena ja liikenteellisesti vaaral-
lisena. (Jalkanen ym. 1997, 38.) Yksinkertaistaen: kävelykaupungin tietyt ihanteet,
estetiikka ja viihtyisyys, joiden toteutumista liikennekaupunki oli alkanut keskustassa
haitata, lähtivät laajenemaan uusiin tiloihin. Vanha kyläyhteisö tai pikkukaupunki
oli monessa suhteessa esikuvallinen (Hurme 1991, 81–82).

Puutarhakaupunkimaisissa varhaisissa lähiöissä kävelyllä oli luonteva rooli tilal-
lisessa ja toiminnallisessa kokonaisuudessa; niin palveluiden kuin virkistysliikkumi-

93Kävelemisen tilat kaupunkisuunnittelussa

seen sopivien maastojen ja luonnon tuli sijaita kävelyetäisyydellä (Sundman 1991,
93–94). Vielä 1950-luvun Suomessa henkilöautoistuminen ei kovin vahvasti mää-
rittänyt kaupunkitilaa eikä sitä pidetty ongelmallisena (Hankonen 1994). Esimer-
kiksi Von Herzen luotti kävelyyn ja pyöräilyyn liikennetarpeen hoitajina ja sivuutti
liikenteen ongelmat suunnittelukysymyksenä. Hän suhtautui negatiivisesti yksi-
tyisautoilun kasvuun ja ehdotti, että asuinalueilla tiet voitaisiin kokonaan korvata
jalankulkukaduilla. Erityisesti koulumatkalla olevia lapsia oli suojeltava liikenteeltä.
Liikenneväylien piti sijaita asuntoalueen ulkoreunoilla ja ne piti erottaa asumisesta
levein istutusvyöhykkein. (Hurme 1991, 83; Pantzar 2008, 59.) Samankaltainen
ajattelu näkyy Herttoniemessä: kävelyn tila muodostui asuma-alueiden sisään, tuke-
maan elinympäristön terveellisyyden ja turvallisuuden, luonnonläheisyyden ja per-
hekeskeisyyden periaatteita. Ihanne, jolle kävely-ympäristö rakentui, oli antiurbaani.
Kävelemisen tilat niveltyivät virkistys- ja viherympäristöön.

Voimistuva henkilöautoistuminen ja kaupungin tilallis-toiminnallinen ja suunnit-
telun eriyttäminen muuttivat edelleen kävelyn roolia. Kävelyn erityisyys ja rooli
kaupungin havaitsemisessa alkoi hahmottua yhä enemmän suhteessa liikenteeseen.
Toisaalta kävelemisen konkreettinen tila alkoi kaventua. Liikennesuunnittelu eriytyi
ammatillisesti omaksi alakseen 1960-luvun kuluessa. Autoilun sovittaminen kompak-
tiin kaupunkirakentamiseen ratkaistiin moottoriajoneuvo- ja jalankulkuliikenteen
täydellisellä erottamisella. Myös pysäköintistruktuurista tuli urbaanin elinpiirin ja
kortteliratkaisujen keskeinen aines. (ks. Hankonen 1994, 279–313, 351.) Polku-
pyöräilystä tuli 1960-luvun kuluessa liikenneinsinööreille ja arkkitehdeille tulevai-
suuden monitasoisen kaupunkirakenteen suunnittelua häiritsevä historiallinen
jäänne. Liikenteen lisääntyminen ja nopeutuminen oli nimenomaan taloudelliseen
kasvuun liittynyt myönteinen ilmiö. Henkilöautoistuminen oli yhteiskunnan talou-
dellisen ja sivistyksellisen edistyneisyyden mittari. Liikenne-ennusteet muuttuivat
itseään toteuttaviksi suunnittelun lähtötiedoiksi. (Hankonen 1994, 286–287, 300,
352; Taskinen 2005)

1960-luvun yhteiskunnallinen ja taloudellinen rakennemuutos tuotti suomalaisiin
kaupunkeihin aivan uuden tyyppisen yhdyskuntamuodostuman, tehokkaasti raken-
netut lähiöt, henkilöautoilun tarpeisiin luodut liikenneväylästöt, ostoskeskukset ja
automarketit. Autoistuminen välitti olennaisesti kaupunkirakenteen ja elämäntavan
yhteyttä. Rationalistiset suunnitteluperiaatteet ja teknis-taloudellisen tehokkuuden
vaatimus vaikuttivat voimakkaimmin 1960-luvun lopulta alkaen. Kaupunkia muo-
vasivat vahvasti kaupunkien maanomistusolosuhteet, rakennusliikkeiden aluehan-
kinnat, aluerakentamisen mahdollistaneet rahoitusjärjestelmät sekä valtion tukema
rakentamisen teollistuminen ja elementtirakentaminen ja tarve nopeuttaa tuotanto-
prosessia. (Hankonen 1994, 16, 57, 467–468, 472, 476; Jalkanen ym. 1997, 33.)

94 Kävelyn lupaukset kaupungissa

Matinkylän lähiön (vrt. Iso Omena tutkimuskohteena) suunnittelun vaiheet 1950-
luvun lopun luonnoksesta vuosina 1966–68 laadittuun asemakaavaan havainnollista-
vat Hankosen (1994, 467) mukaan kaupunkisuunnittelun muuttumista vastaamaan
rakennemuutoksen ja tehokkuuden vaatimuksiin. Orgaanisesta, paikkaan sovitetusta
muotoperiaatteesta ja luonnonläheisyydestä siirryttiin sarjallisuuteen, joka mukau-
tui sarjatuotantoa tavoitteleviin järjestelmiin, tiiviimpään ja kivikaupunkimaiseen
uusruutukaavoitukseen. (Hankonen 1994, 133, 467.) Myöhempää, tehokkuuden ja
rationaalisuuden varaan rakennettua metsäkaupunkia on kritisoitu siitä, että jalan-
kulkijalle avautulla välittömällä ympäristöllä ei nähty suurta merkitystä – talojen
väliin jäävää tilaa pidettiin epäolennaisena elementtinä asuinympäristössä (Sundman
1991, 93–94).

Siirryttiin ”kompaktikaupunkien” suunnitteluun. Metsäkaupungin varjopuolet,
puutteellinen palvelutaso ja pitkät etäisyydet katsottiin liian alhaisen tehokkuuden
ja avoimen rakennustavan syyksi. Kaupunkimaisuuden ja tiiviin kaupunkimuodon
uskottiin luovan kaupunkimaista elävyyttä ja sosiaalisia kohtaamisia, jotka väljistä
puutarhakaupungeista ja metsälähiöistä jäivät puuttumaan. Liikennesuunnittelulle
tuli kuitenkin korostunut asema kaupunkimaista tiiviyttä ja korkeaa rakentamiste-
hokkuutta painottaneiden lähiösuunnitelmien kehittelyssä. Futurististen kaupunkiu-
topioiden myötä myös jalankulku liikkumismuotona sai kaupungissa epäedullisen
leiman. Ajan voittamisesta tuli keskeinen arviointiperuste, mikä oli paradoksaalista
argumentoitaessa sosiaalisten kontaktien määrän ja rakentamisen kompaktiuden
läheisestä suhteesta. (Hankonen 1994, 26, 86, 183, 185, 286; Jalkanen ym. 1997,
24–25.) Meurman vastasi varhaisempia puutarhakaupunkimaisia lähiöitä koskevaan
kritiikkiin ja kirjoitti Tapiolan puolesta vuonna 1967:

”Arkkitehtien nuoren polven keskuudessa puhutaan nykyisin paljon ihmisten välisten
kosketusten tärkeydestä. Siinä mielessä halutaan kiinteätä kaupunkia ja jalankulkijoi-
den ohjausta väylille, missä liikkuu runsaasti kävelijöitä. Jotkut vaativat kaupunkielä-
mältä kiihkeyttä ja tapahtumarikkautta. Asukkaiden keskinäisten kosketusten edistä-
minen on suositeltavaa, mutta vilinä ja kiihkeys viehättää vain osaa kaupunkilaisista.
Varttunut väki kaipaa pikemminkin rauhaa. Kaikkia mahdollisuuksia pitäisi olla,
mutta ei kaavoittaja sosiologienkaan kanssa yhteistyössä voi ohjata ihmistä tiettyihin
uomiin. Ihmiset ovat niin erilaisia ja hakevat kontakteja eri tahoilta oman luonteensa
mukaisesti.” (Meurman 1967.)

Tuotantorationalistisia kerrostaloalueita perusteltiin ideatasolla traditionaalisen
ruutukaavan ja kaupunkitilan palauttamisena. Kompaktikaupunki-ajatus oli kui-
tenkin lopulta tehokkuuden yhteiskunnan fyysinen tilakäsitys. Kivikaupungin ihan-
teet pyrittiin palauttamaan mutta yhdistäen siihen kokonaisvaltainen taloudellisen
tehokkuuden maksimointi. Urbaani elämä oli kompaktikaupungin mielikuvissa

95Kävelemisen tilat kaupunkisuunnittelussa

tiukasti aikabudjetoitua. Liikkumiseen käytetyn ajan arvoa pyrittiin laskemaan jopa
korttelitasolla (jalankulku asuinympäristössä 2mk/h). (Hankonen 1994, 87, 347,
472.) Korkea rakentamistehokkuus ei yksin synnyttänytkään toivottua sosiaalista
kaupunkielämää ja alueet olivat toiminnallisesti yksipuolisia ja eristyneitä. 1960- ja
70-lukujen nopean rakentamisen ajan asuntoalueiden puutteita ei pidä kuitenkaan
liioitellakaan. Asumisviihtyisyys ja palvelut pystyttiin toteuttamaan myös tyydyttä-
vin tuloksin. Nykyisen Matinkylän naapurilähiö Olari oli 60- ja 70-luvun vaihteen
rakentamisessa niitä harvoja alueita, missä aikaansaatiin ajan suunnitelmille ominai-
nen, elävä jalankulkuraitti. (Jalkanen ym. 1997, 26, 33.) Matinkylää alettiin täy-
dennysrakentaa 90-luvulla. Kehittämisen lähtökohtana olivat havaitut lähiömäisen
alueen ongelmat. Tuloksena syntyi myös Ison Omenan kauppakeskus (luku 7).

Yhdysvalloissa 1970-luvulla jo suurin osa ihmisistä asui esikaupungeissa. Etenkin
amerikkalaisessa kontekstissa esikaupungistuminen on muuttanut radikaalisti arjen
mittakaavaa ja kudosta – yleensä tavoilla, jotka ovat hankaloittaneet jalan liikku-
mista. Homogeenisissa hiljaisten asumiskatujen matoissa ei ollut juuri paikkoja joi-
hin kävellä. (Solnit 2000, 249–250, 253.) Duany, Plater-Zyberk ja Speck (2000, xii)
piirtävät uhkakuvan Amerikasta, josta on kasvamassa paikaton asuinalueiden, kaup-
pakeskusten ja toimistoalueiden kokoelma – abstrakti järjestelmä huolellisesti erotet-
tuja, autolla saavutettavia yksitoimintoisia saarekkeita. Hajaantumisen seurauksena
syntyneissä naapurustoissa katu- ja korttelirakenne ei tue kävelemistä. Myös ajoneu-
voliikenne keskittyy yhdelle (kokooja)kadulle, jonka lisäksi on lenkkimäisiä umpiku-
jia. Kehitys uhkaa kaupunkia, joka koostuu aidoista, perinteisistä naapurustoista ja se
uhkaa koko yhteiskunnan hyvinvointia. Julkiset käveltävät tilat ja kohtaamispaikat,
joissa ihmiset voivat kohdata erilaisia ihmisiä tasavertaisina, vähenevät. (Duany ym.
2000, 23–25, 34–35, 59–60)

Kritiikki heräsi jo varhain ja julkinen tila alkoi jälleen korostua katuverkon osana.
Jane Jacobs julkaisi vuonna 1961 kirjansa The Death and Life of Great American
Cities, joka kritisoi autoistumisen nopeaa kasvua ja modernismin suunnitteluide-
ologiaa. Jacobsin mukaan se tappoi urbaanin tilan, kaupungin moninaisuuden ja
katuelämän johtaen elottomiin, ihmisten välttelemiin kaupunkeihin. (Jacobs 1961.)
Jacobsin mukaan kadut olivat kaupungin keskeisimpiä toiminnan ja sosiaalisen jär-
jestyksen näyttämöitä ja niiden luonteesta riippui niin alueiden kiinnostavuus, elä-
vyys kuin turvallisuuskin (Söderström 2013).

Jacobsia ovat seuranneet lukuisat kirjoittajat. Modernistisen suunnittelun aikaan-
saannosten kritiikki alkoi myös Suomessa 60-luvun loppupuolella. Liikennepoliitti-
nen yhdistys Enemmistö r.y. perustettiin vuonna 1968 parantamaan joukkoliiken-
teen, kävelyn ja pyöräilyn asemaa. Perustamisen taustalla oli muun muassa Helsingin
kaupungin Smith & Polvisella teettämä kuuluisa liikennesuunnitelma, joka perustui

96 Kävelyn lupaukset kaupungissa

lähes yksinomaan autoiluun. ”Liikennesuunnittelu oli autoistumisen myötä irrottau-
tunut muusta kaupunkisuunnittelusta omaksi teknokratiakseen (…) Uusi liikenne-
poliittinen yhdistys pyrki vastustamaan liian radikaalia elämänympäristön muutosta
ja säilyttämään perinteisen, ihmisen itseään varten luoman ympäristön.” (Enemmistö
r.y. 2014) 80-luvulle tultaessa alkoi suunnittelussa uusi vaihe. Katutila pyrittiin otta-
maan uudelleen haltuun ja luomaan suunnitelmilla aktiivista, tiivistä, toiminnoil-
taan monipuolistaa katuverkostoa (vrt. esim. Helsingin Katajanokka, Länsi-Pasila,
Malminkartano). (Visanti 2013; Sundman 1991)

Paluuta perinteiseen naapurustosuunnitteluun on hahmoteltu niin liikenne-
suunnittelun kuin kaupunkisuunnittelun aloilla. Kaupunkisuunnittelussa ”uusur-
banismi” syntyi 1980-luvulla reaktiona hajautumiskehitykseen. Uusurbanismissa
tavoitellaan paluuta naapurustoihin, joita rakennettiin ennen kuin henkilöautolii-
kenne hajaannutti kaupungit. Perinteinen naapurusto on jalankulkijaystävällinen ja
monimuotoinen. Päivittäiset toiminnot löytyvät lähietäisyydeltä. (Duany ym. 2000,
4.) Uusurbanismin piirteitä ovat tiiviit muodot, joilla on määritellyt reunat ja rajat,
kävelijän mittakaava, sekoittuneet toiminnot, perinteiset katutilat, (usein näennäiset)
rikkaat tyylilliset viitteet paikalliseen rakennusperintöön – sarja periaatteita, jotka
muodostavat lähes täydellisen antiteesin modernismin kärjistymille. Uusurbanismia
on puolestaan kritisoitu teemapuistomaisuudesta; nostalgiaa myymällä ei ole synty-
nyt kunnon paikkoja. Hirtin mukaan erilaisten toimintojen ja käyttöjen moninai-
suus jää uusurbanistisilla alueilla usein retoriikaksi. Jo Jacobs nosti esiin ongelman,
kuinka tuottaa ja ohjata moninaisuutta ja spontaaniutta. (Hirt 2009.) Toisaalta taus-
talla on jotakin erityisesti kävelyn ja paikkakokemusten kannalta huomionarvoista.
(Hirt 2009; Goldberger 2009, 232.) Jumbon lähistöllä sijaitseva Kartanonkosken
asuinalue, sen kaareilevien katujen muodostamat intiimit tilat sekä värikkäät uustra-
ditionaaliset talot on liitetty uusurbanismin periaatteisiin.

Modernistista, suurelta osin autoiltavaksi rakennettua, kaupunkia on tietysti kri-
tisoitu paitsi kaupunkielämän ja viihtyvyyden näkökulmasta myös sen ympäristövai-
kutusten ja terveysvaikutusten vuoksi. Lapintie kirjoittaa, että yhdyskuntasuunnittelu
omaksui ekologisen kaupungin ajatuksen jälkijunassa verrattuna yhteiskuntatieteelli-
seen ja humanistiseen näkökulmaan – ja jonkinlaisena teknis-romanttisena versiona.
Tutkimus keskittyi muun muassa liikenteen ja energian kulutuksen yhtälöön. Ympä-
ristöongelmista tuli ikään kuin uusi rationaliteetti, jolle rakentui vastaavanlainen
ratkaisuja legitimoiva rooli kuin aikanaan teollisuuskaupungin kurjuudella oli ollut.
Keinoina ratkaista ongelmia esitettiin jälleen selkeästi rajattuja ja teknisesti perustel-
tuja ihannekaupunkeja. Niissä jalankulku liittyi kovasti puutarhakaupunkia muistut-
taviin rakenteisiin. (Lapintie 2008.)

97Kävelemisen tilat kaupunkisuunnittelussa

Kaupungin hajautuminen ymmärrettiin 1900-luvun loppupuolella ensi alkuun
laadullisesti samankaltaisena kuin totutut puutarhakaupungin tilallisen järjestyksen
säännöt. Tästä näkökulmasta hajautuminen näyttäytyi hajakeskittämisen periaattei-
den murtumisena ja sitä kautta sääntelyn epäonnistumisena. Kaupunkikehitys oli
kuitenkin muuttunut ja tätä muutosta alettiin 1990-luvulla kuvata moninapaisena,
ei-hierarkkisena ja kompleksisesti verkottuneena. ”Kaupungin ulkokehä on paitsi
määrällisesti merkittävä, myös jo laadullisesti omavoimainen ja osittain omava-
rainen”, kuten Pakarinen on todennut. (Pakarinen 2007, 41.) Käytännössä tämä
todentuu uusina kulutuksen ja vapaa-ajan keskittyminä, reunakaupunkien toimis-
tokaupunginosina (edge cities) tai kaupunkiseudulle levittyvinä uusina asuinalueina
(Alppi & Ylä-Anttila 2007, 12). Tässä kaupunkikehityksen vaiheessa monet kilpai-
levat kaupunkimallit ja ihanteet ovat yhtäaikaisesti läsnä. Kävelyn – samoin kuin
muiden liikkumismuotojen – tilat alkavat olla hyvin moninaisia ja niihin kerrostuu
monenlaisia, keskenään erilaisiin suhteisiin asettuvia ihanteita.

Tutkimuskohteistani erityisesti Jumbon, Pakkalan ja Aviapoliksen, ympäristöt
ovat suomalaista reunakaupunkia, joka uudella tavalla yhdistää hotelleja, kauppaa,
toimistoja ja asumista. Tällaiset uudet keskukset ovat usein autoliikenteen kannalta
hyvin saavutettavissa mutta jalankulun näkökulmasta liikenteelle varatun maan-
käytön ylikorostuminen heikentää kaupunkiympäristön laatua. Peter Calthropen
ja Doug Kelbaughin kehittämä ajatus jalankulkutaskuista (pedestrian pockets) pyrkii
yhdistämään lähiympäristön monipuolisuuden ja laadun seudullisen keskusverkon
toimivuuteen ja saavutettavuuteen laajemmassa mittakaavassa. (Söderström 2013;
ks. kriittikki Lapintie 2008.)

Goldberger (2009) kutsuu para- tai pseudourbanismiksi (lähestulkoonurbanismi,
keinourbanismi) kaupunkikehittämisen malleja, joihin liittyy pyrkimys yhdistää esi-
kaupungin helppous ja mukavuus perinteisen kaupungin etuihin. Siten tällaisissa
paikoissa voi olla monipuolisesti kauppoja, ravintoloita ja julkisia kokoontumistiloja,
taidetta, kulttuuria ja virikkeitä, joita vanhemmat, katu-orientoituneet kaupungit
tarjoavat. Ne voivat sijaita niin esikaupungissa, kaupungin ulkovyöhykkeellä kuin
perinteisen keskuksen sisällä. Uusi muoto tarjoaa ainakin jossain määrin urbaanin
kokemuksen mutta ne ovat kuitenkin ensisijaisesti yksipuolisia tiloja, turvallisia ja
valvottuja. Liika kaupungin moninaisuus on siivottu pois. Tämä yksilöllistetty ja
puhdistettu urbaani vahvistaa irrallisuutta ja erillisyyttä. (Goldberger 2009, 228–
230.) Olisiko meillä mahdollisuuksia myös toisenlaisiin kävelyn tiloihin ”perintei-
sen” kaupunkikeskustan ulkopuolella?

Toisaalta puhutaan kehityskuluista, jotka etsivät jotakin ”aidosti urbaania”. Suo-
messakin kävely on löytänyt sijan osana tätä kaupunkikulttuurista ja suunnittelun

98 Kävelyn lupaukset kaupungissa

muutosta, jota voisi kuvata uudeksi urbanismiksi. Helsingin vuoteen 2050 tähtää-
vissä yleiskaavasuunnitelmissa yksi tärkeä periaate on urbaanin kantakaupungin laa-
jeneminen. Tämän mahdollistamiseksi on esitetty että kaupunkirakennetta jakavia ja
urbaanin kaupungin laajenemista estäviä moottoritiemäisiä alueita muutetaan kau-
punkiympäristöksi. Kehä I:n sisäpuolella kulkevat moottoritiemäiset sisääntuloväylät
(esim. Itäväylä) muutettaisiin kaupunkibulevardeiksi. Niiden varsille rakennettaisiin
tiiviitä, kantakaupungin perinteistä korttelirakennetta jatkavia uusia kaupunginosia.
(Helsingin kaupunki 2015.)

Tätä kuvattiin Helsingin Sanomissa osaksi ”kaupunkisuunnittelun täyskäännöstä”
– ”Helsingin visiossa nopea autoilu lähiöistä keskustaan joutuu antamaan tilaa kasva-
valle kantakaupungille. Taustalla on suunnittelijoiden sukupolvenvaihdos auto-opti-
misteista uusiin urbanisteihin”. (HS 27.10.2013) ”Luvassa on uusia etutöölöjä sinne,
missä nyt on 1950-luvun ihanteiden mukaisia luonnonläheisiä metsälähiöitä (…)
Nyt puoli vuosisataa Suomea suunnitelleet modernistit antavat tilaa urbanisteille”.
(HS 10.11.2013) Jos pääkaupunkiseudun 50- ja 60-luvun lähiöt olivat vastaus kan-
takaupungin ongelmiin, nähdään kantakaupunkimainen tiiviys nyt ekologisena ja
taloudellisena. (HS 27.10.2013.)

Edellä esitetty kävelyn tilojen muotoutumisen historia, ja siinä vaikuttaneet ja
kilpailleet ihanteet voidaan siis tiivistää kolmeen tärkeään käänteeseen. Ensinnäkin
liikenteen tulo kaupunkiin vaikutti erityisen kävelijän perspektiivin syntymiseen,
johon esimerkiksi Camillo Sitten orgaaninen keskiaikainen kaupunki-ihanne kiin-
nittyi. (Kolbe 2012.) Myöhemmin Sitten vaikutus näkyi usein epäsuorasti, muun
muassa puutarhakaupunki-ihanteissa. Samantapaiset periaatteet kuin joita Sitte
aikanaan edusti, palasivat modernismin ja teknistaloudellisen rationalismin kritiikin
muodossa. (Jormakka 2006, 7–8; Lodenius 2011, 81.) Toinen kävelyn lupausten
erityisen tiivis hetki olikin, kun modernismin kriitikot pyrkivät herättämään kadun,
ja muassaan koko kaupungin, henkiin. Tähän liittyi julkisen tilan uusi arvonnousu ja
tavoite luoda kaupunkeja, jotka mittakaavaltaan ja tilallisuudeltaan liittyvät havaitse-
vaan ihmiseen (Sonne 2006, 68–69).

Nyt kävelykaupungista puhutaan suhteessa hajaantuneeseen ja verkostomaiseen
kaupunkiin ja se voi olla myös uusurbanistinen, postmoderni tai ”pseudourbaani”.
Sitteläinen kaupunkikäsitys on joidenkin tulkintojen mukaan inspiroinut myös
postmodernia urbanismia ja samoin uusurbanismi ja sen periaatteiden mukaan teh-
dyt suunnitelmat on jäljitettävissä Sitten der Städtebauhun (Jormakka 2006, 7-8).
Toisaalta puhutaan ”aidon” urbaanin uudesta tulemisesta, jossa kävelyllä ja käveltä-
vyydellä näyttää olevan tärkeä rooli.

Nykyiset kaupunkiympäristöt ovat siis muodostuneet keskenään erilaisista yhteis-
kunnallisista, kulttuurisista ja taloudellisista tarpeista. Kaupunkisuunnittelu on toi-

99Kävelemisen tilat kaupunkisuunnittelussa

minut tässä välittäjänä11. Maisema on näkyväksi tehtyä ihanteiden, vallan ja politii-
kan sekä arjen historiaa – fyysisten olosuhteiden kautta historia on jatkuvasti läsnä
arjessamme. Kävelyn tila historioineen ja tulevaisuuksineen näyttäytyy käsitteenä
kapeampana, jos se liitetään vain keskustaurbaaniin; monipuolisempana, jos huomi-
oidaan kävelyn ja kaupunkisuunnittelun historian erilaiset haarat.

4.2	 Nykyisyyden historia

Uusin vaihe kävelemisen ja kaupunkisuunnittelun historiassa liittyy siihen, että käve-
lemisestä on tullut yhä enemmän kaupunkisuunnittelun tavoite itsessään. Se puskee
monien ihanteellista kaupunkia luonnehtivien piirteiden joukosta etualalle ja kau-
punkia suunnitellaan nimenomaan käveltäväksi. On syntynyt kävelyn itsensä ympä-
rille kiertyviä suunnittelunormeja. Kaupunki-ihanteet jäävät suunnittelua tukevassa
tutkimuksessa taustalle ja keskitytään uuden päämäärän, käveltävyyden toteuttami-
sen keinovalikoimaan – kävelemistä tuottavien piirteiden tunnistamiseen, arvioimi-
seen, mittaamiseen ja hallintaan. Käveltävyyteen suunnittelukonseptina liittyy sellaisia
mitattavuuden ja arvioitavuuden vaatimuksia, sekä pyrkimyksiä ohjata ja ennustaa
ihmisten toimintaa, jotka asettuvat modernistisen rationalistisen suunnitteluperinteen
jatkumoksi. Toisaalta kävelemisen ihanteiden juuret ovat vahvasti romantiikkaan,
orgaanisuuteen ja inhimilliseen mittakaavaan kallistuvien sekä liikenteen, teknologian
ja talouden ylivaltaa vieroksuvien suunnittelun teoreetikkojen ajatuksissa ja suunnit-
teluparadigmoissa. Usein nähdään, että ”kävelykaupunki”, ideaali kävelyn tila, jossa
ihanteet kukoistivat, kohtasi loppunsa esikaupunkimattojen hajautuessa ulos kau-
pungeista ja se esitetäänkin usein jonakin menetettynä ideaalitilana, jonne yritetään
palata modernismin jälkiä korjaten (mm. Solnit 2000, 250; Southworth 2005).

Kävelyn tilojen historia kaupunkisuunnittelussa antaa kuitenkin aihetta myös
tämän jaottelun kyseenalaistamiselle. Ensinnäkin, ajattelutapojen juuret voidaan jäl-
jittää esimerkiksi wieniläisten suunnittelijoiden ja teoreetikkojen Camillo Sitten ja
Otto Wagnerin ajatuksiin (vrt. edellä) mutta jyrkkä vastakkainasettelu niiden välillä
voidaan myös kyseenalaistaa. Sitten esittäminen romantikkona on yhtä epätarkka
kuvaus kuin Wagnerin pelkistäminen rationalistiksi. (Jormakka 2006, 7-8, 10–11;
Moravánszky 2006.) Toiseksi, kävelyn tilat ihanteineen ovat moninaisempia kuin

11  Historia tarjoaa paljon esimerkkejä myös siitä, kuinka kaupunkisuunnittelu muotoutuu sen
”omien” ihanteiden ulkopuolelta tulevien ehtojen täyttämiseksi (sotatoimet, hygienia, paloturvallisuus,
väkijoukkojen hallinta, kaupan ja liikenteen suunnittelu ja niiden normisto, ympäristölainsäädäntö,
rakennusvalvonta, lumenluonti ja kadunhoidon tarpeet, esteettömyys, asunto- ja rakennusteollisuuden
intressit, gentrifikaatiota hyödyntävä kaupungin kasvupolitiikka jne.).

100 Kävelyn lupaukset kaupungissa

kumpikaan lähestymistapa oikeastaan tuo esiin. Kolmanneksi, ei siis ole yhtä mallia
kävelykaupungiksi, jonne voisi tai tarvitsisi palata.

Kävelyn tilat ovat kahtiajakojen näkökulmasta saaneet varsin ”epäpuhtaita” muo-
toja kaupunkisuunnittelun historiassa. Suomalainen lähiökehitys on hyvä esimerkki
tästä. Kävelyn mittakaavainen luonnonläheisyys oli menneeseen katsovaa idylliä, joka
rakennettiin osaksi modernisoituvaa kaupunkia, henkilöautoilun mahdollistamana.
Teollisten tuotantotapojen määrittämä tehokas rakenne sekoittui tähän vähitellen.
Rationalistisen tuotantotavan kompaktikaupunki vetosi urbaaneihin ihanteisiin
mutta antoi niille uudenlaisen tulkinnan. Kovin erilaisen kuin vaikkapa nykyinen
uusurbanismi.

Erilaiset vasta-asetelmat, polariteetit ovat kuitenkin Suomessakin määrittäneet
keskustelua hyvän kaupungin ja arkkitehtuurin määreistä. Juhani Pallasmaa (1967)
kuvaa ihanteiden vuorottelua lähiöiden rakentamisen aikakaudella:

Teollistumisen ja moottoriliikenteen tunkeutuminen vanhoihin, muissa olosuhteissa
kasvaneisiin kaupunkeihin ja kaupunkien kasvun aikaansaama epäsuhde kaupungin
toiminnallisten osien välillä synnytti puutarhakaupunki-, hajakeskitys- ja satelliittikau-
punkiteoriat ja sai suunnittelijat yksipuolisesti kiinnittämään huomionsa väljyyteen
kaupunkiympäristön laadun mittana. (…) asumalähiöperiaatteen epäonnistuminen
(…) on viime vuosina taas tuonut esiin erilaisia kiinteästi jäsennetyn suurkaupun-
gin malleja ja suunnittelun sosiologisten perusteiden tutkimisen. Asumalähiöiden
avoimen rakennustavan aiheuttama epämääräinen kaupunkimiljöö ja luonnon pien-
muotoja liiaksi kunnioittaneen suunnittelun tilallisen järjestyksen ja orientoitavuu-
den puute on taas vastareaktiona aiheuttanut dogmaattisen pyrkimyksen tiiviiseen
kaupunkirakenteeseen ja läpimenevään koordinaatistoon ja mitoitukseen. Ensin mai-
nittu kiinnitti huomionsa kartalle piirrettyyn korkeuskäyrään, jälkimmäinen kartalla
havaittavaan järjestykseen ja lainalaisuuksiin. (Pallasmaa 1967.)

Kaupunkimallit ja muodot rakentuvat osana jatkumoa, suhteessa toisiinsa ja todel-
lisuuden epätäydellisyyteen. Kaupunkisuunnittelukeskustelun dynamiikka perustuu
pitkälti polariteeteille siten, että tyyppien ja mallien kautta etenevä ajattelu tuntuu
sekä tarvitsevan että tuottavan polaarisia asetelmia (ainakin: urbaani / maaseutu,
luonto; tiivis / väljä; sosiaalinen ja kulttuurinen / luonto; rationaalisuus / kokemus,
tunne ja romantiikka; järjestys ja strukturoitu / epäjärjestys ja hajanainen (ks. esim.
Sundman 1991, 93-94; Nikula 1994, 81; Pakkala 1994, 101-103; Hurme 1991,
161-163). Näkemysten polarisaatioon voi liittyä ”epäkeskustelua” tai retorista sodan-
käyntiä, joka vahvistaa argumentaatioiden vastakkaisuutta (Haila 2004, 11; ks. myös
Elbow 2000 48–74). Kuten Pallasmaa totesi vuonna 1967: ”Yleensä kaupunkisuun-
nittelun periaatteissa (…) keskeiset tavoitteet näyttävät olevan aina välittömästi
edeltäneen kaupunkirakentamisen selvimmin havaittavien epäkohtien synnyttämiä.

101Kävelemisen tilat kaupunkisuunnittelussa

Kaupunkisuunnittelua on tästä syystä vaivannut ongelmien yksinkertaistaminen ja
eri vaiheissa erilaisten vaatimusten yksipuolinen korostaminen.” (Pallasmaa 1967.)
Tietyn mallin ”epäonnistuminen” tuo jälkikäteen esiin hyvän kaupungin ehtoja
mutta malleihin perustuva keskustelu vaikuttaa myös dynamiikalta, joka köyhdyttää
keskustelua.

Häivyttämisen sijaan dikotomioihin voidaan suhtautua pitäen ne ja ajattelulle
hyödylliset eronteot esillä mutta kriittisesti arvioiden (Elbow 2000, 67, 70). Nikula
(1994, 93) esimerkiksi esittää, että Meurmanin asemakaavaoppi tarjosi 1950-luvulla
asuntoalueiden rakentamiseen hedelmällisen ristiriidan. ”Meurmanin pragmaattinen
tapa yhdistää uusin anglosaksinen suunnitteluajattelu pitkiin eurooppalaisiin perin-
teisiin ja suomalaisen maiseman erikoislaatuun esti yksipuolisten äärimmäisyyksien
kehittymisen. Suunnittelijat opetettiin tietoisiksi urbaaneista arvoista, vaikka enim-
mät suunnittelutehtävät lähtivät antiurbaaneista tavoitteista.” (Nikula 1994, 93.)
Meurmanin arkkitehtuuriajattelu korosti kontekstia ja paikkaa (Heininen-Blomstedt
2013, 30). Nikulan luonnehdinta meurmanilaisesta lähiöstä ei siis merkitse huo-
noa kompromissia, vaan lähiö on ristiriitojen paikka eikä niitä tarvitse häivyttää.
Lähiömalleilla – vanhempi puutarhakaupunkimainen lähiö, myöhempi metsälähiö
ja kompaktikaupunki – sekä niiden suhteilla vaikkapa luonnonympäristöön tai katu-
elämään on myös eroja, joita dikotomiat eivät tuo esiin vaan tarvitaan hienosyisem-
pää tarkastelua. Kun tarkastelun lähtökohdaksi otetaan paikka tai konteksti mallin
sijaan, tämä voi olla helpompi nähdä.

Historiallinen tarkastelu palauttaa myös mieleen, että kävelemisen ihanteen
takana on rykelmä erilaisia historioita, paikkoja, ideoita, tavoitteita ja arvoja. Tämä
tekee kävelemisen ihanteesta vahvan: kun siitä on paljon erilaisia käsityksiä, ne voivat
muodostaa erilaisia kokoonpanoja joustavasti eri aikoina ja eri paikoissa. Käveltävyy-
den käsitteellinen tuottaminen tutkimuksen ja asiantuntijuuden keinoin puhdistaa
sitä moninaisuudesta, jotta sitä voitaisiin paremmin hallinnoida ja suunnitella. His-
toria kuitenkin osoittaa myös, ettei ole yhtä universaalia kävelemisen ihannetta tai
käveltävyyttä. Tämä merkitsee myös sitä, ettei niitä voi tyhjentävästi testata. (vrt.
Bennet 1994, 110–111 genealogisesta historian luennasta.) Moninaisuutta lisää
myös se, että jatkuvasti syntyy uudenlaisia kävely-ympäristöjä. Tätä moninaisuutta ja
samalla poliittisten valintojen paikkoja ei ole syytä peittää vaan hyödyntää.

Modernin kaupunkisuunnittelun historia osoittaa, ettei kävelykaupunkia puh-
taana muotona ole ehkä koskaan ollutkaan. Tai se oli olemassa vain pienen hetken –
kaupunkien kävelyolosuhteiden ja liikkumismahdollisuuksien parannuttua ja demo-
kratisoiduttua ennen autojen valtakautta. Tai sitten kävelykaupunki on jo olemassa,
mutta moninaisena ja muuntuvana. Historiatarkastelu näet osoittaa, että kävely on
kaupunki-ihanteisiin olennaisesti kytkeytyvä näkökulma. Kävelyn tilojen historiat

102 Kävelyn lupaukset kaupungissa

ovat kerrostuneina kaupunkeihimme. Voimme ehkä ajatella, että ne voidaan löytää
nykyisistä ympäristöistä ja kävelijöiden kokemuksista. Tutkimuskohteeni ovat kukin
omanlaisiaan kävelyn tilojen historian ja ihanteiden kerrostumia.

Kävelyn historia ei määrity vain autoilun kautta. Laajempi tulkinta kävelyn
monista eri tarinalinjoista kannustaa myös ajattelemaan kävelemisestä yli ongelmien
ratkaisemisen: käveleminen voi olla myös uusien lupausten lähde. Uusia asioita voi
sanoa käyttämällä olemassa olevaa kieltä uusilla tavoilla – historiasta tutut kaupun-
kimuodot voivat mahdollistaa uudenlaisten elämäntapojen ja kaupunkikulttuurien
kasvamisen niistä ja niiden yhdistelmistä ja kerroksista (vrt. Goldberger 2009, 183;
de Certeau 2013). Goldbergerin ilmaisu ”aina jatkuva menneisyys” ilmaisee ajatuk-
sen, että mennyt ei ole ainoastaan nähtävillämme kivettyneenä, vaan sillä on jatkuva
elämä, joka jollakin merkityksellisellä tavalla liittyy ja yhdistyy nykyisyyteen: elävä
menneisyys siis. (Goldberger 2009, 196, 199.)

Toisaalta kävelyn rinnalla elävät yhä autoilua tuottavat suunnittelukäytännöt. Se,
että johonkin ihanteeseen ladatut odotukset harvoin toteutuvat täydellisesti, pitää
poliittisen elämän liikkeessä. Politikoinnin, myös kaupunkisuunnittelun määritte-
lykamppailuiden, on ruokittava uusien ideaalien ja odotusten muodostumista, sillä
ne pitävät yllä jännitteen olemassa olevan ja ”ei vielä toteutuneen” välillä. Tämä on
suunnittelunkin poliittisuuden ytimessä. (Lappalainen 1995, 235–237 Leinon 2006,
27 mukaan.) Konkreettisten kaupunkien varjoihin jää ajatuksia ja ihanteita, jotka
menneisyydessä eivät koskaan toteutuneet, koska valittiin jokin toinen vaihtoehto.
Mahdollisuuksien avaruuksiin itämään jäänyt ajatus (vrt. Haila 2004, 59) voikin
uusissa yhteiskunnallisissa, kulttuurisissa, teknologisissa, taloudellisissa olosuhteissa
panna liikkeelle aivan uusia ajatuskulkuja.(Connolly 2013b, 95.)

Kävelyn tulevaisuuden kaupungissa ja kaupunkisuunnittelussa voidaan olettaa
olevan jossain suhteessa tuttua ja osa jatkumoa mutta joissain suhteissa jotain muuta,
vielä tuntematonta. Seuraavaksi, väitöskirjan luvuissa 5–7 keskityn hahmottamaan
kävelemisen nykyhetkeä, joka on rakentunut edellä kuvatuille kerrostumille mutta
saattaa jo osin ennakoida jotakin vielä tuntematonta ja uutta. Versovia uusia mahdol-
lisuuksia luotaan päätelmissä.

103Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

5	 Tarjoumat, kitka ja rutiinit liikkumismahdollisuuksien 	
	 muotoutumisessa Hämeenlinnassa

Juostaan hylättyjen tehtaiden taakse
Maataan niityllä, joka on täynnä öljyä

Mennään humaltumaan junien alle
Silta yllämme pitää ne meistä etäällä

(…)
Hypitään kuivuneisiin altaisiin

Piirretään merkkejä, joita muut eivät ymmärrä
Täältä on lyhyt matka kaupunkiin

Pidetään se meistä etäällä

-Ville Aalto, Ultramariini, kappaleesta Kalpea tähteni

Hämeenlinnalaistaustaisen Ultramariini-yhtyeen kappaleessa kaupungin reunamat
heräävät eläväksi kokijan ja toimijan liikkeissä, ruumiillisessa toiminnassa ja tun-
temisessa. Parissa lyhyessä säkeistössä juostaan, maataan, mennään humaltumaan,
hypitään. Samalla kaupunkiin ja ihmisiin piirtyy merkkejä, jotka eivät voi pelkis-
tyä reiteiksi kartalle. Liikkumisen mahdollisuuksia voidaan suunnitella ja ne hah-
mottuvat laskelmiin, kaavoihin ja kartoille. Lopulta ne kuitenkin konkretisoituvat
vasta silloin, kun kävelijä piirtää reittinsä kaupungin kudokseen; kun mukulakivet
kaartuvat jalan alla, katujen näkymät vetävät katsetta korkeuksiin, eteenpäin tai
ohikulkijoiden kasvoihin – tai kun pyörän rengas rullaa asfaltilla tai tökkää kadun
reunakiveen; kun hikikarpalot kohoavat otsalle tai sade vihmoo kasvoja. Nämä ovat
kohtaamisia ja vuorovaikutusta liikkujan ja ympäristön välillä. Kohtaamisiin liittyy
paljon mahdollisuuksia ja vastuksia, joita kartalta tai kaavasta ei välttämättä voida
ennustaa. Tässä luvussa aloitan tutkimukseni näiden de Certeaukin (2013) painotta-
mien lähtökohtien varassa. Samalla tutkin kävelemistä sekä laajemmin kaupungissa
liikkumisen käytäntöjä ja rutiineja arkiliikkumisen mahdollisuuksien muotoutumi-
sen näkökulmasta.

Liikkumisen mahdollisuuksia ja rajoitteita kaupungissa arvioidaan usein kaupun-
kisuunnittelun ja liikennesuunnittelun vakiintunein käsittein ja niihin kiinnittyvän

104 Kävelyn lupaukset kaupungissa

tutkimuksen menetelmin. Tutkimukseni tavoitteena on palauttaa näitä tarkasteluja
maanläheisemmäksi ja elävämmäksi, katutasolle, käyttäen aineistona Hämeenlin-
nan kahdella asuinalueella, Kaurialassa ja Hirsimäessä, tehtyjä kävelyhaastatteluja.
Kävelyhaastattelumenetelmän kautta pääsin tutustumaan erityisesti kävelijän ja pyö-
räilijän konkreettiseen kokemuspiiriin, sillä menetelmä ohjaa keskustelemaan erityi-
sesti liikkujan välittömästä kokemuksesta ympäristöstään. Kävelyhaastattelussa esiin
tulevat havainnot ympäristön mikrotason piirteistä ja prosesseista eivät välttämättä
lainkaan näyttäydy autoilijalle. Lisäksi keskustelimme haastatteluissa arkiliikkumisen
rutiinien kokonaisuudesta ja sen muotoutumisesta. Pyöräily nousi tapauksen aineis-
tossa vahvasti esiin. Pikkukaupungissa se tukee elämäntapaa, jossa arkisista rutiineista
on mahdollista selvitä ilman autoa. Kävelyn suhde pyöräilyyn on tutkimuksessa yllät-
tävän vähän tarkasteltu aihe, mutta arkisten liikkumistapojen kokonaisuuden näkö-
kulmasta kysymys on selvästi merkittävä (ks. myös jakso 3.2).

Luvun kysymyksenasettelu lähtee tavallaan hallinnan tavoitteista – kuinka voi-
daan paremmin mahdollistaa kestäviä ja terveellisiä arkiliikkumisen tapoja? Jätän kui-
tenkin sivuun liikkumisympäristöjen tutkimuksen ja suunnittelun konventionaaliset
lähestymistavat ja käsitteet, ja lähestyn Hämeenlinnaa liikkumisympäristönä vahvasti
toimijan ja kokijan perspektiivistä. Kulkumuoto- tai reittivalinnat määrittyvät sidok-
sissa siihen, kuka ympäristöä tarkastelee. Kokijan perspektiivi ei merkitse ympäris-
tön etäännyttämistä tarkastelusta – päinvastoin. Liikkujan tapa hahmottaa ympä-
ristöään ja toimintaansa, niihin liittyvät asenteet ja käsitykset, liittyvät olennaisesti
käytännöllisiin kokemuksiin tietyissä ympäristöissä. Liikkuessamme emme havaitse
maailmaa kuten se kartalla näyttäytyy, etäännytettynä, abstrahoituna, ylhäältä ja
liikkumattomana, vaan ympäristön piirteet näyttäytyvät liikkuen niiden ympärillä,
ohitse, halki, ylitse, joskus alitse. Ympäristöjen merkitykset perustuvat aktiiviselle
kanssakäymiselle ympäristön ja sen toisten olioiden kanssa elämän arkisissa käytän-
nöissä. (Macnaghten & Urry 1998; Ingold 2000, 209, 331.) Merkityksiä on vaikea
erottaa niiden syntytapahtumasta ja tilannesidonnaisuudesta (Jokinen 2002, 134).
Ne ovat kuitenkin myös kulttuurisesti ja sosiaalisesti jaettuja, koska käytännöillä on
myös sosiokulttuurinen perusta, ja elämme jaetussa ympäristössä työskennellen ja
toimien yhdessä (Ingold 2000). Näin rakentuvat liikkumisympäristön merkitykset
muotoilevat konkreettisia liikkumisvalintoja eri tilanteissa.

Suuri osa liikkumisesta on tavanvaraista ja toisteista toimintaa, rutinoitunut osa
arkea, joka Haatasen (2006) sanoin kuluu suurelta osin kaikenlaiseen ”oleskeluun,
hääräilyyn, puuhailuun ja touhuiluun. Melkein mihin tahansa -luun tai -lyyn, joka
ei oikeastaan innosta meitä mutta ei myöskään inhota”. (Haatanen 2006, 50.) Koki-
jan perspektiivi ei siis tarkoita, että liikkumisessa kiinnostavaa olisivat vain tietoi-
set, vahvat elämykset: flow tai flaneeraus, kaupungin ihmeiden tai luonnon rauhan

105Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

löytäminen. Toisaalta en käsittele liikkumista lähtökohtaisesti osana ”arjen rutiinien
terroria” (Roos 1987 Haverisen 2006, 26 mukaan), arjen puristuksen tai arjesta sel-
viämisen kontekstissa. Rutinoitumisen merkitys tutkimukseni kysymyksenasettelulle
on kahtalainen: se vakauttaa liikkujalle aukeavia tarjoumia ja toisaalta, koska rutii-
nit vapauttavat voimavaroja, kykenemme toimimaan ja käyttämään ympäristömme
mahdollisuuksia tuottoisammin (Jokinen 2004, 23; Middleton 2011b).

Ympäristö asettaa toiminnalle mahdollisuuksia ja rajoja liikkujan ja ympäris-
tön suhteessa, joka on sekä tilanteisesti muuttuva että suhteellisen vakaa ja pysyvä.
Vakautta suhteeseen tuo liikkumisen rutinoituminen. Rutiinit rajaavat yksilölle
tilanteisesti avautuvien tarjoumien määrää, mutta toisaalta juuri siksi pystymme
myös tietoiseen ja aktiiviseen havainnointiin, voimme tunnustella ympäristöämme
löytääksemme tarjoumia ja pystymme myös suuntaamaan huomiomme uuteen ja
yllättävään ympäristössä. Tarjoumien ilmaantuminen sisältää jatkuvasti uutuuden
ja yllättävyyden aspektin, ja myös rutiininvarainen toiminta, jonka kautta ja avulla
havaitsija tarkastelee ympäristöään, sisältää jatkuvasti muutosvoiman. Toiminta
voi siis olla samanaikaisesti rutiininvaraista ja sen ansiosta valpasta ja herkistynyttä
tarjoumille sekä altis muuttumaan uusien tarjoumayhdistelmien mahdollistaessa
uudenlaista toimintaa tai rajatessa toiminnan mahdollisuuksia. (Jokinen 2004, 23;
2002, 135.) Rutiinejakin noudattavalla toimijalla on aina mahdollisuuksia tehdä
toisin, ja välillä hän toiminnallaan alkaa avata aivan uusia tarjoumia, joilla voi olla
käytäntöjä murtavaa tai uutta luovaa voimaa.

Rutiineita voi olla silti vaikea muuttaa, sillä niihin sitoutuu paljon materiaalisia
asioita ja institutionalisoituneita käytäntöjä, jotka ”vastustavat” vakauttamalla toi-
mintaa. ”Kaupungin ainekset ovat asioita, jotka sekä tuottavat esteitä toiminnalle että
aktiivisesti ohjaavat sitä. Materiaalisiksi jähmettyneitä ja vakautettuja asioita käyte-
tään esineinä tai välineinä. Eri aineksilla on omat rytminsä ja tapansa muuttua ajassa.
Niihin törmätään ja ne vastustavat erityisillä tavoilla.” (Lehtonen 2008, 81.) Käytän-
töjen muutokset ovat seurausta muutoksista sosiaalisissa rakenteissa, teknologioissa
ja fyysismateriaalisessa todellisuudessa. Toisaalta sosiaalisten käytäntöjen ja samojen
rakenteiden sisään mahtuu paljon erilaisia rutiineja ja rutiinien sisään jatkuvaa pientä
vaihtelua. (Gram-Hanssen 2008.) Vaihtelussa on aina uusien tarjoumayhdistelmien
mahdollisuuksia. Rutinoituminen ei siis tarkoita muutospotentiaalin sammumista.

Esittelen seuraavaksi analyysin tuloksia jäsentäen niitä näiden käsitteellisten koh-
dennusten ja niihin kytkeytyvien aikamittakaavojen avulla. Aloitan tunnistamalla
kävelyn ja pyöräilyn tarjoumien aineksia Hämeenlinnassa (jakso 5.3). Erityisesti
pyöräilyn kohdalla esiin nousi myös tarjoumien käääntöpuoli: kitkan ulottuvuus.
Seuraavaksi pohdin sitä, kuinka tarjoumat voivat liikkujien arjessa vakautua ruti-
noitumisen kautta (jakso 5.4). Millainen dynamiikka ja millaiset tekijät määrittävät

106 Kävelyn lupaukset kaupungissa

mikrotasolla ja hetkittäin syntyvien tarjoumien ja pysyvämpien liikkumistottumus-
ten suhdetta hämeenlinnalaisten haastateltavien arjessa? Tässä paitsi rakenteelliset
tekijät, myös itse liikkumisen toimintaan liittyvät hyvät kokemukset, liikkumisen
ilo, olivat ratkaisevassa asemassa. Tämän jälkeen (jakso 5.5) jatkan analyysia keskit-
tymällä yhteen erityisen edustavaan haastatteluesimerkkiin, Tuomon kertomukseen.
Se havainnollistaa hieman pitemmässä elämänkaarelle laajenevassa mittakaavassa
sitä, kuinka meistä tulee kävelijöitä tai pyöräilijöitä jossakin jatkuvammassa mielessä.
Tarkastelen siis sitä, kuinka kävely ja pyöräily sovittuvat osaksi arkea niin, että ne
myös muuttavat omia mahdollisuuksien ehtojaan. Kävelijäksi tai pyöräilijäksi kasve-
taan ja tämä kasvu voi merkitä positiivisen kehän syntymistä, ensin omassa arjessa,
lopulta ehkä myös kollektiivisesti. Painotettuani analyysissa kävelijöiden ja pyöräili-
jöiden aktiivista roolia oman liikkumisen arkensa ja ympäristönsä tuottajina pohdin
vielä viimeisessä jaksossa ennen päätelmiä (5.6) sitä, millä tavoin kävelemisen ja tässä
tapauksessa pyöräilemisen lupauksien toteutumismahdollisuudet eriytyvät. Läpi
analyysin eri mittakaavoille eriyttämäni liikkumisen arjen ulottuvuudet, tarjoumat,
rutiinit ja elämäntapa, elämänkaari sekä kaupungin muototumisen artefaktit ja kult-
tuuriset käytännöt limittyvät ja kietoutuvat toisiinsa. Niiden analyyttinen eriyttämi-
nen auttaa löytämään limittymisen kohtia.

5.1	 Tutkimusalue ja aineisto

Hämeenlinnan liikkumisprofiili lienee pikkukaupungille tyypillinen. Autonomis-
tus on yleisempää kuin koko maassa keskimäärin – vuonna 2011 Hämeenlinnassa
oli 581 henkilöautoa 1000 asukasta kohden, kun koko maan vastaava luku oli 552
ha/1000as. Henkilöliikennetutkimuksen 2010–2011 mukaan työmatkojen yleisin
kulkutapa oli Hämeenlinnassa henkilöauto (52 % kaikista matkoista matkaluvun
mukaan), joskin merkittävä osa matkoista tehdään kävellen, pyöräillen tai joukko-
liikenteellä. Valtaosalla asukkaista työmatka on alle viisi kilometriä. 3–5 kilometrin
pituisista matkoista 40 % tehdään autolla. Lyhyet alle 1 kilometrin työmatkat teh-
dään pääosin kävellen tai pyöräillen. Pyöräilyn kulkutapaosuus kaikista matkoista on
noin 6 %. (Sito 2013, 9.) Hämeenlinnan kantakaupungissa on sen kokoon nähden
toimiva joukkoliikenne, jonka parhaimmilla reiteillä on paljon käyttäjiä. Paikallislii-
kenteen nykyiset reitit kulkevat Hirsimäen ja Loimalahden asuntoalueiden läpi kohti
keskustaa. (Hämeenlinnan kaupunki 2015, 45.) Reitistö ei kuitenkaan ole kovin
kattava eivätkä haastateltavat pitäneet joukkoliikenteen palvelu- ja hintatasoa muu-
tenkaan sellaisena, että se tarjoaisi heille realistisen liikkumisvaihtoehdon.

107Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

Historiallisesti kaupunki on liikenteen kehittymisen mukana mukana laajentunut
ja jäsentynyt uusin tavoin. Ensimmäinen kerros, käveltävä ruutukaavakeskusta poh-
jautuu pääosin vuoden 1832 Carl Ludvig Engelin laatimaan asemakaavaan. Ruutu-
kaavakeskustan tärkeä ominaispiirre ovat kaupunkia jäsentävät akselit. (Heiskanen &
Lyyra-Seppänen 2014.) Rutukaava-alueella on selkeät rajat. Kaupunkikeskustaa ovat
historiallisesti rajanneet Vanajavesi, sekä kosteat ja alavat niittyalueet, joille raken-
nettu moottoritie tuli kaupungin länsirajaksi 1960-luvulla. Paasikiventie puolestaan
rakentui etelärajaksi 1980-luvulla. Pohjoisessa rajana on Linnanpuisto, idässä Van-
ajavesi. Liikenneväylät kiertävät ruutukaupungin ympäri ja niiden varsille sijoittuu
parkkipaikkoja, huoltoasemia, kerrostaloja ja automarketteja. Rajan tuntua vahvisti-
vat edelleen sodan jälkeisinä vuosikymmeninä rakennetut reuna-alueiden massiiviset
ja muurimaiset kerrostalokorttelit. (Heiskanen & Lyyra-Seppänen 2014C.)

Kauriala sijaitsee Hämeenlinnan keskustan kupeessa sen länsipuolella. Se raken-
nettiin pääosin sodan jälkeen, kaupungin teollistuessa ja ruutukaavakaupungin laa-
jetessa (Heiskanen & Lyyra-Seppänen 2014) vuonna 1938 laaditun kaavan mukaan.
Vanhin rakennuskanta on suurimmilta osin 1900-luvun alkupuoliskolta, sekä joil-
tain osin myös 1800-luvulta. Teollisuus on alueelta hiipunut; yritykset ovat lähinnä
palveluyrityksiä. Alueella on jatkuvien, kaupunkimaisten katujen verkosto, jossa
pääkadut erottuvat muita katuja leveämpinä. (Ahonen 2007, 20–21.) Haastateltavat
määrittelevät Kaurialan rajoiksi lisäksi suuremmat kadut: Turuntien (raja Myllymäen
kaupunginosaan), Eureeninkadun ja Poltinahontien.

Kaurialassa on suhteellisen hyvät paikalliskeskuksen palvelut, ja keskustan palvelut
ovat Kaurialan asukkaiden helposti kävellen saavutettavissa. Tiiriön hypermarketalue
on samoin pyöräilyetäisyydellä, muutaman kilometrin päässä keskustasta Helsinki–
Tampere-valtatien varrella. Kaurialaa luonnehtii toiminnallinen monimuotoisuus; se
on muun muassa koulu- ja urheilukaupunginosa. Asutus on sekä omakotitaloja että
kerrostaloja ja kaupunkikuva on ”kollaasimainen, eri aikojen erilaisten kortteli- ja
talotyyppien tilkkutäkki”. (Ahonen 2007, 20–21.)

Moottoritietasoinen Helsinki–Tampere-valtatie (vt 3) erottaa Kaurialaa ja van-
haa ruutukaavakeskustaa. Rajan historia ulottuu pitkälle. Moottoritie rakennettiin
tälle ns. Kuivansillan alueelle 1960-luvulla. Ennen moottoritien rakentamista alue oli
matala ja kostea painanne, joka toimi lähinnä laidun- ja niittyalueena. Jo 50-luvulla
Hämeenlinnan yleiskaavaa laadittaessa oli pohditu vakavasti, kuinka Hämeenlinnan
osuus Helsingin ja Tampereen välisestä tieyhteydestä rakennettaisiin. Esillä oli ollut
myös kaupungin keskustan kiertävä linjausvaihtoehto. Vuonna 1955 kaupunginval-
tuustossa oli päädytty kaupungin halkaisevan vaihtoehdon kannalle ja tämä linjaus
päätyi Olli Kivisen vuonna 1957 laatimaan yleiskaavaan. Putkosen mukaan verrat-
taessa Hämeenlinnan moottoritieosuutta vuosikymmeniä myöhemmin suunnitel-

108 Kävelyn lupaukset kaupungissa

tuihin moottoritieympäristöihin, näkyy esteettisten ja maisemallisten näkökohtien
vähäinen rooli suunnittelussa. Entinen viherkäytävä ei myöskään saanut juuri huo-
miota. (Putkonen 2007, 42.)

Keskustan asemakaava, joka pohjautui arkkitehtien Olli Kivisen ja Mika Ernon
laatimaan yleiskaavaan, vahvistettiin vuonna 1961. Siinä keskustaa jaettiin asuin-,
viher- ja liikealueiksi. Autoliikenteen ja pysäköinnin järjestäminen olivat tärkeitä
määrittäjiä. Voimakas, teollinen rakennuskausi ja autoistuminen jatkuivat aina
1980-luvulle. Keskusta ja koko kaupunki muuttuivat voimakkaasti 60- ja 70-luvuilla.
(Heiskanen & Lyyra-Seppänen 2014.) Jos ruutukaavakeskusta rakentui kävelyyn
ja hevosliikenteeseen perustuvan kaupungin aikaan, syntyivät seuraavat kerrokset
autoilun varaan. Hypermarketteja alkoi syntyä keskustan laidalle 70-luvulla ja myö-
hemmin rakentui muun muassa Tiiriön hypermarketalue parin kilometrin päähän
keskustasta sekä uusia asuinlähiöitä kauemmas keskustasta, kuten omakotivaltainen
Hirsimäki. Osa keskustan liiketoiminnoista on siirtynyt Tiiriöön ja Tiiriön kaupalli-
nen rooli on vahvistunut keskustan kustannuksella.

Pientaloasuinalue Hirsimäki on profiloitunut lapsiperheiden sekä luonnonrau-
haa tai omakotiasumista arvostavien asuinpaikkana. Hirsimäessä on 1941 asukasta
(Hämeenlinnan kaupunki 2015, 15). Sen ympäristössä on vielä rakentamatonta
metsäaluetta, vaikka aluetta on vähitellen laajennettu ja täydennetty. Etäisyys kes-
kustaan on noin viisi kilometriä ja alueen omat palvelut ovat vähäiset. Lähimpään
kauppaan Jukolan aluekeskukseen on parisen kilometriä. Jukolan aluekeskuksessa on
mm. päivittäistavarakauppoja, posti, apteekki, terveysasema ja kirjasto. Alueen elämä
tukeutuu paljolti autoiluun. (Hämeenlinnan kaupunki 2015, 9–10.) Asuinalueen
sisällä ja ympäröivillä metsäalueilla lähi- ja virkistysliikkuminen on toisaalta yleistä
ja Hirsimäkeä ympäröi polkuverkosto. Hämeenlinnan hiljaisten alueiden kartoituk-
sessa vuonna 2005 Hirsimäen asuinalueen läheiset metsät noteerattiin (Hämeenlin-
nan kaupunki 2015, 33).

Hirsimäkeäkin koskevan Sampo-Alajärven osayleiskaavassa (jolla ratkaistaan län-
tisen kantakaupungin asumisen laajenemisalueet) keskeisinä tavoitteina mainitaan
läntisten kaupunginosien yhdistäminen ja uusien asuntoalueiden luonteva liitä-
minen osaksi toimivaa liikenne- ja palveluverkkoa. Rakentamisalueet tulevat edel-
leen olemaan pientalovaltaisia. Lisäksi turvataan yhtenäiset virkistysreitit. Läntisen
kantakaupungin alueella asuu hieman enemmän lapsia, nuoria ja työikäisiä kuin
Hämeenlinnassa keskimäärin. Alueella on jäljellä maaseutumaista maisemaa ja sen
ulkoilureitistö muodostuu metsissä olevista poluista, rakennetuista ulkoilureiteistä ja
kuntopoluista, peltoja halkovista sorateistä ja rakennettujen alueiden kevyen liiken-
teen väylistä. (Hämeenlinnan kaupunki 2015, 13, 16, 33.)

109Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

1990-luvulla myös keskustaa alettiin tietoisesti kehittää ja Raatihuoneenkadun
länsipään eli kävelykatu Reskan rakentaminen aloitettiin vuonna 1988 (Heiskanen
& Lyyra-Seppänen 2014). Nykyisin moottorietien yli kulkee keskustan ja Kaurialan
kohdalla siltoja, joista kahden välille on rakennettu kate. Kaupunginhallitus päätti
vuonna 2002 käynnistää keskusta-alueen laajentamiseen ja moottoritien kattami-
seen liittyvän selvitystyön. Katteelle päätettiin rakentaa kauppakeskus ja asuntoja.
Alueesta järjestettiin suunnittelukilpailu, jonka voittajaksi valittiin ehdotus, jossa
kauppakeskus ja asuinkorttelit liitettiin aukioiden ja kujanteen avulla kiinteäksi osaksi
nykyistä kaupunkirakennetta. Voittajatyön pohjalta käynnistettiin jatkosuunnittelu.
Asemakaava sai lainvoiman alkuvuodesta 2010 ja kauppakeskus Goodman avattiin
syksyllä 2014. (Hämeenlinnan kaupunki 2015b.) Katteen rakentamista perusteltiin
tavoitteella yhdistää moottoritien erottamat kaupunginosat, jälleen keskustaan sekä
ydinkeskustan laajentamisella. Liikenneympäristöstä todettiin ennen katteen raken-
tamista, ettei se laadullisesti vastaa hyvän ympäristön tavoitteita. ”Avoin jalankulku-
ympäristö ei myöskään melun, pienilmaston, tuulisuuden ja suurten liikenneraken-
teiden vuoksi muodosta nykyisellään miellyttävää kaupunkitilaa.” (Hämeenlinnan
kaupunki 2008, 10–12.)

Suurimittakaavainen hanke on ollut Hämeenlinnassa kiistanalainen. Uhkana
saattaa olla, että sen sijaan, että kate kauppakeskuksineen yhdistäisi moottoritien
jakaman kaupungin ja elävöittäisi keskustaa, se tulee muodostamaan uuden muu-
rin niiden välille ja siirtämään vanhan ruutukaavakeskustan elinvoimasta suuren
osan edelleen muualle – kauppakeskukseen12. Toisaalta se voi myös tuoda keskus-
taan kaivattua uutta liiketilaa ja elämää. Hämeenlinnan keskustan, moottoritien ja
marketalueiden välinen dynamiikka täydentyy korjausliikkeellä, jota voisi toisaalta
luonnehtia myös jälleen uudeksi askeleeksi autoilun logiikkaan sovittuvalla kaupun-
kikehittämisen tiellä. Uusi autokaupunki ja kävelyyn perustuva ruutukaavakeskusta
yhdistyvät tavalla, jonka seurauksia on vaikea ennakoida.

Tutkimusalueet edustavat siis sekä urbaanimpaa, keskustanläheistä että kauem-
pana keskustasta alkavaa pientalovaltaista ja luonnonläheisempää Hämeenlinnaa.
Kuvassa 7 on esitetty asuinalueiden sijainnit kartalla. Haastattelin alueilla yhteensä
yhtätoista Hämeenlinnan Kaurialassa tai Hirsimäessä asuvaa henkilöä. Yhteen haas-
tatteluun osallistui osin myös haastateltavan puoliso. Kolmea haastattelua lukuun
ottamatta toteutin haastattelut yhdistämällä perinteisen teemahaastattelun ja kävely-
haastattelun. Kaksi haastattelua tehtiin perinteiseen tapaan pöydän ääressä ja yhden

12  ks. esim http://reska.fi/uutiset/kaupunki/kate-vapauttaa-liiketilaa/; http://www.hameensanomat.
fi/kolumnit/237866-moottoritien-kate-vanha-jo-ennen-valmistumistaan

110 Kävelyn lupaukset kaupungissa

haastateltavan kanssa liikuimme autolla laajemmalla alueella Hämeenlinnassa välillä
jalkautuen. Usein kuitenkin tapasimme haastateltavan kanssa ensin kahvilassa tai
haastateltavan kotona, jossa aloitimme haastattelun ja sen jälkeen jatkoimme käve-
lemään lähiympäristöön. Yksi haastateltava kokosi myös arkeaan ja liikkumisympä-
ristöään kuvaavan valokuvapäiväkirjan, jota hän esitteli minulle tavatessamme toisen
kerran. Nauhoitin myös tämän keskustelun ja olen käyttänyt sitä haastatteluaineis-
ton mukana.

Haastateltavien joukossa oli sekä miehiä että naisia, ja ikähaitari ulottui 20-vuo-
tiaista 70-vuotiaisiin. Autottomien haastateltujen arjessa pyöräilyllä oli hyvin tärkeä
rooli. Nämä haastateltavani asuivat Kaurialassa ja kävelivät tai pyöräilivät päivittäiset
matkansa. Liina13 ei ollut haastatteluhetkellä työssä, joten hänen säännöllisimmät
matkansa suuntautuivat harrastuksiin sekä lähes päivittäin kirjastoon. Liina pyö-
räili aina kun mahdollista, kävelyyn hän kertoi siirtyvänsä talviaikaan sään ja kelin
pakottaessa. Lisäksi hän kertoi pitemmistä kävelylenkeistä erityisesti Linnan ympä-
ristöön ja kesäisin tekemistän pitkistä pyöräretkistä. Sirkka oli eläkkeellä ja kertoi
liikkuvansa, yleensä päiväsaikaan, kävellen ja pyörällä sekä asiointi- että kuntoilu-

13  Haastateltavien nimet on muutettu, kuten läpi tutkimuksen kaikissa tapauksissa.

Kuva 7. Kaurialan ja Hirsimäen sijainti Hämeenlinnassa.

 Keskusta Kauriala

 Hirsimäki

111Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

tarkoituksessa. Kati oli haastattelun aikaan opiskelija ja hänen päivittäiset pyörä- ja
kävelymatkansa suuntautuivat koululle, kauppaan ja ystäviä tapaamaan. Kati harrasti
myös säännöllisiä kävelylenkkeja. Olli, samoin opiskelija, kulki osa-aikaiseen työ-
hönsä Hyvinkäälle kimppakyydillä, mutta pyöräili kaikki muut matkat kouluun sekä
keskustaan harrastuksiin. Tuomo perheineen omisti kesäauton, jonka käyttöä hän
kuitenkin kuvaili melko vähäiseksi. Hän kävi Helsingissä töissä ja pyöräili päivittäin
kotoa Kaurialasta Hämeenlinnan keskustaan linja-autoasemalle. Pyörä odotti myös
Helsingin päässä matkalle pysäkiltä edelleen työpaikalle. Pyöräilyä Tuomo kertoi
harrastavansa vaimonsa kanssa myös vapaa-ajalla. Heikki autoili Kaurialasta töihin
noin seitsemän kilometrin matkan. Hän oli haastattelua edeltäneenä kesänä alkanut
myös pyöräillä töihin, mutta tapa ei ollut jatkunut syksyllä. Keskustaan Heikki kertoi
useimmiten kävelevänsä, samoin harrastuksiin. Pyöräily oli satunnaisempaa. Leila oli
haastatteluhetkellä asunut Kaurialassa nelisen vuotta. Leilan yritys sijaitsi keskustassa
ja hän käveli ja pyöräili paljon arkimatkoja – samoin kuin Leilan tytär. Lisäksi hän
pyöräili ja rullaluisteli kesäisin pitkiä lenkkejä. Autoilu liittyi yleensä työ- tai harras-
tusmatkohin Helsinkiin.

Hirsimäkeläisistä haastatelluista kaikilla neljällä oli auto. Petrin perheella autoja oli
kaksi, ja tyttären koulumatkoja lukuun ottamatta lähes kaikki perheen matkat tehtiin
niillä. Petrin työpaikka oli keskustassa noin kahdeksan kilometrin päässä kotoa. Petri
kertoi perheen harrastavan koirien kanssa kävelylenkkeja Hirsimäessä; hyötykävely
tai -pyöräily ei kuulunut Petrin arkeen. Jaakko asui Hirsimäessä mutta halusi esitellä
koko Hämeenlinnan virkistys- ja liikuntamaastoja. Hän kertoi eläkkeellä ehtivänsä
erilaisiin ”multihappeningeihin”, kuten hän kutsui erilaisia yhdistelmiä omin voimin
liikkumista ja harrastamista. Jaakolla ja hänen työssäkäyvällä vaimollaan oli kaksi
autoa ja kauppa-asiat ja harrastusmatkat hoidettiin niillä. Säännöllisesti Jaakko pyö-
räili vajaan kolmen kilometrin päähän katsomaan äitiään vanhainkotiin. Maija oli
alkanut keski-iän myöhemmällä puoliskolla opiskella ja kävi koulussa säiden salliessa
pyörällä. Keskustassa hän kävi vaihdellen autolla tai pyörällä ja yleensä käveli kaup-
pamatkat Jukolaan. Liisa asui Hirsimäessä ja työskenteli kotona. Hän kertoi käyvänsä
autolla Tiiriössä tai keskustassa asioilla kaksi tai kolme kertaa viikossa. Liisan aikuinen
tytär ja iäkkäät vanhemmat asuivat Hämeenlinnassa ja Liisa myös kuljetti vanhem-
piaan ja anoppiaan asioilla viikottain. Tyttärensä kanssa Liisa kävi kävelylenkeillä.
Hänelle kävelylenkit olivat paitsi liikuntaa myös sosiaalisia tapaamisia ja yhdessäoloa
varten – erityisesti koska hän asui ja työskenteli yksin. Usein kävelyt suuntautuivat
muualle kuin aivan lähiympäristöön.

Haastatelluista Tuomolla, Petrillä ja Leilalla oli kotona asuvia lapsia. Joukkoliiken-
nettä Hämeenlinnan sisällä ei käyttänyt säännöllisesti kukaan haastatelluista. Useim-
mat olivat vuosien aikana käyttäneet bussia vain joitain harvoja kertoja. Kaupungin

112 Kävelyn lupaukset kaupungissa

koko, lyhyet etäisyydet sekä toisaalta suhteellisen heikosti arjen tarpeisiin vastaava
joukkoliikenne korostivatkin Hämeenlinnassa pyöräilyn roolia arjessa. Aineistossa
näkyy myös se, kuinka arki-ja hyötymatkoista puhuttaessa kävelyllä voi olla yhtä
aikaa melko näkymätön ja hyvin tärkeä rooli; se on osa monia matkoja mutta arjen
askareiden hoitamiseen se on yksin riittämätön kulkumuoto.

5.2	 Tarjoumien ja kitkan aineksia

Kävelyä ja pyöräilyä mahdollistavat sekä rajoittavat monet materiaaliset mikroympä-
ristön piirteet, ”pienet asiat”, kuten katujen päällysteet, opasteet, penkit, teille maa-
latut merkit, katujen reunakivet, valaistus, alikulkusillat tai kauppakassit. Toisaalta
merkittäviä ovat suuremman mittakaavan hitaammin muutettavissa olevat rakenteel-
liset tekijät: yhdyskuntarakenne, toimintojen väliset etäisyydet tai jalankulku- ja pyö-
rätieverkosto. Myös luonto ja oma biologinen olemisemme – kuten loska ja jää, hen-
gästyminen tai lihasten muisti – ovat osa kohtaamisiamme ympäristömme kanssa.
Nämä kaikki ovat tarjoumien aineksia. Tarjoumat ovat paitsi aineellisia, yhtä lailla
myös sosiaalisten ja kulttuuristen käytäntöjen tulosta ja liittyvät osaksi koko kulut-
tamisen infrastruktuuria (ks. Connolly 2013b, 36–38). Kuluttamisen infrastruk-
tuuri on tiettyjä kuluttamisen muotoja mahdollistavien järjestelmien kokonaisuus
– mukaan lukien esimerkiksi liikkumisen ja matkustamisen, koulutuksen, ruuan,
energian käytön tai terveydenhuollon erilaiset tavat ja muodot. Kaupungeissamme
on tietty kuluttamisen infrastruktuuri, joka tekee vaikeaksi tai kalliiksi tuottaa tai
kuluttaa sellaisia asioita ja sellaisin tavoin, jotka eivät siihen kuulu. Koska näin on,
tukevat tuotannon ja suunnittelun muodot sekä ihmisten elämänkäytännöt usein jo
olevaa kuluttamisen infrastruktuuria – tai sen tiettyjä osia. (Connolly 2013b, 36–38.)
Liikkuminen kytkeytyy esimerkiksi päivittäistavaroiden hankkimisen sekä kodin
ylläpidon käytäntöihin: niiden tilalliseen järjestäytymiseen, niihin liittyviin käsityk-
siin ja arvostuksiin, perhe-elämän, työn, vapaa-ajan merkityksiin ja vakiintuneisiin
institutionalisoituihin muotoihin. Tarjoumasuhde on myös läpeensä sosiaalinen,
siihen vaikuttavat muut ihmiset. Yhdessä koetussa ympäristössä voi avautua aivan
uusia tarjoumia kun liikutaan yhdessä ja tarjoumia avaavia kokijoita on useampia.

Tarjoumiin kuitenkin vaikuttaa olennaisesti myös liikkujan orientaatio suhteessa
ympäristöön. Liikkujan ja ympäristön tarjoumasuhdetta, jossa kävelijä tai pyöräilijä
tunnustelee ympäristön tarjoamia mahdollisuuksia tilanteittain, ottaen niitä valikoi-
den käyttöön (ks. Jokinen 2004), kuvaa hyvin reitin ajatus. Reitti ilmentää tarjou-
mien (samanaikaisten ja toisiaan seuraavien) tilanteisesti vaihtelevaa kokonaisuutta,
joka mahdollistaa jonkin matkan kulkemisen. Reitti ei siis ole sama asia kuin väylä,

113Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

joka odottaa valmiina kulkijaa, vaan nimenomaan kuljettuna syntyvä tarjoumayh-
distelmä. Reitti sisältää fyysisiä elementtejä kuten teitä, mäkiä, siltoja, alikulkusiltoja,
kävelykatuja, liittymiä ja risteyksiä, jotka saavat merkityksiä osana tätä tarjouma-
suhdetta. Sama väylien verkko tai jatkumo pisteestä a pisteeseen b voi myös saada
erilaisia merkityksiä reittinä riippuen liikkujan kokemushistoriasta, mielialasta ja
tavoitteista tai ympäristön vaihtelusta. Matkan tarkoitus ja luonne määrittävät reit-
tivalintoja vahvasti – on esimerkiksi maisemareittejä ja toisaalta kiirereittejä ja suo-
ritumisreittejä. Hyötyliikkumista määrittää usein suoriutumisen orientaatio: ei tule
mietittyä sitä ympäristöä, tulee vaan käveltyä määränpäähän (Heikki). Tarkoitus on
ohittaa ja edetä, ei kiinnittää huomiota tai seisahtua. Vergunst (2008, 117) erottaakin
kahdenlaisia kävelyreitin muodostumisen tapoja. Ennalta suunniteltu reitti on linja
paikkojen välillä, jonka liikkuja toteuttaa kuten näyttelijä noudattaa käsikirjoitusta.
Toisenlainen reitti taas improvisoidaan itse kävelyn kuluessa. (Vergunst 2008, 117.)

Kävelyn ja pyöräilyn tarjoumilla on myös eroja. Polkupyörä on olennainen osa
pyöräilevää, toiminnalleen edellytyksiä avaavaa toimijaa ja tarjoumasuhdetta. Haas-
tateltavani luonnehtivat pyöriään

”Minä ja polkupyöräni, vanhat ratsut jo kolhiintuneet, mutta vielä kulkee! ”
(Liina kokoamassaan liikkumisen valokuvapäiväkirjassa) , ”tärkein kapine”
(Liina), ”vanha lousku” (Tuomo), ”uudenmallinen Jopo. Se on tosi hyvä kaupun-
kifillari, sitä voi suositella kelle vaan. Kevyt polkee ja vähän rikkoutuvia osia”
(Olli), ”seitsemänvaihteinen… siinä on vähän semmoset paksummat renkaat…
mulla on ollut niitä ohuempirenkaisia mutta… mä oon tämän pyörän ostanut
Hirsimäessä asuessani, mä olen ihan panostanut siihen” (Maija), ”normaali nais-
ten semmonen kolmivaihteinen tunturi, semmonen peruspyörä” (Sirkka).

Se millainen pyörä valitaan kertoo myös paljon liikkumisen tavoitteesta ja käytän-
nöistä sekä vaikuttaa pyöräilyn tapoihin ja vakiinnuttaa niitä. ”Vanha lousku” on
parempi kuin uusi ja kiiltävä, jos sen tehtävä on ensisijassa säilyä varastamatta lyhyitä
matkoja varten.

Pyöräily voi yhdessä kävelemisen kanssa laajentaa Hämeenlinnalaisten liikku-
miskäytäntöjen mahdollisuuksia yhä useammin autoilun ulkopuolelle. Pyöräily
mahdollistaa matkoja laajemmalla alueella kuin käveleminen mutta toisaalta törmää
toisenlaisiin, ehkä jyrkempiin esteisiin. Ehkä liukkaus, kumin puhkeaminen, kaa-
tosade, kehojemme ja jaksamisemme tai taitojemme rajat, pyörätien puuttuminen
tai vaatetustarpeet saavat jättämään pyörän kotiin. Pyöräilyssä tulevat selvästi esiin
ruumiidemme rajoitteet, erilaiset herkkyydet ja taidot sekä oppiminen; esimer-
kiksi kuinka vilkkaassa liikenteessä uskallamme pyöräillä; kuinka kylmällä voimme
pyöräillä; kuinka pitkälle tai nopeasti voimme pyöräillä. Haastattelujen perusteella

114 Kävelyn lupaukset kaupungissa

näyttää, että mitä tottuneemmasta, taitavammasta tai hyväkuntoisemmasta pyöräi-
lijästä on kyse, sitä paremmin ja tietoisemmin hän pystyy hyödyntämään erilaisia
reittimahdollisuuksia. Tarjoumat laajenevat, improvisoinnin ja vaihtelun mahdol-
lisuudet kasvavat. Kävelyn kohdalla tämä taidon ulottuvuus ei ole yhtä vahvasti
läsnä. Toisaalta haastateltavien pyöräilykokemuksiin Hämeenlinnassa liittyi paljon
myös hankaluuksia, vastuksia, epämukavuutta. Kävelyn kohdalla hankaluuksista ei
puhuttu lainkaan yhtä paljon. Tämä liittynee muun muassa siihen, että kävely tapah-
tui pääosin joko omaehtoisena virkistysliikkumisena tai suhteellisen lyhyillä hyöty-
matkoilla. Hämeenlinnan keskusta on myös hyvin kävelyyn soveltuva. Löysin paljon
myös pyöräilyä motivoivia tekijöitä – hikikarpaloita, vauhdin ja vapauden kokemuk-
sia, taitoon ja pystymiseen kytkeytyvää palkitsevuutta – mutta vielä useammin tör-
mäsin pikemminkin mahdollisuuksien rajojen kuvauksiin. Bussia moni vuosikausia
kaupungissa asunut haastateltava oli käyttänyt vain kerran tai pari, joten kitkasta
huolimatta vaihtoehdoksi jää usein autoilu tai pyöräily.

Pyöräilyssä merkitykselliseksi nousevat mikroympäristön mittakaavassa määritty-
vät hankaluudet, esimerkiksi esteet, jotka pakottavat pyöräilijän alas satulasta, kuten
viistoittamattomat tai liian korkeat katujen reunakivet tai pyörän renkaan mentävät
raot ja kolot. Pyöräilystä tulee raskasta, tylsää, ärsyttävää, epämukavaa tai jopa pelot-
tavaa. Kaupungin laajemmassa mittakaavassa kyse voi olla mäistä, turvattoman tun-
tuisista alikulkusilloista, vilkkaasta liikenteestä, puuttuvista tai katkeilevista väylistä
ja niin edelleen.

Toi on hyvin vilkasliikenteinen toi Lukiokatu. Ja nyt siellä on aivan hengenvaaral-
liset uudet asvaltoinnit. Niitä ei tehdä sinne aivan kadun, jalkakäytävän reunaan
asti vaan sinne jätetään semmonen pienenpieni rako. (…) Se on polkupyörälle iso
pudotus... (Liina)

Ja sitten mitä olen huomannut, kun olen pyörällä mennyt töihin että kun Kan-
tolaan menee, ei mene suoraa polkupyöräreittiä. Tuolta mä tulen länsipuolelta ja
menen tonne itään niin siinä on semmonen epäjatkuvuuskohta että loppuu reitit,
ei mene mitään ja joutuu pyörittelemään katujen yli ja niin poispäin (...) no kaik-
kihan on tahdosta kiinni että kyllähän mä pääsisin jos oikeesti haluaisin pyöräillä.
Mutta siinä kohtaa kun olet menossa niin sillon se raivostuttaa. (Petri)

mutta niinkun huomaat niin eihän tässä keskustassa minkäänlainen oo ajaa että
kyllä tässä on viisaampi talutella. Kun tästäkin menee niin … ei voi ajaa täällä
eikä tuolla… tää on niinkun hyvin semmonen sokkeloinen. ei tää kyllä mikään
fillarikaupunki oo. (…) kyllä mä melkein tästä jatkan sitten matkaa kävellen.
(Sirkka)

115Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

Nimesin tämän vastuksien ulottuvuuden kitkaksi. Se ei ole este vaan pikemminkin
hidaste – kuten tarjouma ei ole toimintaa määräävä vaan mahdollistava. Käsite onkin
ikäänkuin tarjouman kääntöpuoli: siinä on kyse liikkumisen mahdollisuuksien ja
rajoitteiden määrittymisestä yksilön ja ympäristön vuorovaikutuksessa. Kitka syntyy
aina kahden osapuolen kohdatessa – pyöränkumin tai kengänpohjan ja kadun, liik-
kujan ja ympäristön. Se korostaa liikkumisen rajojen ja mahdollisuuksien ruumiil-
lisuutta, tilanteisuutta ja sitoutumista konkreettiseen ympäristöön. Toisaalta kitka,
kuten tarjouma, on suhteessa kokijaan. Kyse on myös kokijan herkkyyksistä (käsit-
teen tarkempi analyysi luvussa 7), jotka kehittyvät vuorovaikutuksessa ympäristön
kanssa – omissa kokemuksissa, muiden kokemuksia seuraillen, tarinoissa, huhupu-
heissa ja niin edelleen. Kaurialan asukkailla esimerkiksi oli hyvin erilaisia kokemuksia
kaupungista pimeällä.

[vanhan hautausmaan ympäristöstä] joo ne sanoo että viime vuonna tuolla oli
pimeellä jonkun taskut tyhjätty. Taloyhtiön ihmiset varotteli että älä sitten tuu
kun yksin kävelet niin tuu yksin pimeessä täältä. Koska täs on hirveen hyviä pii-
lopaikkoja. (…)

Haastattelija: liikuksä täällä pimeeseen aikaan

en nykyään enää. Kyllä mua hiukan pelottaa. Ja sit sillon kun mää.. kyllä mä saa-
tan kaupungilta tulla mutta mä kävelen sitten ihan noita pääväyliä pitkin ja en
oikein myöhään… Viime vuonna joskus kävin lenkillä niin jotenkin tuntuu että
en halua … oli niin paljon kuitenkin semmosia viikonloppuna jengejä ja semmo-
sia humalaista nuorisoo että ei oikein pimeenä aikana viittis enää kulkee. (Sirkka)

… Yleensä kävelen just ton vanhan hautausmaan poikki, se on aika hieno.
Pimeellä… katuvalot semmoset… tunnelma siellä. Hienon näköstä. … (Heikki)

Hämeenlinnan keskusta on iltaisin todella hiljainen. Se oli jännä huomio jos-
kus kun Turussa oli… tai mä puhuin… se on Anja Kaurasen kaurasen kirja se
Pelon Maantiede, niin siitä että viikonloppusin on jännä miten kaupunki jollain
tavalla, kun se tunnelma muuttu ihan totaalisesti, että jos meni muuten vaan
kävelemään ettei ollut baarissa tai tavallaan mukana siinä yöelämässä, mut niin-
kun, ihmiset oli erilaisia, ilta-aikaan, se oli ihan erityyppinen maailma. Tääl ei oo
sitä. Totta kai viikonloppusin mutta viikolla keskusta on autio. Et jos mä kävelen
illalla lenkin ihan omassa rauhassa vaikka jostain Linnanpihan kauttakin ja sit
tuun keskustan keskustan kautta kotiin niin siel ei oo ristin sielua että siellä voi
samassa hyvässä omassa rauhassa kävellä keskustan läpi ja tulla kotiin. (Kati)

Herkkyydet erilaisille tarjoumille kertovat myös siitä, onko toimija yhtä sosiaalisen
ja kulttuurisen ympäristönsä kanssa; jakaako hän toisten ympäristöä elävien ihmis-

116 Kävelyn lupaukset kaupungissa

ten kanssa samoja kokemuksia ja tietoja käytännöistä yhteisessä ympäristössä. Ellei
ympäristö ole kokemuksen kautta tuttu, tarvittaisiin opettelua, opastusta tai opas-
teita, jotta tarjoumat syntyisivät.

Sitä mä ihmettelin monesti että miksei oo kadunulmassa kadunimeä. Et se nyt
on yks pieni vaiva laittaa semmonen laatta. Et ku ettii jotain ni sillon… Tääl on
varmaan pienessä kaupungissa totuttu elään sillai että kaikki tietää kaikki paikat
(Liina)

Kitkaan vaikuttaa myös jatkuva ympäristön vaihtelu. Kitka voi kasvaa olosuhteiden
ollessa epäsuotuisat, kuten ruuhka-aikaan, pimeällä tai liukkailla. Ehkä olennaisin
tarjoumien vaihtelua aiheuttava tekijä on sää; keli ja vuodenaikojen tuottama ryt-
mitys. Huonolla kelillä bussin kohtaaminen pyörällä tietyissä, huonosti auratuissa,
paikoissa saattaa muuttua ”hengenvaaralliseksi” (Liina). Huonot keliolosuhteet, liuk-
kaus tai sohjo eivät välttämättä estä pyöräilyä, mutta rajaavat pyöräilijälle avoinna
olevia tarjoumia (reittejä, vauhtia) tai lisäävät kitkaa. Kun reittitarjoumaa ei tahdo
syntyä – kun ympäristö ei suostu vuorovaikutukseen toimijan haluamalla tavalla –
tullaan tietoiseksi tarjoumassa aina läsnä olevasta kitkan ulottuvuudesta.

Tässä kaupungissa on talvella tosi huono ajaa (...) pyörätiet on paikoin erittäin
hyvin aurattu ja hiekotettu mutta sit kun ne pyörätiet ei satu välttämättä niille
reiteille mitä käyttää itse (Liina)

Kun lunta sattuu tulemaan sen harvan kerran, tuntuu että noita autoteitä höylä-
tään koko ajan mutta jalankulkuväyliä ei oikein saada puhtaaks kahdessa viikos-
sakaan (Olli)

Kitkan taustalla ovat kuitenkin aina kaupungin hitaammin muuttuvat rakenteet ja
infrastruktuuri. Pyöräilijän ja kävelijän kyvyt ja voimat sekä kaupungin laaja, suhteel-
lisen vakaa ja hitaasti muuttuva yhdyskuntarakenne muodostavat kitkan lähtökoh-
taisen määrän ja siten määrittävät sitä, missä kohdin vaikkapa huonot sääolosuhteet,
väsynyt olo, kauppakassi tai muutos arkiaikatauluun tai -reittiin katkaisevat kamelin
selän ja liikkuja nousee autoon – tai jää kotiin. Jos kävellään tai pyöräillään, mukana
on aina sekä tarjoumia ja kitkaa. Kysymys on usein pikemminkin mahdollisen ja
mahdottoman välillä olevasta jatkumosta. Tarjouman mureneminen puolestaan saa
toiminnan näyttäytymään mahdottomana. Kysymys on siitä, kuinka paljon kitkaa
liikkuja kokee, kuinka paljon hän on sitä valmis sietämään ja miten se määrittää
hänen liikkumistaan. Riippuu ympäristön ja yksilön vuorovaikutuksessa tietyssä
tilanteessa ja toiminnan kontekstissa, mikä on ”sopiva” tai ”mahdollinen” etäisyys tai
ympäristö pyöräillä tai kävellä.

117Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

Kitkan tarkastelu osoittaa myös, että laadukas kävely-ympäristö ja hyvät pyöräi-
lyolosuhteet ovat joskus keskenään ristiriidassa. Haastateltavieni mukaan keskustaa
lähestyttäessä pyöräteitä riittää hyvin, mutta yhteydet katkeavat ja matka muuttuu
kitkaiseksi hyvin kävelyyn sopivassa ruutukaavakeskustassa. Mukulakivet asettuivat
haastatteluissa jonkinmoiseksi urbaanin, historiallisen ja viihtyisän kävelykeskustan
potentiaalin sekä modernin, toimivan pyöräilykaupungin ristiriidan ilmentäjäksi.

ei… se on aika inhottavaa että (…) en mä aja ihan keskustassa pyörällä. Mä
jätän sen siihen vanhan kirjaston kohtaan tai jossakin, Ja sitten jos pitää mennä
toiselle puolelle kaupunkia, mä meen jotain muuta reittiä. Että ei … siin on kyllä
niin huonot ne semmonen. (…) Mut jotenkin näitä ajattelee näitä mukulakiviä
ja näitä että ne kuuluu tänne kaupunkiin niin niitä sietää. (naurua) ei kaikkia
voi hävittää (Sirkka)

Hämeenlinnahan ei oo pyöräilyn kannalta siin mielessä mikään hyvä, että täällä
on ensiksikin ihan hirveesti mukulakiviä ja se on kyllä väitämättä sellanen asia
mikä vaikuttaa pyöräilyyn ja toinen on että (…) kun tää on vanha kaupunkira-
kenne ja tämmönen ruutukaavarakenne niin täällä loppujen lopuks on hirveen
vähän semmosia niinkun pyöräilyreittejä tässä kaupungissa. Kaupungin ulkopuo-
lella on ja siellä on kyllä ihan okei, et jos Aulangolle meet tai Hattulaan tai jonne-
kin kauemmas niin hyvin pääsee. (…) ylipäänsäkin mukulakivistä täällä paljon
keskustellaan (…) ja sit tietysti myös autoille siinä mielessä että autoja rasittaa
ja varsinkin jos ajattelet jotain ambulanssia (…) mutta toki munkin mielestä ne
tuo viihtyvyyttä ja ne tuo sitä kulttuurillista ilmettä tähän kaupunkiin. Että siinä
onkin niinkun aina se tasapainoilu että mikä on järkevää. (Leila)

Kartalla näkyvä pyöräily-yhteys ei välttämättä avaudu katkeamattomana reittinä
kadulla liikkujille, vaan voi olla täynnä esteitä tai kitkaa. Tämä näyttäytyy Liinan
kuvauksessa keskustan kävelykatu Reskasta. Pyöräily on sallittua mutta sitä hanka-
loittavat kävelyorientoituneeseen kaupunkiin olennaisena kuuluvat elementit, kuten
katukalusteet, kukkaistutukset, mukulakivet, kadulle aukeavat liikkeiden sisäänkäyn-
nit, terassit ja niin edelleen. Syksyllä ja talvella pyöräily voi sujua hyvinkin, kun taas
kesällä kävelykatu täyttyy enemmän muista toiminnoista. Kävelykadulla liikkumi-
seen kuuluu olennaisena osana hitaus sekä poikkeaminen, seisahtuminen ja istahta-
minen. Pyöräilijä voi kuitenkin sopeutua; eihän siinä nyt saa posotellakaan. Tietysti se
nyt estää sen että siinä ei kukaan aja kuin mielipuoli. Toiset ajaa. (Liina) Kävelyn ja
pyöräilyn institutionaalinen raja pyrkii liudentumaan kävelykadulla, jolla pyöräily
on sallittu.

Liikennesääntöihin piirtyvä rajanveto kulkumuotojen välillä hämärtyy myös
muissa haastateltavien arkikäytännöissä. Sekä keskustassa että Kaurialan kaupun-

118 Kävelyn lupaukset kaupungissa

ginosan sisällä poljetaan haastateltavien mukaan sekä ajoväylillä että jalankulkuun
tarkoitetuilla kaduilla. Se voi olla tietoinen valinta, oikaisu kadulla, vaikka pyörätie
olisi. Tai se voi olla lähellä pakkoa, kun pyörätiet loppuvat kesken matkan tai niitä
seuraillen joutuisi kiertämään pitkiä matkoja. Tällöin pyöräilijän vaihtoehtoina on
siirtyä vastoin liikennesääntöjä joko autojen tai jalankulkijoiden tilaan. Pyöräilijän
on valittava mahdollisuuksia erilaisiin – eri vauhtisiin ja eri tavoilla orientoituviin
(haaveilevaan, määrätietoiseen, huomiokykyiseen, ympäristölle herkkään tai tehok-
kaaseen) – matkantekoihin avaavien tarjoumayhdistelmien välillä.

Jos tulis pyöräteitä pitkin niin joutuu kiertään aika pitkät matkat. (…) no joko
kierrän tai sit ajelen hissukseen siinä jalkakäytävällä. en mä jaksa… sit jos sä meet
ajoradalla niin sitten joutuu ajaan vähän kovempaa. must se on sama jos ajat
sitten vähän hiljempaa. (…) Sillai välitä noista…ajaa sitten hissukseen jos on
jotain jalankulkijoita (Heikki)

Välillä vaihtoehdot eivät puutteellisten merkintöjen tai puolelta toiselle siirtyvien
pyöräteiden vuoksi ole kovin selviä. Pyoräily sovittuu ympäristöönsä lähes aina, jos
pyöräilijä on peloton ja taitava. Jos pelko tai kokemattomuus sammuttaa pyöräilyn
tarjoumat kaduilta autojen keskeltä, vaihtoehdot vähenevät. Tämä eriyttää pyöräili-
jöiden mahdollisuuksia.

Onko se kävelytie vai pyörätie, en mä tiedä. Mut… mut jos itsemurhaa haluu
tehdä niin voi mennä siihen autotielle. Eipä siinä oo paljon vaihtoehtoja. (Olli)

Ja tosiasiahan on se että ei täällä niin hirveetä liikenne oo, ettei olis helppo mennä,
verrattuna esimerkiks helsinkiin tai pääkaupunkiseutuun yleensä. Et en mä pidä
sitä [kadulla ajamista] minään ongelmana. Vielä on niin rauhallinen kaupunki
kuitenkin että hyvin voi pyöräillä (Leila)

5.3	 Rutiinit tarjoumien vakauttajina

Jos esteitä ja kitkaa on reiteillä liikaa, tulee matkanteosta liian tahmeaa, tarjoumat
murenevat ja kitka voi estää pyörällä tai kävellen tehtävien matkojen rutinoitumi-
sen osaksi arkea. Tämä näyttäytyi aineistossa erityisesti pyöräilyyn liittyvänä kysy-
myksenä. Kuinka sitten päästään tällaiseen tilanteeseen, että kitka jää tarjouman
kääntöpuoleksi, sitä ei tarvitse jatkuvasti vältellä, eikä se uhkaa kasvaa niin suureksi,
että se pysäyttää liikkeen? Kun pyöräilystä tulee säännöllinen osa arkea, siihen
vähitellen harjaannutaan ja ympäristö opitaan tuntemaan pyöräilyn käytännön
kautta. Samalla on mahdollista, että pyöräilystä tulee yhä helpompaa ja mukavampaa

119Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

ja ehkä yhä merkittävämpi osa arkea. Syntyy positiivinen kehä. Kuvaan seuraavaksi
haastateltavieni kokemuksia näistä tarjoumien vakautumisen – tai toisinaan murene-
misen – hetkistä.

Se, että toimija havaitsee ja valitsee tietyt tarjoumat yhä uudelleen on pyöräilyn
taitoa: automatisoituvia ja toimijalle itselleen huomaamattomaksi käyviä ruumiil-
lisia suorituksia ja ympäristön havainnointia. Voisi puhua myös totunnaisuudesta
tai habituoitumisesta, jollaiseksi toistuvat rutiinit voivat muodostua. Tarjoumat ovat
rutinoitumisen ehto, toisaalta tarjoumien vakaus on rutinoitumisen seuraus (Joki-
nen 2004, 23). Säännöllinen pyöräily esimerkiksi työmatkalla vaatii tiettyjä aineksia,
jotta rutiini syntyisi ja jatkuisi. Tilanteisten, matkanteon mahdollistavien tarjoumien
syntyminen kullakin matkalla yhä uudelleen on pitemmän aikavälin rutiinien ylläpi-
tämisen ehto. Toisaalta rutiini takaa sen, että tarjoumia avataan ja niille on tilaa syn-
tyä liikkumisympäristössä ja arjessa yhä uudelleen. Tietty liikkumisen arkirutiinien
kokonaisuus on siis kiinni paitsi arjen laajemmassa kokonaisuudessa myös hetkessä ja
yksilön välittömässä suhteessa ympäristöön. Hyvän ja toimivan rutiinin löytäminen
ja sen sopeuttaminen muuttuviin olosuhteisiin, kuten pyöräilykeliin tai ruuhkiin,
vaatii pyöräilijältä usein kokeilemista, opettelua ja oppimista.

Haast: kun sä oot kävelyn ja pyöräilyn varassa kulkumuotona, joudutko sä joten-
kin suunnitteleen sun arkee enemmän?

en näillä harrastuksilla ja näillä koulunkäynneillä oikeestaan en. No ehkä siinä
talvella aamusin joutuu herään vähän aikasemmin mut mä pyöräilen läpi tal-
ven ja mun mielestä täällä on aika hyvä pyöräillä. On hyvin hiekotettu ja mulla
on hyvä pyörä millä pyöräillä. Et ei sillai… tietenkin jos tulee päivään jotain…
harvemmin tulee minnekään niinkun… koulun vaihto vaikka välillä.. mutta
koulutkin on niin lähekkäin toisiaan että ei matkoihin mee kuin korkeintaan
puoli tuntia paikasta a paikkaan b. En oo kokenu. Musta tää on hyvin hallitta-
vissa oleva kaupunki Et ei mitään edellispäivän suunnitelmia tai aamusin joudu
miettimään (Kati)

Haastattelut kuvasivat muun muassa sitä, kuinka rutiininomainen pyöräily arjessa
on mahdollista säiden aiheuttamasta vaihtelusta huolimatta. Kyse on rutinoitumi-
sesta ehkä siinä mielessä, kuin mihin viitataan rytmillä. Lefebvren (2004, 78) jäljillä
muiden muassa Vergunst (2008, 116) ja Edensor (2010) nostavat vaihtelun esiin
ominaisuutena, joka erottaa rytmin pelkästä toistosta. Jos tapahtuma toistuu täs-
mälleen samalla tavalla kuin sen edeltäjä ja seuraaja, tapahtumaketju on loputtoman
toisteinen pikemminkin kuin rytminen, koska siinä ei ole mahdollisuutta vaihtelulle.
Rytmiä ei ole ilman aikaan ja tilaan kytkeytyvää toistuvuutta, mutta siinä on aina
jotain uutta ja ennen näkemätöntä, joka ujuttaa itsensä toistoon: eroja (Lefebvre

120 Kävelyn lupaukset kaupungissa

2004, 6). Rytmi ei ole jäykkä ja muuttumaton, vaan sen kehitys on jatkuvasti alttiina
hämmennykselle ja toiminnan olosuhteille. Kävely vaihtelevassa ja karkeapintaisessa
ympäristössä vaatii rytmin, joka vaihtelee: yksikään askel ei ole täsmälleen sama kuin
edellinen. Vastaanottavuus ja sopeutuvuus sallii toimijoiden jatkaa niin välitöntä toi-
mintaa tarjoumasuhteessa kuin rutiinia pitemmällä aikavälillä (vrt. Vergunst 2008,
116). Koska vaihtelu on osa pyöräilijän rutiinia ja hän tuntee ympäristönsä, hän
tietää, miten ”jatkaa eteenpäin” vaihtelusta huolimatta.

Pyöräilijä voi sopeutua vaihteluun sekä varautumalla että improvisoimalla. Varau-
tuminen on esimerkiksi välineiden, varusteiden ja vaatetuksen käsillä tai ”saamak-
silla” oloa. Se tarjoaa erilaisia mahdollisuuksia toiminnan kehkeytymiselle, liikkumi-
selle erilaisissa tilanteissa.

Kulku- ja liikuntavälinegallerian tulisi olla riittävän monipuolinen, jotta olisi
mistä ottaa, mielihalut sekä aika-, sää-, keli- ym. kriteerit huomioon ottaen...
(sähköposti Jaakolta).

Kyse on myös arjen kokonaisuuden rytmeistä. Eräs tärkeä sekä kävelyn että pyöräilyn
rutinoitumista tuottava ja tarjoumia vakauttava merkitys näyttää olevan hyötyliik-
kuminen liikuntana tai ulkoiluna. Työmatka raittiissa ilmassa herättää edessä ole-
vaan päivään, illalla ei tarvitse lähteä uudelleen lenkille tai kuntosalille, tai liikunnan
ajatellaan tuovan ”lisää vireyttä elinvuosiin” (Jaakko). Näin aktiivinen liikkuminen
nivoutuu arjen rutinoituneisiin osasiin, siitä tulee osa päivän kulkua. Yksi määrittävä
tekijä tässä on myös aikataulujen joustavuus tai pakkotahtisuus – onko aikaa pyö-
räillä, onko aikaa kävellä jos lumipyry tukkii pyörätiet? Toisaalta talvipyöräilijä tar-
vitsee myös varalla olevia muita liikkumisratkaisuja. Kaurialalaisille haastateltavilleni
varastrategia on kävely tai kaverien autokyyti, joillekin se on auto ja sen pitäisi voida
olla myös joukkoliikenne. Näin rutinoitumisen suuntaa määrittävät myös toiminnan
kontekstia ja arkiympäristöä koskevat valinnat, joita tehdään suhteellisen harvoin –
kuten asuinpaikan tai työpaikan valinta. Lähes kaikki kaurialalaiset haastateltavani
kertoivat halunneensa luoda arjelleen olosuhteet, joissa päivittäiset matkat sujuvat
ilman autoa tai joukkoliikennettä.

… tykkään liikkuu pyörällä ja tykkään liikkuu kävellen mut tuntu et se (edellinen
asuinpaikka) oli kaukana ihan kaikesta.. et tuntu kun koulun jälkeen meni kotiin
niin sieltä ei sit lähtenyt enää mihinkään pois et ainoastaan sit teki ehkä lenkin
siinä oman talon ympärillä. (Kati)

Silti, jos kotipihassa on myös auto, pyöräilyllä on vastassaan vahva kilpakumppani:
moni liikkumisympäristömme ja arkisten käytäntöjemme osa tuottaa tarjoumia

121Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

autoiluun. Heikillä on auto, jolla hän kulkee yleensä päivittäin töihin. Haastattelua
edeltäneenä kesänä hän oli ryhtynyt myös pyöräilemään tätä noin seitsemän kilo-
metrin matkaa: Se on parikymmentä minsaa ja ei se hirvee vaiva olis, etenkin jos on
tämmönen hieno keli. Reitti on koko matkan pyörätietä, suuri osa Turku-Lahti -tien
vierustaa. Käytäntö ei kuitenkaan ollut päässyt kunnolla juurtumaan Heikin arkeen,
minkä tulkitsen johtuvan juuri autoilun järjestelmän vahvasta arkea jäsentävästä ja
rutinoitumista tuottavasta voimasta. Heikin ei tarvitse juuri suunnitella liikkumis-
taan; lyhyillä matkoilla kävely on helpointa, pitemmillä autoilu. Pyöräily ei usein-
kaan näyttäydy vaihtoehtona. Pihassa saatavilla oleva auto ei kuitenkaan merkitse
ainoastaan tilanteista houkutusta nousta auton rattiin kotipihasta lähdettäessä, vaan
auto sovittaa itsensä rutiineihin ja alkaa muovata niitä. Heikin esimerkissä autoilu
on alkanut yhdistää työssäkäynnin ja kaupassakäynnin. Kaupassakäyntiin muodos-
tuu tietty rutiini, johon auto liittyy, ja tämä vahvistaa edelleen myös muuta tavan-
varaista autoilua. Yleensä Heikki poikkeaa työmatkalla kauppaan joko keskustaan
tai tarvitessaan ”jotain isompaa” – Tiiriön marketteihin. Pyörällä tai kävellen hän ei
ole Tiiriössä käynyt. Kaurialan lähikauppa toimii ikään kuin täydennysjääkaappina,
varsinaiset ostokset tehdään muualla kun kamat loppuu jääkaapista. Matkat erikseen
töihin ja kauppaan eivät avaudu tarjoumina vaan töistä tullessa on jo valmiiksi lii-
keellä ja tuntuisi hassulta jättää auto siihen ja kävellä [kauppaan keskustaan saati sitten
Tiiriöön]. Autolla tehdyllä työmatkalla on helppo jatkaa matkaa markettiin. Heikille
Hämeenlinnassa avautuva kuluttamisen infrastruktuuri tukee autoilemista

Joukkoliikenne ei Heikille, kuten ei muillekaan haastateltaville näyttäydy varteen-
otettavana vaihtoehtona. Haastateltavat pitivät lippuja kalliina eikä vuoroista ja lin-
joista ollut kovin tarkkaa käsitystä. Polkupyöräkään ei toimi samalla tavoin matkojen
yhdistämisen välineenä, osittain koska sen ympärille ei ole rakennettu samanlaista
järjestelmää, joka tekisi esimerkiksi kauppatavaroiden kuljettamisesta pyörällä tai
pyöräilystä kauppojen ympäristöissä kitkattomampaa. Esimerkiksi pyörään liittyvien
kuljetusjärjestelmien lähes täydellinen puuttuminen katukuvastamme indikoi pyö-
räilyn rutinoitumisen mahdollistavien rakenteiden puuttumista. Tässä on kyse niin
katujen infrastruktuurin ongelmista kuin kaupan rakenteen ohjaamista ostoksilla
käynnin tottumuksista. Auton hankkiminen näyttää sen sijaan tuottavan rutinoitu-
miselle vahvasti suuntaa. Tilanteiset pyöräilyn tarjoumat tarvitsisivat arjessa tuekseen
rutinoitumisen voiman, mutta rutinoituminen taas vaatisi vahvemman rakenteiden
tuen.

Jos on hyvä keli niin vois pyöräillä … [mutta] jos illalla päättää että lähdet
polkupyörällä, se on aamulla aina sillee että no, ei nyt ehkä tänään..(...). jos on
sateen vaara ja tollee niin ei viitti lähtee pyörällä.. siinä jää se autoilu päälle et on
seuraavan kerran sitten vaikee lähtee pyörällä

122 Kävelyn lupaukset kaupungissa

Haast.: Mitä pitäisi olla toisella tavalla että sä voisit kuvitella luopuvasi sun
autosta?

Osaisin lentää. …eeeh… en mä niikun kokonaan voisi luopua. Voisin mä tieten-
kin jättää sen tollee… Sit se on taas että kun kuitenkin siitä pitäis maksaa vakuu-
tukset ja tollee että jos mä kulkisin pyörällä töihin, okei, polttoainekuluja säästyis
ja huoltokustannuksia mutta on sitä kuitenkin sitten hyvä joskus käyttää. Talvella
ei tuu hirveesti mökillä oltua, ei tuu näitä pidempiä reissuja… siinä se on kyllä
aika välttämätön. Mikä oli se kysymys? (Että voisiksä luopua..) No en. (Heikki)

Asuinalueen piirteiden, kuten palveluvalikoiman ja väyläverkoston, sekä laajemman
kaupunkirakenteen vaikutusten kietoutuminen elämäntapoihin ja edelleen elämän-
tapojen vaikutus kaupungin muotoutumiseen on kehämäistä kulkua. Hirsimäke-
läinen haastateltava epäili, ettei Hirsimäessä menestyisi päivittäistavarakauppa sillä
ihmiset kulkee kuitenkin kaupungilla ja töissä niin ne käy ihan marketeissa kaupassa
työmatkoilla. (Petri) Kehissä on aina mahdollisuus katkoksille, suunnan muutoksille
ja yllättäville tapahtumille. Tarvitaan kuitenkin yksittäisiä päätöksiä (huomenna ajan
töihin pyörällä) vahvempia toimintaa ohjaavia rakenteellisia muutoksia, jotka mah-
dollistavat kävelyn ja pyöräilyn rutinoitumisen helpoksi ja luontevaksi osaksi arkea.

Kyse on paljolti kaupunkisuunnittelusta, mutta ihmiset myös löytävät jatkuvasti
(itse) uusia kaupungissa olemisen tapoja (esim. Jarvis ym. 2001, 28). Koska sekä
liikkujassa että ympäristössä tapahtuu muutoksia, yllättäen voi avautua myös uusia
tarjoumayhdistelmiä. Rutinoitumisen ei tarvitse merkitä kyllääntymistä. Vaihtelun
hyödyntäminen positiivisena voimavarana voi jopa vaatia toisteisuutta sillä rutiinit
vapauttavat kapasiteettia nimenomaan kiinnittämään huomiota poikkeukselliseen ja
vaihtelevaan ympäristössä. Rutinoituminen merkitsee myös havainnoinnin herkis-
tymistä uudelle ja yllättävälle, kun jokainen pieni toiminnan vaihe ei vaadi tietoista
huomiota. Lisäksi kun matkoilla on tietty rytminen muoto peräkkäisyys ja toisto
myös korostavat sitä, mikä poikkeaa totutusta: onnettomuus tiellä, vastamaalattu
talo, erikoinen lintu – kaikki erottuvat selvästi matkan tavallisista tapahtumista
(Edensor 2010, 6). Esimerkiksi haastateltavani Kati kuvasi haastattelun aikana
moneen otteeseen hänelle avautuneita uusia tarjoumayhdistelmiä sekä liikkumiseen
liittyviä positiivisia kokemuksia, joita ympäristön vaihtelu muun muassa vuodenai-
kojen mukana tuottaa.

Mä löysin sinne uuden reitin, se on kiva. Pääsee vähän, pitää mennä pellon poikki
mutta se on .. toisaalta ihan kiva, pääsee talvellakin. (Kati)

Täs on paljon mielenkiintoisia pihoja, tost on just yks talo palanut, mä kävin
kurkkailemassa yks päivä sen pihankin, joku sano et siel on hyviä omenoita (nau-

123Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

rua). (…) Ja täs on puita ja sit voi kattoo syksyn värejä, et on sillai kiva tie (…)
kävin kurkkimassa… siellä oli kaatunut linnunpönttö sillai vähän palaneena, se
oli vähän…(Kati)

Mut mistä mä yllätyin, mä oon turusta, missä on loskaa kaikki talvet, tosi hirveen
näköstä. Iso kaupunki on harmaa ja musta. Ja ensimmäinen talvi täällä oli ihan
mahtava koska oikeesti täällä oli lunta keskustassakin ja se oli ihan mielettömän
upeeta.(Kati)

Rutiininomaiseen liikkumiseen liittyy myös positiivisia kokemuksia. Kävelyn ja pyö-
räilyn välillä on tässäkin eroja. Joskus pyörät pyörivät vaivatta ja pyöräilijä voi keskit-
tyä nauttimaan liikkeestä. Pyöräilijällä on myös kävelijää paremmat mahdollisuudet
irrottautua tietystä tarjoumista ympäristössään: liike ja vauhti mahdollistavat ja vaa-
tivatkin huomion kääntämistä itse tekemiseen, ympäristön tarjoumavirran osittaista
sammuttamista. Pyöräily tuottaa läsnäoloa ruumiillisessa liikkeen tilassa. Tämä voi
olla osa pyöräilyn viehätystä. Kävelijän kiinnittyminen ympäristöönsä on erilaista ja
käveleminen on suoremmin merkityksiltään sosiaalista toimintaa kuin pyöräilemi-
nen (tätä teemaa käsittelen enemmän tapaustutkimuksessa luvussa 6).

Musta siinä pyöräilyssä on se, että siinä on liikkeessä, siinä ei välttämättä tarvi
ajatella, mutta ne ajatukset on jossain takana, ne ei ahdista kun mä kuitenkin
teen siinä samalla jotakin. Ja kuitenkin sellast helppoo, pyöräilen, ei tarvi miettiä,
mut kuitenkin jos ne ajatukset on tullakseen, ne voi tulla. (…) pyöräillessä, sillon
on vielä enemmän omassa maailmassaan ku kävellessä (…) mä kuitenkin olen sen
verran kauan asunut täällä että täällä voi tuttujakin tulla vastaan ja kävellessä
se vauhti on sen verran hitaampi että ohikulkevat ihmiset tavallaan… tietyllä
tavalla tulee mun tilaan. Että ne pitää jollain tavalla huomioida tai hymyillä tai
jotain. Pyöräillessä vauhti on sen verran kova, että siinä ei välttämättä tarvi huo-
mioida muita ihmisiä että siinä pystyy menemään helpommin omaan maailmaan
(...) mä tykkään pyöräillä talvisin ja kävellä talvisin, mä tykkään pakkasesta ja
(…) siitä että se ilma piristää …. mä tykkään nähdä, oon visuaalinen ihminen,
tykkään kattella ympärilleni. (...) Pyöräillessä se on ehkä se vauhdin huuma, mä
tykkään mennä lujaa. (Kati)

Toisaalta niin kävelijä kuin pyöräilijä kokee ympäristönsä välittömämmin kuin auton
sisään ja autoilun vauhtiin sidottu tielläliikkuja. Vaikka pyöräilijä on peltikuoren
suojaamaa autoilijaa suojattomampi, ja pyöräilyyn voi liittyä fyysinen riskinoton
sekä ponnistelun ulottuvuus, on tämä ruumiillisuuden kokemus myös nimenomaan
yksi pyöräilyyn liittyvän ilon lähde. Kitka ei aina ole kielteinen, tarjoumia muren-
tava kokemus. Iloa voi tuottaa myös pyöräilyyn sisältyvä taktikoinnin, osaamisen ja

124 Kävelyn lupaukset kaupungissa

pärjäämisen elementti. Tämä pyöräilyn taidollinen ulottuvuus tuli esiin erityisesti
Tuomon kokemuksissa, joita analysoin pitemmästi seuraavassa jaksossa (5.4). Ver-
gunst (2010) ja Middleton (2011b) ovat tutkimuksissaan havainneet, kuinka myös
kävelijöille kehittyvä taito ”navigoida” ja taktikoida kaupungissa ja sen liikenteen
ja rytmien mukana on osa kävelemisen tuottamaa iloa (Vergunst 2010; Middleton
2011b). Se näyttäytyy usein sujuvuutena, itsevarmuutena, helppouden ja miellyttä-
vyyden kokemuksena suhteessa ympäristöön (Vergunst 2010).

Kitkan ja ilon sekoittuminen on kehittyvä, tavallaan opittu liikkumisen piirre.
Se näyttää myös sen, kuinka arkisissa käytännöissä toiminnan motivaatio tai käyttö-
voima ei ole selväpiirteinen olemassa oleva intentio, yksilön mielensisäinen motiivi,
eikä toisaalta ulkoisten ympäristön rakenteiden ja piirteiden ohjaamaa. Tarjouma-
suhteina toiminnan käyttövoima näyttäytyy jonakin, joka kulkee niiden välillä vai-
kuttaen niihin kumpaankin (Vrt. Ingoldin 2011, 83 viittaus Gilles Deleuzen filoso-
fiaan). Toiminnan käyttövoimaa ovat hyvät kokemukset ja tämä toiminnan sisäinen
motivaatio voi alkaa myös pyörittää renkaita, jotka alun perin polkaisi käyntiin jokin
ulkoinen voima, esimerkiksi lääkärin määräys. Pyöräily tuottaa omaa jatkuvuuttaan
kun matkanteko helpottuu, kun pyöräilyyn harjaantuu ja sitä mukaan pyöräily-
maasto, tutun reitin tarjoumat antavat ”positiivista palautetta”.

Joka kesä… siinä Rapamäessä sairaalan edessä on nousu ja lasku, siinä huomaa
kunnon kohenneen. Yllättävästi talven aikana se... Joo ne ensimmäiset kerrat on
ihan hirveitä. (Maija)

Näyttää, että pyöräileminen kaupungissa alkaa olla erityisen mukavaa ja mielekästä
siinä vaiheessa, kun tarjoumien etsimiseen ja kitkan välttelyyn ei tarvitse kiinnittää
jatkuvaa huomiota. Pyöräilystä tulee totunnaista ja osa toimijan olemista. Toiminta
alkaa näin tuottaa positiivisia kokemuksia, ja sitä kautta myös jatkuvuutta itselleen.
Kitka ei uhkaa enää murentaa tarjoumia, se jää niiden taka-alalle ja kääntöpuoleksi.

… ja sit se energia, että kun on vaan paikallaan ja on kotona, niin sisälle kasau-
tuu energiaa ja sitä ei saa mihinkään purettua niin tulee semmonen ahdistava
olo. Ja kun sen saa samalla purettua sen energian siihen pyöräilyyn niin en tiedä
antaaks se sitten ajatuksillekin enemmän tilaa (Kati)

5.4	 Tarina pyöräilijäksi kasvamisesta

Haastateltavien joukossa oli harjaantuneita ja rutinoituneita pyöräilijöitä ja käve-
lijöitä, jotka kokevat omin voimin liikkumisen ”luontevana ja luonnollisena liik-

125Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

kumisen tapana”, ”äidinmaidosta” saatuna, ”luontaisena kykynä” tai ”selkäytimessä
olevana”. Osin näin varmasti on. Taipumuksemme ohjaavat meitä tiettyyn suuntaan.
Erityisesti pyöräilijyydestä puhutaan usein identiteettinä (ks. Aldred 2010) kun taas
käveleminen on sitä huomaamattomampaa ja arkisempaa hyötyliikkumista. Käve-
lijäidentiteetit taas liitetään käsityksissämme pikemminkin pitkiin vaelluksiin kuin
matkoihin bussipysäkille tai lähikauppaan. Toisaalta näyttää, että kävelijyys ei ole val-
mis identiteetti eivätkä yksilön muuttumattomat taipumukset ohjaa sen syntymistä.
Kyseessä on ehkä pikemminkin merkitykselliseen käytäntöön liittyvä rooli ja taito,
johon kasvetaan. Tämä on ehkäpä kiinnostavampaa kävelyn ja pyöräilyn laajempien
potentiaalien kannalta. Esimerkiksi perheineen Kaurialassa asuva ja Helsingissä työs-
säkäyvä Tuomo kuvasi suhdettaan pyöräilyyn tietoisesti rakennettuna, rutiineiksi
vakiintuneena elämäntavan osana. Kuvaan seuraavaksi hänen kertomuksensa avulla
sitä, kuinka liikkumisen rutiinien integroituminen elämäntavan ja elämänkaaren
osaksi tapahtuu sekä mitä se voi merkitä yksilölle itselleen ja toisaalta laajemmin
kaupungin muotoutumisen kannalta.

Tuomon tapauksessa asuminen palveluiden ja hyvien liikenneyhteyksien läheisyy-
dessä luo puitteet arkirutiineille. Se mahdollistaa sekä hyöty- että virkistysliikkumi-
sen pyöräillen, mikä tuntuu Tuomosta luontevalta ja luonnolliselta, itsestään selvältä
pikkukaupungissa liikkumisen tavalta.

Arjen liikkuminen sujuu kohtuullisen vaivattomasti ihan kevyen liikentyeen poh-
jalta. Muutenkin ollaan aina tykätty, ennen Hämeenlinnaankin muuttoo, puo-
lison kanssa pyöräilemisestä, meistä se on luonteva ja luonnollinen liikkumisen
tapa, vapaa-aikanakin. Eilen oltiin, lähettiin ulos, lähettiin pyöräilemään… no ei
nyt mikään ihmeellinen lenkki, kymmenen kilometriä ehkä, hissukseen poljettiin
silleen rauhallisesti katellen maisemia…

…kun mä asuin Joensuussa kouluikäni, se oli jotenkin luontevaa, itsestään
selvää että kesät talvet liikuttiin fillarilla.. Enkä mä voinut kuvitella että mä
lähtisin bussilla. (…) Vaikka siellä meni bussit. Ei tietenkään ollut samanlaisia
bussiverkostoja ja aikatauluja kuin Helsingissä, päkaupunkisueudulla, jossa taas
oli aivan luonnollista luontevaa, samalla lailla kun mä asuin Tukholmassa, että
liikuttiin busseilla. Koska bussiverkosto oli kattava, busseja kulki laajasti, tiheesti,
kymmenen viidentoista minuutin välein. Ei tarvinnut kuin mennä pysäkille
ja odottaa hetki ja hypätä bussiin ja sit sä pääsit minne tahansa.. Mutta ei ne
tietenkään täällä oo samanlaiset ne bussiverkostot ja tietenkin on luontevampaa,
pikkukaupungissa on itsestään selvää että fillarilla mennään.. ainakin mä koen se
niin… en tiedä miten muut täällä (Tuomo)

126 Kävelyn lupaukset kaupungissa

Muutto Hämeenlinnaan merkitsi arjen sopeuttamista Tuomon pitkään työmatkaan
Helsinkiin. Pyöräily on juurtunut rutiiniksi Tuomon arkeen yhdistymällä muiden
arjen käytäntöjen kanssa toimivaksi kokonaisuudeksi, muun muassa liittoutumalla
työmatkabussin käytön ja monien siihen kytkeytyvien pienten asioiden ja toiminto-
jen kanssa. Tuomo kuvaa työmatkaansa:

Tavallaan mä olin siihen henkisesti varautunut. Sillon vielä kun ei ollut lapsia, se
oli huomattavasti yksinkertasempaa. Silloin mä aika paljon vietin myös vapaa-ai-
kaani Helsingissä, saatoin käydä konserteissa tai muualla… bänditreeneissä. Kun
siihen [pitkään työmatkaan] on kasvanut alusta saakka niin… Se on vähän sama
juttu kuin autottomuus tai kännykättömyys, (…) jos sulla ei ole koskaan ollut
autoo, sä olet tottunut autotta olemaan, pärjäät hyvin olet tottunut käyttämään
julkisia, mutta jos sä olet kasvanut autolla liikkumiseen, pidät itsestään selvänä
että sulla on auto, jos sä joudut yhtäkkiä olemaan ilman autoo, niin se hankaloit-
tais sun elämä suuresti. (…) Niin sama juttu ehkä myös tässä, jos mä olisin täällä
ollut aina töissä tai lähellä ja joutuisin lähtemään, niin totta kai se hankaloit-
tais elämää. Ja siinä mielessä hankaloittaa, että mun työpäivät ovat kolme tuntia
pitemmät kuin täällä keskimäärin tai mitä vastaavassa työssä vois kuvitella täällä
olevan. Jaa… helposti käy niin, että päivä ei ole sitten muuten riittävän pitkä ja
sitä pidennetään sitten yöunesta ja yöunta korvataan vaikka bussikyydissä. Mutta
toisaalta kaikkeen tottuu ja (…) kun siihen on kasvanut niin se ei ole niin dra-
maattista. (…) Mulla on siinä mielessä loistavat unenlahjat, että kun mä istun
bussiin ja paan silmät kiinni, niin ei mun useinkaan tarvi kovin kauaa odottaa.
Tai kun mä otan lehden niin rupeen pilkkiin välittömästi.

Bussilla matkustaminen mahdollistaa vuorokausirytmin sopeutuman pitkään työ-
matkaan: bussin tasainen hurina saattelee uneen, jolla pohjustetaan tulevaa, pitkite-
tään vapaata ilta-aikaa kotona.

Polkupyörä-bussi-polkupyörä-yhdistelmän käytöllä on tukenaan vuosien varrella
muotoutunut yhdistelmä erilaisia materiaalisia ja sosiaalisia aineksia, jotka vakaut-
tavat tilanteisia tarjoumia. On Käpylässä asuva anoppi, jolla joskus voi yöpyä ja
samalla huolehtia hänen voinnistaan; taskussa kulkeva polkupyörän varaventtiili,
jottei matkaa katkaise kaupan pihassa säilytettävälle pyörälle tehty ilkivalta ja muut
perheenjäsenet, joiden arkikäytännöt sopivat toisen vanhemman pitkiin työmatkoi-
hin. Rutiini on vuosien varrella sopeutunut erilaisten elämäntilanteiden jatkumoon
ja myös muuttunut niiden mukana.

Tuomo on harjaantunut olosuhteisiinsa sopeutuneeksi pyöräilijäksi, oppinut tiet-
tyyn liikkeen tempoon ja rytmiin tietyssä ympäristössä. Pyöräreitin tarjoumat on
viritetty ennustettaviksi ja rutiininomaisiksi – niiden tunnustelu on arkista ja tuttua.
Se mahdollistaa myös varautumisen esimerkiksi kelien vaihteluun eikä rutiini kat-

127Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

kea, tarjoumat katoa. Pyörämatkan reitti ja liikkeen rytmi sopeutuvat niin aamun
haipakalla tehdyksi pyörämatkaksi minuuttien kuluttua lähtevälle bussille kuin
kotiinpaluuseen rauhallisemmissa tunnelmissa. Reitti ja rytmi sopeutuvat kaupun-
gin rytmiin, kuten mahdollisiin ruuhkiin sekä fyysisen ympäristön ominaisuuksiin
ja muutoksiin, kuten aamuiseen liukkauteen. Pyöräily on kehittyvä taito, jossa han-
kaluuksia opitaan välttämään, kun kokemus kehittyy vuorovaikutuksessa vaihtelevan
ympäristön kanssa. … on ollut pakkasyö ja katu on ollut kuurassa ja mä olen kurvissa
huomaamattani… siis tajunnut vasta liian myöhään että ups, ei ookaan pitoa ja sit on
menty... (Tuomo) Kokenut polkija selviytyy myös erilaisissa olosuhteissa kuin sun-
nuntaipyöräilijä ja osaa hyödyntää tilanteisesti valikoiden liikettään ohjaavia ja mah-
dollistavia ympäristön piirteitä.

Lähden töihin, ja helposti niin että mä lähden useammin aika tiukkaan sillon
kun pitää, enkä 10 minuuttia liian aikaisin, joka tarkoittaa sitä että mä fillaroin
kotoa tähän bussiasemalle ja sillon mä en lähde kiertelemään tuolta (pyöräteitä)
(…) Mutta mä olen sillai aika ronski polkija että mua ei hirveesti pelota siellä
autojen seassa polkea mä painan ihan ronskisti joukkoon ja… Mä tuun tosta mah-
dollisimman lyhyttä reittiä eli suoraan tän keskustan halki. Jos mä tuun nopeesti
kotoa, mä saatan olla neljässä minuutissa kotoa tänne jos on kuivat kelit. Jos mä
lähtisin tuolta pyöräteitä hakemaan, siinä menis mulla kaks kolme minuuttia
lisää mikä saattaa olla se ratkaseva aika että mä myöhästyn mun bussista. Mä
tiedän että monet pyöräilijät ei tykkää pyöräillä autojen seassa kadulla; saattaa
olla mukulakiviä kadulla tai nupukiviä ja ihmisiä pelottaa ja hermostuttaa se
että siinä vieressä…

Mä tuun tuolta päin ja kaarran tästä vasemmalle… tässä saa olla tarkkana. No
yleensä tuolta ei tuu, niin usein että tästä pääsee aika hyvin melkein vauhdilla.
Sit kättä vasemmalle ja kurvaan ja riippuu jos on aamuruuhka-aika niin tässä
saattaa olla kolme neljä viis autoo peräkkäin, se hidastaa mun kerkeemistä siihen
puolen minuutin päästä lähtevään bussiin

Hirveellä kiireellä sotken kerkeenkö bussilla vai en, niin mä tuun tota katua tosta
noitten pysäköityjen autojen vierestä… sitten jos ne matelee, mä painan tästä ohi
suoraan vaan kauheella vaudilla… tosta välistä sujahdan mistä ei sais kääntyä,
mistä muulla kun bussi- ja taksiliikenteellä on ajaminen tähän alueelle kielletty,
mä siitä ajan suoraan tohon telineeseen, paan fillarin siihen, äkkiä lukkoon ja
sitten kipitän kypärä päässä tohon bussiin joka on just sulkemassa ovia.

Sitten kotiin päin tullessa mä saatan polkea pyöräteitä pitkin. Ne kiertää kau-
empaa mutta toisaalta sitten mä saatan polkea niin sanotusti rauhassa. Mutta
duuniin päin sotkiessa mä meen aika haipakkaa

128 Kävelyn lupaukset kaupungissa

Vaikka mä olen aika railakas polkija sillai että mä menen aika vaudilla ja ron-
skisti niin ei mulla tolla matkalla sillai semmonen hiki tule. Kyllä siinä jonkinlai-
sen balanssin sen pyöräilyn ja hikoilun välillä koitan löytää

Bussimatkan jälkeen matka jatkuu Helsingissä pyörällä työpaikalle. Jotta työpaikalla
ei tarvitsisi käydä suihkussa tai kuljettaa mukana vaihtovaatteita, pyörällä ei saa ajaa
liian kovaa ja polkijan on oltava suhteellisen hyväkuntoinen – kumpikin harjaantu-
misen tulos. Varustautuminen on minimoitu, mutta käytännössä havaitun mukaan
riittäväksi harkittu, mikä myös helpottaa liikkumista. Tuomolla on pyöräilyä varten
vain kypärä ja… … jos on selkeesti sadeilma ja mä menen pyörällä niin mä otan sade-
viitan. Koska penskasta saakka muistan kun fillaroidessa sateella kastu niin esimerkiks
kastu aina reidet tästä päältä. Sadeviitta on näppärä.

Kun työmatka ei vaadi säännöllistä autoilua, saattaa olla helpompaa jatkaa pyö-
rällä ja kävellen myös muihin arkiliikkumisen kohteisiin. Toisaalta tässäkin Tuomo
kuvaa valintojaan tietoisiksi: auto on hankittu pikemminkin kesä- ja loma-autoksi
kuin arjen olennaiseksi osaksi. Hän ei miellä itseään kovin tyypilliseksi autoilijaksi,
tietynlainen auto on hankittu ”eettisistä ja omantunnollisista syistä”. Olennaista
tuntuu kuitenkin olevan se, millaisia tarjoumia ja millaista elämäntapaa auton on
oletettu ja haluttu arkeen tuovan, ei ainoastaan jokin lukittu liikkujaidentiteetti tai
ympäristöasenne.

joo meil on niin sanottu kesäauto, rättisitikka…. sopii hyvin kuvaan vai? (…) mä
paan sen vakuutuksen seisontaan aina yleensä koulujen syyslomien jälkeen loka-
kuun lopulla ja sitten huhtikuussa otan sen takaisin vakuutukseen ja .. ennen vap-
pua. Että päästään vappuajelulle. Mutta sanotaan nyt esimerkiksi tänä ja viime
vuonna mä en ole varsinaisia työreissuja sillä tehnyt ollenkaan. Joku vuosi aika-
semmin (…) sanotaan kymmenkunta kertaa kesässä ajoin ihan erikseen töihin ja
takaisin. Mutta en vaan oo viitsinyt. Siin on ehkä ollut sitäkin että tavallaan kun
on ekologisempaa kummiskin olla ajelematta, toisaalta myös laiskuutta ja muka-
vuudenhalusuutta. Mä en tykkää yhtään tosta, kun on väsynyt niin ei ole yhtään
mukavaa alkaa pilkkiä tuolla tien päällä

Liikkumiseen kytkeytyy rooleja Connollyn (2013b, 184–185) tarkoittamassa mie-
lessä: rutinoituvat toimemme kytkeytyvät instituutioihin, ne ovat toisille ihmisille
näkyviä ja asettuvat tulkintojen ja reflektion kohteeksi. Pyöräilijyyteen voi liittyä yksi-
lön kokemus omasta toimijuudestaan, identifioituminen pyöräilijöihin ryhmänä ja
kokemus siitä, että omalla toiminnallaan vaikuttaa tämän ryhmän toiminnan tilaan.
Tuomo viittaa haastattelussa muun muassa liikennetilanteisiin joissa hän kokee, että
hänen oikeuksiaan pyöräilijänä on loukattu sekä toisaalta niihin pyöräilijöihin, jotka
pilaavat pyöräilijöiden maineen. Roolit voivat myös muuttaa omia käsityksiämme

129Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

itsestämme ja suhteestamme ympäristöön. Tuomo on tietoinen siitä, kuinka perheen
autohankinta näyttäytyy toisille ihmisille ja kuinka se vaikuttaa perheen elämänta-
paan ja itseymmärrykseen laajemmin kuin pelkkänä kulkuvälineenä. Hän viittaa
naapurin ja sukulaisten huomioihin, vaikutuksiin lasten elämään sekä heidän omak-
sumaansa käsityksiin. Nämä liittyvät pohdintaan mukautumisesta normien mukai-
seen autoiluun, ja toisaalta mahdollisuuksista sen vastustamiseen ja roolikokeiluihin.
Sitikan hankkiminen on erilainen valinta kuin auton hankinta, se on tasapainoilua
vapauttavan ja mahdollistavan autoilun ja norminmukaisen, sitovan ja muita liikku-
misvalintoja murentavan autoilun välillä:

Haast.: otteks te jossain vaiheessa harkinnut talvi…

oikeeta autoa, sellasta kovakattosta niinkun sitikkaihmiset sanoo… ei, ei olla har-
kittu. Mä oon niinkun alusta saakka.. Naapuri muistutti mulle pari vuotta sitten
sillon kun me muutettiin tohon missä me asutaan niin mä olin kuulemma sillon
sanonut että me ei hankita ikinä autoo. Kyllähän se tavallaan pitää paikkansa,
toihan ei oo auto, se on kulkuneuvo. Tai joku sanoo että se on elämäntapa. siinä
mielessä. Ei olla harkittu ja kyllä se on aika pitkälle ihan periaatteellinen kysymys
(Haast.: onko se ekologisista syistä vai…) ekologisista syistä, voi sanoo, ja.. ei meillä
sellaista todellista tarvetta ole.

No kyllähän siinä esim. lasten suhteen sillä tavalla on että… vanhempi tytär useita
kertoja pyytänyt harrastuksiin viemään tolla. Jossakin vaiheessa oli semmosta kom-
menttia että muiden vanhemmatkin vie, mikset sinä. Vaikka vois mennä kävellen
tai pyörällä. Nuorempi tytär (...) häntä hävettää kun meillä on sellanen auto
(..) olis halunnut että meillä olis oikee auto, kovakattonen, eikä tollannen hassu,
hänen pitää hävetä. Tämmösiä kommentteja (...)

sitikan hankkiminen… no se lähinnä vapautti... no vapautti on väärä sana ehkä,
mutta ehkä mahdollisti tiettyjä asioita. Saatettiin lähteä käymään systerin luona,
saatettiin lähtee sinne suunnittelematta (…) Ei tarvinnut pohtia että ruinattaisko
nyt kyytiä mun broidilta tai niitten perheeltä, (…) ja sit ei viittis ja välittäis kui-
tenkaan (…) No käyhän ne mielellään tietenkin hakemassa mutta kuitenkin…
Tavallaan helpottaa ja sitten en tiedä kuinka paljon asiaan vaikuttaa vielä se että
suvussa, siis mun suvussa jos mä puhun veljistä ja sisarista tai vanhemmista niin
he ovat ihmisiä joille on itsestään selvää että talouksilla on autot, ne joilla ei ole on
kummajaisia, friikkejä, … normi tahtoo olla, se on ihan totta. Siitä huolimatta
että tänä päivänä se on jo jonkin verran hyväksyttävämpää. Sä nyt varmaan tiedät
jossakin määrin ihmisten asenteista.

130 Kävelyn lupaukset kaupungissa

5.5	 Lupausten eriytyminen ja varjot

Tietynlaiseksi liikkujaksi siis voidaan kasvaa. Toisaalta yksilöiden mahdollisuudet
avata pyöräilyn tarjoumia ympäristössään eivät jakaudu tasaisesti; kitka ja sitä myötä
lupauksien toteutumismahdollisuudet eriytyvät. Kävelyn ja pyöräilyn potentiaalit tai
lupaukset eriytyvät lisäksi tavalla, jota edellä ei ole vielä käsitelty – suhteessa valin-
nanmahdollisuuteen. Näyttäytyykö tietty liikkumistapa edes lupausmaisena? Kyse
on kävelyn ja pyöräilyn merkityksien ja kokemuksien eriytymisestä suhteessa liikku-
misen kokonaisuuden valinnanmahdollisuuksiin. Tätä voi yksinkertaistaen kuvata
mahdollisuuksien avaruuden tai kehyksen ajatuksella. Esimerkiksi, määrittääkö siis
pyöräilyä kysymys: Voinko (tänään/sateella/pakkasella…) pyöräillä paikkaan a? Vai
kehys, jota kuvaa kysymys: Voinko (tänään, sateella, pakkasella) pyöräillä paikkaan
a? Ensimmäisessä kehyksessä pyöräily on valinta, kyse on siitä, pitääkö pyörän sijaan
turvautua toiseen mahdolliseen kulkumuotoon. Toisessa kehyksessä taas pyöräilylle
ei ole vaihtoehtoja, vaan pyöräily ja sen olosuhteet määrittävät sitä, onko paikka a
saavutettava (vai pitääkö kenties valita paikka b tai jättää matka tekemättä). Toisen
esimerkin muotoilee Sirkka: Vain autoileva asiakas pystyy päättämään. Mutta ei tälla-
nen asiakas pysty päättämään että jos tuossa kaupassa ei oo laskettu hintaa, jos sillä ei ole
mahdollisuutta, sen on ostettava se siitä laski hinta tai ei.

Ero siinä, että arkensa voi, tai se pitää järjestää kävelyn ja pyöräilyn varaan, tuo
esiin lupauksien eriytymisen. Hämeenlinnassa tämä tuli esiin sillä joukkoliikenne ei
tarjoa riittäviä vaihtoehtoja. Liikkumiseen liittyy poliittinen aspekti: kenellä on mah-
dollista valita kuinka liikkuu ja mitä valinta merkitsee (ks. esim. Cresswell 2010)?
Pohdin tätä seuraavaksi käyttäen esimerkkinä kahden Kaurialassa asuvan aktiivisen
kävelijän ja pyöräilijän, Leilan ja Liinan haastatteluja.

Kumpikin haastatelluista toivoo kotikaupunkiinsa elävyyttä, kohtaamisia, tapah-
tumia, torielämää, kauneutta, kulttuuria, viihtyisyyttä ja kestäviä elämäntapoja.
Kummallekin käveleminen ja pyöräileminen ovat mielekkäitä, totuttuja liikkumisen
tapoja ja sopivat heidän ajattelutapoihinsa siitä, millainen kaupunkielämä olisi hyvää
ja tavoiteltavaa. Erot syntyvät juuri liikkumisen mahdollisuuksien kehyksissä. Leilan
kertomuksessa korostuvat tietoiset, tiedostavat, valinnat. Liinan kertomuksesta taas
käy vahvemmin ilmi se, että arjen kehyksiä määrittävät yhteen kietoutuvat valinnat,
halut ja toiveet sekä toisaalta välttämättömyydet ja rajoitteet. Liinan kuvaus sekoittaa
ajatusta kahdesta toisistaan erillisestä kehyksestä: pakollisen pyöräilyn ja valitun, tut-
kimuskielellä preferensseihin tai asennemuuttujiin, perustuvan pyöräilyn kehyksistä.
Valinnanmahdollisuudet ja toimijuus liikkumisessa syntyvät sekä liikkujan toiveiden,
halujen ja toiminnan että laajempien käytänteiden ja yhteiskunnan rakenteista nii-
hin kohdistuvien vaikutusten ja ehtojen vuorovaikutuksessa (vrt. toimintatila San-

131Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

taoja 2013, 58). Liikkuminen kokemuksena ja ruumiillisena käytäntönä tuo yhteen
liikkeen sisäisen ja ulkoisen motivaation – tahdon, tottumukset, odotukset ja pakot
(Cresswell 2010).

Leila ja Liina kuvasivat asuinpaikkaansa ja elämäntilannettaan, jotka luovat
kehyksen arkiselle liikkumiselle. Liinalle muutto Hämeenlinnaan ja Kaurialaan oli
valinta, jonka hän teki tietyissä, muun muassa taloudellisissa kehyksissä. Hän halusi
kaupunkiin, jonka hallitsee kävellen. Helsingin keskusta oli liian kallis, Espoo ei ollut
riittävän kaupunkimainen. Töitä piti löytyä. Myös asunnon valinnan kriteeri oli, että
sekä kaupungin keskustaan että töihin olisi korkeintaan puolen tunnin kävelymatka.
Autoa hänellä ei ollut. hain työpaikkaa täältä. Sitkeesti kun olin päättänyt että minä
tulen Hämeenlinnaan ja sillä sipuli.

Leilalle taas kysymys sopivasta ja mahdollisesta asuinpaikasta näyttäytyi elämänti-
lanteeseen sidoksissa olevana valintana.

… Että opiskelijana sä voit asua täällä hämeenlinnassa vaikka ihan keskustassa
tai opiskelija-asunnossa. Sit kun sulle tulee lapsia sä voit mennä sinne maaseudulle
asua siellä omakotitalossa pellon laidalla ja pitää vaikka kanoja siellä jos haluat.
(…) Sit kun sät tuut vähän vanhemmaksi ja haluatkin tulla takas kaupunkiin sä
ostat kaupungista kämpän. (…) kun lapset oli pieniä, siinä elämäntilanteessa se
oli aivan loistava paikka asua maalla omakotitalossa (…) Nyt kun lapset on isoja
ja osa jo lähtenyt pois, asuu jo yksin tai nuorimman lapsen kanssa niin kuinka pal-
jon ihanampi ja helpompi on asua tässä keskustassa. Kun voi pyöräillä ja kävellä
ja nauttia kaikesta kulttuuriannista niin paljon kuin haluaa.

Liinan liikkumista ja elämäntapaa määrittää pitkälti autottomuus, joka on Liinalle
sekä valinta että välttämättömyys. Etenkin tulevaisuutta ajatellessa liikkumisen mah-
dollisuuksien avaruus näyttäytyy Liinalle kohtuullisen kapeana. Taksin käyttöön
hänellä ei ole yleensä varaa, hätätapauksissa hän voi turvautua autollisen ystävän
apuun. Tässä kehyksessä – vaikka Liina kannatti kävelyä ja pyöräilyä autoilun sijaan
– autoilun mahdollistama rajoittamaton liikkuvuus säilyi houkuttelevana, vaikkakin
epärealistisena lupauksena.

Että kyllähän tää varattomuus mun liikkumista rajottaa. Että mä joudun käyt-
tään pyörää ja käveleen.

Ja sit nää bussit kun mää en oikein näistä bussien kulkureiteistä tiedä, mä en
oikeestaan osaakaan näitä käyttää kun mä en näitä alkuun tarvinnut, nyt mä
oon muutaman kerran tarvinnut mutta mä sit meen mieluummin pyörällä tai
kävellen kun mä en jaksa ottaa selvää että miten niillä pääsee. ja sitten se maksaa
taas sekin. Mä olen ollut niin varaton viime aikoina, että mä en kyllä yhtään
ylimäärästä bussimatkaakaan tee.

132 Kävelyn lupaukset kaupungissa

(...) mutta esimerkiks nyt mun terveyskeskusmatka piteni niin se on kauheen
ikävää lähtee pyörällä räntäsateeseen jos on tosi kipee. Niin tonne sillan toiselle
puolelle. Toi on tosi kylmä paikka ylittää toi vesi talvella. Tai kävellen jollon se on
vielä rankempaa.

Haast.: ooksä ikinä harkinnut ajokortin ajamista …

oon harkinnut sitä, joskus nuorena harkitsin mutta mä käytin ne rahat interrail-
korttiin ja matkaan. Ne ei olis riittänyt ajokorttiin sillonkaan. ja sen jälkeen
mulla ei oo ollu varaa, viimeksi mää oon harkinnu sillon kun mä muutin tähän
Hämeenlinnaan, sillon mulla oli aikomus ajaa ajokortti mutta sitten kaikki meni
elämässä mullin mallin eikä lainkaan niin kuin olin suunnitellut eli mulla ei ollut
taaskaan varaa ajaa sitä. Eikä varmaan koskaan tuu olemaankaan. Mutta se ei
kyllä sovi sitten mun ajattelutapaan se autolla ajaminen ylipäätänsäkään. Enkä
mä sitä tarvi.

jos mulla nyt olis auto niin sit mulla pitäis myös olla varaa käyttää sitä. Mut sit
tullaan taas siihen että antaisko ikään kuin mun periaatteeni, koska mä ajatte-
len ympäristöö niin mä en varmaan kauheesti ainakaan hyvällä omallatunnolla
koskaa sitten ajelis huvikseni. Mutta mä saattaisin kyllä sitten hurahtaa siihen
autolla ajamiseen koska mä rakastan liikkumista sitten taas, paikasta toiseen pää-
semistä, että kyllä mä olen monesti ajatellut sitä että vitsi, kyllä tää autolla olis
vähän helpompaa varsinkin kun ikää tulee ja alkaa olla kaikenmaailman vaivaa
ja kolotusta niin toi pyöräily ei oo enää sama juttu kun vaikkapa kymmenen vuotta
sitten. Vaikka mä pidän kunnosta huolta, mutta silti. Välillä kun mä totuin aja-
maan toisen kyydissä autolla niin kyllä se oli niin mukavaa. Mutta sitten siinä on
niin paljon huonojakin puolia taas että en mä varmaan viittis vaivautua. Että
sitä pitää huoltaa ja siin on vikaa ja se maksaa aina se korjaaminen ja … ei se
jotenkin… se on niin kaukanen ajatus. Muutenkin…mahdoton. Mutta kyllähän
se vapauttaa liikkumaan, jos on oikeesti varaa siihen niin kivahan se on huristella
tästä vaan tonne Helsinkiin

Liina ei kuitenkaan ole millään muotoa autojärjestelmän uhri, jonka elämä ja liik-
kuminen olisi ainoastaan rajoittunutta autottomuuden, varattomuuden ja huonojen
joukkoliikenneyhteyksien vuoksi. Se vain vaatii toisenlaista vaivaa, panoksia ja varau-
tumista kuin autoilu. Pitää varata aikaa kävelyyn jos talvikeleillä pyöräily ei onnistu-
kaan. Vaatetus ja varustus on sovitettava keleihin. Samoin tavaroiden kuljettaminen
pyörällä on välillä hankalaa – Mutta kyllä mä aikamoisia lasteja tällä kuljetan, mul-
lahan on tää etutarakkakin tässä ja pyörälaukkuun mahtuu aika paljon tavaraa. ja sit
semmoset isommat retkilaukut mitä mä käytän sit kun pitää kuljettaa oikein tavaraa.

133Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

Leilalla puolestaan on auto, jota hän käyttää kesäisin lähinnä vain pitkiin mat-
koihin, mutta …talvella tiestysti tulee sitten enemmän käytettyä, varsinkin sit jos on
huono keli tai tulee vettä ku aisaa tai jotain. ni semmosissa tilanteissa. mutta… mitä
mä nyt sanoisin… niistäkin varmaan vois karsia varmaan puolet pois jos oikein rupeis
kattomaan että mitä karsii. Hän kuitenkin pyrkii irrottautumaan autoilijan roolista ja
auton kulttuurisista merkityksistä:

Haast.: ooksä ikinä ajatellut että luopuisit autosta?

Olen. Olen kyllä, mä oon oikeesti ajatellut sitä. Mä en missään tapauksessa oo
mikään autofriikki, mul on vanha 00-vuoden malli Skoda octavia diesel. Autona
ihan ok, mutta ei auto oo mulle mikään semmonen…että mulla pitäis olla joku
hieno auto alla. Se on lähinnä työkalu, työn takia pitää olla

Kumpikin haastateltava kertoi välttävänsä kauppakeskuksia ja Tiiriötä ja käyttä-
vänsä Kaurialan lähikauppaa asiointiin. Leilalle autoilu citymarketiin näyttäytyy
vältettävänä vaihtoehtona, ja kaupassakäyntiin liittyvä valinta ulottuu tietoisesti
toteutetuksi rooliksi. Se liittyy hänen itseymmärrykseensä, käsityksiin toisista
ihmisistä ja kuluttamisen infrastruktuuriin (Connolly (2013b, 38) vaikuttavaan
toimintaan.

tiedät nää amerikkalaiset mallit [kauppakeskukset] – nehän on semmosia …
elämyspaikkoja enemmän. Ja niihin mennään perheillä ja autoilla ja ollaan koko
porukan kanssa ja syödään ja vietetään koko päivä ja shoppaillaan siinä samassa.
Mutta jotenkin mä nään niin että yhä enemmän semmoset tiedostavat ihmiset
niinkun valitsee tämmöset keskikaupungin pikku putiikit. Olkoonkin että niissä
tarjonta on usein huonompaa ja hinnat kalliimpia ja se on taivaan tosi. Niin
se tulee aina olemaan. (…) Se kulttuurillinen asia, mitä sä haluat ikään kuin
ittestäs viestittää että shoppailen keskustassa pikku putiikeissa. Tai jos sä haluut
viestittää että me mennään koko perheen kanssa viettään mallille aikaa ja hyvässä
lykyssä MacDonaldsissa pidetään kakaran synttärit ja niin edelleen. Ne on niin-
kun eri tavallaan asioita kokonaan. Että musta ihmisille pitäis antaa sillä tavalla
niinkun vaihtoehtoja. Et… Totta kai. Mäkin käyn Prismassa ja Citymarketissa
välillä, mut se on loppujen lopuks ihan hirveen harvoin et se on enemmän niin
että jos mulla on joku happening, vaikka et nyt keväällä järjestin ylioppilasjuhlat
niin totta kai… sillon sä meet ja ostat sen hirveen lastin, auton perärontin täyteen
kerralla. Tai jouluna kerran käyt ostamassa jotain. (…) muutoinkin koen että se
semmonen pienten yrittäjien suosiminen kaupunkien keskustoissa, se on valinta.
Jos haluaa sillai valita.(Leila)

134 Kävelyn lupaukset kaupungissa

Millaisia kokemuksia kävelyyn ja pyöräilyyn sitten liittyy näillä haastatelluilla, joilla
selvästikin on samankaltaisia toiveita kaupunkielämän, asumisen ja liikkumisen suh-
teen, mutta joiden arjessa liikkumismahdollisuudet näyttäytyvät erilaisissa kehyksissä
– joille liikkujan toimijuus muotoutuu eri tavoin?

Leila puhuu kaupungin ilmapiiristä, kaupunkikulttuurista ja elävyydestä työroo-
lissaan, kaupungin kehittäjän näkökulmasta. Hänelle käveltävään kaupunkiin kyt-
ketyt lupaukset asettuvat kysymykseksi kulttuuristen kerrosten makutottumuksista,
”tietynlaisesta sivistyksestä”. Hämeenlinnan esikuvana pitäisi olla eurooppalainen
kaupunki ja kaupunkikulttuuri, ei amerikkalainen kauppakeskuskaupunki, jonne
ajetaan katumaasturilla ”viis piitaten” kaupungin ja kuluttamisen kulttuurisista ja
ympäristövaikutuksista.

mä toivoisin että hämeenlinnasta rakentuis sellanen että tää on tämmönen vitaa-
linen, vanha, kulttuurihistoriaa arvostava ja hyödyntävä kaupunki, jossa kaupun-
gissa oikeesti tapahtuu eikä niin että ne on siellä malleilla niin sanotusti näissä
tiiriöissä ja muissa se kaupankäynti

Mä tiedän että jotkut yrittäjät olis raivoissaan tämmösistä puheista mutta mun
mielestä se on vähän niinkun semmonen kasvatuskysymys että kyllä meidän pitäis
kasvattaa nää uudetkin sukupolvet siihen, että kyllä voi kävellä, ihan kaks kortte-
lii, ihan hyvin. (…) se käsittämätön semmonen niinkun vaade että pitäisi päästä
kaupan oven eteen autolla niin semmosesta pitäis päästä pois

Lupaukset näyttäytyvät enemmän hallinnan kuin Leilan oman elämän näkökul-
masta. Liinan kuvaus sen sijaan on henkilökohtainen, kyse on lupauksista hänen
omassa elämässään. Liina kuvaa esteettisiä kokemuksia, elämyksiä ja sosiaalisia koh-
taamisia pyöräily- ja kävelykokemusten oleellisina piirteinä. Hänen koostamassaan
liikkumisen valokuvapäiväkirjassa on kuvattuna vanhoja kauniita rakennuksia, naak-
kaparvia ja rannassa veden päälle kaartuvia puita ja jään kimaltelua. Liinan puhetta
kehystää kuitenkin jossain määrin myös kokemus, ettei Hämeenlinna ympäristönä
aivan täytä lupauksiaan; että osa hänen odotuksistaan ja toiveistaan jää toteutumatta
huolimatta hänen omista pyrkimyksistään. Odotuksissa on hienoinen melankolian
ja kaipauksen sävy – ”Että tää muuttuis hieman mulle ystävällisemmäks tää kaupunki.”

kyllä kaupungissa pitää olla elämää ja ihmisiä ja hyvä jos tulee erilaisia ihmisiä
vastaan ja varsinkin jos ne vielä puhuukin, se on kivaa. Se on sit se sosiaalinen
elämä, ei oo välttämättä kovin vilkasta ulkopuolisena kun tulee. (…)

Mä mietin jossain vaiheessa kovasti että miks mulle ei kelpaa tämä vesi [Vanaja-
vesi, Linnanpuisto] et mä kaipaan sinne Savonlinnaan, toki mä kaipaan sinne
kun ystävät jäi ja muuta mutta… Mutta kun tämäkin on kaunis puisto ja sit mä

135Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

jossain vaiheessa tajusin että tämä ei aukene tämä vesi. Mä tiedän että se jatkuu
kauas tonne Virroille asti mutta tää ei aukene, mä kaipaan sitä avaruutta.

Se [Kauriala asuinympäristönä]on rauhallinen ja viihtyisän näkönen ja juuri ne
palvelut… toivon että tää muuttuis hieman mulle ystävällisemmäks tää kaupunki
tai muuten mä en halua olla täällä eläkepäivinä enää, mutta voi täs käydä niin…
ei koskaan tiedä. Mä ajattelen siis… täällä on todella vaikee saada ystäviä. Jotkut
sanoo että ikäkin tekee sitä. (…) ei sit vaan… niin mä en oikein tiedä mistä se sit
johtuu. Mut kyllä jotkut sanoo että sä oot nyt Hämeessä, kyllä eri puolilla ollaan
erilaisia tietysti. Mä oon jo seitsemän vuotta pyörinyt täällä ja höpötellyt ihmisille.
Kyllä mulla nyt tuttavia on mutta ei mulla oikeestaan ystävää vielä oo, hyvää
ystävää. (…) sosiaalinen ilmapiiri on aika jos ei nyt tyly niin vähän kankea. Se on
hankalaa. Mutta mulla nyt on tässä välissä ollut muita syitä että mä en jaksanut
itekään… se että mä kävin kuitenkin … käyn konserteissa, käyn kapakoissakin
mut… se ei ole niin avointa, niin mukaansaottavaa (…)[aluksi] en osannut kai-
vata täältä, en olis kerennytkään. Mutta sitten kun multa jäi ne vähemmälle ja
työ niin sitten huomas sen, että se oli ihan oikeessa se, joka varotti että tänne on
vaikee päästä sisään…

Liinan kävely- ja pyöräilykokemukset osoittavat toisaalta myös, ettei ympäristöstä
koettu ilo ja liikkumisen mielekkyys rajoitu valittuihin matkoihin. Se, että kyse ei ole
puhtaasta valinnasta, vaan myös välttämättömyydestä, ei tarkoita, että toiminta ei
voisi olla mielekästä, palkitsevaa ja lupausmaista. Vaikka Liina kuvaa joutuvansa pyö-
räilemään, hän tekee sitä paljon myös huvin vuoksi: retkeilee pyörällä lähiseudulla
ja kesällä pitemmällekin. Kokemukset ovat ambivalenttisia ja tämä tuli esiin yhä
vahvemmin, kun haastattelin Liinaa toisen kerran muutaman kuukauden kuluttua
hänen koottuaan valokuvapäiväkirjan. Tuolloin yksinäisyyden kokemukset syrjäytti
ilo monista tuttavuuksista, joita Liinan valokuvapäiväkirja nostaa esiin: ”valokuvaa-
mon heppu” (”puhelias hämäläinen, outo yhdistelmä”); kirjaston henkilökunta ja
asiakkaat ne on mun semmosia juttukavereita (…) kirjasto on niinkun toinen olohuone.
(…) joo siel on aika erikoisiakin tyyppejä. mutta siellä tutustuu kyllä. (…); lähikauppa
Manu ”pieneks kaupaks todella hyvä kauppa (…) henkilökuntakin oli aluks vähän
semmosta kun Hämeessä nyt ollaan mutta kyllä ne nykyisen juttelee ja heittää herjaa. mä
oon nyt 7 vuotta siinä käynyt” ja Verkatehtaan ympäristössä toimiva Suistoklubi (joka
oli perustettu syksyn ensimmäisen haastattelun jälkeen) ”kolmas olohuone”; …eli mun
ei tarvi muuttaa tästä kaupungista enää pois. Löyty oma paikka.

Kävellen hallittu lähiympäristö palveluineen luo mahdollisuuksia näihin pieniin
ja merkittäviin kohtaamisiin, liittymiseen ympäristöön. Liikkumisen mahdollisuudet
ja paikan lupaukset laajenivat Liinan toisessa haastattelussa. Kuten seuraavassa sitaa-
tissa, esimerkiksi nauru tai outous voivat myös kantaa yli arjen välttämättömyyksien

136 Kävelyn lupaukset kaupungissa

ja rajoitteiden. Ehkä näidenkään hetkien merkitystä ei tulisi sivuuttaa mitättöminä.
Lupaukset, tuleva mahdollisuuksien avaruus voivat välähtää niissä laajempana.

tulevaisuudessa mä varmaan teen pitkiä reissuja rollaattorilla (nauraa). semmo-
nenhan on kun rollaattoriralli olemassa…oikeesti ne jotka käyttää rollaattoreja,
mä oon nähnyt sen kerran tuolla mäntyharjulla kun mä olin pyöräretkellä. (…) ne
oli siinä (…) huoltoasemalla parkissa. Mä ajattelin että toi on hyvä juttu että ei
tää mun retkeily lopukaan. Niillä oli kato huoltoautot ja kaikki. (…) se oli hyvä
juttu, mä olin että joo, tota mä teen sitten kun mä en jaksa pyöräillä

Kuvaavin tapa puhua kävelyn ja pyöräilyn lupauksista tilanteissa, joissa niitä määrit-
tää myös kitka ja välttämättömyys, voisi olla puhuminen kävelemisen lupausten var-
joista. Kuten tarjouman kääntöpuolella on aina kitka, on lupausten kääntöpuolella
jollakin tavalla aina vielä täyttymätön odotus ja toive. Lupauksen varjo. Kumpikin
niistä voi näyttää muutoksen mahdollisuuksia.

5.6	 Päätelmät

Liikkumisen mahdollisuudet määrittyvät siis eri mittakaavoissa: on yksilölle avautuva
tilanteinen toimintaympäristö ja tarjoumat sekä näiden vakiintuminen jatkuviksi
rutiineiksi ja arjen kehykseksi. Toisaalta tarjoumia ja rutiineja määrittävät rakenteel-
liset ja hitaasti muuttuvat tekijät, kuten kaupunkirakenne ja ”liikkumisen kulttuuri”
eli vakiintuneet, osin paikallisiksi muotoutuneet käytännöt ja toimintatavat. Kussa-
kin mittakaavassa liikkumisen mahdollisuuksiin vaikuttavat erilaiset tekijät. Esimer-
kiksi moottoritien päälle rakennettava kate ja kauppakeskus tai kaupungin reunalle
rakennettava hypermarket muuttavat arjen käytäntöjä pitkällä aikavälillä koko kau-
pungissa, perheen perustaminen tai eläkkeelle jääminen taas yksilön elämänkaarella.
Säätilojen vaihtelut taas vaikuttavat liikkumisen rutiinien sisällä tapahtuvaan tilantei-
seen muunteluun. Tutkimus osoitti, että vuorovaikutukset näiden mahdollisuuksien
muotoutumisen tasojen välillä ovat moninaisia.

Eri liikkumismuotoihin kytkeytyvät tarjoumat voivat rutinoitumisen ja vakautu-
misen välityksellä vaikuttaa hitaasti muuttuviin tekijöihin. Jos yhä useampi valitsee
pyöräilyn tai kävelyn autoilun sijaan, on liikenteessä vähemmän autoja, ja ympäristö
tarjoaa yhä enemmän tilanteisia tarjoumia, laajempia mahdollisuuksia ja rutinoitu-
misen mahdollisuuksia kävelylle ja pyöräilylle. Toisaalta, vaikutukset voivat ulottua
myös instituutioiden toimintaan, kaupunkisuunnitteluun ja kaupunkia muovaaviin
päätöksiin laajemmin.

137Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

Aineisto- ja kokemusperustainen tarkastelu toi esiin myös erilaisten kategori-
oiden – hyödyn ja huvin, eri liikkumismuotojen, sisäisen motivaation ja ulkoisen
pakon – sekoittumisen ja liukumisen, jonka hypoteesien testaamiseen keskittyvä
tiede usein jättää huomiotta. Vaikka kyse on hyöty- ja arkimatkoista, ei kävelyn tai
pyöräilyn huviin ja virkistykseen, taitoon ja estetiikkaan liittyviä ulottuvuuksia tule
ulkoistaa. Arki ei ole vain selviämistä, ja vaikka liikkumista määrittäisivät monet
rajoitteet ja välttämättömyydet, voi se silti olla palkitsevaa, mielekästä ja tuottaa
iloa ja mielihyvää. Horton ym. (2007, 6) toteavat, että esteettisemmät ulottuvuudet
pyöräilykokemuksessa joutuvat usein erilaisten moraalisten ja poliittisten diskurssien
nielaisemaksi, Pyöräily ja kävely saavat kuitenkin merkittävän osan motivaatiostaan
itse toiminnasta ja kokemuksesta, eivät vain sen ulkopuolelta tai välineellisistä intres-
seistä, kuten kunnon kohottamisesta, terveysvaikutuksista tai hiilidioksidipäästöjen
vähentämisestä. (Horton ym. 2007, 6; Jalas 2009.) Näin on kävelynkin laita. Tarkas-
telen tätä enemmän seuraavassa luvussa.

Liikkumismahdollisuudet ovat toiminnassa, ympäristön ja liikkujan vuorovai-
kutuksessa syntyviä ja kehittyviä. Haastateltavien liikkumiskäytäntöjen perustana
olevien tarjoumien pelkistäminen esimerkiksi liikkujan asennemuuttujiksi ja prefe-
rensseiksi tai ympäristöä kuvaaviksi numeerisiksi arvoiksi näyttää mahdollisuuksien
muotoutumisesta vain kulman kerrallaan. Liikkujat kohtaavat matkoillaan ympäris-
tön, joka ei ole vain yksi ja kaikille sama, esimerkiksi ”kaupunkirakenne” tai ”pyö-
räilyverkosto”, vaan jatkuvasti muotoutuva ja vaihteleva kokonaisuus sosiaalisia,
materiaalisia, kulttuurisia ja luonnonilmiöitä. Tarjoumayhdistelminä ne muovaavat
liikkumisen mahdollisuuksia ja rajoitteita. Liikkumisympäristön potentiaaleja suun-
nittelussa kuvaaville käsitteille, kuten saavutettavuus, esteettömyys tai väyläverkosto,
pitäisi etsiä lisää sisältöä arkikokemuksista käsin. Aina yleiset määrälliset muuttujat,
kuten tiiviys, etäisyys palveluin, katujen kytkeytyneisyys, jalankulun tai pyöräilyn
reittien määrä, eivät tarjoa riittävää perustaa arvioinnille. Tarjoumat määrittävät esi-
merkiksi sitä, millainen etäisyys koetaan mahdollisena pyöräillä tai kävellä. Onko
reitillä esimerkiksi jatkuvia liikkumista hidastavia esteitä; onko mahdollisesti kohtia
joissa voi pysähtyä, poiketa ja levähtää (myös pyöräilijöille); onko mahdollista kiin-
nittää tarkkaavaisuutta muualle kuin liikenteen seuraamiseen; onko mahdollisuus
varioida reittiä tilanteisesti; millaisia epämukavuuksia mahdollisilla reiteillä joutuu
samalla kohtaamaan. Nämä voivat yhdistyä muuttujin ennakoimattomilla tavoilla.
Olisi tunnettava myös alueen ja liikkumisympäristön rytmit: kuinka ympäristö toi-
mii. Ei riitä, että suunnitellaan laadukas pyöräily- ja kävely-ympäristö, on myös seu-
rattava kuinka se edelleen muotoutuu toiminnalliseksi kokonaisuudeksi; miltä arki
siellä näyttää ja millaisia muutoksia siellä ajan mittaan tapahtuu.

138 Kävelyn lupaukset kaupungissa

Samoin rakenteen potentiaaleja hyödyntävät ”käyttäjät” ovat hyvin vaihteleva
joukko, jolla on mitä moninaisimpia tarpeita, merkityksiä ja arjen kehyksiä pyöräi-
lylle. Jo haastatteluaineisto Hämeenlinnan kahdesta kaupunginosasta toi esiin mer-
kittävän monimuotoisuuden. Erityisesti jos pyöräilyä halutaan lisätä ja pyöräily-ym-
päristöjä kehittää, on huomioitava myös sunnuntai- tai hyvän sään pyöräilijöiden
kokemukset, ei ainoastaan aktiivisimpien ja rutinoituneimpien.

Näyttää, että erityisesti pyöräilijät joutuvat toisinaan tietoisesti avaamaan itselleen
toimintatilaa, etsimään tarjoumia liikkumiseen ympäristöstä – pyörätiet katkeavat
tai alikulkusilta halutaan kiertää. Tämä katkaisee rutiininomaisen tekemisen, joka on
tärkeä käytännön jatkumisen edellytys. Kitkan korostuminen aineistossa saattaa joh-
tua siitä, että kitka todella on pyöräilykokemusten keskiössä nykyisissä, usein autoi-
lun ehdoilla suunnitelluissa kaupunkiympäristöissä. Toisaalta puutteista puhuminen
on ehdottomasti helpompaa kuin kuvata sujuvuudessaan itsestään selvää ja tiedos-
tamatonta kokemusta. Pyöräilyyn liittyy paljon positiivisia kokemuksia, iloa ja elä-
myksiä, mutta kun kumi ja tie kohtaavat, syntyy aina myös kitkaa. Pyöräilyn kitkasta
puhuminen tuo joka tapauksessa esiin kriittisiä pisteitä, joissa tarjoumat uhkaavat
murentua. Toisaalta kitka voi toimia myös positiivisena tarjouman kääntöpuolena.
Pyöräilyn ruumiillinen ja esteettinen kokemus täydentyy ilosta, jota ponnistelu, taito
tai jännitys tuottaa.

Arkisten askareiden hoitaminen kävellen tai pyörällä ei saisi vaatia jatkuvaa suun-
nitelmallisuutta ja uusien toimintavaihtoehtojen harkintaa esimerkiksi sään mukaan.
Tässä esimerkiksi katujen talvikunnossapito sekä valaistus ovat tärkeässä asemassa.
Pohjalla on kuitenkin vakaampi yhdyskuntarakenne ja fyysisen ympäristön artefak-
tit, jotka myös määrittävät sitä, kuinka suuren roolin ympäristön ja kelien vaihtelu
saa. Joukkoliikenteen tulisi olla realistisena vaihtoehtona tarjolla silloin, kun käve-
leminen tai pyöräileminen ei ole mahdollista. Tämä paitsi lisäisi liikkumismahdol-
lisuuksien tasa-arvoa, voisi myös lisätä kävelyn ja pyöräilyn rutiininomaista käyttöä.
Auton hankkiminen voi näet alkaa helposti määrittää liikkumisen rutinoitumisen
suuntaa – erityisesti jos ympäristö ohjaa sen käyttöön.

Liikkuja voi vaikuttaa omaan liikkumiskokemukseensa sekä erilaisilla elämän-
tapaansa muovaavilla valinnoilla luoda itselleen otollisia olosuhteita kävelyyn ja
pyöräilyyn. Tätä ei tule kuitenkaan ymmärtää yksinomaan yksilön valintoina, vaan
erilaisilla toimintaa muovaavilla olosuhteilla on suuri merkitys. Valinnan ja rakentei-
den määrittämän, yksilön omasta tahdosta irtaantuvan toiminnan erottaminen on
hankalaa. Tämä liittyy myös siihen, että arkisten toimien rutinoituminen muuttaa
materiaalisia olosuhteitaan ja toiminnan ehtoja. Kävelijäksi ja pyöräilijäksi kasve-
taan. Connolly näkee arjessa toteuttamamme roolit sekä instituutioiden toteuttami-
sena että niiden kasvualustana. Toimimme kävelijöinä, pyöräilijöinä tai autoilijoina,

139Liikkumismahdollisuuksien muotoutuminen Hämeenlinnassa

kuluttajina, vanhempina, asukkaina ja niin edelleen. Roolit rakentavat myös meitä
itseämme. Rutinoituneisiin tapoihin toimia erilaisissa arjen rooleissa tiivistyy men-
neitä institutionaalisia valintoja ja roolien toteuttamisilla on aina kumuloituva vaiku-
tus, joka tukee tai kyseenalaistaa olemassa olevia instituutioita. Toisaalta muutoksissa
yksilöiden tavoissa toteuttaa erilaisia roolejaan on aina myös laajempaa yhteiskun-
nallista muutospotentiaalia. (Connolly 2013, 182–183, 185.) Liikkujilla on näin
mahdollisuuksia myös horjuttaa autojärjestelmää.

Samaan aikaan suunnittelussa ja hallinnassa olisi pyrittävä luomaan mahdollisim-
man monipuolisia malleja kävelyn ja pyöräilyn liittämiseksi arkirutiineihin. Artefak-
tien ja ideoiden uudenlainen yhdistäminen voi avata kävelijöille ja pyöräilijöille aivan
uusia tarjoumayhdistelmiä (ks. Jokinen 2002). Historiallisen ja luonnonläheisen pik-
kukaupungin omat erityispiirteet ovat voimavara ja reunaehto, joka suunnittelussa
olisi otettava huomioon, jos halutaan kehittää kävelyn ja pyöräilyn mahdollisuuksia.
Eivät vain yleispätevät muuttujat ja mallit.

Nykyisellään Hämeenlinnan ruutukaavakeskusta rajautuu suhteellisen voimak-
kaasti omaksi kokonaisuudekseen sekä sitä sivuavien liikenneväylien estevaikutusten,
topografian ja luonnonolojen, että kaupunkikuvallisten ratkaisujen vuoksi. Keskus-
tan kehittämisessä on viime vuosina pyritty vahvistamaan kaupallista toimintaa ja
jatkamaan käveltävää ruutukaavakeskustaa moottoritien päälle rakennetun kauppa-
keskuksen avulla. Katuverkkoa on jatkettu kauppakeskuksen sisään. Liikennemuodot
määrittävät Hämeenlinnan historiallisia kerroksia. Käveltävään ruutukaavakeskus-
taan liittyy esikaupunkimainen, kävelyä, pyöräilyä ja autoilua suhteellisen sujuvasti
yhdistävä Kauriala. Hirsimäki taas sijaitsee autoiltavalla asumisen reunavyöhykkeellä,
jossa käveleminen ja pyöräileminen olivat suurelta osin virkistäytymistä ja liikuntaa.
Lähimetsän polkuverkoston kerrottiin pysyvän auki talvellakin, mutta kadut puo-
lestaan olivat hiljaisia ja matkat töihin tai ostoksille suhteellisen pitkiä. Kaurialassa
taas pyöräilyn rutinoitumista arkeen haittasivat lähinnä pienemmässä mittakaavassa
ilmenevät puutteet katuympäristössä. Käveltävässä ruutukaavakeskustassa pyöräily
koettiin myös jossain määrin hankalana. Haastateltavien kokemukset herättävät
kiinnostavia kysymyksiä liikkumismuotojen sekoittamisen eduista ja haitoista:
Tulisiko pyrkiä liikkumiskulttuuriin, jossa eri kulkumuodoin liikkujat ovat tottuneet
sujuvasti huomioimaan toisiaan? Milloin tämä sujuvoittaa kaikkien mahdollisuuk-
sia, lisää tarjoumavalikoimaa ja antaa mahdollisuuksia joustaviin reittivalintoihin?
Millaisissa tilanteissa taas lisää liikaa heikoimmissa asemissa olevien liikkujien kitkaa
(hitaasti pyöräilevien, juuri pyöräilemään oppineiden, pyöräilyuraansa jo lopettele-
vien, haaveillen kävelevien)?

Kaupunkikeskustan historiallista akseliajatusta sekä ajatusta luonnonmuodoista
kaupungin jäsentäjänä voidaan nyt soveltaa uudessa mittakaavassa ja merkityksessä,

140 Kävelyn lupaukset kaupungissa

kun kaupunki on liikenteen kehittymisen mukana laajentunut ja jäsentynyt uudel-
leen. Lehtovuori (2007) hahmottelee Hämeenlinnan tulevaa kehitystä jo olemassa
olevien, jatkuvan pitkän katuvyöhykkeen ”katukaupungin”, sekä aistien ja elämysten
”vesikaupungin” akselien pohjalta. Kyseessä ovat koillis-lounassuuntainen sekä luo-
de-kaakko-suuntaiset vyöhykkeet, jotka muodostuvat maisematyypeistä sekä katujen
varaan rakentuvasta kaupunkirakenteesta. Keskustassa akselit risteävät. Katukau-
punki-ajatus merkitsee, että kaupunginosia yhdistää jatkuva katuverkko, joka auttaa
ylläpitämään kattavasti saavutettavaa ja monipuolista palveluverkkoa. Katukaupunki
ei muodostu saarekemaisista toisensa pois sulkevista kaupunkikylistä, joita liittää
toisiinsa maantie tai muu valtaväylä vaan katujen yhdistämistä rajoiltaan avoimista
”tuttuuden piireistä”, joita kokoavat vaikkapa puistot, kirjastot, tai pubit. Katunaa-
purusto on avoin kaupunkiyhteisö: katu johtaa aina seuraavalle. (Lehtovuori 2007,
39, 41, 43.) Akselien ja ”katukaupungin” ajatukset pohjautuvat sekä paikan histo-
riaan ja ominaispiirteisiin että suunnittelun yleisempiin malleihin, kuten jatkuvan ja
monipuolisesti yhdistyvän, tiheästi verkottuneen, katuverkon ajatukseen. Yhdistyes-
sään ne tuottavat jotakin uutta erityisesti konkreettisen risteyskohtansa keskustan
tulevaisuuden visiointiin. Ne tuntuvat myös resonoivan haastatteluissa esiin tulleiden
kävelykokemusten ja -toiveiden kanssa, jotka liittyivät sosiaalisiin suhteisiin, arkiseen
sujuvuuteen ja virkistymiseen – elettävyyteen. Kuinka Hirsimäen kaltaisia alueita saa-
taisiin paremmin osaksi katukaupunkia?

Hämeenlinnan historialliset puistoalueet ja pitkä luonnon virkistyksen ja esteet-
tisten kokemusten hyödyntämisen perinne voisivat olla paremmin läsnä myös kes-
kusta-alueella. Luonnon vaihtelevasta läsnäolosta estetiikkaansa ja yllätyksellisyyt-
tään etsivä kaupunkikeskusta voisi Hämeenlinnassa olla hyvä täydennys kaupallisille
intresseille nojaavalle kehittämiselle ja asukasmäärän lisäämisen ja täydennysraken-
tamisen tavoitteelle. Hämeenlinnan keskustavisiossa (2014b) onkin mukana monia
kaupungin erityisiin vahvuuksiin (puistot, rantareitit, historiallinen kerroksellisuus)
nojaavia ideoita, joiden toteutuminen vahvistaisi kävelyn ja pyöräilyn sekä elettävyy-
den liittoa. Visiossa on huomioitu erilaisia liikkujaryhmiä, julkisten tilojen kehit-
täminen, erilaiset omaleimaiset puistot, vuodenaikaisuuden mahdollistamat käytöt
kuten talvitapahtumat, hiihto- ja luistelumahdollisuuksien tuominen keskustaan.
Kävelyn ja pyöräilyn kehittämisen haasteet ja monet mahdollisuudet on selvästi
tunnistettu keskusta-alueella. (Hämeenlinnan kaupunki 2014; 2015.) Tavoitteiden
konkretisoituminen ratkeaa tulevaisuudessa. Jatkossa tavoitetta voitaisiin laajentaa
yhä enemmän myös joukkoliikenne- ja autoiluvyöhykkeelle. Pikkukaupunki voi olla
hyvä käveltävä kaupunki, jos sen vahvuudet osataan hyödyntää.

141Kävelijöiden tuntema Herttoniemi

6	 Kävelijöiden tuntema Herttoniemi

…Kaupungin suolissa, suonissa bensaa, ne
Rakensi puiston, penkin ja pensaan, en

Näkemässä unii, ostarin olkapäillä lumii
Pururatoja, tornitaloja, asvaltin rakoja
Ja kun luonto kutsuu on parasta mennä

Koneita taivaal, mut ei ajatus lennä
(…)

Ois edes puita ja höpöhöpöheinää
Harmaas lähiössä etsin värikästä seinää
Seinän läpi luotan naapurini ukkoon

Mä katson silmiin enkä pistä ovee lukkoon
Lähteminen hyvää, palaaminen parempaa
Ei pienelle päälle raskasmetallia pahempaa

(…)
Metros hiljaa, eläköön sana vapaa

Huudan metsän reunal, koska tiedän mitä takan
Elää perheet samois talois eri tavoil

Vuori roihuu, tääl äänestetään jaloil…

-Asa, kappaleesta Ikkunapaikka

Pyrkimykset yhteyteen toisten ihmisten kanssa, moninaiset kohtaamiset, liike ja
yllätykset ovat kaupunkiin liitettyjen ihanteiden pysyviä, urbaaneja, aineksia. Jän-
nitteiseen asemaan näiden urbaanien lupausten kanssa asettuvat usein pyrkimykset
lähemmäs luontoa ja kaipuu pois – kohdistuipa kaipuu sitten menneisiin elämän-
muotoihin, reunalle ja maaseudulle tai sisäänpäin kohti oman itsen kuuntelemista.
Lähiö kävely-ympäristönä liikkuu kiinnostavasti näiden polariteettien kentällä.
Lähiöt ovat syntyneet sekä kaupungistumisesta, kurkottamisesta sen lupauksia kohti,
että pettymyksestä kaupungin lupauksiin. Lähiö on nähty myöhemmin kaupungin
heikkona jatkeena, paikkana joka ei ole urbaani eikä riittävän lähellä luontoa. Toi-
saalta se on monelle koti ja tiheä paikka

142 Kävelyn lupaukset kaupungissa

Roihuvuorelainen räppäri Asa kuvaa tunnistettavasti suomalaista lähiömaisemaa:
pururatoja, ostareita, harmaiden seinien ja tornitalojen piilottamaa arkista elämää.
Lähiön mies matkaa junalla kohti pohjoista luontoa, vapaaseen korpeen pakoon lii-
kennevaloista ja vuokrataloista. Lähiöelämäkin tuntuu kuitenkin sisältävän lupauk-
sen yhteydestä toisiin ihmisiin ja vapaudesta elää kuten tahtoo. Tutkimuksessa
Herttoniemen lähiön historia ja sen nykyasukkaiden kokemukset luovatkin kuvan
lähiöstä moninaisena, rikkaana, jopa ambivalenttina kotina erilaisille kävelijöille.

Länsi-Herttoniemi ja Roihuvuori alkoivat rakentua 1950-luvulla. Suomi kau-
pungistui nopeasti, ja lähiöiden suunnittelun taustalla vaikuttivat muun muassa
Helsingin kantakaupunkiin muotoutuneen tiiviin kivikaupungin kritiikki ja tavoite
parantaa asumisoloja. Lähiörakentamisen historiaa ja ihanteita on tarkasteltu luvussa
4. Herttoniemen alueeseen kuuluva Herttoniemenranta rakennettiin myöhemmin,
1990-luvun kuluessa. Siinä pyrittiin yhdistämään puutarhakaupungin ja kantakau-
punkimaisuuden parhaita puolia. Tavoiteltiin niin merellisyyttä, maastonmuotoja
huomioivaa rakentamista kuin katutason kaupunkimaista elämää. (Nordström
& Karhu 2009; Vallinkoski-Sipilä 2007.) Nykyinen Herttoniemi on käytännössä
rakentunut uudelleen mitä tulee sen toimintoihin, väestöön, mielikuviin tai paik-
kaan pääkaupunkiseudun aluehierarkiassa (Wallin 2013, 32). Pohjalla on kuitenkin
puutarhakaupunkimaisen metsälähiön fyysinen hahmo. Millaisia kokemuksia Hert-
toniemen kaltainen kävely-ympäristö tarjoaa kävelijöille, ja miten käveleminen liit-
tyy osaksi asukkaiden pitempiaikaisia suhteita paikkaan? Tässä luvussa lähestyn kysy-
mystä sekä suunnitteluihanteiden ja niiden historian että nykyhetkeen kiinnittyvien
kävelykokemusten kautta. Lähestyn Herttoniemeä kävelemisen tilana tässä luvussa
erityisesti yksilön kokemusten näkökulmasta. Kyse ei ole kuitenkaan ympäristöstään
irrallisen mielen kuvista, vaan materiaaliseen, sosiaaliseen ja luonnonympäristöön,
suunniteltuun ja suunnittelematta vaihtelevaan ympäristöön kiinnittyvistä vuorovai-
kutteisista kokemuksista.

Jäsennän tätä herkkyyden ja yhteisyyden käsitteiden avulla. Italo Calvino (1986)
kuvaa kokijan herkkyyttä (ks. jaksot 1.3 ja 2.1) havainnollisesti kirjoittaessaan
50-luvulla köyhän maalaismiehen Marcovaldon elämästä italialaisessa teollisuus-
kaupungissa, hänen kaipuustaan yhteyteen luonnon kanssa ja hänen kokemastaan
vieraudesta kaupungissa.

Tällä Marcovaldolla ei juuri ollut silmää kaupunkielämälle: kilvet, liikennevalot,
näyteikkunat, valomainokset, julisteet niin tarkkaan kuin ne olivatkin suunnitellut
kiinnittämään huomiota, eivät koskaan vanginneet hänen katsettaan joka tuntui liik-
kuvan autiomaan hiekoilla. Sen sijaan oksassa kellastuva lehti, kattotiileen tarttunut
sulka, eivät jääneet häneltä koskaan huomaamatta; ei ollut paarmaa hevosen selässä,
madonreikää pöydässä, jalkakäytävälle murskaantunutta viikunankuorta, jota Marco-

143Kävelijöiden tuntema Herttoniemi

valdo ei olisi huomannut ja jäänyt miettimään.” (...) ”Kaukaa tullessaan tuuli antaa
kaupungille epätavallisia lahjoja joita huomaavat vain harvat herkät sielut niin kuin
heinänuhaiset jotka aivastavat muiden seutujen kukkien siitepölystä. Eräänä päivänä
osui kaupungin valtakadun kapealle kukkaistutuskaistalle ryöppy itiöitä ja niistä iti
sieniä. Niitä ei huomannut kukaan muu kuin työmies Marcovaldo joka nousi juuri
sieltä joka aamu raitiovaunuun. (Italo Calvino 1986, 5.)

Herkkyydessä on kyse ihmisen ja ympäristön yhteisyyden (correspondence, Ingold
2013, 105), eli pitempiaikaisen vuorovaikutuksen kehittymisestä kokijan taitojen,
perspektiivin ja huomiokyvyn osaksi. Yhteisyyden ymmärtämiseen voidaan hyödyn-
tää Ingoldin (2013) tapaan vertausta kirjeiden vaihdosta. Se tuo esiin kaksi ihmisen
ja ympäristön välisen suhteen olennaista piirrettä. Ensinnäkin se on reaaliaikaista ja
jatkuvaa liikettä, jolla ei yleensä ole määrättyä loppua. Toiseksi, tämä liike on aistivaa
ja tuntevaa. Siksi ymmärrän sen kiinnittyvän toisaalta myös tarjoumien ohjaamiin
tilanteisiin kohtaamisiin olion ja ympäristön välillä. Kirjeenvaihdossakin tunne välit-
tyy käsin kirjoitetuista riveistä, käden liikkeiden ja eleiden jättämistä jäljistä paperilla.
(Ingold 2013, 105.) Yhteisyys, vakaaksi ja jatkuvaksi muodostuessaan, on edelleen
myös aistivaa, kinesteettistä ja se seisoo tarjoumien muodostamalla pohjalla. Ingoldin
käsite liittyy konkreettiseen ja tilanteiseen tekemiseen, mutta itse käytän sitä tarjou-
man käsitteen rinnalla, korostamaan tarjoumat ylittävää jatkuvuuden ja hitaamman
muovautumisen ulottuvuutta. Yhteisyys on siis maailmaan vastaamista, jossa oman
aistivan ja tuntevan tietoisuuden liikkeet sekoittuvat elollisen elämän tapahtumiseen
(Ingold 2013, 108). Se etenee ja kehittyy jatkuvasti, yhteyttä ei luoda aina uudelleen,
hetkittäin, vaan siinä on pysyvyyttä.

Sellainen käsityksien ja tiedon kehittyminen ympäristöstä, jota Ingold kutsuu
”sisältäpäin tietämiseksi” (knowing from the inside), leviää eri aikahorisonteille (Ingold
2013, 1–15). Se on muotoutuvaa, koska sekä kokija että sen ympäristö muuttuvat.
Se on myös tarinallista. Tarinat ulottuvat kollektiivisiksi ja ylisukupolvisiksi ja liitty-
vät artefaktien ja instituutioiden aikamittakaavaan. (Ingold 2011, 153, 160–161).

Tarkastelen siis kävellen koettua Herttoniemeä eri aikamittakaavoissa. Suunnit-
telu ja sen muovaama ympäristö muuttuvat hitaasti, kävelijän kokemukset taas voivat
vaihdella hetkestä toiseen. Analyysissa hyödyntämäni herkkyyden ja kehittyvän yhtei-
syyden käsitteet auttavat kuitenkin ymmärtämään myös kävelijän ympäristösuhteen
jatkuvuutta ja pitempiä aikajänteitä. Kävelijöiden kokemuksissaan ja käytännöissään
tuottama paikka on myös pitemmillä elämänpoluilla muodostunut. Tarkastelen
seuraavaksi ensin sitä, millainen on suunniteltu Herttoniemi kävelyn tilana (6.1).
Tämän jälkeen analysoin kävelyhaastattelujen avulla, millaisia kokemuksia Hertto-
niemessä kävelemiseen kytkeytyy ja kuinka ympäristö ja toisaalta kokijan herkkyys
vaikuttavat kokemusten muotoutumiseen (6.2). Seuraavaksi pohdin kävelemisen

144 Kävelyn lupaukset kaupungissa

nivoutumista haastateltavien elämään elämänkaaren aikajänteellä (6.3). Siinä käve-
lijöiden pitempiaikaisista suhteista ympäristöön – yhteisyydestä, voisi sanoa – muo-
dostuu tarinoita ja tiheitä paikkoja. Ihmisten ja ympäristön tarinat, elämänkaaret
ja polut, tulevat yhteen Herttoniemessä. Lopuksi pohdin, millaisia lupauksia liittyi
kävelemisen kokemuksiin Herttoniemessä (6.4). Päätelmissä (6.5) kokoan yhteen,
millainen on kävellen tunnettu Herttoniemi ja mitä sen vahvuuksia suunnittelussa
voitaisiin kehittää.

6.1	 Tutkimusalue ja aineisto
… pihat katoavat, taivas pakenee, asvaltti ja betoni ja teräs ja valurauta kammitsoivat
entiset pihat, nurmikot ja puutarhat. Kaupunki paisuu, poikii ympäristöönsä; Roihu-
vuoreen ja Herttoniemeen on alkanut yletä metsän keskelle rivi- ja tornitaloja, onnel-
lisia ovat ne jotka sinne ehtivät, pääsevät, jaksavat kaupungin vuokra-asuntoihin vuo-
sien jonotuksen jälkeen tai omiin osakkeisiin pitkällisten velkojen turvin. Useimpien
on pakko jäädä Kallioon, Vallilaan, Hermanniin, jonne valuu maaseudulta yhä lisää
väkeä, yhä ahtaammin asumaan vielä kuolemaa odottaviin röttelöihin tai uutuuttaan
hohtaviin, mutta kohta jo ränsistyviin kennostoihin, pihattomiin, puutarhattomiin…
(Ari Koskinen 1967 romaanissa Reikä maailmassa, lainattu lähteessä Nikula 1994,
77–78.)

Herttoniemen peruspiirissä on lähes 2 800 asukasta, jotka jakautuvat melko tasan
kolmen asuinalueen, Länsi-Herttoniemen, Roihuvuoren ja Herttoniemenrannan
kesken. Asuinalueiden keskelle jäävällä Herttoniemen teollisuusaluella on noin 5000
työpaikkaa ja yhä enemmän myös toimistoja ja kaupallista toimintaa.14(Helsingin
kaupungin tietokeskus 2014, 160.) Herttoniemi edustaa suurelta osin Meurmanin
oppien hengessä rakennettuja varhaisia lähiöitä, joissa tavoitteena oli luoda rauhaisa
ja pienimuotoinen ympäristö, ”ihmisystävällinen ilmapiiri” ja liittää luonto vaalien
virkistystä ja kauneutta tarjoavaksi lähiön osaksi. (Meurman 1968, 24.) Kadun ja
aukion korvasivat luonnon ja maastonmuotojen mukaan polveilevat tiet ja polut.
Jalankulkuväylät olivat virkistystä, kadut liikennettä varten. Myöhemmät kaupunki-
kerrostumat ovat lisänneet omat ihanteensa ja pyrkimyksensä Herttoniemen osaksi.
Herttoniemenrannassa näkyy pyrkimyksiä erottautua liian väljäksi, tehottomaksi,
sisäänpäin kääntyväksi, palveluiltaan heikoksi ja katuelämältään hiljaiseksi moiti-
tusta metsälähiöstä. (ks. Nordström & Karhu 2009, 73–77; Vallinkoski-Sipilä, 2005,
2007.)

14  Luvussa on mukana myös peruspiiriin kuuluva Tammisalo, joka ei ollut mukana tutkimuksessani
ja jota ei yleensä lueta kuuluvaksi kaupunginosaan. Sen osuus peruspiirin asukkaista on noin 2300 as.

145Kävelijöiden tuntema Herttoniemi

Länsi-Herttoniemi rakentui lyhyen ajan kuluessa 1950-luvulla ja siitä tuli arkki-
tehtuuriltaan ja rakennustavaltaan yhtenäinen. Ensimmäinen, Länsi-Herttoniemen
keskiosan käsittävä kaava valmistui vuonna 1946. Kaavoitettu alue oli osa laajem-
maksi tarkoitetusta puutarhakaupunkimaisesta asuinalueesta, ja muun muassa Hert-
toniemen teollisuusalueen työväestöä varten. Länsi-Herttoniemi suunniteltiin alun
perin omakotialueeksi mutta sinne rakennettiin enimmäkseen kerrostaloja, lamelli-
ja pistetaloja. Peruskatuverkko muodostuu pitkälti luonnon mukaan kiemurtelevista
teistä. (Vallinkoski-Sipilä 2007.) Pakkala (1994) pitää Etelä-Herttoniemeä esimerk-
kinä varhaisten lähiöiden ”taloja väljähkösti luonnossa” -kaavoituksesta, jossa ”kes-
kisyöttöinen liikenneverkko rönsyilee talojen välissä hallitsemattoman tuntuisesti ja
toiminnallinen rakenne on sattumanvarainen” (Pakkala 1994, 101–102). Rakenta-
minen sovitettiin kallioiseen maastoon. Korkeimmat talot sijoitettiin korkeammille
maastonkohdille ja rivitalot alemmas rinteille. Kaava oli tiivis mutta loi edellytyk-
set pihamaiden yksityisyydelle. Sosiaaliset ja kaupalliset palvelut sijoitettiin muun
muassa Eränkävijäntorille ja yhtenäinen puistoalue erotti suojavyöhykkeenä asun-
toalueen Porvoon tiestä. (Nikula 1993, 140, 143; Vallinkoski-Sipilä 2007; 2005,
6-7, 9-11.) Ajalle ominainen tyyli on säilynyt etenkin Siilitien vuokrataloalueella ja
Länsi-Herttoniemen pientaloaluella, joka on yksi parhaiten säilyneitä jälleenraken-
nuskauden alueita Helsingissä. Eränkävijäntori on alueen kaupunkikuvallinen keski-
piste mutta tärkein kaupallinen keskus sijaitsee nykyisin Herttoniemen metroaseman
ympäristössä. (Nordström & Karhu 2009.)

Roihuvuori on kallioharjanteelle kiipeävä metsälähiö, jossa kolmi-nelikerroksiset
rakennukset sijaitsevat vapaasti maastossa. Alueen keskellä on kirkko ja ostoskeskus.
Keskustan pienen aukion ympärillä on myös kaksi uudempaa päivittäistavarakaup-
paa. Lisäksi keskustassa on korkea yksiötalo, jonka pohjakerroksessa toimivat mm.
pyöräliike, kukkakauppa ja kirjakauppa. (Tallqvist 2009, 67–68.) Pysäköinti on Roi-
huvuoressa järjestetty pysäköintipaikoin ja kortteleissa on jo keskitettyä pysäköintiä.
Roihuvuoressa on jo jonkin verran erillistä kevyen liikenteen verkkoa, joka yhdistää
teollisuus- ja työpaikka-alueen Roihuvuoren asuinlähiöön. (Kukkonen 2012.) Mar-
janiemen siirtolapuutarha, laaja merenrantapuisto Strömsinlahdenpuisto, Ström-
sin vilkas pienvenesatama ja kirsikkapuisto ovat vehreää, luontoon kiinnittyvää ja
asukkaiden virkistykseen varattua Roihuvuorta. Etelässä Roihuvuorta ja Tammisaloa
erottaa toisistaan Porolahti puistoineen. (Tallqvist 2009, 67–68.)

Roihuvuoren ensimmäinen asemakaava vahvistettiin vuonna 1952. Länsi-Hert-
toniemen etelä- ja pohjoisosan sekä pääosin Roihuvuoren kaavoituksen valmis-
teli arkkitehti Irma Mikkola. Mikkolakin oli omaksunut opettajansa Otto-Iivari
Meurmanin näkemyksiä – hyvän miljöön lähtökohtia olivat muun muassa väljyys
ja luonnonmuotojen korostaminen. Suunnitelmissa oli matalia ja kaartuvia raken-

146 Kävelyn lupaukset kaupungissa

nusmassoja. Roihuvuoressa alkaa näkyä myös 1960-luvulla tapahtunut siirtyminen
elementtirakentamiseen, aluerakentamiseen, suurempiin rakennusmassoihin sekä
mekanistisempiin ja ruutumaisempiin kaavoihin. Rakennukset ovat kookkaaampia
kuin vanhemmassa Länsi-Herttoniemessä. Vaikka 60-luvun vaikutteet, kuten ratio-
nalisointipyrkimys, jo näkyvät Roihuvuoressa, merkittävä osa alueesta edustaa vielä
Länsi-Herttoniemestä tuttua vanhempaa suunnittelua. (Hurme 1991, 138; Pakkala
1994, 101–102; Vallinkoski-Sipilä 2007.)

Roihuvuori koostuu useasta tavanomaista korttelia suuremmasta yksiköstä –
suurkorttelista, joilla kullakin oli oma suunnittelijansa ja rakentajansa (Pakkala 1994,
101–102). Rakennusosuuskunta KK:n ja HAKAn omistamille maille Esko Korhosen
suunnittelemasta ja Hakan rakennuttamasta Roihuvuoresta tuli myös yksi ensim-
mäisistä aluerakentamisen malleista. Haka on rakennuttanut noin puolet vanhan
Roihuvuoren rakennuskannasta. (Vallinkoski-Sipilä 2005, 2007.) Myös Korhonen
suunnitteli aluetta 1950-luvun tyyliin väljäksi ja maastoa myötäileväksi. Hän on ker-
tonut pyrkineensä suunnittelussa löytämään kylän käsitteen kaupunkialueelta ja pyr-
kineensä muodostamaan persoonallisia asumaympäristöjä, joilla on kyky juurruttaa
asukkaat itseensä. (Muinonen 1961, Roihuvuoren kaupungiosasivut 2005 mukaan.)

Korhosen suunnitteleman osa-alueen rakenne edustaa kampakaavaa: kokoojakatu
kulkee asuntokortteleiden laidassa ja tonttikadut pujahtavat siltä alueen sisään. Pak-
kalan (1994) mukaan pitkähköt nelikerroksiset lamellitalot ”istuvat esimerkillisen
kauniisti pienipiirteisessä kalliomaastossa.” Hän arvostelee kuitenkin myös Roihu-
vuorta aluekokonaisuuden hajanaisuudesta. 60-luvulla asemakaavoja ryhdyttiinkin
kehittämään ”suljetumman tilanmuodostuksen ja kokonaisvaltaisen, veistoksellisen
sommitelman suuntaan.” (Pakkala 1994, 101–103.)

Itäväylän ja metron rakentaminen muutti Herttoniemen roolia, siitä tuli Itä-Hel-
singin kauttakulun ja palveluiden keskittymä. Itäväylä rakentui myös erottamaan
Länsi-Herttoniemen ja Roihuvuoren. Vuonna 1986 kaupunginvaltuusto teki
päätöksen Herttoniemen satama-alueen muuttamisesta asuntoalueeksi ja asema-
kaavoitus aloitettiin vuonna 1989. Herttoniemenranta, yksi Helsingin keskeisistä
1990-luvun asuntotuotantokohteista, rakentui vuosien 1995–2005 välisenä aikana.
Arkkitehti-lehdessä 1/1991 esitellään Herttonimenrannan kaavaluonnosta. Pääosa
julkisista palveluista luvataan sijoittaa metroasemalta johtavan jalankulkureitin var-
relle ja sen päässä olevalle toriaukiolle. Kuvauksessa puhutaan 2000-luvun asumis-
tarpeista, kaupunkimaisuudesta ja elävästä katutilasta. Itäväylän molemmille puolille
sijoitetut liiketilat yhdistetään jalankulkusillalla, joka on suora ja turvallinen reitti
satama-alueelta Itäväylän yli metroasemalle. Toimisto- ja liiketiloja tulee myös asuin-
talojen pohjakerroksiin. Huolimatta suhteellisen korkeasta rakentamistehokkuudesta
pyritään ”viihtyisän läheisyyden tuntuun”. (Kaupunkisuunnitteluvirasto 1991; Val-

147Kävelijöiden tuntema Herttoniemi

linkoski-Sipilä 2005, 11–12, 2007.) Herttoniemenrannassa ei ole enää kadunvarsi-
pysäköintiä (paitsi asiointipysäköintiin) vaan raskas keskitetty pysäköinti (osin maa-
nalainen). Kivijalkamyymäläperiaate ei ole kunnolla toteutunut. (Kukkonen 2012;
Wallin 2013.)

Suunnittelussa tavoiteltiin siis kantakaupunkimaisuutta ja merellisyyttä. Alueen
keskeiset puistoalueet sijoittuvat meren äärelle. Kevyen liikenteen reitti kulkee ero-
tettuna kaduista yhdistäen suurkortteleita. Se avautuu välillä korttelipuistoiksi ja
-aukioiksi ja sen varteen sijoittuu pääosa alueen julkisista palveluista, kuten päiväko-
dit ja koulut. Korttelit ovat melko suljettuja suojaten aluetta liikennemelulta ja meri-
tuulelta. Katuja rajaavat korkeammat, viisikerroksiset talot tuottavat Nordströmin
ja Karhun (2009) mukaan mielikuvaa kaupunkimaisuudesta. (Nordström & Karhu
2009, 76–77.)

Herttoniemen osa-alueiden suunnitteluperiaatteet näkyvät yhä hyvin niiden hah-
moissa kartalla. Kävelyn mittakaavassa tärkeä katu- ja korttelirakenne on kullakin
alueella omanlaisensa. Alla kuvassa 8 Länsi-Herttoniemen, Roihuvuoren ja Hertto-
niemenrannan katu- ja korttelirakenteen erot ovat näkyvissä.

Kuva 8. Herttoniemen eri osien katu- ja korttelirakennetta

Herttoniemenranta

Roihuvuori

Länsi-Herttoniemi

148 Kävelyn lupaukset kaupungissa

Herttoniemen luonteeseen kävelyn kannalta vaikuttaa siis sen suunnitteluhistoria,
joka näyttäytyy muun muassa polariteettien kautta (ks. luku 4). Luonnon – meren,
kallioiden ja metsän – läheisyys tarjoaa eri puolilla Herttoniemeä hyvät edellytykset
virkistysliikkumiselle. Suhteessaan luontoon puutarhakaupunkimainen Herttoniemi
on käytännöllinen, hyödyntävä ja haltuunottoon rohkaiseva. Luonto oli nimen-
omaan suunnitellun miljöön lähtökohta ja perusta, ei niinkään luonnontilaista säi-
lytettävää ja suojeltavaa luontoa. (Hurme 1991, 134.) Tämä on varhaisille puutarha-
kaupunkimaisille lähiöille tyypillistä. Myöhemmän metsälähiön suhde luontoon taas
on estetisoiva, säilyttävä ja etäinen. Kompaktikaupungin tapauksessa suhde luontoon
näyttäytyy koko lailla epäolennaisena kysymyksenä, se kääntää sille selkänsä. Met-
säkaupunkia puolestaan kritisoitiin siitä, että kaavojen sosiaalinen sisältö jäi hyvin
vähäiseksi. Puutarhakaupungissa merkityksellinen sosiaalinen yksikkö oli ydinperhe
kun taas kompaktikaupunki korosti tiheitä sosiaalisia kohtaamisia. Käsitykset kau-
punkielämän keskeisistä suhteista siis erosivat. Kärjistäen: puutarhakaupungissa
olennainen suhde oli yksilön ja koettavan ja hyödynnettävän ympäristön välinen
sekä toisaalta yksilön ja yhteisön välinen suhde, metsäkaupungissa rakennusten ja
maiseman tai luonnon välinen ja kompaktikaupungissa ihmisyhteisön välinen. (Tai
näkökulmasta riippuen nämä jäivät tuotantorationalismin jalkoihin.) Kaupunkitilan
olennainen yksikkö, katu, sai hyvin erilaisia merkityksiä. Metsälähiössä perinteisen
kadun ja aukion korvasivat polveilevat tiet ja polut. Jalankulku liittyi virkistykseen,
katu oli varattu liikenteelle. Myöhemmissä metsälähiöissä koko talojen väliin jäävää
tilaa pidettiin epäolennaisena elementtinä asuinympäristössä. Näkemys oli ristirii-
dassa sitteläisen näkemyksen ja puutarhakaupunkiaatteen kanssa, joissa korostettiin
katujen ja aukioiden merkitystä oleskelutiloina. Kompaktikaupungissa katu otettiin
jälleen käyttöön mutta suorana ja tehokkaana, kaukana sitteläisestä hengestä. (ks.
Hurme 1991, 161–163; Nikula 1994, 81; Norvasuo 2010, 16, 18; Pakkala 1994,
101–103; Sundman 1991, 93–94.)

Herttoniemi on tietysti muutakin kuin kaupunkirakennetyyppi. Se on elävä
ympäristö ja yhteisö, joka muovautuu jatkuvasti. Herttoniemessä toimi alkuaikoina
hyvin asumakunnan periaate, jonka mukaan palveluiden maitokaupasta suutariin
ja kukkakauppaan tuli olla kävelyetäisyydellä (Kukkonen 2012). Vuosien mittaan
tapahtunut palveluiden vähittäinen vähentyminen on vaikuttanut asuinalueiden
luonteeseen. Länsi-Herttoniemen ja Roihuvuoren ostarit ovat tyhjentyneet palve-
luista lukuun ottamatta pieniä supermarketteja. Muun muassa palveluiden keskit-
täminen metroaseman ympärille on heikentänyt palvelutarjontaa muualla. (Wallin
2013, 32.)

Herttoniemessä on hieman Helsingin peruspiirien keskiarvoa enemmän vuok-
ra-asuntoja (Helsingin kaupungin tietokeskus 2011, 160–161). Herttoniemenran-

149Kävelijöiden tuntema Herttoniemi

nan asukkaat ovat länsiherttoniemeläisiä keskimäärin nuorempia mutta viime vuo-
sina asukaskunta on nuorentunut koko kaupunginosassa ja Herttoniemestä on tullut
suosittu asuinpaikka muun muassa lapsiperheiden keskuudessa. Ennen työväenluok-
kaisesta alueesta on tullut myös kaupunkilaisaktivistien keskittymä ja 2000-luvulla
alueen kehitykseen ovat vaikuttaneet kansalais- ja asukasaktiivit, joilla on resursseja
ja motivaatiota järjestäytyä kehittämään palveluita tai osallistumaan alueen suunnit-
teluun. Alueella toimii asukasyhdistyksiä. (Wallin 2013, 32, 34–36.) Lisäksi Hertto-
niemessä ja Roihuvuoressa on viime vuosina syntynyt paljon erilaisia epävirallisia ja
puolivirallisia asukas- ja kansalaistoiminnan muotoja kyläjuhlista ruokapiireihin (ks.
Herttoniemen facebook-ryhmä ja kaupunginosasivut sekä Jarenko 2013).

Helsingin yleiskaavasuunnitelmissa (Helsingin kaupunki 2015) Herttoniemi on
yksi uusista verkostokaupungin kasvavista keskusta-alueista, jotka liittyvät entistä
paremmin myös kantakaupunkiin. Herttoniemi kuuluu liike- ja palvelukeskustoi-
hin, joita ydinkaupungin lisäksi ovat esikaupunkialueiden kaupunginosakeskustat.
Ne ovat luonteeltaan kävelykaupunkia ja niitä luonnehtivat sekoittunut palvelura-
kenne kadunvarsiliiketiloineen. (Helsingin kaupunki 2015, 18.) Herttoniemen rai-
deliikenteeseen tukeutuva keskus laajenee ja jatkaa kehittymistään monipuoliseksi
asumisen, palvelujen ja työpaikkojen keskittymäksi. Kaupallista tilaa nousee metro-
asemaa vastapäätä (YIT 2015; Helsingin kaupunki 2010)15. Itäväylän kattaminen
Kulosaaren ja Herttoniemen keskustan välillä mahdollistaisi kantakaupungin jatku-
misen Herttoniemeen saakka. (Helsingin kaupunki 2014, 39.)

Herttoniemen haastateluaineisto koostuu yhteensä kahdeksan henkilön haastat-
teluista, joista kahta haastateltiin yhdessä avioparina. Haastateltavista Sinikka sekä
aviopari Kerttu ja Matti olivat hyväkuntoisia eläkeläisiä, jotka asuivat Herttoniemen-
rannassa palvelukeskuksen yli 65-vuotiaille tarkoitetuissa vuokra-asunnoissa. Sinikka
oli asunut myös Länsi-Herttonimen puolella vuodesta 1974 vuoteen 2000 ja sitä
ennen Etelä-Helsingissä ja keskusta-alueella. Nykyisessä asunnossaan hän oli asunut
viisi vuotta. Kerttu ja Matti olivat ennen nykyistä asuntoaan asuneet Pohjois- ja Ete-
lä-Haagassa viimeiset 40 vuotta.

Roihuvuoressa asuivat eläkeläiset Rauha ja Helvi sekä noin 50-vuotias Seija. Helvi
oli asunut Roihuvuoressa kahdeksan vuotta, sitä ennen Herttoniemessä ja useissa
paikoissa niin Helsingissä kuin muuallakin Suomessa. Helvi oli eläkkeellä ja käytti
päivittäin Roihuvuoren palvelukeskuksen ruokailu-, kirjasto- ym. palveluita. Ikä ja
vaivat olivat alkaneet vaikuttaa Helvin liikkumiseen ja hän liikkui usein rollaatto-
rilla. Rauha oli haastattelun aikaan 65-vuotias ja hyväkuntoinen. Hän käveli paljon;

15  14.4.2015 Helsingin uutiset kertoi uusista suunnitelmsta: HOK-Elanto on solminut vuokra-
sopimuksen YIT:n ja Hartelan kanssa noin 8 500 neliömetrin suuruisesta hypermarketista. Prisman
lisäksi tiloihin tulee myös muita käyttäjiä.

150 Kävelyn lupaukset kaupungissa

pyöräily oli iän myötä vähentynyt. Rauha oli asunut myös muun muassa Helsingin
keskustan alueella ja parikymmentä vuotta Tapanilassa. Roihuvuoreen hän muutti
melko hiljattain. Seija asui miehensä ja kahden kouluikäisen lapsensa kanssa Roihu-
vuoressa. He olivat asuneet nykyisessä asunnossaan reilun vuoden ja alueella kym-
menen vuotta. Seija oli asunut 80-luvun alkupuolella myös Länsi-Herttoniemessa.
Hänen työpaikkansa oli Herttoniemessä lyhyen pyörämatkan päässä kotoa. Työajat
vaihtelivat sisältäen paljon aamu- tai iltatyötä.

Pauli oli 22-vuotias ja varttunut Länsi-Herttoniemessä omakotialueella. Hän oli
muuttanut Kulosaareen vuosi ennen haastattelua mutta vietti yhä aikaa Länsi-Hert-
toniemessä lähes päivittäin. Juhani oli 15-vuotias ja asunut lähes koko ikänsä alueella
– sekä Roihuvuoressa, Länsi-Herttoniemessä että Herttoniemenrannassa. Haastat-
teluhetkellä Juhani asui vuoroviikoin vanhempiensa luona Herttoniemenrannan
alueella

Haastateltavat olivat yhtä lukuunottamatta elämänvaiheissa, joihin ei kuulunut
työssäkäynti tai perheestä huolehtiminen. Heidän ajankäyttönsä oli vapaata eivätkä
liikkumiskäytäntöjä ohjanneet ns. sidotut, pakolliset matkat. Kävely, josta puhuttiin,
oli siis paljolti virkistysliikkumista tai nuorten haastateltavien kohdalla hengaamista
ja kuljeskelua kavereiden kanssa. Toisaalta virkistyminen ja kokemuksellisuus näyt-
täytyivät myös osana päämääräsuuntautuneita matkoja. Kenelläkään haastateltavista
ei ollut autoa.

Tein haastattelut itse lukuun ottamatta kahta, jotka teki YTK:lla työskennellyt
Aleksi Karhula. Yhden haastattelun teimme yhdessä ja lisäksi osallistuimme Hertto-
niemen ”kävelykerhon” tapaamiseen. Haastateltavista Sinikka sekä Kerttu ja Matti
olivat mukana kävelykerhon toiminnassa. Haastatteluista Kertun ja Matin haastat-
telu tehtiin kokonaan haastateltavien kotona, muiden haastateltavien kanssa suuri
osa haastatteluista tehtiin kävellen ulkona.

6.2	 Kävelemisen kokemukset Herttoniemessä

6.2.1	 Eletty ja elävä ympäristö

Herttoniemen kaltaisissa paikoissa, luonto tulee konkreettisesti ihmisten hyödyn-
nettäväksi osana asuinaluetta. Erilaiset ihmisten käyttöön muovatut luonnonolot
olivat tärkeitä Herttoniemen ja Roihuvuoren kävelykokemuksissa. Kävelijän kokema
ympäristö ei Herttoniemessä jakaudu jyrkästi ihmisen tekemään (rakentamaan tai
muutoin kulttuurisesti muokkaamaan) ympäristöön ja ekosysteemien määrittämään

151Kävelijöiden tuntema Herttoniemi

luontoon. Kun jalan kuljetut reitit ymmärretään tarjoumayhdistelminä, kiinnitetään
huomiota siihen, kuinka niillä yhdistyvät sosiaalinen ja materiaalinen, luonto ja kult-
tuuri. Tarjouman käsite purkaa dikotomisia erontekoja luonnon ja kulttuurin sekä
suunnitellun ja ympäristöstä itsekseen kasvaneen välillä.

Esimerkiksi parikymppinen Pauli kuvaa, kuinka hänen lapsuutensa Länsi-Hertto-
niemessä oli mahdollisuus päästä luontoon suoraan kotipihalta. Länsi-Herttoniemen
polut ovatkin sekä suunnittelun luomia artefakteja, luonnon kokemisen paikka että
käveltyinä muotoutuvia. Samoin kalliot, esimerkiksi ”Karhunkaltsit” ovat paikkoja,
joista on jo suunnittelun osana luotu osa merkityksellistä asuinympäristöä. Niiden
merkitys todentuu kuitenkin vasta kokemuksissa ja käytöissä. Paulille kallioiden
kolot tarjoutuivat mielikuvituksen käyttöön erilaisissa leikeissä.

Täs oikeella on muuten Karhunkaltsi, ja tos on varmaan Euroopan oudoimpia
asetelmia löydetty tämmöselle hiekkalaatikolle… tuolla… Karhunkaltsien pääl.
(…) Ja sit siin on sellanen, se näyttää sellaselt luonnonreitiltä, mut se ei oo vaan,
se on siis kaupungin reitti (…) Et se on just ajateltu silleen et tost pääsee yli. Joo,
Karhunkaltsit on niin lähellä sydäntä. (Pauli)

Haastateltavien kävelykokemuksissa vilahtelivat esimerkiksi sellaiset artefaktit kuten
pururata, ranta, kartanonpuisto, sorsalampi, lintujen ruokintapaikat, kalliot, koira-
puisto, pihat, venesatama, japanilainen puutarha tai Marjaniemen siirtolapuutarha.
Myös heidän kuvaustensa merimaisemalla, huurteen koristamilla kaislikoilla, puiden
vaihtelevilla väreillä, sydämenmuotoisilla kivillä tai kävelyltä parvekkeelle tuodulla
taimella on paikkansa sekä luonnossa että kulttuurissa, sekä konkreettisessa ympä-
ristössä että haastateltavan yksilöllisessä henkilöhistoriassa, sekä materiaalisessa että
esteettisten merkitysten maailmassa. Materiaaliseen luontoon kiinnittyviä aistikoke-
muksia – tuoksuja, makuja, tuntoaistimuksia ja ääniä on tarpeetonta pyrkiä erotta-
maan kulttuuriin ja sosiaaliseen kuuluvasta arkiympäristöstä. Haastateltavien kuva-
uksissa linnunlaulu sekoittuu Itäväylän meluun, tuuli puhaltaa betonirakenteiden
lomassa, vadelmia syödään rollaattoriin nojaten, liukkaus koetaan erilaisten kenkien
välityksellä, puhtaan ilman huomaa herkistyttyään pakokaasulle, kukille on nimet
ja niihin liittyy monen sukupolven jakamaa tietoa kasvupaikoista tai kukinta-ajasta.
Ensimmäinen luonto ja toinen luonto ovat kaikkialla rinnakkain, sisäkkäin ja toi-
siinsa sekoittuneina (Haila 2004, 131). Kaikki nämä olivat tärkeä osa kävelemisen
kokemuksia.

Kävelykokemusten tarkastelu siten, ettei niitä lähtökohtaisesti tarkenneta vain
luontokokemuksiin tai sosiaalisiin kohtaamisiin tuo esiin, että kävelyn ympäristö-
kokemukset avautuvat sosiaaliseen ympäristön kuuluvalle yksilölle. Tämä jää usein
piiloon tutkimuksissa, joissa tarkastellaan kävelemistä esimerkiksi elpymistä ja

152 Kävelyn lupaukset kaupungissa

hyvinvointia edistävien viher- ja virkistysalueiden kontekstissa tai toisaalta urbaa-
nien ympäristöjen tuottamina sosiaalisina kohtaamisina ja elävyytenä. Usein haasta-
teltavien kävelykuvauksien toimija oli jonkinlainen ”me” – ”meillä oli metsäreitti”,
”meidän lempipaikka on…”. Toiset ihmiset ovat merkittävässä roolissa tarjoumien
”aineksina” – kävellessä koettu ympäristö on aina samalla toisten kanssa jaettua ja
toisten läsnäolo vaikuttaa kokemukseemme (ks. esim. Bloomfield ym. 2010). Ver-
gunst (2010) toteaakin, että kävelyn jakaminen jonkun kanssa sisältää sekä tilallisen
että ajallisen yhteisen olemisen kokemuksen; kehot tahdistuvat samaan kävelyn ja
ympäristön rytmiin (Vergunst 2010).

Tarjoumien käyttäminen analyysin työkäsitteenä toi esiin Herttoniemen kävely-
kokemuksista paitsi tämän luonnon ja kulttuurin, materiaalisen ja sosiaalisen lähei-
sen yhteen kytkeytymisen, myös kävelykokemuksiin olennaisena kuuluvan vaihtelun
merkityksen. Tarjouman syntyminen on näet aina erityinen, hetkeen kiinnittyvä
tapahtuma (Bloomfield ym. 2010), ja siksi tarjoumien tarkastelu tuo esiin myös
ympäristön, kävelyiden, kävelijän orientaatioiden ja kokemusten jatkuvan muotou-
tumisen ja vaihtelun.

Kaupungin elävyyttä on tarkasteltu paljon kaupunkitutkimuksessa. Ihmisten ja
toimintojen keskittyminen luo moninaisuutta, vilinää ja mahdollisuuksia aina uusiin
kohtaamisiin ja tapahtumiin. Herttoniemen haastateltavien kävelykuvauksissa toi-
set ihmiset ovat läsnä mutta ehkä vielä enemmän korostuu vaihtelua tuottava elävä
luonto. Tim Ingold (2011, 2013) onkin kritisoinut muun muassa materiaalisen kult-
tuurin tutkimusta siitä, että tämä ympäristön elävyys, elolliset organismit ja mate-
riaalien muotoutuvat ominaisuudet unohdetaan. Materiaalinen ympäristö nähdään
usein pelkkinä valmiina objekteina ja artefakteina ja unohdetaan koko kirjo orgaani-
sia elämänmuotoja, auringonvalo, kosteus, ilma ja maa. (Ingold 2011, 20–30; Ingold
2013, 31, 48, 70, 88–89.) Kävely-ympäristön osia ovat haastateltavien kuvauksissa
kukat, sienet, marjat, sammakonpoikaset, jääpuikot, lumi, jossa voi rämpiä, sorsat,
ketut, koirien jätökset, liukkaus, tuuli tai puiden vaihtuvat värit. Ne ilmaantuvat
vaihdellen. Aineellisuuttta ei Ingoldin (2011, 2013) mukaan pidä ymmärtää materi-
aalisina ominaisuuksina (”mitä ne ovat”) vaan materiaalien tapoina toimia (”mitä ne
tekevät”). Kävelijälle jää kantaa tai luistaa alla, vesi nousee polulle, pakkanen koriste-
lee kaislikot, kasvit tuoksuvat.

Luonnon vaihtelu tuottaa yllätyksiä ja lisää kävelyn elämyksellisyyttä. Tavallinen
voi äkkiä muuttua erityiseksi kokemukseksi kun vaihtelu yhdistyy kävelijän uteliai-
suuteen ja seikkailunhaluun. Kyse ei tarvitse olla yllätyksestä tai löydöstä uutuu-
tena vaan pikemminkin vaihtelevan maiseman ja ympäristön tuottamasta ilosta
– riemastuksesta.

153Kävelijöiden tuntema Herttoniemi

Haast.: Tuleeks sulle mieleen jotain semmosia erityisiä elämyksiä mitä sä oot
kokenu täällä liikkuessa?

No se löytämisen ilo. Se on se suurin – mutta voi hyvänen aika tuoki on taas
ruvennu kukkimaan sitte keväällä varsinki – sitte sekin että ku mä huomasin että
tuolla kasvaa semmonen metsäkuusama yhen koivun juurella, ja mä aattelin että
mistä tulee noin hyvä tuoksu, kauas se tuli se tuoksu. Ja että se oli kukassa viime
kesänä. Minusta mä en oo koskaan nähny niin kukkivana ku se oli. Sitte mä kyllä
varastin siitä sellasen pienen oksan, tai vesan mikä se ny on, jossa oli muutama
juuri, ja se on tuolla mulla korissa parvekkeella(…)Mut just se löytämisen ilo
on suurin ja oival- mitä se, ja sitte onhan siellä kaiken maailman sammaleita ja
erilaisia kaikkea (Helvi)

… ehkä se monimuotosuus ja se että tulee välillä niitä riemastuksia siitä et tulee
niitä aukeita paikkoja. Ja sitte voi taas kivasti jotakin metsätietä sitte siinä tal-
lailla.(Seija)

Seijan seuraava kuvaus tuo hyvin esiin tarjoumien tilanteisen välähtelyn suhteellisen
muuttumattoman kontekstin (metsä ja vesi, rakennettu ympäristö, pienilmasto tai
perhe) ja rutiinien (tietyt kääntöpisteet kävelyille) muodostamaa taustaa vasten. Hän
kuvaa, kuinka välähtely tapahtuu yhtä lailla ajatuksissa, ruumiin liikkeiden mukana
vaihtuvina perspektiiveinä, vuodenaikojen tuottamina muutoksina tai puiden oksien
liikkeenä maisemassa. Kun kävelijä kohtaa ympäristön, on kyseessä aina ainutlaatui-
nen tilanne, jossa kävelijän toimintapyrkimykset (ja ehkä muiden tilanteessa läsnä
olevien toimintapyrkimykset), erityiset taipumukset ja aiemmat kokemukset kietou-
tuvat ympäristön tapoihin vastata niihin. Ympäristö ei kuitenkaan ainoastaan vastaa
vaan osallistuu aktiivisesti kokemuksien vaihtelun tuottamiseen (ks. Ingold 2011;
2013; Alhanen 2013).

Yks on avaruus, ja täs nyt on esimerkiks tää pelto plus sit vesi, vesi on toinen et mä
aina hakeudun veden äärelle. Ja sitte tää on, tämä reitti on siinä mielessä vielä vois
sanoo luonnollisempi ku toi sitte jos mennään tonne toiseen suuntaan, ku siel on
sitte ne Herttoniemenrannan betonirakenteet ja tämmöset ihmisen rustaukset siinä
välis, plus kun sitte sielä on ilmastollisesti kylmempi. Ja koska siel on avarampi toi
meri, et jos on kylmempi ilma, ni sitte mä lähden usein kuitenki tähän, plus sitte
täs on semmonen helppo, miten mä sanosin, ei tarvi edes niinku aatella et mihin
asti mä meen, vaan mul on ne tietyt pisteet, että lyhyt lenkki, vähän pidempi ja
viel pidempi. (Seija)

Ja täs on sit metsää myöskin ja tykkään katella tätä eri vuodenaikaan, koska mul
on jotenki erilaisia tämmösiä, miten nyt sanos, et miten mä otan tän lenkin. Koska

154 Kävelyn lupaukset kaupungissa

ainahan tää on tää sama, ja voihan se olla sit tylsä ku se on aina sama. Mut sitte
esimerkiks vähän aikaa sit, ku tos ei ollu lunta, ni mä kattelin noita puita ja miten
ne liikku, ja miten siit tuli niinku erilaisia maisemia. Ja sitte voi olla että menee
tota kanavan toista puolta sen takii et siinäki vaihtuu se perspektiivi. Et mä etsin
koko aika kuitenki, täst mä meen välillä tätä Kanavatietä, tai sit mä meen tota
viereistä tietä mikä on metsän keskellä. Et jos oli vaikka keltaset lehdet, ni mä
menin tarkotuksella siitä, enkä tullu sitte tästä, et mä… Se on jotenki mulle hyvin
olennaista et mä jotenki seuraan sitä nyt et mikä mul nyt päässä välähtää. Et mitä
mä nyt tarvitsen sillä hetkellä oikeestaan. (Seija)

Toimintapyrkimyksiä ei tulisi tässä ymmärtää valmiina tavoitteina saavuttaa rei-
tillä tietynlaisia kokemuksia, vaan ne ovat virittyneisyyttä ja alttiutta tietynlaisille
kokemuksille. Käsittelen seuraavaksi hieman lisää tämän kävelijän herkkyyden
kehittymistä.

6.2.2	 Kävelijän herkkyys

Kävelyn aistimukset ja elämykselliset kokemukset syntyvät pitkälti vaihtelun myötä.
Kävely on kuitenkin myös tottumuksia, arkisen toisteista toimintaa, joka tuo käve-
lijän jatkuvampiluonteiseen yhteyteen ympäristön kanssa. Kohtaamiset toisten
ihmisten ja ympäristön kanssa eivät ole ainoastaan ohikiitäviä hetkiä. Tim Ingold
käyttää yhteisyyden käsitettä kuvaamaan osapuolten jatkuvaa vuoropuhelua ja yhdessä
etenemistä (Ingold 2013, 108). Yhteisyys tai (yhteydenpito aktiivisessa mielessä) sisältää
ennakoinnin elementin samoin kuin kysymyksen ja vastauksen muodostama dialogi,
jossa jokainen puhujan ele tähtää myös saamaan aikaan sellaisen vastauksen kuulijalta
(tai kävelijän liike ympäristöltä, käsityöläisen ote materiaalilta), joka auttaa puhujaa
(toimijaa, tekijää) eteenpäin. Se vaatii kuuntelemista ja katselemista – tunnustelevaa
suhdetta maailmaan. (Ingold 2013, 31, 115; Haila 2008.) Deweyn käsitteissä alttiu-
dessa tai herkkyydessä (Alhanen 2013) on kyse tästä. Analyysin perusteella näyttää,
että kävelijänkin herkkyys voi olla kehittyvä taito, joka opitaan osana tottumuksia ja
joka edelleen suuntaa niitä.

Kun haastateltavat kertovat vuodenaikaisvaihtelun tarjoamista mahdollisuuksista
ympäristön havainnointiin ja erilaisiin aistikokemuksiin, käy ilmi, kuinka he osaavat
odottaa esimerkiksi tiettyjen kukkien tai sienien ilmaantumista ja saattavat käydä
tarkistamassa tuttujen paikkojen tilanteen kävelyillään. Seuraava lainaus Seijan haas-
tattelusta kuvaa tätä toisteista ja rutinoitunutta mutta silti tunnustelevaa ja herkkää
suhdetta ympäristöön.

155Kävelijöiden tuntema Herttoniemi

Täältä mä aina meen täält takaa. Edellyttäen tietysti ettei täällä ole vettä, nyt
ei tiedä mitä täältä löytyy. Joo, kyl tän pitäs kantaa. Muistaakseni johonki vuo-
denaikaan tähän nousee vesi silleen ettei täst pääse. Sit mä usein pysähdyn aina
näihin tämmösiin avariin kohtiin. Tarkistan aina sit uudestaan tämän maiseman
tästä. Nää on kivoja noi kaislikot varsinki nyt ku ne on tälleen (huurteisina)
koristeellisii. (…) mä tykkään kattoo ihan avomerta, mut onhan siinä oma täm-
mönen monotoniansa, et toisaalta just näissä maisemissa on se et tässä on sekä tota
perinteistä suomalaista puustoa että sitte tota vesimaisemaa, niin se on aika kivan
vaihteleva kuitenki (Seija)

Helvin kuvatessa tapaansa havainnoida kävelyillään sieniä, marjoja ja kasveja on
herkkyys sekä tottumuksiin ja kokemukseen perustuvaa odottamista ja ennakoimista,
että uuden etsimistä – herkkyyttä nähdä muutos. Se ei kehity irrallaan ympäristöstä.
Kävelijän ennakoiva ja valikoiva suuntautuminen ympäristöön muovaa edelleen
kokemusta, mutta niin muovaavat myös ympäristön vastaukset toimintaan ja koke-
muksiin. Herkkyys syntyy vuoropuhelussa ja on sen edellytys.

mä menen aina kattoon ne vanhat sienipaikat, vaikkei sielä olekaan sieniä eikä
siellä tarttekaan olla, mut sit mä katon että mitä sielä kasvaa, kasvaaks sielä nyt
samat kukat kuin ennen kasvo (…) hauska seurata sitä, mikä kasvaa ja mikä
kukkii ja sit sieltä löytää aina jotaki semmosta jännää ja uutta. (Helvi)

Kävelyn tottumukset sisältävät siis myös kokemuksellisuuteen kytkeytyvän taitavuu-
den ja tietämisen elementin, kuten esimerkiksi Dewey on korostanut (ks. Alhanen
2013; Crossley, 2013). Ihmisten taitavuus ja herkkyys suhteessa ympäristön olosuh-
teisiin on yksilöllistä mutta myös intersubjektiivisesti opittua. Herkkyyksiemme
alueella on myös paljon kulttuurisesti jaettua, sillä elämme kollektiivisten tottumus-
ten, merkitysten ja artefaktien maailmassa. Ne siirtyvät uusille sukupolville. Esimer-
kiksi Rauha kertoo pitkäaikaisen maalausharrastuksen vaikuttaneen hänen tapaansa
havainnoida ympäristöään maisemina ja näkyminä valoineen ja varjoineen. Kävelijä
myös oppii herkkyyttä paitsi itse toimimalla ja kokemalla, myös toisten ihmisten
kokemuksista, kielen tai seurailun välittämänä (Alhanen 2013, 54, 111–112; vrt. an
education of attention Gibson 1979, 254 Ingold 2013, 2, 110–111).

Joo ja jopa mä opin täällä asuessa sen että, mä en ollu ajatellu ikinä koko asiaa,
mitä sit joku kerto mulle, et eriväriset kukat puhkeaa eri vuodenaikaan. Se herätti
mun huomion, et olikse nyt viime vai toissa kesän ni just siin loppupuolella, mä
katoin, et katohan, tuol on kaikki kukat liiloja, et niit oli hirveesti erilaisia. Sit
mä sanoin sen sit jolleki joka oli vähän fiksumpi, se sano et joojoo, et se on niin et
keltaset tulee olikse nyt ensin, ja sitte punaset ja sitte oliks se, mä en muista missä

156 Kävelyn lupaukset kaupungissa

välissä ne valkoset oli vieläkä, mutta sit mä aloin sitä sitte oikeestaan näin, en nyt
tieteellisesti, mutta vähän tarkemmin seurailla sitte huvikseni. Et täst löytää aina
koko aika uusia juttuja. Ja sit mä oon aina ollu sellanen et mä tykkään just näist
luonnon pelkistetyistä muodoista ja jopa harmaudesta. Seuraan niinku värien
kannalta (Seija)

Kävelijän ja ympäristön yhteisyys sisältää tietysti myös toisia ihmisiä, ei ainoastaan
ei-inhimillistä luontoa. Käveleminen opettaa myös ympäristön sosiaalista lukutai-
toa ja herkkyyttä toisten ihmisten kohtaamiselle ja läsnäololle. 15-vuotiaan Juhanin
kävelytottumukset ja kokemukset havainnollistavat kävelemistä ikäänkuin sosiaa-
lisena vuorovaikutustaitona. Hänen kävelynsä on paljolti hengailua ja kavereiden
tapaamista sekä toisaalta keino irrottautua kodin ja vanhempien vaikutuspiiristä
omaan, itse hallittuun tilaan.

just toi et saa olla omassa rauhassa ja kotonakaan ei oo mitään tekemistä ja on
tylsä vaan istuu paikoillaan et se on kivempaa sit tehä jotain siin samalla, niin
(…) Ei silleen et meil mitään salaisuuksii on vaan se on vaan se yksityisyys ja se on
ärsyttävää kun ne [vanhemmat] tulee niinkun kuuntelemaan (Juhani)

Juhani kuvaa sitä, kuinka yksin tai kavereiden kanssa kävellessä erilaiset kokoonpa-
not ja tilanteet vievät kävelyille eri suuntiin. Kävellen vietetään aikaa ja hengaillaan
enimmäkseen kaksistaan tai pienellä joukolla. Silloin hakeudutaan pienemmille teille
ja kaduille. Lisäksi Juhani erottaa piknikit tai muut istuskelut isommalla porukalla
(jolloin ei enää kävellä niin paljon); harvinaisemmat ”reippailut”, jolloin hölkätään
esim. rantatiellä; skeittaavien kavereiden kanssa liikkumisen; kaverin koiran ulkoilut-
tamisen tai keskustassa hengailun ja ostosten tekemisen – kaikki erilaisina kävelyinä,
joihin valitaan eri ympäristöjä ja erilaista seuraa. Toisaalta Juhani erottaa kokonaan
rauhalliseen yksinoloon tarkoitetun kävelyn sekä juosten tehdyt matkat treeneihin,
jolloin hän haluaa välttää liikennevaloja ja paikkoja, joissa on paljon ihmisiä katso-
massa. Valitun ympäristön tarkoitus on nimenomaan luoda puitteet yhdessäololle
toisten kanssa ja välittää sosiaalista vuorovaikutusta (vrt. Lehtonen 2008) – tai rajata
sitä. Sosiaalisen-, luonnon- ja materiaalisen ympäristön tuottamat kävelyn tarjoumat
ovat vakiintuneet tottumusten määrittämäksi yhteydenpidoksi laajemman asuinym-
päristön kanssa. Kävelijä on aktiivinen kokemustensa tuottaja ja tässä opitut taidot
ja herkkyydet auttavat.

Haast.: No miks just sinne Herttoniemenrantaan?

No siel on ihan silleen nättii ja kesäsin siel tuulee jonkun verran, ei oo niin sampe-
rin kuuma ja sit taas talvisin tulee vähän oltuu siel niinku, ei ihan siin rannassa,

157Kävelijöiden tuntema Herttoniemi

vaan rannalla niinku siel sisämaassa enemmän (naurahtelee). Ja tota, no miks just
siellä? No siellä asuu aika moni mun kavereist – niin se on just semmonen, et jos
jonkun pitää lähtee kotiin niin ei oo mikään älyttömän pitkä matka, eikä tarvii
saattaa pitkälle, vaan kävelee vaan ovelle ja painuu sit omaan himaan. (…) Sit
yleensä jos kavereiden kaa ollaan, niin me lähetään tyyliin noit pikkuteit joit tuol
päin on, näätte kun menee tos talojen välis menee tommonen pikkutie, niin sitä
pitkin tulee mentyy. Et sellasii vähän syrjäsempii et ei niin kun tarvii väistellä
ihmisii tai mitään et samal ku höpöttelee. Pitsat jos tulee haettuu niin ne on
yleensä tost pitsaekspressist (naurahtelee). (Juhani)

Muutkin haastateltavat tunsivat kävelyn sosiaalisia rytmejä – missä ja milloin oli
mahdollista tavata tuttuja, miten hakeutua kävelyillä omaan rauhaan. Haastateltavat
kertoivat kävelyillä paitsi omista lempipaikoistaan, myös muiden ihmisten käyttä-
mistä paikoista, paikoista joissa on hiljaista, niistä joissa ryyppyporukat kokoontuvat
tai joissa näkyy paljon lapsia tai koululaisia iltapäivisin.

Arkikielessä sana herkkä voi viitata huomioivaan taipuisuuteen, havainnoinnin
tarkkuuteen tai tunteiden sävykkyyteen (Kielitoimiston sanakirja 2014). Herkkyydellä
voi kuitenkin olla myös kielteisempiä merkityksiä, yliherkkyys ja esimerkiksi tiettyjen
ympäristöjen tai tilanteiden karttaminen. Tällöin tarjoumat eivät vakaudu rutiinei-
hin vaan hapertuvat tai niiden käyttötavoissa syntyy paljon kitkaa. Seija kertoo ”tul-
leensa allergiseksi” kävely-ympäristönsä autoille, metelille ja roskille ja pyrkii välttä-
mään tiettyjä ympäristöjä. Kerttu ja Matti kävelevät hyvin vähän kaduilla ja suosivat
polkuja ja puistoja, sillä Kertun astma ärtyy pakokaasusta. Juhani välttelee meluisaa
teollisuusalueen pääkatua – erityisesti jos haluaa jutella kanssakulkijan kanssa. Kerttu
ja Matti ovat soitelleet ja valittaneet kaupungille talonsa edessä parkkeeraavista kuor-
ma-autoista. Lisäksi pihaa käyttävät muutkin kuin asukkaat – hengaileva nuoriso ja
läpikulkijat, ja tämä aiheuttaa hankausta.

Metsälähiöitä on kritisoitu siitä, että hylätessään kadun ja suljetun korttelira-
kenteen ne loivat myös sellaista jäsentymätöntä tilaa, jossa esimerkiksi yksityisen
ja julkisen tilan erottaminen on vaikeaa (ks. esim. Jalkanen ym. 1997, 24). Myös
katutila ylipäänsä on Herttoniemen kaltaisissa ympäristöissä usein jäsentymätöntä –
puistot ja polut ovat enemmän herttoniemelle ominaista kävely-ympäristöä. Suurten
katujen liikenneympäristöt koettiinkin käveltävyydeltään Herttoniemessä heikoiksi.
Uudempi Herttoniemenranta erottautui vanhemmista osista juuri katujen mittakaa-
van suhteen; jotkut haastateltavat mainitsivat erityisesti sen kapeammat kadut erityi-
sen miellyttävinä. Toisaalta alue kaipasi toisten mielestä elävyyttä sinällään urbaaniksi
suunniteltuun ympäristöönsä.

158 Kävelyn lupaukset kaupungissa

6.3	 Kävelemisen nivoutuminen elämänkaarelle

Roihikas jätkät aikuisiksi yhdes ylös varttuu
pistetään elämä kun harppuun eikä mennä arkkuun

kunnes kokemuksii on maailmasta tarpeeksi meille tarttunu
ku skidinä hiukset hiekassa, polvest puhki farkku

(…) ei menny kaikki nappiin, ku seurasin omii globoja
tyhmänä käänsin mutsilta ku ei ollu sillon omii ropoja

ei kuitenkaa menty ojaan, viritetty jotain mopoja
(…) edelleen edustan kadun skuttaa, harmait seinii suttaan

-Asa, kappaleesta Kadun rakkaus

Käveleminen kietoutuu kokemuksiimme myös osana yksilöllisiä elämäntarinoi-
tamme ja saa merkityksiä näiden tarinoiden konteksteissa. Elämänvaihe ja -tilanne,
esimerkiksi sen täyteys ja aktiivisuus tai väljyys ja tyhjyyskin, määrittää paljon sitä,
onko tärkeää saada arkeen esimerkiksi omaa aikaa, rauhaa ja yksityisyyttä vai seuraa,
elävyyttä, kohtaamisia ja yhteisiä kokemuksia muiden kanssa. Kävelemisen merki-
tykset muuttuvat elämänvaiheiden mukana. Esimerkiksi työikäisen, perheellisen Sei-
jan kokemukset liittyvät pitkälti juuri elämänvaiheeseen:

Et tää on mulle semmonen jollei nyt kirkon korvike niin kuitenki semmonen hil-
jentymispaikka, et kyl mä sit välillä tykkään just käydä mun miehen kanssaki, seki
käy kävelemässä, niin useimmiten me kävellään erikseen. Ja mä en haluu et siin
on joku paasaamassa. Ja sit taas lapsii ei saa edes houkuteltuu, ja sit mä en haluu
mitään, koiraa mä en kyllä hommais vaikka mut aseella uhattais, et mä en haluu
mitään semmost hoidettavaa. Mul on ihan tarpeeks hoidettavaa tuol kotona. Tää
on mulle semmonen, tosiaan niinku et saa olla omassa tilassa tavallaan. (Seija)

Elämänkaaren osana kävelykokemuksista muodostuu osa myös yksilön muistoja ja
tulevaisuuden odotuksia, monenlaisia elämänvaiheita ja kävely-ympäristöjä. Muisti
ja tulevaisuutta koskevat odotukset, toiveet ja pelot muovaavat kävelykokemuksia
tässä ja nyt, ja samaan aikaan muistot ja odotukset saavat sisältöä myös nykyhet-
kessä (vrt. Karjalainen 2004, 62). Roihuvuorelaisen haastateltavan Helvin kuvaus
osoittaa, kuinka kävely saa merkityksensä osana elämänkaaren merkityksellisiä tapah-
tumia ja muovautuu niin elämänkumppaneiden ja kävelyseurojen – puolisoiden,
ystävien, lasten, koiran – kuin asuinpaikkojen ehdoilla. Toisaalta se osoittaa, kuinka
kävelykokemusten kautta on mahdollista muistaa menneet paikat, entiset minät ja
elämänvaiheet.

159Kävelijöiden tuntema Herttoniemi

Helvi joutuu jo turvautumaan jonkin verran rollaattorin apuun kävelyillään ja
elinpiiri on pienentynyt. Hänen kävelyuraansa on kuitenkin mahtunut monenlaisia
paikkoja ja vaiheita. Helvin lapsuudessa ja nuoruudessa liikuttiin pyörällä, potku-
kelkalla ja suksilla. Muuttaessaan Helsinkiin Töölöön asuntolaan vuonna 1956 ei
hänellä ollut näitäkään kulkuvälineitä. Kävely oli itsestään selvä, reflektoimaton ja
välttämätön tapa päästä paikasta toiseen (käveltiin mikä käveltiin). Oli se kuitenkin
myös iltakävelyitä asuintoverin kanssa. Lähdettiin vaikka katselemaan näyteikku-
noita. Myöhemmin Helvi sai perheen ja elämään tuli paljon puuhaa. Ajat olivat
välillä raskaitakin – etten mä mitään sellasta säännöllistä liikuntaa pitäny. Uudesta
asuinpaikasta Ruskeasuolta kuitenkin lähdettiin naapurinrouvan kanssa katsomaan
joulukatua, lapset vaunuihin pakattuna. Niin me vaan mennä hilputeltiin sieltä, Man-
nerheimintielle. Muutto Pukinmäkeen innosti kävelyille ja hiihtämään pelloille ja
jäälle. Siellä asuessaan Helvi oli nelikymppinen ja liikkui paljon – joku sanoki mulle
että mul on ikäisekseni hyvä kunto.

sitä ennen mä asuin Pihlajamäessä ja sitte [sitä ennen]olinkin kaks vuotta tuolla
Savitaipaleella ja siel oli sit aivan ihanaa ku siel oli paljon sienii, kantarelleja ja
kaikkee muuta sellasta, se oli semmonen saari ja siin oli mukava asuu, siin oli
marjojaki hirveesti (…) Se oli sit aika, oikeastaan mukavaa aikaa se avioliittoaika
minkä mä hänen kanssaan sitte olin avioliitossa, vaikka se oli sitä sairauden kans
taiteilemista, (…) Mutta päivääkään en katunu, en yhtään hetkee.

Herttoniemeen Helvi muutti toisen aviomiehensä kanssa. Kaupunkioloihin piti
muuttaa, kun autoilu kävi miehen sairauden vuoksi hankalaksi. Herttoniemenran-
nan rakennusvaiheessa Helvi keräili kävelyillään jätelavoilta kiviä. Hän vei helsin-
giittiä vanhainkotiin isälleen, joka aikoinaan toi kiviä matkoilta jäämeren rannalta
– erityisesti sydämenmuotoisia, Helvi kertoo. Kun Helvin puoliso kuoli, hän otti
koiran, jonka kanssa kierteli pitkiä lenkkejä.

Ja ku oli pyhäpäiväki eikä ollu mitään semmosta erinomasta ni meillähän oli
koiran kans kauheen hauskaa, istuttiin välillä Veisteenkalliolla, katteltiin ku siellä
kaukana ku meni liikenne, ja siel oli ihan mukava istuskella. Ja koiran laskin sinne
vapaaks eikä se mihinkään lähteny, siinä se oli mun vieressäni makoili ja katteli,
sitte välillä vähän nousi ylös, ravisteli itteensä ja kävi uudestansa makaamaan.

Koirasta piti luopua, kun Helvin terveys heikkeni eikä hän jaksanut ulkoiluttaa sitä
riittävästi. Mä aattelin et ei tää oo koiran elämää. Roihuvuoreen muutettuaan hän
löysi metsätiet, joihin tutustua kesäisinä iltoina. Terveyskeskusmatkakin taittui puo-
lessa tunnissa kävellen. Vähitellen Helvi kuitenkin huomasi väsyvänsä yhä enemmän.
Sydämentahdistin paransi hiukan oloa ja nykyään hän taas kävelee hiljakseen. että ei

160 Kävelyn lupaukset kaupungissa

tässä oo mitään hämminkiä, joka paikkaan pääsen mihin vaan ite jaksan, pystyn lähtee.
Toisaalta Helvi on kävellessään yhä seikkailija ja löytöretkeilijä:

Oikeestaan mä rakastan semmosia yllätyksiä, että mä lähden vaan ensin käveleen
ja sitten mä rupeen yhtäkkiä et mäpäs käyn kattomas et mitäs on tuon polun
päässä tai sit sillä lailla. (…) ehkä mä oon sitte semmonen elämyshakuinen ihmi-
nen, ku mä teen äkkinäisiäki päätöksiä yks kaks, enkä mä oo juurikaan suunni-
tellu jotakin asiaa, ja kunnes mä sitten, niinku tämä mun avioliittojuttuki vähän
osottaa sen että vähän mussa on jotain seikkailunhalua.

Roihuvuori tuntuu kotoisalta ja lyhyilläkin arkimatkoilla voi törmätä tuttuihin,
joiden kanssa Helvi mielellään vaihtaa pari sanaa. Pienten kohtaamisten merkitys
kävelyillä on noussut Helvin elämässä uudella tavalla esiin.

Oikeestaan mun täytyy sanoo et mul on tullu ystäviä tässä nyt täällä Roihuvuores-
sakin asuessa, ettei mul o koskaan tullu aikasemmin ystäviä, ehän mä nyt vihoissa
kenenkään kans oo mutta siis sillä lailla. Mä olen niin jotenki kotiutunuki tänne
et mun tulis jo kaikkea ikäväki jos mun pitäs lähtee tästä pois. Et ehkä mä oon
ollu sitte siinä mallissa että mä oon pystyny ottamaan vastaan niitä ystäviä, kun
joskushan sitä vähän sulkeutuuki ettei niinku välitä. Mäkin oon mielestäni erak-
koluonne ja tykkään olla yksinkin, mut musta on ihanaa että on sellanen hyvä,
kaikkien kanssa sillä lailla ystävä että voi pysähtyä kesken kaiken, millon vaan
juttelemaan tai ainaki huikata jotaki ku vastahan tulee ja kysyä et mitäs sulla ja
toivottaa hyvää päivänjatkoo. (Helvi)

Kävely nivoutuu tällä tavoin elämän aikaan ja paikkoihin. Aloitetaan uusissa pai-
koissa, mennä hilputellaan, joudutaan luopumaan ja vaihtamaan suuntaa. Nautitaan
kesäisistä illoista, väsytään ja hiljennetään tahtia. Ympäristöstä nauttiminen, seikkai-
lunhalu ja löytämisen ilo eivät kuitenkaan lopu siihenkään.

Koska aineistossa oli useankin iäkkään kävelijän haastattelu, antaa se mahdolli-
suuden tarkastella, kuinka ikääntyminen ja kävelykokemukset liittyvät yhteen. Van-
heneminen lisää kävelyn kitkaa, ja vanheneva kävelijä voi aistia ruumiinsa haurauden
osana tarjoumasuhteita. Kävelyn vauhti hidastuu, ja kävelijän arkisten puuhien rytmi
voi hidastua. Ingold ja Vergunst (2008, 16) kuvaavat vanhenemista: ”kun jokainen
askel muuttuu yhä epävarmemmaksi, tarvitaan usein kävelykeppien, tukien ja toisten
ihmisten tukea. Aika hidastuu, ja huomio siirtyy horisontista lähietäisyydelle. Vähi-
tellen ja huomaamatta kävelijän liike siirtyy kävelemisen ja ei-kävelemisen harmaalle
aluelle.” Tämä vaikuttaa kävelijän kokemuksiin ympäristöstä. Vanheneva kävelijä kai-
paa penkkejä kävelyreittien varrelle, hitaampia liikennevaloja ja rollaattorin mentäviä
reittejä. Aineisto kertoo kuitenkin myös paljon monipuolisemmista ja rikkaammista

161Kävelijöiden tuntema Herttoniemi

kokemuksista. Vanheneva ruumis ei ole säiliö (ks. Ingold 2013, 94) vaan kehollinen
kokemus on sidoksissa ympäristöön ja toisiin ihmisiin.

Ingoldin ja Vergunstin (2008, 17) mukaan kasvaminen vanhemmaksi on elämän-
mittainen prosessi. Ihmisen on jatkuvasti muovattava uudelleen kävelyn tapojaan ja
tyylejään sovittaakseen ne muutoksiin, joita heidän kehoissaan tapahtuu tai siihen,
kenen kanssa liikutaan. Nämä sopeutumiset eivät rajoitu varhaislapsuuteen tai van-
huuteen. Kävelemään pitää oppia aina uudelleen selvitäkseen muuttuvien ruumiin
mahdollisuuksien ja ympäristön olosuhteiden kanssa. (Ingold & Vergunst 2008, 17.)
Myös toisten ihmisten läsnäolo kietoutuu kävelijän kokemukseen omasta ruumiil-
lisuudestaan. Esimerkiksi Sinikka kuvaa, kuinka kävelyseura tuntuu vanhemmiten
tarpeellisemmalta – siltä varalta, että jos tulee jotain, tapahtuu, vaikka saa jonkun
sydänkohtauksen tai jotain. Kokemus liittyy toisiin ihmisiin myös siten, että reflek-
toimme omia kokemuksiamme heidän kauttaan ja suhteessa heihin. Seuraava sitaatti
Sinikan haastattelusta kuvaa hyvin tätä:

Niin ja sit kun siit puhutaan että pitää liikkua. Sehän on täällä joka kerta että
(…) Mut kyl mä olen täällä tavannu semmosia yli yhdeksänkymppisiä ihmisiä,
jotka liikkuu ja tässä tapasin yhden ihmisen ja mä kuvittelin, että hän on jotain
semmonen seitsemän kymppinen. Sit hän rupes juttelemaan mun kans bussissa,
niin hän täyttää kohta 93.

Kävely- ja ympäristökokemukset voivat olla rikkaita ja eläviä, vaikka elämänpiiri olisi
pienentynyt. Ympäristö vaikuttaa siihen, pääseekö asukas, jonka liikuntakyky alkaa
heiketä, ulos ihmisten pariin ja ympäristökokemusten äärelle. Helvin, jonka käve-
lemistä eri elämänvaiheissa juuri kuvasin, kokemukset korostavat, kuinka Roihu-
vuoressa luonto on mahdollista kokea myös aivan lähiympäristössä: vadelmia kasvaa
ihan tässä ja tässä (…)Ton talon taakke se just tulee se mun mansikkapaikkani. Lisäksi
kävelijän paikka- tai ympäristökokemukseen vaikuttaa se, että hän kantaa mukanaan
tarinoita – toisia paikkoja ja nuorempia kehojaan. Tätä ilmentää hyvin Helvin käve-
lykokemusten kuvaus, joka sisältää kiinnostavaa ambivalenttisuutta. Toisaalta hän
kertoo fyysisen ponnistelun tuottamasta ilosta ja siitä, kuinka hän kävelyillä nauttii
seikkailun ja löytämisen mahdollisuuksista sekä ”rymyämisestä” ja kiipeilystä metsäi-
sillä poluilla. Toisaalta hän rakentaa itsestään ja kävelystään myös varsin toisenlaisen
kuvan, jossa korostuvat vanhenemisen ja sairastelun tuottamat rajoitteet liikkumi-
selle ja toimintakyvylle. Seikkailullinen ja elämyksellinen kävely lähiympäristössä
mahdollistuu myös, koska myös menneet kokemukset ovat tallessa sekä ympäristössä
että Helvin muistoissa. Ne viipyvät kävelijässä ja kävelykokemuksissa.

162 Kävelyn lupaukset kaupungissa

6.3.1	 Tihenevät paikat

Kokemukset ympäristöstä ja itsestä muovautuvat tässä kävelijän ja paikkojen suh-
teessa elämänkaarella. Samalla paikoista tulee osa kävelijän omaa tarinaa. Caseyn
(2001) mukaan paikat tulevat osaksi meitä sitkeällä tavalla. Oltuamme jossakin pai-
kassa pitkään – tai vaikka lyhyestikin, jos kokemuksemme siellä on ollut intensiivinen
– paikka merkitsee meidät ja viipyy meissä monilla vaikeasti artikuloitavilla tavoilla.
Voimakkaimmin viipyy se, miltä paikka tuntui ja miltä siinä tuntui olla (Casey 2001)
– miltä tuntui istua koira kyljessään Veisteenkalliolla sunnuntaipäivisin, juosta mök-
kitiellä tai kävellä kesäillassa uusilla poluilla. Tiheään paikkaan on mahdollista luoda
kokemuksellinen yhteys, se resonoi kokijan kanssa. Paikat ovat meissä haikuina ja
hievahduksina, kuten esimerkiksi Helvi ja Seija kuvaavat. Ne tunnetaan. Ne ovat
läsnä myös habituaatioina, tottumuksina ja arvostuksina jotka ovat osa itseä.

syksyllä ku tulee ne kuulaat syysilmat, ni mun tekee aina mieli sinne kotiseudulle.
Ku mä muistan aina kuinka mentiin puolukkametsään, (…) mulle tulee vaan se
sellanen haiku niitä aikoja, ei musta oikeen puolukka-, tai oikeen sillä lailla ole
enää. Ja sitte tuolla metsäs kasvaa noita, ku linnut on noita levittäny, punaheruk-
kaa. Siellä mä olen sitte käyny ja syömässä. (Helvi)

mun äiti kuoli vuosi sitten, ja nyt mä omistan metsää. (…) Mä olin metsätöissä
siellä ja näin, ni kyllähän se tuntu erilaiselta, koska sielä oli vielä hiljasempaa
ku täälä. Mutta silti, ja mä ajattelen sitä välillä täälläki kulkiessa ni se käy se
metsämaisema mun päässä sieltä maalta. Mutta ehkä ei kuitenka sellasena et mä
nyt haluisin myöskään olla just silloin siellä, et jotenki vaan se tulee sitte usein ulos
mentyä, ehkä sen takia että tää jotenki jossain mielessä edes hievahduksen verran
muistuttaa sitä (Seija)

Paikat ovat meissä, kasvamme ja mukaudumme niihin ja arvostamme niitä. Näin
paikat muovaavat meitä, rakentavat meitä subjekteina. Se voi merkitä, että koemme
minuutemme muodostuvan osaksi paikkaa. (Casey 2001.) Tai kuten esimerkiksi
Raban (1974, 3.) ilmaisee, toisinaan kaupunki pehmenee meille muovattavaksi,
odottamaan ”minän” kädenjälkeä; toisinaan taas voimme kiinnittää identiteettimme
sen vankkuutta vasten ja tarkastella itseämme suhteessa siihen (Raban 1974, 3).

Nämä kokemukset olivat vahvana läsnä Paulin haastattelussa. Pauli on 22-vuotias
ja varttunut Länsi-Herttoniemessä. Ertsu, Urtsi ja Lekis (Eränkävijäntori, urheilu-
kenttä ja leikkipuisto), ovat paikkoja, joihin Paulin lapsuus ja nuoruus asuinalueella
kietoutuu. Herttoniemi tarjosi otollisen ympäristön leikeille, seikkailuille ja pyöräi-
lylle lähiympäristössä: luonto alkoi kotiovelta, naapurustossa asui paljon samanikäisiä
lapsia ja lapset saivat kulkea vapaasti lähiympäristössä. Hieman vanhempana alettiin

163Kävelijöiden tuntema Herttoniemi

hengailla ja tehdä ”valloitusretkiä” muihin lähiöihin ja keskustaan. Länsi-Hertto-
niemestä löytyivät kuitenkin edelleen parhaat hengauspaikat. Lisäksi alettiin tehdä
kävelyitä – iltakävelyitä kavereiden kanssa tai pitempiä kävelyitä Viikkiin asti. Pauli
käy edelleen lähes päivittäin Herttoniemessä ja jatkaa esimerkiksi iltakävelyitä siellä.
Kävely on osa tarinaa, joka kertoo sekä Paulista itsestään että paikasta. Tarina oli
haastattelussa ladattu kiintymyksen ja innostuksen tunteilla.

ja vieläki ni me soitellaan silleen et lähet sä käveleen, et sit esim uni maistus
paremmalta, jotain tän tyyppistä. Yleensä se on iltasin. Nähdään kavereita sen
parissa et mennään niitten kaa käveleen. Ja sit ku se on, ku me viel tiedetään et
Hertsika on niin paljon parempi ku muut tämmöset lähiöt, et se ei oo pelkästään et
me synnyttiin tääl ja me oltiin ylpeitä ku me synnyttiin tääl, vaan me tiedostetaan
se et Hertsika on niin hieno mesta, jo se tuo meiät tänne kävelemään.(…) Joo,
joo, me ollaan kyl tiedostettu se aina. Mä kutsun esim. nykyään tätä Utopiaks sen
takii. (Pauli)

Pauli määrittelee Herttoniemeä ja ”hertsikalaisuutta”, joiden ytimessä ovat luonto ja
yhteisöllisyys. Kävelyllämme Pauli tervehtii vastaantulijaa, totaka kaverii mä en tun-
tenu. Hertsikassa vaan moikkaillaan. Aivan mahtavaa. Hän kokee hertsikalaisuuden
tulevan myös osaksi itseään ja kasvuaan tietynlaisiin arvoihin ja asenteisiin. Haastat-
telussa hän asettaa itsensä, lapsuudenkokemuksensa, toimintansa ja arvostuksensa
osaksi kokemustaan paikasta.

Täs oli kesällä, ni tossa ton talon edustalla kaks tyttöö piti tällästä limumyyjäisii,
ja mun mielest toi on just tollast vähän samanlaista hertsikalaisuutta mitä meilki
on ollu. Meil oli kaikkee mitä voi vaan keksii, et vähä pyydettii lupaa et onks tää
nyt fiksuu tehä näin, ni vanhemmilta, mut sit annettiin palaa. (…) et se viidak-
korumpu meni, ja mun mielest ne tytöt sai tosi hyvät tulot sillä limubisneksellään
tossa. Niil oli vaa, harmi et niil oli niin pienet hinnat vaa, et se jotenki, niitten
ois pitänyt vähän kusettaa meitä, mut ei se, se oli sen takiiki, ni se oli jotenki nii
hertsikalaista.(…) jotenki, niin rehtiä (Pauli)

(…)

Haast.:Mitä tää tällänen luonnonympäristö sulle merkitsee? (pururadalla, jossa
Pauli kertoo käyneensä paljon)

Ihan kaikkea. Tota… luonto on siis mä huomaan sen itessä et tota et se on ollu
niin suuri osa elämää ni se on niinku, aina tilanteis ku tarttee rauhotusta tai,et
mielen muualle, tai hyvän mielen, nii Hertsika tuo sen ja just se että Hertsikas on
tämmöst luontoo on se. Tän takii mä olin esimerkiks osottamas mieltä Kööpenha-

164 Kävelyn lupaukset kaupungissa

minassaki just. (…)Joka johtu varmaan siit et tää alue on antanu sellasii arvoja,
josta mä nyt…

Haast.: Niin, miten sä koet et tää alue on luonu sulle semmosen siemenen tällaseen
toimintaan?

Joo, eli siis tämmöset luontoarvot ja tämmönen niinku yhteisöllisyysaspekti, jotka
mä nään tosi tärkeinä niinku yhteiskunnassa, ni ne on ihan pelkästään täält,
tullu siitä et on eläny semmosen keskellä, ni sitä haluis ulottaa sitte muillekki. Se
näkee et se toimii. … ei silleen et sun on pakko olla mikään luontoystävä asuakses
Hertsikassa mut kyllä se sua vetää puoleensa.

Voimme löytää toisten tarinoista yhtymäkohtia omiin kokemuksiimme. Henkilö-
historiamme ovat omia tarinoitamme, mutta kokemuksissamme on paljon myös
jaettua. Meissä olevat paikat ovat myös yhteisiä ja meille on mahdollista ymmärtää
myös paikkoja, jotka ovat tulleet osaksi toisia ihmisiä. Paulin lähiö on ehkä tun-
nistettava vastaavassa paikassa kasvaneelle. Kun Helvi puhuu kuulaista syysilmoista,
jotka herättävät kaipuun marjametsään maalle, kesäilloista uusissa paikoissa tai kau-
kana humisevasta moottoritiestä, pystymme aistimaan jotakin näistä ympäristöistä.
Haastateltavat puhuivat itsestään niin ulkoilma-, kesä-, aamu- kuin kaupunki-ihmi-
sinä – olettaen että se kertoo heistä jotakin kuulijalle. Kokemuksissamme on paljon
yhteistä. Tällainen tieto on hankalasti artikuloitavaa, tarinan muotoista, kiinnosta-
viin kohtiin osoittavaa. Se käy ymmärrettäväksi kun sillä on yhtymäkohta kuulijan
tarinaan. (ks. Ingold 2011, 154, 162.)

6.3.2	 Herttoniemen monet tarinat

Herttoniemi ei ole vain tilallinen sijanti, olennaista eivät ole vain faktat. Herttoniemi
kävellen koettuna ympäristönä on pikemminkin tarinoiden solmukohta. Se kytke-
tyy lukemattomiin elämäntarinoihin ja muun muassa niiden kautta se asettuu suh-
teeseen lukemattomien toisten paikkojen kanssa. Se saa merkityksiä osana tällaisia
tarinallisia suhteita. Seijan haastattelu tarjoaa esimerkin tästä paikkojen merkitysten
muotoutumisesta. Hän kuvaa haastattelussaan Herttoniemen eri osa-alueiden luon-
netta vertaillen niitä keskenään ja perustelee niihin liittyviä tuntemuksiaan suhteessa
myös omaan henkilöhistoriaansa. Seija asuu nykyisin Roihuvuoressa, mutta nuo-
rempana, 80-luvun alussa hän asui joitain vuosia Länsi-Herttoniemessä. Hänelle on
jäänyt paikasta omituinen tunne, joka kuvaa sekä paikkaa, että toisaalta Seijaa itseään
tuohon aikaan:

165Kävelijöiden tuntema Herttoniemi

Sehän on miljöönä, just ne talot ja näin, on kivoja (mutta) Siellä mä pelkäsin, ja
sielä olikin siis, se on kummallista, siis et tääl ois niinku vähemmän. Tai siis siel oli
turvattomampaa, ja mulle jopa kävi niin… [seuraa tarina murhaajan näköisestä
miehestä yöbussissa]. Ja muutenki jotenki, mä en tiedä mikä siin on, se on olevi-
naan kiva, mut sit kuitenkin siel on joku mystinen juttu miks se ei olekaan. Mä
en oo koskaan keksiny mikä se on. (…) ihan sielä, Erätorin. Se omakotitaloalue,
ne. Et siel ei ookaan niin jotenki semmonen. Ihan niinku… mä en tunne siellä
oloani turvalliseks. Se on kumma juttu. (…) se sydän siellä on jotenki semmonen,
mikä henki sielt nyt puuttuu, tai joku, outoa. (…) Tosin se yöaikaan liikkuminen,
ni mä pelkäsin silloin muutenki enemmän ku nykyään, mut siin oli semmonen
epävarma olo, ettei uskaltanu just mitään puskareittei siel mennä.

Nykyinen asuinpaikka Roihuvuori on puolestaan semmonen kiva turvallinen pieni
tasku tossa Herttoniemen ja Itäkeskuksen välissä. Siellä Seijaa viehättää jonkinlainen
”etelän ilmapiiri”, parvekkeita ja sillä tavalla jotenki niinku ainakin teoriassa elämää.
Herttoniemenranta sen sijaan tuntuu karsinoidulta ja aidatulta. ja sit siellä on se että
kävi siellä millon hyvänsä, ni niillä hienoilla parvekkeilla ei näy ketään ja se tuntuu ihan
absurdilta.

Muiden haastateltavien kokemukset ja huomiot sekä täydentävät Seijan kuvausta
että asettuvat sen kanssa ristiriitaan. Kerttu kuvaa kuinka on opetellut tätä itää ja
tutustunut uudelleen myös Länsi-Herttoniemeen, josta hänelle oli jäänyt semmonen joku
kauhu ja muistiin kaikki jutut. Hän on todennut nykyisen Länsi-Herttoniemen ole-
van vihreä ja kaunis. Kadutkaan eivät ole yhtä leveitä kuin aikoinaan ja rähinät ovat
loppuneet – tappelijat on vanhentunu. Paulille lapsuuden Länsi-Herttoniemessä oli
jotain hyvin erityistä, kuten esimerkiksi Ertsu, eli Eränkävijäntori:

Oi nyt tullaan ostarille (Eränkävijäntori). Myöskin yks hengauspaikkoja. Johtuen
pitkälti siit et täs oli yks hyvä myyjä tässä näin. (…) Sil oli semmonen karkki-
kauppa, et kaikille lapsille aina synttärilahjaks karkkia. Lopetti pari vuotta sitte.
Nyt tää on ollu, heti ku se lähti nii tää on köyhtyny heti tää ostari. (…) Et sit tie-
tysti tos on toi R-Kioski, mut ei helvetti, se ei oo vanha kiska, se ei oo Ertsun kiska.

Paulille Herttoniemenranta näyttäytyi betonihelvettinä, josta puuttuivat Länsi-Hert-
toniemen hengauspaikat, kun taas esimerkiksi Juhanille ja Sinikalle se on paljon
tiheämpi paikka – hengauspaikkoja, viihtyisä ranta ja kartanonpuisto. Pauli näkee
Herttoniemessä yhteisön, jota jollekin toiselle ei välttämättä ole lainkaan olemassa.
Paikka rakentuu myös sosiaalisesti moninaisena ja myös eriytyvänä. Haastateltavat
toivat esiin myös Herttoniemen eri sosiaaliluokkia ja liittivät ne eri Herttoniemen
osien ja paikkojen ominaisuuksiin.

166 Kävelyn lupaukset kaupungissa

Herttoniemen eri osien (Länsi-Herttoniemi, Roihuvuori ja Herttoniemenranta)
erilaiset historiat, sosiaaliset ja fyysiset piirteet nousivat pienessäkin haastatteluaineis-
tossa esiin. Osien omat luonteet ja kehityspolut myös vertautuvat toisiinsa. Hert-
toniemi, jonka kävelijät tuntevat, on väistämättä moninainen. Se asettuu erilaisten
kävelijöiden ja heidän tarinoidensa kanssa vuorovaikutukseen eri tavoin.

Ympäristö on myös muuttuva ja muotoutuva, sillä on omat tarinansa. Haastatel-
tavat viittasivat esimerkiksi hävinneisiin kauppoihin tai muihin palveluihin, huomi-
oivat uusia rakennuksia ja ennakoivat luonnontilaisten alueiden rakentamista. Käve-
leminen on olennainen tapa pysyä selvillä ympäristössä tapahtuvista muutoksista,
suurista ja pienistä. Haastateltavien Herttoniemeen kytkeytyi paljon pieniä tarinoita,
triviaaleja yksityiskohtia ja sattumuksia: jäihin putoaminen, kävelijää seuraamaan
lähteneet joutsenet, bussi joka ajoi väärää reittiä, nainen joka rikkoi yöllä rappu-
raudalla ikkunoita, yllättäen ilmaantuneet ja selittämättömästi kadonneet näsiät.
Nämä arjessa kerääntyvät triviaalit tarinat ovat niitä, joista paikka lopulta muodos-
tuu – sorsista, joutsenista, koirista, kukista, omituisista tai jännistä tyypeistä. Manzo
(2005) on korostanut toistuvan käytön roolia prosessissa, jossa paikan merkitykset
ihmisille kehittyvät. Kun paikassa oltiin toistuvasti, se mahdollisti monia erilaisia
kokemuksia paikasta ja paikoille muodostui merkityksien kerroksia ja suhteet nii-
hin muotoutuivat moniulotteisiksi. (Manzo 2005.) Lisäksi ne ovat sitä enemmän
asukkaiden yhteisiä kokemuksia ja kertomuksia, mitä tiheämmin ja monipuolisem-
min ympäristöä käytetään. Herttoniemen sisään voi muodostua tiheästi käytettyjä
paikkoja, risteyskohtia monien kokemuksille: esimerkiksi jo lopetettu Rainen kiska
ja vanhuksille Kartanonpuisto näyttäytyivät tällaisina. Kävelykokemukset ja niissä
muotoutuvat ympäristön merkitykset ovat merkittäviltä osin myös jaettuja, koska
kävely on sosiaalinen käytäntö ja se tapahtuu jaetussa yhteisessä ympäristössä. Paikka
on solmukohta, jossa tarinat ja elämänpolut kohtaavat ja jatkavat menoaan (Ingold
2011, 154).

6.4	 Kävelyn lupauksia Herttoniemessä: kiinnittyminen ja 		
	 huolenpito

Edellä esittämäni Paulin kuvaus lapsuutensa Herttoniemestä voidaan tiivistää paik-
katunteeksi, tiheän paikan kokemukseksi ja paikkaan kuulumisen tunteeksi. Proses-
sia, jossa tällainen suhde paikkaan rakentuu, voisi kuvata paikkaan kiinnittymiseksi.
Tematiikkaa avaa hyvin myös Rauhan haastattelu. Pauli ja Rauha ovat eri-ikäisiä ja
elävät erilaisia elämänvaiheita. Yhteistä heille on, että kumpikin oli haastatteluhetkellä
muuttanut asuinpaikkaansa melko hiljattain. He olivat kumpikin myös elämänvai-

167Kävelijöiden tuntema Herttoniemi

heiden kynnyksellä: Pauli aikuisuuden ja työelämän, Rauha eläkeiän alkutaipaleella.
Tutkimuksissa onkin huomattu, että muutokset voivat tuoda näkyville sellaisia siteitä
henkilön ja ympäristön välillä, jotka ovat yleensä piileviä (Brown & Perkins, 1992
Devine-Wrightin 2009 mukaan). Asuinpaikan vaihdos ja elämänvaiheiden murros-
kohdat voivat toimia tällaisina reflektiota tuottava muutoksena.

Rauha oli 65-vuotias ja muuttanut hiljattain Roihuvuoreen. Kuvaus muutosta on
kertomus ympäristöön tutustumisesta ja toiveista kiinnittyä uuteen asuinpaikkaan.
Kyky ja mahdollisuudet kävellä ja liikkua ympäristössä olivat olennaisessa roolissa,
kun Rauha teki päätöksen muuttaa. Käveleminen tuntui mahdollistavan uuteen
asuinalueeseen tutustumisen ja kiinnittymisen. Tärkeiksi paikoiksi olivat jo muo-
dostuneet lenkkimaastot, ranta, japanilainen puutarha ja kirsikkapuisto vesitornin
ympärillä sekä palvelutalo.

[Roihuvuori on]tämmönen aika pieni lähiö, et semmonen ihmismäinen ja on tosi
hyvä valinta minun mielestä. Mä muutin Tapanilasta, jossa asuin kakskyt vuotta,
et mä oon tosi tyytyväinen tästä valinnasta. Ja nyt sitte tietysti mulla ei oo perhettä,
ni tää et nyt kiinnittys, mul on kauhee into kiinnittyy tähän paikkaan ja löytää
niitä omia kiinnekohtia ja omia ryhmiä ja semmosia, että mä nyt oon hyväkun-
tonen, mä oon kuuskytviis, ni jaksan vielä kävellä ja muuta. Että sit mä opin nää
väylät et vanhanaki osaan mennä ulos ovesta, et sellanen päämäärä mulla nyt on
tässä. (…) Ja tuntuu kato sen takia tää päätös [muutosta] tuli, yks syy oli se että
nyt vielä niinku on tätä joustoo jonkun verran, et jos tästä nyt vielä vanhenee ni se
tulee aina vaan vaikeemmaks. Ku kuitenki haluais liittyä jotenki tähän ympäris-
töönsä, ettei vaan se neljä seinää olis sitte (….)

Mulla on ollu siel Tapanila-ajoilta koira, 14 vuotta, nii se on kans yks sitte joka vie
sua tuolla niitä määrättyjä reittejä tai eri reittejä miten vaan, et seki oli semmonen
uus asia sit tänne ku tuli, ni ei ollu koiraa. Et piti ihan yksin kävellä. (…)

et seki tuntu tosi vaikeelta et kauhee tommonen kauppa, mä en tykkää yhtään.
Ne lähikaupat, mutta ne on tullu ihan tutuks ja kiva käydä. Se alko oikeastaan
tää kiva siitä et tuli tosi kiva mieli ku se K-kaupan kassarouva bussissa tervehti
mua bussissa, ni mä aattelin et no joo, et kyl mä tähän nyt kiinnityn tähän. Et
tämmösist pienist asioist se on kiinni sitte.

Rauhan esimerkki osoittaa, että paikkaan kuulumisen tunne, kiinnittyminen ja liitty-
minen voi muodostua suhteellisen lyhyessäkin ajassa. Sen kehittyminen näyttää ole-
van sidoksissa pikemminkin hetkittäisiinkin kokemuksiin kuin ainoastaan asumisen
kestoon. Kuulumisen tunne ei kehity yksilön mielessä vaan nimenomaan suhteessa
ympäristöön ja toisiin ihmisiin, toiminnassa, esimerkiksi kävellessä. Toisten ihmisten
ja ympäristön tapa ”vastata” vaikuttaa merkittävästi.

168 Kävelyn lupaukset kaupungissa

Tällaisessa suhteessa ympäristöön voi kehittyä myös huolenpito paikasta16. Pau-
lin tapauksessa kokemus luonnon merkityksestä hänen kasvuympäristönsä osana on
konkretisoitunut aktivoitumisena vastustamaan luonnontilaisten alueiden rakenta-
mista lähialueilla. Lisärakentamisen muodostama uhka luonnonläheisyydelle tuli
esiin muissakin haastatteluissa. Huolenpito liittyy herkkyyteen tai herkistymiseen:
jokin seikka ympäristössä kiinnittää huomion ja vetää tai puskee kävelijää toimi-
maan, vaikuttamaan jollakin tavalla tietoisesti ympäristöönsä. Rauhaa oli esimer-
kiksi häirinnyt uimarannan viereen laskeva haiseva avo-oja, Seijaa maastoon levi-
tetyt roskat. Kumpikin oli pyrkinyt osallistumaan tilanteen korjaamiseen – Rauha
osallistumalla asukastilaisuuteen, Seija konkreettisesti keräämällä roskia kävelyillään.
Juhani esittelee haastattelussa jättömaa-aluetta, jolla seisoo kaksi jalkapallomaalin
ruostunutta rankaa ja pohtii sen käyttömahdollisuuksia: Mitä tahansa muuta kun
tämmönen ruma pöheikkö, et kasvas ees puita tai jotain, mut siis sit tämmönen, tämmö-
nen. Kävelijän herkkyys ympäristölle voikin olla säilyttävää tai uusia mahdollisuuksia
kuvittelevaa. Seijan esimerkeissä arkisiin kävelyihin kytkeytyy sekä pieniä konkreet-
tisia tekoja paremman ympäristön puolesta että kokemus suunnittelun ja hallinnan
konkretisoitumisesta hänen arjessaan – lähipalveluiden siirtyminen ja kävelyreittien
kaavoittaminen rakentamiselle näyttäytyvät uhkina.

mitä mä oon tehny hirveesti täällä Roihuvuoressa, on noita, siis metsien siivoo-
mista. Toi mis me asuttiin ni mä siivosin sielt säkkikaupalla. Mä nimitin niitä
roskakävelyiks (…). Ja nyt mä oon tohon Porolahteen tyytyväisempi, koska mul on
sielä vähemmän siivoomista, ja mä voin enemmän vaan kävellä. (Seija)

kaikki vaan tulee ahtaammaks kaikki paikat, just autojen takia. Ja nyt ne haluaa
rakentaa sinneki lisää sen yhden metsikön kohdalle. (…)siinä on niin sanotusti
tyhjää, ni sinne on kaavotettu asuntoja vastapäätä sitä ammattikoulua. Se oli just
se meiän vanha reitti siel kans, yks näit metsäreittejä. Et mä en sieluni silmillä voi
kuvitella sitä minään muuna. (Seija)

Huolenpito voi ulottua myös toisiin kävelijöihin ja asukkaisiin. Helvi kuvaa asukas-
tilaisuutta, jonne hän oli mennyt vaikuttaakseen palvelubussin reittiin Ja sit se ei olis
käyny tossa Prinsessantien pihassa, mä sanoin et no hyvänen aika eihän siitä mitään tuu.
(…) eihän ne jaksa kävellä tota pientä pätkää huonojalkaset ihmiset, ku ne pääsee sillä
ni ne jaksaa tos kaupoilla kävellä ja sitte pääsevät sinne niin.

16  Ajatus liittyy kestävän kehityksen kehyksessä keskusteluun paikkatunteen tai paikkakokemusten
(sense of place, place attachment) yhteydestä huolenpitoon ympäristöstä myös laajemmassa mittakaa-
vassa (stewardship). Ks. Nassauer 2011 ja Vaske & Kobrin 2001.

169Kävelijöiden tuntema Herttoniemi

Herttoniemessä toimii myös vapaaehtoisvoimin organisoitunut kävelykerho,
ulkoiluryhmä, joka kokoaa vanhuksia yhteisille kävelyille viikoittain. Se on alun
perin palvelukeskus Meriportin työntekijän perustama ja ikääntyneiden itsensä jat-
kama kerho. Muiden seura lisää turvallisuuden tunnetta kävelyillä, ja joillekin käve-
lykerho tarjosi myös ulospääsemisen kannalta välttämätöntä apua.

Että meil oli toinenkin kerho, se oli semmonen avoimet treffit. Siin käsiteltiin kai-
kenlaisii asioita, (…) ja se rupes menemään sitten – se kuivu kasaan, kun ihmiset
halus lähtee kävelemään. (Kerttu)

Kävelykerhon merkitys vanhuksille tuntui olevan ensisijaisesti sosiaalinen. Nuorem-
mat myös kokivat tärkeänä sen, että pystyivät auttamaan vanhinta jäsentä ulkoile-
maan. Kävelykerho on vanhusten itsensä ylläpitämä sosiaalinen tukirakenne, se mah-
dollistaa sekä ulkona liikkumisen että huolenpidon toisista, ehkä parhaimmillaan
myös yhteisestä ympäristöstä. Osallistuessamme kävelykerhon retkelle tammikuussa
2010, osallistujien huomion kiinnitti yksinäinen joutsen pakkasessa. Minulle esimer-
kit kertovat siitä, kuinka kävelijän herkkyys, ympäristön kanssa vuorovaikutuksessa
kehittyvä yhteisyys ja ympäristön tunteminen tarinoina ja tiheinä paikkoina, muo-
dostavat merkittävän ja todellisen arkisen kävelemisen potentiaalin myös käveltävien
keskusta-alueiden ulkopuolella. Urbaani julkinen elämä, jota kävelijät tuottavat, voi
toteutua laajempana kuin on totuttu ehkä ajattelemaan.

6.5	 Päätelmät: Kävellen tunnettu Herttoniemi

Kirjota isol seinään tääl on oltu,
näkemällä uutta saan kaikesta tolkun.

Mä kävelen kotiin joka kerta eri polkuu.
Katon maisemii ja astun jalat solmuun.

 -Asa, kappaleesta Monimuotosii

Sanalla tuntea on useita merkityksiä, ja edellä esitetty analyysi osoittaa niiden lähei-
sen yhteyden toisiinsa. Tunteminen merkitsee ensinnäkin aistimista tai kokemista
aistien ja ruumiin välityksellä. Toiseksi tuntemisella on tunteiden ulottuvuus – tun-
tea merkitsee kokemista elämyksellisesti. Kolmas tutkimukseni kannalta olennainen
merkitys on tunteminen tietämisenä, selvillä- ja perillä olemisena. (ks. Kielitoimiston

170 Kävelyn lupaukset kaupungissa

sanakirja 2014.) Luku täsmentyi tarkastelemaan kävelyn kautta tunnettua Hertto-
niemeä – aistittua, koettua ja opittua.

Kävelyyn liittyviä myönteisiä kokemuksia Herttoniemessä olivat sekä luonnonlä-
heisyys ja yhteys luontoon, että sosiaaliset kohtaamiset ja yhteys sosiaaliseen ympäris-
töön. Raja luonnon ja kulttuurin, rakennetun ja kasvavan välillä hälveni kävelyn rei-
teillä. Luonnon elävyys ja vaihtelu, rakennetut artefaktit sekä toiset ihmiset tuottavat
kävelyillä hyödynnettäväksi avautuvan ympäristön. Kun kävelijä oppii tuntemaan
tätä ympäristöä jatkuvamman vuorovaikutuksen kontekstissa, voidaan puhua käve-
lijän herkkyyden kehittymisestä. Herkkyys on kehittyvä taito, joka opitaan osana
tottumuksia ja joka edelleen suuntaa niitä. Herkkyys pitää kuitenkin yllä myös kykyä
ihmetellä.

Degen ja Rose (2012) ovat havainnoineet, kuinka kokemukset kasautuvat men-
neiden kokemusten päälle. Se, kuinka paikka on ennen koettu ja kohdattu, vaikuttaa
kokemuksiin nyt. Toiseksi paikkakokemukset herättävät muistoja toisista paikoista
ja paikkoja verrataan keskenään, tunnistetaan eroja ja yhtäläisyyksiä, ja tämä vaikut-
taa paikan saamiin merkityksiin. Heidän mukaansa toistuvat kokemukset samasta
paikasta voivat joskus myös tylpistää kokemuksia, viedä terän kokemuksen inten-
siteetiltä ja elämyksellisyydeltä. Myös se, että yksilöllä on kokemuksia monista
samankaltaisista paikoista, voi tehdä paikkakokemuksesta vähemmän kiinnostavan
ja kokemusrikkaan. Paikasta tulee vain jonkin tilallisen tyypin edustaja. (Degen &
Rose 2012.) Herkkyyden käsite, edellisessä luvussa tekemäni havainnot rutiineista tai
Herttoniemen haastateltavien kuvaukset eivät kuitenkaan tue näkemyksiä kokemus-
ten tylpistymisestä.

Kävelyhaastattelumenetelmä, kulkeminen tutuissa ja arkisissa paikoissa, sai esiin
myös kävelijän ja asukkaan kyvyn ihmetellä tuttua ja viehättyä arkisesta. Ingold
puhuu tutkimuksen kontekstissa ihmettelystä (ashtonishment) käsite- ja teorialähtöi-
sen tai deduktiivisen tarkastelutavan tarpeellisena vastapoolina. Sama pätee asennoi-
tumiseen arjessa. Ihmettely vaatii avoimuutta maailmalle, kykyä olla ihmeissään ja
innostua maailman jatkuvan muotoumisen mukana siten, että pyrkii joka hetki vas-
taamaan siihen herkkyydellä. (Ingold 2011, 75.) Kävelijä saattaa suuren osan ajasta
elää rationaalisessa, ennustettavassa, kontrolloidussa maailmassa, mutta kävelijä on
selvästi myös ympäristönsä tutuille riemastuksille ja jatkuvalle muotoutumiselle
avoin ihmettelijä. (vrt. Ingold 2013, 139–140.) Käveleminen ja ihmettelyn taito
asettuu tutkimuksen, hallinnon ja suunnittelun rationalistista logiikkaa vastaan. Toi-
set ympäristöt orientoivat paremmin ihmettelyyn avautuvaan, herkkyyttä kehittä-
vään kävelemiseen kuin toiset. Toiset hetket, arjen osat tai elämänvaiheet paremmin
kuin toiset. Kävelemiseen kuitenkin näyttää sisältyvän lupaus tällaisesta suhteesta
maailmaan. Herttoniemessä arkisissa paikoissa, rutinoituneilla kävelyreiteillä syntyi

171Kävelijöiden tuntema Herttoniemi

kävelyn mahdollistamia itsenäisyyden, seikkailun, yllätyksen, riemastusten, arjesta
irtaantumisen hetkiä. Osittain näitä kokemuksia ehkä nosti esiin haastattelun luoma
reflektoivan kävelyn tilanne. Tämä kävelemisen potentiaali tulisi huomioida myös
esimerkiksi osallistavan suunnittelun menetelmiä kehitettäessä – kävelyhaastattelut
ja -kierrokset voisivat olla suunnittelijoille mahdollisuus eläytyä ympäristöön pai-
kan tuntevan kävelijän näkökulmasta. Yhteinen ihmettely voisi olla hedelmällinen
lähtökohta.

Käveleminen näyttää kietoutuvan olennaisesti herkkyyden kehittymisen, kehit-
tyvän yhteisyyden, paikan tuntemisen ja siihen kiinnittymisen kehämäiseen proses-
siin. Kävellessä voi syntyä yhteys ympäristöön, kiinnittymistä, joka on emansipoivaa
pikemminkin kuin rajoittavaa17. Kiinnittyminen kävelyn kautta näet lupaa käveli-
jälle laajempaa vaihtoehtoavaruutta suhteessa ympäristön kokemuksellisiin mah-
dollisuuksiin. Tämä ei ole vapautta jostain ulkoisesta, vaan ympäristön (ja valmiiksi
suunnitellun) merkityksien laajenemista joksikin uudeksi, kun ympäristö opitaan
tuntemaan. Yksilö puolestaan voi samalla sitoutua pitämään huolta ympäristöstään,
johon kuuluu. Herkistyminen ympäristölle voi saada asukkaat arvioimaan ympä-
ristön muutoksia ja pyrkimään omalla toiminnallaan vaikuttamaan ympäristön
kehityksen kulkuun. Yhteisyys ja vuorovaikutus ympäristön ja kävelijän välillä voi
olla kaksisuuntaisesti rikastavaa. Parhaimmillaan kyse ei olisi vain johonkin yhteen
fyysiseen paikkaan tai yhtenäiseen ”yhteisöön” kytkeytyvästä huolenpidosta, vaan
herkkyydestä, joka voi avautua moninaisiin, aina uusiin kohteisiin kokemuksien
karttuessa.

Herttoniemeläisten kävelykokemuksien pohjalla on varhaisen lähiön fyysinen
hahmo, joka luo puitteita kävellen sujuvalle arjelle ja luonnon virkistyskäytölle sen
osana, samoin kuin sosiaaliselle kanssakäymiselle. Ikääntyvien ja nuorten kokemukset
eivät kuitenkaan toistaneet lähiöihin suhteessa kaupunkimaisuuteen liitettyjä polaa-
risia asetelmia – jotakin yhteistä lähiökertomusta. Kävellen tunnettu Herttoniemi ei
asetu kaupunkisuunnittelun diskursseihin, joita dikotomiat ja polariteetit määrittä-
vät. Polariteetit (kuten luonto-urbaani; luonnonläheisyys-sosiaalinen elävyys; ratio-
naalisuus–tunne; tehokkuus–ihmettely) eivät silti myöskään täysin häviä kokemus-
ten tasolla, vaan ne myös säilyvät kielellisissä kuvauksissa. Kävelemisen kokemukset
näyttäytyivät Herttoniemessä samaan aikaan sekä yksilöllisinä että historiallisesti ja
paikallisesti määrittyneinä. Koska ympäristö muuttuu, kävelijät antavat sille erilaisia
merkityksiä, ja se tulee liitetyksi moniin tarinoihin, on kävely-ympäristö tarinoiden
verkkona hyvin moninainen ja vaihteleva – myös paikassa, jota ei luonnehdi kau-

17  vrt. pyrkimys haastaa dualistinen käsitys paikasta liikkeen vastakohtana, suljettuna ja sisäänpäin
kääntyvänä (mm. Massey 2008; Ingold 2011).

172 Kävelyn lupaukset kaupungissa

pungin jatkuva kuhina ja muutos. Herttoniemi on lähiönä rikas ympäristö erilaisille
kävelyille ja niin nuoret kuin yksinasuvat ikääntyneet haastateltavani olivat löytäneet
Herttoniemestä omia kävelyn tilojaan.

Helsingin yleiskaavasuunnitelmissa Herttoniemi on yksi uusista verkostokaupun-
gin kasvavista keskuksista, jotka liittyvät entistä paremmin myös kantakaupunkiin.
Tällaisissa monipuolisesti asumista, työpaikkoja ja palveluita yhdistävissä ”pikkukau-
pungeissa palvelut olisivat helposti saavutettavissa kävellen, pyörällä ja joukkoliiken-
teellä”. (Helsingin kapunki 2014b.) Vanha asumalähiöperiaate – pikkukaupunkimai-
suus – saa uuden tulkinnan, kun irrallisten, saarekemaisten lähiöiden aika on ohi
ja tavoitellaan kestävää ja urbaania verkostokaupunkia, jossa kantakaupunkimainen
rakenne laajenee. Enää ei kaivata pakoa ahtaasta, epäterveellisestä, likaisesta ja lapsille
turvattomasta kantakaupungista.

Herttoniemen kyky yhdistää luonnonympäristöä asumisen osaksi ja hyödynnet-
täväksi asukkaiden virkistyksen lähteenä tulisi nyt ymmärtää myös tämän kaupun-
kimaisen ja kestävämmän elämänmuodon osana. Ei autoilla esikaupunkeihin pake-
nevan elämänmuodon suunnitteluihanteiden tuotteena. Luonnon ja rakennetun
yhteenliittymisen tavat konkreettisissa kaupunkimuodoissa voivat olla osin jotakin
uutta, osin jo 50-luvulta tuttua. Kuinka kävelijän herkkyyttä ympäristölle voitaisiin
hyödyntää myös kaupunkisuunnittelun positiivisena voimavarana?

Mitä sitten voisi tuottaa uuden urbaanin kävelemisen ihanteen tuominen Hertto-
niemen osaksi? Herttoniemen kasvu ja kehitys voi ainakin mahdollistaa eläviä, koko
kaupunginosaa yhdistäviä, julkisia tiloja. Toimivatko asemanseudut tällaisten mah-
dollisuuksien toteuttajina? Entä uusi kauppakeskus? Voitaisiinko kehittää lisää tila-
päisiä tapahtumiin perustuvia julkisia tiloja kaduille ja poluille, jotka Herttoniemessä
näyttäytyvät enemmän asumisen ja virkistysliikkumisen tiloina? Länsi-Herttoniemen
suosittu pihakirpputori, joka kerran keväässä täyttää kadut, on hyvä esimerkki täl-
laisesta. Millaista kävely-ympäristöä Herttoniemeen kasvava uusi asukaskunta sinne
tuo? Lähiöiden rakentuessa saapuneet asukkaat olivat paljolti maalta kaupunkiin
muuttajia tai kivikaupunkia pakenevia perheitä – ainakin suunnitteludiskursseissa.
Nyt he voivat olla kaupungissa kasvanutta sukupolvea, ”uusia urbanisteja”, ikäänty-
viä tai maahanmuuttajia. Herttoniemessä tulee syntymään yhä uudenlaisia kävellen
kudottuja paikkoja.

173Kauppakeskus kävelyn tilana

7	 Kauppakeskus kävelyn tilana – suunnittelutarinoista 	
	 arjen toimijuuden hetkiin

Samaan aikaan kun kävelemisen lupaukset ovat käyneet kaupungeissa yhä ajankoh-
taisemmiksi, on kauppakeskuksista tullut hyvin tyypillinen osa kaupunkiympäris-
töä. Palveluita keskitetään yhden katon alle uusilla keskustan läheisillä asuinalueilla,
joukkoliikenteen solmukohdissa sekä edelleen jossain määrin myös kauempana kau-
punkikeskustoista, lähinnä autoliikenteen näkökulmasta saavutettavissa paikoissa.
Kauppakeskusten yleistyessä palveluiden sijoittamisen tilallisena mallina on tärkeää
pohtia, kuinka kauppakeskus kaupunki- ja kävelytilana toimii lähialueen asukkaiden
arjessa, elinympäristön osana, ja millaista kävely-ympäristöä se luo. Näkökulma jää
usein syrjään, kun keskitytään sinänsä oleelliseen kysymykseen kauppakeskuksen
sijainnista.

Tässä väitöskirjan osatutkimuksessa tarkastelen kauppakeskusta kaupunkiympä-
ristön muotona, jonka voi nähdä edustavan sekä kävelyn ihanteita – kauppakeskuksen
sisätila muistuttaa usein perinteistä katukaupunkia – että autoilun rationaliteettiin
nojaavaa suunnittelua. Kahden pääkaupunkiseudun kauppakeskuksen, Ison Ome-
nan ja Jumbon, avulla tarkastelen, miten kauppakeskukset rakentuvat kävely-ym-
päristöinä niiden lähialueen asukkaille. Millaisia kokemuksellisia ja toiminnallisia
mahdollisuuksia kauppakeskukset heille tarjoavat? Kuinka kauppakeskus kävelyn
tilana muotoutuu suunnittelun prosessien, ympäristön artefaktien ja sosiaalisten
käytäntöjen sekä yksilöiden kokemuksien ja rutiinien vuorovaikutuksessa? Millaisia
ehtoja kaupunkisuunnittelu luo kävelijöiden arkikäytännöille, kokemuksille ja toi-
mijuudelle? Tarkastelu pohjautuu suunnitteluasiakirjojen argumentaation sekä käve-
lyhaastatteluaineiston analyysiin. Analysoin kauppakeskusten suunnittelun lähtö-
kohtaoletuksia suunnittelutapausten asiakirja-analyysin perusteella ja reflektoin niitä
suhteessa syntyneeseen ympäristöön sekä haastattelemieni asukkaiden kokemuksiin.

Turo-Kimmo Lehtonen (2008, 67) kirjoittaa Sennetin (1994) Flesh and Stone
-teoksen ajatusta seuraten, että ”ideaalit, niiden mukaan suunniteltujen rakennusten
konkretia ja ruumiin käytännöt eivät mikään yksin riitä kaupungin perustamiseen.
Se, mitä kaupunki on, on tulosta näiden eri ainesten vuorovaikutuksesta. Tämä vuo-
rovaikutus on täynnä jännitteitä ja konflikteja.” (Lehtonen 2008, 67.) Kauppakes-

174 Kävelyn lupaukset kaupungissa

kusympäristö muotoutuu diskursiivisen, sosiaalisen ja materiaalisen maailman vuo-
rovaikutuksissa. Thomas Gieryn (2002) puhuu inhimillisen toimijuuden ja toisaalta
artefaktien toimijuuden hetkistä eli ”momenteista”. Ensiksi, erilaiset toiminnan
mahdollisuudet ja ympäristön merkitykset alkavat muotoutua jo suunnittelijan työ-
pöydällä. Toiseksi, rakennukset ja muut artefaktit ohjaavat niiden käyttäjien toimin-
taa ja kolmanneksi, ihmistoimijoilla, rakennusten ja ympäristön käyttäjillä ja eläjillä,
on kyky rakentaa nämä rakenteet toisiksi ja muokata niitä sekä materiaalisesti että
diskursiivisesti – käytännöissä ja tulkinnoissa. (Gieryn 2002; Lehtonen 2008, 70.)
Toimijuus on prosessuaalista, se on näiden hetkien vuorovaikutuksissa (ks. 2.1.3).

Suunnittelussa esimerkiksi erilaiset toiveet, budjetti, kaavat ja rakentamismää-
räykset, rakennuspaikan maaperä ja pienilmasto materialisoituvat paikan raken-
netuksi muodoksi. Suunnittelu on sekä materiaalisten asioiden suunnittelua että
erilaisten sosiaalisten, toisinaan ristiriitaisten intressien yhteensovittamista. Suunnit-
teilla olevaa artefaktia muovataan siihen suuntaan, että se sopii niiden tarpeisiin,
joita tarvitaan suunnitelman toteuttamiseen ja onnistumiseen. Suunnitelmat voivat
myös kietoa sisäänsä ristiriitaisiakin tarpeita ja toiveita. (Gieryn 2002.) Suunnittelu-
ratkaisuille luodaan perusteluja argumentaation ja kehystämisen keinoin. Esitykset ja
merkityksenannot dokumentoituvat kaavakartoiksi ja selostuksiksi, jotka eivät enää
kerro paljonkaan siitä, millaista keskustelua niiden taakse kätkeytyy. Jo kaupunki-
suunnittelun instituutio ja käytännöt määrittävät sitä, millainen tieto, puhumisen
tavat ja käsiteavaruus voi olla se alusta ja kehys, jossa päätöksenteon argumentaatio
liikkuu. (Nevalainen 2004, 16, 33.) Merkityksenannot ja kehystykset, joita suun-
nitteludokumenteissa esitetään, voidaan nähdä osana suunnittelun tarinankerrontaa.
Ne voivat silloin olla retorisia ja suostutella hyväksymään suunnitelma ja sen kerto-
mus tulevaisuudesta. Ne ovat kuitenkin myös mitä todellisimpia ja konkreettisimpia,
sillä ne rakentavat tulevaa ja muuttuessaan materiaaliseksi ympäristöksi ne alkavat
puitteistaa sen käyttäjien ja eläjien arkea. (Throgmorton 1996.)

Niiden rooli, joiden elettyyn ympäristöön ja arkeen suunnitelma vaikuttaa, ei
ole vain passiivisen vastaanottajan rooli. Periaatteessa demokraattisessa suunnitte-
luprosessissa suunnitelman konkretisoituminen riippuu heidän hyväksynnästään.
Suunnittelutarinat voivat suuntautua eri yleisöille, ja yleisön uskomukset ja oletukset
vaikuttavat kommunikaatioon ja sen lopputulokseen. (Throgmorton 1996.) Yleisö
voi olla asukkaat, joiden välittömään lähiympäristöön suunnittelu kohdistuu, ja joita
pyritään vakuuttamaan tiettyjen toimien oikeutuksesta. (Nevalainen 2004, 45–46,
70.) Tutkimani tapaukset, Iso Omena ja Jumbo eroavat tässä toisistaan, sillä Ison
Omenan tapauksessa suunnitelman tärkeä yleisö olivat alueen asukkaat. Jumbon
kohdalla tätä ryhmää ei ollut, joten oletettu yleisö oli lähtökohtaisesti paljon hämä-
rämpi. Lisäksi ihmiset eivät ole passiivisia vastaanottajia siinäkään mielessä, että hei-

175Kauppakeskus kävelyn tilana

dän tapansa käyttää ja kokea ympäristöään muovautuisivat vallitsevien diskurssien
mukaisiksi. Ympäristön käyttötavat ja merkitykset muovaantuvat arkemme käytän-
nöllisissä konteksteissa. Gierynin (2002) artikkelissa käytön itsenäisyys ja luovuus on
esiin nostetuista momenteista tai hetkistä kuitenkin selvästi alikehitellyin (Lehtonen
2008, 72).

Kauppakeskukset ovat – ja tulevat olemaan vielä pitkään – kaupunkitodellisuutta,
jossa elämme niin asukkaina ja kuluttajina kuin suunnittelijoina ja tutkijoina. Nii-
hin liittyy monia ongelmia, mutta yksipuolisen kritiikin sijaan on hedelmällisem-
pää pohtia, löytyykö suunnittelun ja arjen vuorovaikutuksesta aineksia tai ohjeita
kauppakeskuksen liittämiseen kaupunkiympäristöön kestävämmillä tavoilla. Pyrin
löytämään muutospotentiaaleja kauppakeskuksiin kytkeytyvälle autoiluun perustu-
valle kuluttamisen infrastruktuurille (ks. luvut 2 ja 5). Autoliikkuvuutta on käsit-
teellistetty ympäristön ja yhteiskunnan rakenteiden, teknologian ja toisaalta arkeaan
elävien toimijoiden valintojen muodostaman kehämäisen kehityksen tuloksena. Teo-
reetisten kehämäistä kehitystä kuvaavien jäsennysten lisäksi on pyrittävä pääsemään
kiinni myös murtumapisteisiin ja muutosmahdollisuuksiin. (ks. Dennis & Urry
2009; Rajanti 2002, 30; Sheller & Urry 2000; Urry 2000, 57, 60, 190–191.) Pyrin
löytämään niitä myös arjen käytännöistä itsestään ja niissä orastavasta muutoksesta –
jostakin sellaisesta, mitä suunnittelun maailmassa ei ehkä osata ennakoida.

7.1	 Kauppakeskus osana kaupungin kuluttamisen 			
	 infrastruktuuria

Kauppakeskuksen (mall) rakennustyypin juuret ovat 1950-luvun Yhdysvalloissa. Sen
synty liittyi esikaupungistumisen, moottoritieverkoston syntymisen ja kulutuksen
lisääntymisen vauhdittamiin muutoksiin kaupungin muodossa. Esikaupunkien kau-
palliset palvelut keskitettiin ostos- ja kauppakeskuksiin ja niistä tuli modernin auto-
kaupungin vastineita keskustan kauppakaduille. (Rantanen 2011, 36.) Victor Gruen,
jota pidetään kauppakeskusarkkitehtuurin pioneerina, näki, että kauppakeskukset
voisivat tarjota paikan ja mahdollisuuden modernille kaupunkielämälle. Niiden piti
palvella esikaupunkiyhteisöjen sosiaalisia ja kulttuurisia tarpeita perinteisen kadun ja
aukion kadotessa. Kauppakeskuksen mallia monistettiin ja rakennettiin käytännössä
kuitenkin hieman eri tavoin. (Lowe 2000.) Kauppakeskusrakentamisessa autoliikenne
ja jalankulku erotettiin toisistaan, ja näin yhdistettiin hyvä saavutettavuus autolla ja
tehokas ja miellyttävä kävely-ympäristö. Saarekemaisten ostoskeskittymien ”sisäka-
dut” eivät kuitenkaan kutoneet kaupunkirakennetta yhteen perinteisen katuverkon

176 Kävelyn lupaukset kaupungissa

tavoin, ja ostoskaupunkia ympäröivät pysäköintikentät ja muut liikennejärjestelyt
eristivät kauppakeskuksen lähialueesta ja kävellen saapuvilta. (Rantanen 2011, 36.)

Ajatus, että kauppakeskus toimisi paikallisena yhteisön kokoajana ja kaupunkielä-
män keskuksena ei kuitenkaan koskaan täysin kadonnut. 1900-luvun lopun kauppa-
keskukset on nähty postmodernin ajan keskeisinä, luonteeltaan erityisinä, julkisina
tiloina (Zukin 1995, 188). Seudullisia kauppakeskuksia on pidetty myös kaupun-
kikehityksen uusina keskustatoimintojen alueina, kaupunkiytiminä tai pääkatujen
funktioiden toteuttajina (Lowe 2000). Niihin on sijoitettu myös virkistyspalveluja ja
julkisia palveluita ja niiden ympärille on kasvanut uudenlaisia toimistojen, kaupan,
hotellien ja asumisen keskittymiä. Lowen (2000) mielestä Joel Garreaun reunakau-
pungit (edge cities), jotka toiminnallisesti ja sosiaalisesti ankkuroituivat usein kauppa-
keskukseen, jakavat monia piirteitä (ihanne)keskusten kanssa (Lowe 2000).

Kauppakeskus käveltävän, julkisen kaupunkitilan jatkeena on saanut osakseen
myös paljon kritiikkiä. Se on yksityisesti hallinnoitua, ympäristöstään eristettyä sisäti-
laa. Se imee lähiympäristönsä palveluiden elinvoimaa ja kilpailee kivijalkakauppoihin
ja ostoskatuihin perustuvien kaupunkimuotojen kanssa. Erityisesti kehäteiden kaup-
pakeskukset on nähty osana muun muassa Grahamin ja Marvinin (2001) kuvaamaa
hajautuvaa kehitystä, jossa kaupunkitilat muuttuvat sisäänpäin kääntyviksi saariksi,
joita ympäröivät moottoriliikenteen saavutettavuutta, pysäköintiä ja käyttöä palve-
levat väylät, yhteydet ja palvelut. Yhä useammissa kaupungeissa perinteiset kadut
ovat marginalisoituneet. Autoistuminen ja siihen liittyvä liikkumisen individualisoi-
tuminen, siirtymä kohti yksityisiä sisäänpäin kääntyneitä rakennuskohteita, monien
katujen julkisen luonteen menettäminen sekä rikoksiin liittyvän pelon lisääntyminen
liitetään toisiinsa. Toisaalta, kuten Graham ja Marvin toteavat, kaupunkielämä on
moninaisempaa ja ennustamattomampaa kuin amerikkalaisen kehityksen inspiroi-
mat kaupunki-dystopiat. (Graham & Marvin 2001, 121, 392.)

Suomessa erityisesti 60-luvulle ajoittuneet lähiöitymiseen, suunnittelun ja kau-
pan tehostamispyrkimyksiin ja henkilöautoistumiseen kytkeytyneet muutosprosessit
vapauttivat kaupan toimimaan autoilevan asiakkaan ehdoilla. Jalkaisin liikkuvan
asiakkaan toimintasäteeseen perustuvista etäisyysnormeista tingittiin ostoskeskuksia
suunniteltaessa ja lopulta, hieman myöhemmin, automarkettien sijoittamisperus-
teissa ajalliset etäisyydet korvasivat maantieteelliset. Kaupunkirakenteen hajoamista
ennakoi 1950- ja 60-lukujen vaihteessa oikeastaan jo kaupan tavoite irrottaa myy-
mälätilat asuinkerrostalojen pohjakerroksista erillisiin myymälärakennuksiin. Siinä
näkyi funktionalistisen kaupunkisuunnittelun ytimessä ollut toimintojen eriyttämi-
nen ja kaupungin toiminnallinen vyöhykejako. Rakennusliikkeille toiminnallisesti
eriytetyt talotyypit merkitsivät tuotannollisen rationaalisuuden parantumista. Eril-
liset myymäläyksiköt helpottivat myös autoilua ja pysäköinnin järjestämistä. Seu-

177Kauppakeskus kävelyn tilana

raavassa vaiheessa päädyttiin ostoskeskuksen periaatteeseen, jotta asumalähiöiden
palveluvalikoima saataisiin omavaraisemmaksi. Vaikka asiointimatkat keskitettyihin
liiketiloihin keskimäärin pitenivätkin, puolustettiin kaupan taholta ostoskeskusjär-
jestelmän ylivoimaisuutta mm. kuluttajien valinnanvaran lisääntymisellä, monopo-
lisoitumisen estämisellä sekä ostoskeskuksen vetovoimalla alueen ulkopuolisiin asi-
akkaisiin. Ostoskeskus lupasi elävöittää asumalähiötä ja sen vapaa-ajan harrastuksia.
(Hankonen 1994, 225, 237, 248–250, 276.)

Kompaktikaupungin ideaan vähittäiskaupan keskittäminen sopi hyvin. Kaupalle
tarjottiin rakennettavaksi selvästi ostoskeskuksia suurempia myymäläyksikköjä asu-
kastiivistymän keskeltä. Asukkaille luvattiin tiiviin rakentamisen vastineena korkeaa
palvelutasoa jalankulkuetäisyydellä ja hyvää julkisen liikenteen palvelutasoa. Siten
myymälöiden ohella kasvoivat mitoitukseltaan myös lähiöt. Ideaa uhkasi kuiten-
kin elinkeinoelämän kiinnostus halvempien automarkettien rakentamiseen irral-
leen kaupunkirakenteesta. Kauppa ei halunnut rakentaa toimitiloja aluekeskuksiin
suurlähiöiden asuntoalueita palvelemaan, vaan pikemminkin ”pellolle moottoritien
tuntumaan.” Elinkeinoelämän asiantuntijat myös vaikuttivat yhä enemmän kaavoi-
tukseen. (Hankonen 1994, 257, 277.)

Automarket-hankkeet virisivätkin 1960- ja 1970-lukujen taitteessa Helsingin
seudulla. Yhdyskuntarakenne hajautui, kun tukkukaupparyhmittymät pyrkivät jaka-
maan laajenevia markkinoita keskinäisin sopimuksin. Yhdyskuntasuunnittelijoiden
oli muotoiltava uusia lähtökohtia kehityksen suunnitelmalliseksi hallitsemiseksi.
Lähiöiden tiivistäminen ja rakentamistehokkuuksien nostaminen oli eräs keino, jota
perusteltiin palvelutason turvaamisella. (Hankonen 1994, 257, 276.)

Vähittäiskaupan rationalisointi tapahtui Suomessa Hankosen mukaan nopeasti
muun muassa siksi, että Suomesta puuttui riittävän voimakas pien- ja perheyritystra-
ditio. Kaupan alalla oli kaksi valtakunnallista osuustoiminnallista ryhmittymää, joilla
oli vastaavasti omat rakennusliikesidoksensa. Kahdesta osuustoiminnallisesta ja kah-
desta yksityisestä tukkuliikkeestä muodostuneet neljä suurinta kaupan ryhmittymää
vastasivat jakeluverkon muodostumisesta. (Hankonen 1994, 474.)

Kaupunkilaisten arkeen myymäläverkon harveneminen, myymäläyksiköiden
kasvu ja pikkukauppojen väheneminen asettivat uuden ongelman: ostoksiin ja mat-
koihin tarvittavan ajan voittamisen. Auton omistaminen alkoi näyttäytyä tarpeelli-
sena. Toisaalta elämäntapojen muutos ja muun muassa kotitalouksien varustetason
kasvu, erityisesti juuri henkilöautoistuminen, mahdollistivat kaupunkirakenteen
sekä kaupan jakeluverkoston muutokset. Naisten työssäkäynnin yleistymisellä oli
merkittävä vaikutus perheen ostotottumuksiin: nopean palvelun ja aukioloaikojen
merkitys kasvoi, kun ostoksiin käytettävissä oleva aika tuli entistä olennaisemmaksi
rajoitteeksi. Toisaalta ostosmatkoja voitiin liittää työmatkoihin ja perheiden tulot

178 Kävelyn lupaukset kaupungissa

kasvoivat. 1970-luvulla toteutunut viisipäiväinen työviikko taas siirsi yhä suurem-
man osan ostoksista viikonloppuun. Kotitalouksissa jääkaappi ja henkilöauto olivat
ratkaisevat uudistukset, jotka irrottivat asukkaat päivittäisesta maidon hausta lähi-
myymälöissä. Ostoskäynnit harvenivat ja kertaerät kasvoivat. Sosiaalisesta elintaso-
vertailusta tuli tuotevalikoiman lisäämisen perusta. (Hankonen 93, 181, 228–229,
234–235, 267–268.)

Myymälöiden keskittyminen ja hajaantuminen kasasi kuljetus- ja varastointikus-
tannuksia kuluttajille. Kun kauppaa arvosteltiin tuottavuuden tehostamispyrkimyk-
sistä asiakkaiden kustannuksella, esittäytyi kauppa puolestaan kuluttajien vaatimuk-
siin sopeutujana. (Hankonen 1994, 181, 272.) Kehitys ei ole juuri kääntynyt takaisin
pienten yksiköiden suuntaan. 1990-luvulla poliittis-taloudelliset paineet siirtää kau-
punkien rakentamista yhteiskunnan ohjauksen asemesta markkinavoimien varaan
voimistuivat. Kauppa keskittyi yhä suurempiin yksiköihin kehä- ja sisääntuloteiden
varrelle ja niiden risteyksiin, usein erilleen kaupunkirakenteesta. Seuraavana vaiheena
on tunnistettu verkostomaisen kaupungin kaupan tilallinen järjestyminen. (Mäntys-
alo 2012, 13; Jalkanen ym. 1997, 35.) Kauppa on sopeuttanut toimintojaan uuteen
yhä seudullisempaan kaupunkitodellisuuteen (Kanninen ym. 2011, 8). Tämän on
esitetty tarkoittaneen myös asuinalueiden toiminnallista ja sosiaalista tyhjentymistä
ja yhdenmukaistumista, sekä arkipäivän asuinympäristön merkityksen vähenemistä
(Jalkanen ym. 1997, 5, 35). Mahdollisuudet kestävään asiointiin ja tasapuolinen saa-
vutettavuus ovat myös heikentyneet (Mäntysalo 2012, 12). Kaupan palveluverkon
leviäminen hankaloittaa yhdyskuntarakenteen eheyttämistä.

Kehitykseen on pyritty myös aktiivisesti puuttumaan. Kaupan suuryksiköiden
sijainnin ohjauksen aktiivinen kehittäminen alkoi Suomessa 1990-luvulla. Suurista
kaupan yksiköistä puhuttiin tuolloin vielä usein automarketteina ja niiden sijoit-
tumista keskustojen ulkopuolelle kritisoitiin julkisessa keskustelussa. Esillä olivat
niin negatiiviset vaikutukset kaupunkien keskustoihin ja liikenteeseen kuin kuntien
välinen kilpailu suurista hankkeista ja keskusliikkeiden asema kuntien peluutta-
jana. (Yrjänä 2012, 98.) Vähittäiskaupan suuryksiköiden sijainnin ohjaus aloitettiin
vuonna 1999. Suuryksiköiden rakentamista tai kokoa ei haluttu rajoittaa, mutta
niiden sijoittumista haluttiin ohjata palvelujen saatavuuden ja yhdyskuntien kehi-
tyksen kannalta järkeviin paikkoihin, ensisijaisesti keskustoihin. (Hallituksen esitys
eduskunnalle rakennuslainsäädännön uudistamiseksi 101/1998). Kaupan sijainnin
ohjauksen arviointityöryhmän raportissa vuodelta 2009 ongelmien taustalla nähtiin
muun muassa edelleen voimakas yksikkökoon kasvu ja myymälätyyppien muutos,
joihin ei ollut varauduttu kaavoituksessa ja lainsäädännössä. (Ympäristöministeriö
2009, 3, 16, 29–30, 33.) Hankkeiden kokoa on kasvattanut esimerkiksi se, että
uusissa kauppakeskuksissa paljon tilaa vaativan erikoistavaran osuus voi olla mer-

179Kauppakeskus kävelyn tilana

kittävä. Erityisesti ”mittakaavahyppäyksen” taustalla ovat olleet saavutettavuuden
muutokset ja liikenneverkon kehitys. (Tulkki 2009, 115–120.)

Vähittäiskaupan ohjauksesta säädetään maankäyttö- ja rakennuslaissa (MRL)
ja kauppaa koskevat ratkaisut ja varaukset tehdään maakunta-, yleis- ja asemakaa-
voissa (Ympäristöhallinto 2013). Vähittäiskaupan ensisijainen sijaintipaikka on lain
mukaan keskustatoimintojen alue, ja maakuntakaavoissa tulee määritellä myös kau-
pan mitoitus (Yrjänä 2012, 103). Maankäyttö- ja rakennuslakiin tuli 2011 voimaan
muutos, johon sisältyvän siirtymäsäännöksen mukaisesti 16.4.2015 lähtien kaikki
yli 2 000 kerrosneliömetrin myymälät ovat vähittäiskaupan suuryksikköjä kaupan
toimialasta riippumatta (MRL 71 a §). Merkitykseltään seudulliset vähittäiskaupan
suuryksiköt osoitetaan maakuntakaavoissa. Yleis- ja asemakaavoissa osoitetaan vaiku-
tuksiltaan paikalliset suuryksiköt. Vähittäiskaupan suuryksikköjen sijoittamista kos-
kevat erityiset sisältövaatimukset joiden mukaisesti on sen lisäksi, mitä maakunta- ja
yleiskaavasta muutoin säädetään, katsottava, että: ”1) suunnitellulla maankäytöllä
ei ole merkittäviä haitallisia vaikutuksia keskusta-alueiden kaupallisiin palveluihin
ja niiden kehittämiseen; 2) alueelle sijoittuvat palvelut ovat saavutettavissa mahdol-
lisuuksien mukaan joukkoliikenteellä ja kevyellä liikenteellä; sekä 3) suunniteltu
maankäyttö edistää sellaisen palveluverkon muodostumista, jossa asiointimatkat ovat
kohtuulliset ja liikenteestä aiheutuvat haitalliset vaikutukset mahdollisimman vähäi-
set”. (Ympäristöhallinto 2013) Tiukennuksista huolimatta laki sallii yhä tulkinnan-
varaisuutta (MRL 71 c § ja Ympäristöhallinto 2013).

7.2	 Aineistot ja analyysit

Iso Omena valmistui 2000-luvun alussa osana Matinkylän uuden keskuksen raken-
tamista. Keskuksen rakentamisen tavoitteena oli yhdistää kaksi jo olemassa olevaa
vanhaa Espoon lähiötä, Olari ja Matinkylä, ja nostaa erityisesti huonomaineisen
Matinkylän profiilia sekä parantaa aluekeskuksen palvelutasoa. (ks. myös Lapintie
2001.) Kauppakeskustilaa oli tutkimuksen tekohetkellä noin 61 000 kerrosneliö-
metriä (Suomen kauppakeskusyhdistys 2015, 14). Isoa Omenaa ollaan laajentamassa
Matinkylään rakennettavan Länsimetron aseman yhteydessä ja siitä on tulossa yksi
Suomen suurimmista kauppakeskuksista. Kauppakeskuksen alle sijoittuu Länsi-
metron aseman lisäksi myös liityntäliikenteen bussiterminaali. (Citycon 2015; Län-
simetro 2015.) Jumbo valmistui samoihin aikoihin kuin alkuperäinen Iso Omena,
vuonna 1999. Se oli kooltaan, ensimmäisessä vaiheessa Ison Omenan kokoluokkaa
mutta laajeni pian noin 86 000 kerrosneliömetriin (Suomen kauppakeskusyhdistys
2015, 14). Laajennus valmistui vuonna 2005. Vuonna 2008 viereen rakennettiin

180 Kävelyn lupaukset kaupungissa

vielä viihdekeskus Flamingo. Jumbossa on noin 140 liikettä, ravintolaa tai kahvilaa
ja 4600 parkkipaikkaa (Jumbo 2015). Sekä Isossa Omenassa että Jumbossa on kum-
massakin myös kaksi päivittäistavarakaupan hypermarkettia.

Jumbo on herättänyt paljon kritiikkiä – ei vähiten juuri huonojen jalankulku-,
pyöräily- ja joukkoliikenneyhteyksien vuoksi. Jumbo rakennettiin Kehä III:n var-
relle ja asutus on rakentunut paljolti jälkeenpäin. Aviapoliksen alueella Kehä III:n
pohjoispuoli (Veromies) on kävely- ja pyöräilyolosuhteiltaan erityisen heikko. Alue
koostuu lähinnä laajoista tuotanto-, logistiikka, hotelli-, toimisto- ja palvelutoimin-
noille varatuista alueista. Tonttikoot ovat suuria eivätkä pitkät suorat kadut muodosta
miellyttävää, kiinnostavaa tai turvallista liikkumisympäristöä. Suuret liiikenneväylät
muodostavat myös esteitä kululle. Kehä III:n eteläpuoleinen alue (Kartanonkoski,
Tammisto, Pakkala ja Veromäki) on paremmin kävelyyn ja pyöräilyyn soveltuvaa.
Alueella on paljon asutusta, mittakaava on pienipiirteisempi ja liikenne rauhallisem-
paa. Myös puistoja ja viheralueita löytyy. Etelästä ja lännestä Jumboon on siis koh-
tuullisen hyvät kävely- ja pyöräily-yhteydet, pohjoisesta hankalat. Erityisesti Jumbon
lähiympäristö on kuitenkin ongelmallinen. Kauppakeskuksen jalankulun ja pyöräi-
lyn sisäänkäynnit ja yhteydet niihin ovat vaikeasti hahmotettavat. Pääsisäänkäynnit
ovat kahdessa tasossa parkkihallin sisällä. Myös yhteydet jumbosta bussipysäkeille
ovat vaikeita hahmottaa. (Vantaan kaupunki 2012, 4-5; 43–44.) Jumbon ympäristö,
Pakkalan ja Aviapoliksen alue, kehittyy edelleen. Asuntorakentaminen on ollut vil-
kasta ja Aviapolis on myös merkittävä yritysalue. (Vantaan kaupunki 2015). Kehätie
III -vyöhykkeen suunnittelukehitys jatkuu ja lähiympäristön laatuun on myöhem-
min kiinnitetty huomiota ja selvitetty huolellisesti muun muassa kävelyn ja pyö-
räilyn kehittämistä. (ks. Vantaan kaupunki 2012). Selvityksessä (Vantaan kaupunki
2012, 35–42) kävelyä tosin on tarkasteltu melko teknisluonteisesti esteettömyyden
kannalta.

Tutkimuksen aineistona ovat olleet asukashaastattelut ja asiakirja-aineistot. Asia-
kirja-aineistot löytyvät luetteloituna liitteestä 1. Viittaan niihin analyysissa lähdemer-
kinnöin. Niitä täydentävät Jumbon tapauksessa Helsingin Sanomien lehtiaineisto
ja Ison Omenan tapauksessa kaksi kauppakeskuksen suunnitteluun ja hallintaan
liittynyttä asiantuntijahaastattelua sekä Espoon kaupungin tiedostuslehden kirjoit-
telua hankkeesta. Lehtiaineistoa ei ole luetteloitu, vaan lähdetiedot on merkitty suo-
raan tekstiin. Asiakirja-aineisto koostuu kauppakeskusten asemakaavoihin liittyvistä
asiakirjoista. Ylempiin kaavatasoihin viitattaessa lähteet ovat sekundäärisiä. Jumbon
suunnittelun argumentoinnin analyysissa on mukana kolme asemakaavamuutosta,
joilla Jumboa rakennettiin ja laajennettiin. Ison Omenan tapauksessa aineiston muo-
dostaa yksi, Matinkylän uuden keskuksen, asemakaavaprosessi. Tarkastelen asema-
kaavoihin liittyvien dokumenttien argumentaatiota; mitä taustaoletuksia ja kehyksiä

181Kauppakeskus kävelyn tilana

oli kauppakeskusten rakentamisen tukena ja miten liikkumisympäristöä ja asukkai-
den välitöntä elinympäristöä muovanneita ratkaisuja perusteltiin. En pyri julkisen
keskustelun taakse katsomaan sitä, miten tiettyihin suunnitelmiksi kiteytyneisiin
valintoihin on päädytty – millaisia prosesseja, toimijoita ja valtakamppailuja on ollut
niiden taustalla. Tarkastelen siis tasoa, jolla suunnitelma ja sen tarinankerronta voivat
näyttäytyä periaatteessa kenelle tahansa asukkaalle tai kansalaiselle.

Rajasin asiakirjoista aineiston teemoittelemalla ensin koko tekstimassaa (Jumbon
osalta käytin myös Atlas.ti-koodausohjelmaa), ja sen jälkeen rajaamalla analyysin
koskemaan tutkimusongelman kannalta kiinnostavia teemoja. Aineisto jäsentyi tee-
moihin, joiden kautta kuvataan olemassa olevaa tai suunniteltavaa tai tulevaa ympä-
ristöä. Teemoja olivat toisiinsa kytkeytyvät: liikenne, liikkuminen (ml. käveleminen
ja pyöräileminen) ja saavutettavuus; ympäristö ja kestävyys; arkkitehtuuri ja kaupun-
kikuva; asukkaat ja lähiympäristö; sijainti ja kaupunkirakenne; kuluttajat ja palvelut.
Ison Omenan kohdalla en analysoinut raideliikennevarauksiin liittyviä mainintoja
vaikka nykykehityksen valossa se olisi ollut kiintoisaa. Kysymyksen sulkeistamisella
ei ole merkitystä aineistoista tekemieni havaintojen tai tulkintojen kannalta.

Sisällöllisten teemojen lisäksi aineistosta saattoi erottaa erilaisia tekstikatkel-
mien saamia rooleja. Suunnitelmaa perustellaan sen tulevaisuuteen suuntautuvien
hyötyjen näkökulmasta tai sitä kritisoidaan ja esitetään sen ongelmia tai negatiivi-
sia vaikutuksia tulevaisuudessa (erit. lausunnot). Hankkeelle asetetaan tavoitteita
tulevaisuuteen sekä hahmotetaan tulevaisuuden toimintaympäristöä ja tapahtumia,
jotka eivät riipu hankkeen toteutumisesta, vaan ovat pikemminkin taustaoletuksia
perusteluille, kritiikille tai lupauksille. Erityistä huomiota kiinnitin kohtiin, joissa
suunnitteluratkaisuja kuvaillaan tavoitteenasettelujen näkökulmasta tai perustellaan
tulevaisuuskuvilla. Lisäksi teemoja poikkileikkavana kategoriana näyttäytyivät eri
tilalliset mittakaavat.

Dokumenttianalyysissa olen soveltanut argumenttianalyysin, kehysanalyysin
ja retoriikan ajatusta taustaoletuksista tai kontekstiin asettamisesta, joka muovaa
sanomaa ja merkitystä. Argumenttianalyysissa aineistosta löytyvä taustaoletus sitoo
yhteen aineistossa tunnistetun väitteen ja perustelun (Kakkuri-Knuuttila & Halonen
1998, 60–72). Kehystäminen (framing) on joidenkin puolien valitsemista havaitusta
todellisuudesta ja niiden tekemistä muita näkyvämmäksi ja samalla toisten puolien
häivyttämistä. (Entman 1993, Karvosen 2000 mukaan; ks. myös Van Lieshout ym.
2011). Karvosen mukaan erityisesti kehystämisen (ympäröimisen) ideassa on kui-
tenkin omimmillaan kyse tietynlaisesta valikoivasta kontekstualisoinnista. Samankal-
tainen ajatus on esitetty myös siitä, kuinka ongelman (syineen) määrittely vaikuttaa
siihen, millaisia ratkaisuvaihtoehtoja ongelmaan on mahdollista hahmotella. (esim.
Haila 2011, 240–241.)

182 Kävelyn lupaukset kaupungissa

Kaavadokumenttien lisäksi olen käynyt läpi Helsingin sanomien arkistosta Jum-
bon aluetta ja mainittuja kaavahankkeita koskevat kirjoitukset vuodesta 1991 vuo-
teen 2010 asti. Tiedotusvälineet ovat yksi tärkeä yhteisöllisten puhetapojen muo-
vaaja, levittäjä ja luonnollistaja. Nekin tuottavat kaupunkitilaa ja sen muokkaamista
tuottavia ehtoja. (Nevalainen 2004, 17, 33.) Sanomalehtiaineistojen avulla pyrin
saamaan käsityksen suunnittelulle vaihtoehtoisista kehystämisen tavoista julkisessa
keskustelussa. Helsingin sanomien kirjoittelu kuvaa myös suunnitteluprosessin laa-
jempaa yhteiskunnallista odotushorisonttia, johon lupaukset suuntautuvat. Arkis-
tohaun tuloksista valitsin 101 kirjoitusta, joita pidin keskeisinä, ja tiivistin niiden
sisällön aineistoksi. En analysoinut aineistoa yhtä yksityiskohtaisesti kuin kaavado-
kumentteja, mutta kuljetin Jumbosta eri vaiheissa käytyä julkista keskustelua Jum-
bon suunnittelun tarinan rinnalla siten, että pystyin täydentämään ja reflektoimaan
suunnitteludokumenttien argumentaatiota lehtiaineiston pohjalta. Teemat ovat pal-
jolti samoja, mutta lehtiaineisto on luonteeltaan monipuolisempaa, yleisönosasto- ja
pääkirjoitusten osalta kärjekkäämpää ja kriittisempää kuin suunnitteludokumen-
teissa. Tekstit myös kontekstoivat asiakirja-aineistoa taloudelliseen ja yhteiskunnalli-
seen kontekstiin.

Sitä, kuinka kauppakeskus on onnistunut tai epäonnistunut liittymään alueella
elävien ihmisten arkeen, sen rutiineihin ja elinympäristön kokemuksiin ja merkityk-
siin (joita suunnitteluprosessissa ei osattu ehkä ennustaa), tarkastelen haastatteluai-
neiston avulla. Haastateltavat olivat iältään 31 ja 67 vuoden haarukassa. Joukossa
oli kuusi naista ja kolme miestä. Kaksi haastateltavaa asui Olarissa ja neljä Matinky-
lässä – siis Ison Omenan liepeillä ja kolme Pakkalassa Jumbon lähistöllä (200m-2km
säteellä). Lisäksi aineistossa on yhden haastateltavan blogikirjoituksia aiheesta.

Toteutin haastattelut kävelyhaastatteluina lukuun ottamatta yhtä, jossa haasta-
teltava vastasi kysymyksiin sähköpostitse. Keskustelin haastateltavien kanssa erilai-
sin painotuksin seuraavista teemoista: Miten haastateltava käyttää kauppakeskusta
ja kuinka rutiinit liittyvät arjen kokonaisuuteen? Miten haastateltava kulkee kaup-
pakeskukseen ja millaisia kokemuksia haastateltavalla on matkasta ja liikkumisym-
päristöstä? Millaisena haastateltava kokee kauppakeskusympäristön (sisä- ja ulkoti-
lat)? Millä tavoin kauppakeskus integroituu lähialueeseen eli kuinka sitä käytetään
ja miten se on vaikuttanut lähialueeseen ja asukkaan arkeen? Haastatteluaineiston
avulla pyrin pääsemään käsiksi myös kokemuksiin, jotka eivät näyttäydy loogisina
jatkumoina suunnittelupuheelle ja kauppakeskuksia koskevalle akateemiselle ja jul-
kiselle keskustelulle.

183Kauppakeskus kävelyn tilana

7.3	 Ison Omenan suunnittelutarinoita – kaupunkimainen ja 		
	 elävä paikalliskeskus vai tavallinen betonilähiö?

Alussa oli Matti, slummin, harmauden ja köyhyyden jumala. Ja alussa oli metsä ja
Matin henki liikkui metsän päällä. Ja Matti sanoi: ”Tulkoon kylä” Ja slummi tuli. (…)
Ja kaduissa oli rumat pengerrykset alisilla paikoilla ja kauheat kallioleikkaukset ylisillä
paikoilla; ja suorat ne olivat ja rumat ne olivat. Ja kadut olivat likaiset ja saasteiset ja
jalankulkuväylät olivat roskaiset ja kapeat ja talvella liukkaat. (…) Ja ostoskeskuk-
sen Matti loi vihreästä aaltopellistä ja likainen se oli ja ruma se oli ja ostoskeskuksen
alla olivat parkkipaikat, jotka olivat likaiset ja kurjat ja rumat (…) Ja Matinkylä
oli neljältä suunnalta rajattu ja eristetty ja vartioitu. (…) Pohjoisessa oli moottoritie,
Länsiväylä, jota ympäröitsivät metsät; tien yli ei kulkenut ainutkaan silta eikä sen ali
kulkenut ainutkaan tunneli; ja sille tielle meno oli kuolemaksi. (…) Ja Matti haki
ihmisille autot, joilla ajaa kodin ja työn väliä; ja nuoremmille hän hankki mopedit. Ja
niitä varten, joilla ei autoon varaa ollut, loi Matti bussilinjat Matinkylään, niin myös
linjan 131, joka vei pois Matinkylästä. (Junttila 199118)

Matinkylä ja Olari syntyivät aluerakentamisprojekteina 1960-luvun puolivälin
tienoilla. Ostoskeskus rakennettiin vuonna 1974 alueen palveluiden tarjoajaksi.
(Hankonen 1994, 398.) Se kuitenkin rapistui ja palvelutarjonta heikkeni vuosien
kuluessa. Kun Kauppakeskus Isoa Omenaa ryhdyttiin suunnittelemaan 1990-luvun
lopulla, Matinkylän imago oli huono (Lapintie 2001). Suunnittelu tapahtui osana
uuden Matinkylän keskuksen, Matinkylän asutuksen ja Länsiväylän välisen alueen
(Matinkylän keskus II – Matinkallio) asemakaavoitusta. Liikekeskuksen lisäksi
suunniteltiin asuinkerrostalojen ja asuntoloiden korttelialue sekä liike- ja toimisto-
rakennusten korttelialue. Olen rajannut tarkastelemani aineiston siten, että keskityn
lähinnä liikekeskusta koskevaan keskusteluun.

Rakentaminen oli luonteeltaan lähiön täydennysrakentamista, jolla usein tavoi-
tellaan palvelutason parantamista ja statuksen kohentamista (Lapintie 2001). Alue
oli suurelta osin puistomaista kalliometsää ja laaksomaisemaa ja sisälsi niukasti pien-
taloasutusta (Asemakaavaselostus 1997). Ennen rakentamista se oli tärkeä ulkoilu-
ja virkistysalue (Ympäristövaikutusselvitys, 1997). Paikallisen kehittämisintressin
lisäksi kaupallinen keskus suunniteltiin palvelemaan myös laajempaa aluetta. Raken-
taminen sijoittui vilkkaan Länsiväylän tuntumaan. (Asemakaavaselostus 1997.)
Kuvaan seuraavaksi ensin kaavaselostukseksi muovautunutta suunnitelmaa, joka voi-
daan lukea tarinana siitä, millainen keskus Ison Omenan ympärille oli suunnitelman

18  Helsingin Sanomat julkaisi 24.12.1991 Kaupunki-liitteessään espoolaisen lukiolaispojan Jussi
Junttilan Raamatti-kertomuksen Matinkylän lähiön luomisesta ja syntiinlankeemuksesta. Lähteenä
tässä Matinkylän Huolto OY:n asiakaslehti 2/2004.

184 Kävelyn lupaukset kaupungissa

toteutuessa rakentumassa. Tarinan tarkoituksena on suostutella yleisö hyväksymään
ehdotettu tulevaisuus, johon kaavan ratkaisut kuuluvat (Throgmorton 1996). Lisäksi
kuvaan sitä, millaisia vaihtoehtoisia tulevaisuuskuvia, ristiriitoja ja epäilyjä tarinan
uskottavuudesta jäi sen varjoihin.

Kaavaselostuksen (1997) tarinassa Matinkylän uusi keskus yhdistää Olarin ja
Matinkylän asuinalueita, tiivistää yhdyskuntarakennetta ja edistää kestävää kehitystä.
Uudessa aluekeskuksessa korostuu hyvä liikenteellinen sijanti ja saavutettavuus niin
auto- kuin joukkoliikenteellä. Kaava-alueelle on joka suunnasta hyvät kevytliiken-
neyhteydet ja raideliikennevaraus. Selostuksen mukaan aluekeskus toteutetaan suo-
simalla kävelyä ja pyöräilyä lähimatkojen kulkumuotona. ”Kerrostalopainotteiselle
alueelle hakeutuu asukkaita, joilla on vähemmän henkilöautoja kuin Espoossa kes-
kimäärin” ja ”kevennetty autopaikkavaatimus säästää tulevilta asukkailta kymmeniä
tuhansia markkoja”. Kävely- ja pyöräilyreittien painopiste on kortteleiden keskellä
kulkevilla pyöräteillä ja yhteyksiä sijoitetaan alueen keskeisen puistoalueen kautta.
Reiteille asetaan tavoitteeksi myös laadullisia määreitä: niiden tulee olla selkeitä,
esteettömiä, turvallisia, sujuvia ja virikkeellisiä. Niiden korkeatasoisuuden todetaan
kuvastavan aluekeskusluonnetta. Tavoitteeksi asetetaan, että asukkaiden pääasialli-
nen kulkumuoto alle 2 km matkoilla olisi polkupyörä tai kävely. (Asemakaavaselos-
tus 1997.)

Liikekeskuksen eli kauppakeskus Ison Omenan arkkitehtuurin tavoitteena on
”teräksen, lasin ja valon avulla rakennettu modernismi”. Liiketilaa luvataan ohjata
myös muualle, kuten pääasiassa asuinrakentamiseen osoitetuille korttelialueille.
Asiointiliikenteestä alueen sisällä koituvia haittoja pyritään vähentämään muun
muassa ajonopeuksia hidastamalla. Selostuksessa kuvataan, kuinka ”alueen toimin-
nallisessa solmukohdassa” katuaukiolla liikekeskuksen sisäänkäyntiä vastapäätä muo-
dostuu paikka, jossa ”kaupungin tuntu on voimakkain”. Alueen toiminnat sekoite-
taan ”urbaaniin tyyliin”. (Asemakaavaselostus 1997.)

Arkkitehdit Tommila Oy laati alueelle myös lähiympäristö- ja korttelisuunnitel-
man (1997) täydentämään asemakaavan yleisperiaatteita. Suunnitelma esittää kei-
noja kauppakeskuksen sisä- ja ulkotilan välisen vuorovaikutteisen rajapinnan syn-
nyttämiseksi. Tavoitteissa toistuvat ympäristön kaupunkimaisuus, monipuolisuus ja
ilmeikkyys. Suunnitelmassa keskeinen kaupunkitila nähdään syntyvän urbaanin ja
bulevardimaisen Matinkyläntien varteen, jonne on keskitetty palvelut ja työpaikat.
Kauppakeskuksen edusaukio ja Esztergominaukion länsiosa muodostavat yhdessä
alueen keskeisen kaupunkitilan, jonka ympärille pääosa julkisista ja kaupallisista
palveluista on sijoitettu. Itä-länsi-suuntainen kaupunkitilasarja alkaa Esztergominau-
kion itäosasta, ylittää Matinkyläntien ja jatkuu Meri-Mattina kauppakeskuksen läpi
Markkinakadulle saakka. (Lähiympäristö- ja korttelisuunnitelma 1997.) Suuri osa

185Kauppakeskus kävelyn tilana

alueen tärkeimmästä kaupunkitilasarjasta siis koostuu kauppakeskustilasta. Haastat-
telujen aikaan alueella liikkuessani nelikaistaisen Piispansillaksi nimetty katuosuus
kauppakeskuksen edustalla tuntui katkaisevan aukion ja kauppakeskuksen sisään-
käynnin välisen yhteyden. Aukion toiminnallisuus ja aktiivisuus oli hyvin vähäistä
verrattuna kauppakeskuksen sisätilaan. Markkinakadun puoleinen kauppakeskustan
edusalue oli hiljaista, lähinnä autojen pysäköintiin varattua tilaa.

Asemakaavaselotuksessa (1997) esitetään, että ”kauppakeskuksesta luodaan veto-
voimainen, monipuolinen, omaleimainen ja houkutteleva paikka, jossa kauppa,
luova toiminta ja kulttuuri kohtaavat”. Tämä luonnehdinta oli mukana jo aivan
ensimmäisessä aineistossani olevassa keskuksen kuvauksessa. Suunnitelman konk-
retia vain oli fyysiseltä hahmoltaan melko erilainen. (KSL 16.6.1994.) Suunnitte-
lun alkuvaiheiden asiakirjoissa ihanteena näyttäytyy käveltävä ja kaupunkimainen
paikalliskeskus. Aluearkkitehti Hetzerin kuvauksessa (KSL 16.6.1994) keskus on
”monipuolinen, omaleimainen ja houkutteleva paikka”, jossa ”tapahtuu yötä päivää”
ja ”jossa kauppa, luova toiminta ja kulttuuri kohtaavat.” Sen länsipuolelle kehitetään
Matinkylän vanhalta ostoskeskukselta lähtevä jalankulkureitti, joka laajenee kes-
kustan tuntumassa toriksi ja jatkuu Länsiväylän yli Länsikeskukseen päin. Torin on
oltava aurinkoinen ja se aktivoidaan sijoittamalla sen laidalle asuintaloja, esimerkiksi
vanhuksille ja yksineläville sopivia kerrostaloja sekä kulttuuripalveluja kansantalon
henkeen. Matinkyläntien vartta halutaan kehittää kaupunkimaiseksi yölläkin tur-
valliseksi jalankulkujärjestelmäksi, joka aktivoidaan sijoittamalla sille pieniä toreja
ja kahviloita sekä ravintoloiden ulkotarjoilua. Keskuksesta kehitetään ”viihtyisä ja
houkutteleva kaupunkimainen ympäristö”. Luontoarvot pyritään huomioimaan
mahdollisimman hyvin, ja ajatus jalankulku- ja pyöräreittien yhdistämisestä vihera-
lueisiin on jo mukana. (KSL 16.6.1994)

Uudesta keskuksesta ensimmäisessä kuvauksessa suunnittelun alkuvaiheessa
maalattu kuva nojaa paljolti kävelemisen ihanteisiin ”jalankulkujärjestelmineen”,
aurinkoisine ja aktiivisine toreineen, kahviloineen ja terasseineen. Autoliikenteen
hallitsemaa kaupunkitilaa taas pyritään välttämään. Näkökulma on pitkälti käveli-
jän ja asukkaan. Kävelyyn kannustavan kaupunkitilan ominaisuuksista läsnä ovat
niin asiointimahdollisuudet, virkistysmahdollisuudet, viihtyisyys kuin julkinen tila.
Kaupunkimaisuuden, elävyyden ja turvallisuuden sekä monipuolisten palveluiden
korostaminen (Asemakaavaselostus 1997) todennäköisesti vastasi odotuksiin, joita
keskuksen kehittämiseen tulkittiin kohdistuvan vanhan Matinkylän huononemiske-
hityksen seurauksena (vrt. Lapintie 2001). Ensimmäinen kuvaus kuitenkin muotou-
tui kohti kaavan konkretiaa ja kaavaselostuksen lopullista tarinaa monessa vaiheessa,
ja suunnitelma muuttui matkan varrella.

186 Kävelyn lupaukset kaupungissa

Muun muassa kaupallisen tilan fyysinen muoto vaihteli alun kuvauksen ja kaavan
välillä. Asuntosäätiön mukaantulo kehittämään alueen maankäyttöratkaisuja johti
vuoden asemakaavaluonnoksesta poikkeavan asemakaavaehdotuksen laadintaan
(Ympäristövaikutusselvitys 1997). Asemakaavaehdotuksessa muun muassa sallittiin
yhtenäisen kauppakeskuksen rakentaminen (KSL 15.5.1997). Käydyssä keskustelussa
esillä oli vielä myös vaihtoehto, jossa yhtenäiseksi suunniteltu liikerakennus jaettai-
siin kahtia jalankulun avulla niin, että kauppakeskuksen läpi itä-länsisuunnassa osoi-
tetaan katualueena avoin, ympäri vuorokauden avoinna oleva jalankulku-tori-alue

Asiantuntijahaastateltavani Asuntosäätiön toimitusjohtaja Anja Mäkeläinen
kertoo empineensä päätöstä Matinkylän keskustan kehittämisestä. Matinkylällä oli
huono imago, ja Mäkeläinen pelkäsi sen vaikuttavan Asuntosäätiönkin maineeseen,
sillä 90-luvun alku oli ollut muutenkin vaikeaa aikaa toiminnalle. Alue oli halpa, kor-
keita tornitaloja ja yksitotista ympäristöä. Toisaalta kyseessä oli espoolainen merkit-
tävä kaupunkikeskus ja iso työtilaisuus. Asuntosäätiö ei ollut tyytyväinen kaupungin
kaavoittajan kaavaluonnokseen ja haki yksityisen arkkitehdin yhteistyökumppaniksi.

kaupungin tekemässä niin siinä oli sellasia erillaisia liiketaloblokkeja kaikki eril-
lään. Sitä liiketoiminta-ajatus ei siinä ollut. (…)

Haast.: oliko teillä alusta asti selvää että siihen tulee kauppakeskus?

 oli joo, kyllä se oli lähtökohta. koska sieltä puuttu ne kaupalliset palvelut

Haast.: ja se nähtiin että ne on parasta sijoittaa yhden katon alle?

...joo, joo. se synty sen prosessin kuluessa sitten

Mäkeläinen lähestyi myös eri paikallisia toimijatahoja rakentaen vähitellen asukas-
yhteistömallia, joka asuntosäätiön toiminnassa ja ylipäätään vastaavissa kehityshank-
keissa oli uutta. Hankkeelle kehittyikin hyvä maine (Lapintie 2001). Silti kritiikkiä-
kin suunnitelmia kohtaan ilmeni. Kaavaprosessissa esiin tullut kritiikki ja odotukset
hankkeelle tulevat kuitenkin vain valikoidusti esiin lopullisessa kaavaselostuksessa.

Tärkein suunnitelmia kyseenalaistava tulevaisuuskuva oli, että alueesta muodos-
tuu ”suurimittakaavainen liikenteen hallitsema alue”. Olari Seura kommentoi heti
alkuvaiheessa keskuksen kaavoittamista ja kritisoi ylisuurta mitoitusta alueella, jonka
lähiympäristön asukkaat haluaisivat säilyttää nykyisen kaltaisena metsämaisemana ja
jolla on tärkeä rooli vihervyöhykkeenä ja virkistysalueena. Tiedotus- ja keskusteluti-
laisuudessa syksyllä 1995 kritisoitiin alueen mitoitusta: kysyttiin, kuka tarvitsee lisä-
rakentamista ja miksi metsäalueet pitää tuhota. Tyhjää liiketilaa todettiin olevan jo
ennestään paljon. Huolena oli, että alueesta on tulossa ”tavallinen betonilähiö”. Val-
taosan alueneuvottelukunnasta todettiin kuitenkin kannattavan alueen rakentamista,

187Kauppakeskus kävelyn tilana

koska siten saadaan alueelle lisää palveluja kävely- ja pyöräilyetäisyydelle eikä tarvitse
lähteä autolla liikkelle. Asemakaavaluonnoksesta saatiin kahdeksan huomautusta ja
17 lausuntoa. Yksityishenkilöiltä tulleissa huomautuksissa vaadittiin kaavan keven-
tämistä. Hankkeen takana olevat arvot kyseenalaistettiin, kun keskusta muodostui
lähinnä suurimittakaavaisesta liiketilasta laajoine autokansineen. Kaavan nähtiin
perustuvan ekologisesti kestämättömään rakennustapaan ja ajatteluun, taloudellisen
kasvun ja kulutuksen ideologiaan. Elävyyden, vetovoimaisuuden ja turvallisuuden
lupauksien toteutumista epäiltiin kyseisellä toteutuksella. Suuren keskuksen pelättiin
kuihduttavan alueen pienemmät yritykset, kasvattavan etäisyyksiä ja liikennemää-
riä. Samoin kritisoitiin suunnitelman heikkoa sopivuutta paikallisiin olosuhteisiin ja
maastonmuotoihin. Liikenteelle varattua alaa arvosteltiin lähes samaksi kuin puisto-
pinta-alaa. Myös ympäristönsuojelulautakunta totesi, että suuren mitoituksen vuoksi
virkistysalueet pirstoutuvat. Olari Seura visioi vaihtoehtoisia tulevaisuuskuvia: ”luon-
nonkallio metsineen ja sitä kunnioittava rakennuskanta ja tiestö olisi toki maamerk-
kinä nyt esitettyä luontevampi ja komeampi.” (KSL 30.5.1996.)

Toivottiin siis harkintaa, hidastamista, vielä erilaisia vaihtoehtoja ja mitoituksen
pienentämistä. Tätä perusteltiin kaavan merkittävillä vaikutuksilla useiden tuhansien
ihmisten elämään kymmeniksi vuosiksi eteenpäin. Vastineissa kuitenkin todettiin,
että kritiikki koski jo lukittuja suunnittelun reunaehtoja. Todettiin, ettei yleiskaava-
tason päätökseen sijoittaa alueelle aluekeskus enää voi vaikuttaa. Samoin mitoituk-
sesta oli jo päätetty. Kestävyyttä koskevaan kritiikkin vastattiin vedoten ympäristö-
vaikutusselvityksessäkin todettuihin yhdyskuntarakennetta tiivistäviin ja eheyttäviin
vaikutuksiin, hyviin joukkoliikenneyhteyksiin, palveluiden saamiseen laajalle asukas-
määrälle kävelyetäisyydelle sekä kaavaratkaisun tiiviyden ja tehokkuuden tuottamaan
energiansäästöön. (KSL 30.5.1996.)

Kokonaismitoituksen lisäksi myös kaava-alueen toiminnallisiin sisältöihin ja nii-
den sijoitteluun kiinnitettiin lausunnoissa ja muistutuksissa huomiota. Toivottiin
monipuolistamista ja toisaalta sellaista sijoittelua ja korttelirakennetta, että vihe-
ralueet säilyisivät yhtenäisempänä, vaikka ne pienenevätkin. Rakennuslautakunta
toteaa lausunnossaan, että ”esitetty keskustarakenne jää toiminnoiltaan köyhäksi ja
yksipuoliseksi” ja rakennusmassat ovat kaupunkikuvallisesti liian suuria ja massiivisia
mielenkiintoisen, vaihtelevan ja inhimillisen kaupunkiympäristön aikaansaamiseen.
Lausunnoissa tehtiin ehdotus liikerakentamisen sallimisesta Matinkyläntien varrella
”perinteisen kaupungin keskustakuvan luomiseksi”, painotettiin lähivirkistysalueiden
ja viheryhteyksien turvaamista sekä toivottiin lisää julkisia palvelutiloja. (Matinky-
lä-Olarin alueneuvottelukunnan, Vapaa-ajan lautakunnan ja Rakennuslautakunnan
lausunnot). Näihin odotuksiin myös luvattiin vastineissa reagoida ja suunnittelutari-
naa muovattiin. Julkisten palvelutilojen varauksista tosin todetaan, että ”toisaalta yli-

188 Kävelyn lupaukset kaupungissa

suuret epärealistiset varaukset tuottavat vuosikymmeniä keskeneräistä ympäristöä.”
Suunnitelmaa luvattiin myös kehittää paremmin paikan topografiaan ja olosuhtei-
siin soveltuvaksi, vaikka alueen pienipiirteinen maasto ja aluekeskusrakenne nähtiin
haastavina yhteen sovitettavina. (KSL 30.5.1996.)

Läsnä olivat siis niin odotukset kuin huolet. Oliko luonnontilainen ympäristö,
metsämaisema ja virkistysarvot uhrattava ja mitä saadaan tilalle? Tuottaisiko suuri
rakennusoikeus vain tavallista betonilähiötä, liikennettä ja kuluttamista? Vai toisiko
se asiakkaita ja liiketilaa kaupalle ja elävyyttä ja palveluja asukkaille? Riittikö, että pal-
velut ovat kävelyetäisyydellä vai pitäisikö rakennusmassoja pienentää ja toimintoja
monipuolistaa, jotta ympäristöstä tulisi myös kävelijälle viihtyisää? Suunnittelutari-
nan epäilijät katsoivat sekä menneisyyteen, luontoarvoihin, että kauemmas tulevaan:
kärsittäisiinkö virheestä vielä kymmenien vuosien kuluttua.

Asemakaavaehdotuksessa suunnitelma oli muuttunut sisältämään yhtenäisenä
toteutettavan kauppakeskusrakennuksen. Ympäristövaikutuselvitys tehtiinkin erik-
seen paitsi asemakaavaluonnoksesta, myös asemakaavaehdotuksesta ja tutkittiin,
miten ne poikkeavat ympäristövaikutuksiltaan. (Ympäristövaikutusselvitys 1997.)
Suunnitelmissa liikenneverkko ja maankäyttötoiminnot ja niiden sijainti ovat peri-
aatteessa samanlaiset, mutta rakennusten massoittelu on hyvin erilainen. Ehdotuk-
sessa alueen liikekeskus oli saanut täysin uuden muodon käsittäen laajan yhtenäisen
pohjois-eteläsuuntaisen rakennusmassan. Ympäristövaikutusselvityksen mukaan
asemakaavaluonnoksen toteutumisen seurauksena koko metsäalue menettää luon-
nontilaisuutensa ja pirstoutuu pienialaisiksi hoidetuiksi puistoiksi. Luonnoksen
todetaan olevan kaupunkikuvallisesti kokonaisuutena ongelmallinen, erityisesti tilal-
lisen jäsentelyn kannalta. Asemakaavaehdotuksessa puolestaan liikekeskus katkaisee
itä-länsisuuntaisen kulkuyhteyden. Toisaalta keskeinen puistoalue on ehdotuksessa
laajempi ja yhtenäisempi kuin kaavaluonnoksessa, vaikka viheralueita on pinta-alai-
sesti vähemmän. Vaikutukset eroavat erityisesti kaupunkikuvan kannalta. Siinä missä
luonnoksessa selkeitä tiloja ei syntynyt ja ostoskeskuksen alue oli jäsentymätön ja
rakennusmassaltaan pieni, on rakennusten ryhmittely nyt tiivistä, niistä muodostuu
selkeitä tiloja mutta toisaalta ostoskeskuksen rakennusmassa on suuri ja sopii huo-
nosti pienipiirteiseen maastoon. Pysäköintikentät ovat laajentuneet. Ympäristöselvi-
tyksen jälkeen, ennen ehdotuksen nähtäville asettamista, tehtiin vielä muutos, joka
poisti ostoskeskuskorttelin läpi olevan jalankulkuyhteyden. (Ympäristövaikutusselvi-
tys 1997.)

Lopullisessa kaavaselostuksessa esitetään, että ”keskustan on oltava asukkaidensa
hyvinvointia ja yhdyskunnan tasapainoista kehitystä edistävä 2000-luvun elämän-
tyylit ja arvot huomioiva vetovoimainen ja omaleimainen osa kaupunkia, jonka
keskeisiä ominaisuuksia ovat lisäksi: tarkoituksenmukaisuus, toimivuus, terveelli-

189Kauppakeskus kävelyn tilana

syys, turvallisuus, toteutuskelpoisuus, taloudellisuus, tasa-arvoisuus ja kauneus”.
(Asemakaavaselostus 1997.) Suunnitteluprosessin kuluessa haluttiin myös vaihtoeh-
toinen suunitelma, jonka laatijaksi pyydettiin arkkitehti Jarmo Suomisto. Suomisto
esittää vaihtoehtoisessa selvityksessään sanatarkasti tämän saman yleisen tavoitteen
hyvinvointia edistävän ja tasapainoista kehitystä tukevan sekä 2000-luvun arvoja
ilmentävän keskuksen luomisesta. Kiinnostavaa on kuitenkin se, että hän ei nähnyt
yhtenäistä kauppakeskusrakennusta lainkaan sopivana tarinan osana eikä keinona
tavoitteen toteuttamiseen. (Suomisto 1996.) Ristiriita kuvaa hyvin sitä, kuinka ylei-
sillä tulevaisuuskuvilla voidaan perustella hyvin erilaisia konkreettisia suunnitelmia.

Suomisto toteaa selvityksessään, etteivät rationaalisuus ja teknis-taloudellinen
tehokkuus voi yksin määrätä suunnittelun valintoja. Sen sijaan esimerkiksi ympä-
ristöarvot ja erilaiset elämäntyylit on huomioitava. Sosiaalisten verkostojen synty-
mistä olisi autettava. Turvallisuuden, erityisesti ”henkisen turvallisuuden” kannalta
olisi puolestaan tärkeää jäsentää alue riittävän pieniin yksiköihin niin, että syntyy
edellytyksiä yhteisöllisyydelle ja sosiaaliselle valvonnalle. Keskeisinä keinoina tavoit-
teiden saavuttamiseksi Suomisto näkee alueen topografiaan sovitetun mittakaaval-
taan inhimillisen korttelirakenteen. Kaupan suuryksikön rooli aluekeskuksessa on
ongelmallinen.

Esim. kävelykaduilla kauppaliikkeet ja kahvilat laajentavat toimintaansa liikehuoneis-
tojen edustalle. Keskitetyssä kauppakeskusmallissa suuret yksiköt kätkevät sisäänsä
kaupunkielämälle olennaiset rajapinnat, ulkopuolelle katujulkisivulle jäävät vain
sisäänkäynnit, parkkipaikat ja huoltoliikenne. Kaupunkielämän rajapintoja syntyy
vain sisäänkäyntien edustalle. (Suomisto 1996.)

Kauppakeskuksen ja aluekeskuksen yhdistämisen lisäarvo onkin negatiivinen: kas-
vanut liikenne asuntojen vieressä, suuret pysäköintialueet, kalliit kansiratkaisut, laa-
jennusreservit alueen keskustassa, poikittaisen kevytliikenteen estyminen, kaupunki-
elämän köyhtyminen ja kaupunkikuvalliset ongelmat” seuraavat Suomiston mukaan
kiistatta esitetyistä ratkaisuista. Hän ehdottaa tarvittavien kaupan suuryksiköiden
sijoittamista alueen reunalle, länsiväylän reunaan tai jopa sen ylle. Alueen ydinalueen
varaaminen hypermarkettien laajennusalueksi ei vaikuta tarkoituksenmukaiselta.
(Suomisto 1996.)

Ehdotus palauttaa kaavaluonnos valmisteltavaksi hyödyntäen vaihtoehtoisen
luonnoksen ratkaisuja muun muassa liikenneratkaisujen ja korttelirakenteen osalta
kuitenkin hylättiin ja lautakunta hyväksyi kaavaluonnoksen kaupunginhallitukselle.
Kaupunkisuunnittelukeskus velvoitettiin laatimaan alueesta kortteli- ja lähiympäris-
tösuunnitelmat ottaen huomioon vaihtoehtoisen suunnitelman ratkaisuja.

190 Kävelyn lupaukset kaupungissa

Asemakaavaehdotuksesta annetuissa muistutuksissa ja lausunnoissa (KSK
5.5.1997; KSL 15.5.1997) ei tullut enää esiin oleellisesti uusia argumentteja.
Espoon rakennusvalvontakeskuksen lausunnossa kritisoitiin asemakaavaehdotusta
siitä, ettei se ”osoita keinoja, joilla keskustasta saadaan monipuolinen, omaleimainen
ja houkutteleva paikka, jossa kauppa, luova toiminta ja kulttuuri kohtaavat. Keskusta
vaikuttaa kaupunkikuvallisesti suurimittakaavaiselta, toiminnaltaan yksipuoliselta
liikenteen hallitsemalta alueelta”. Lisäksi aluekeskukseen tuotavan ”suuren marketin
toteuttaminen yhtenä yksikkönä” saattaa tehdä alueen monotoniseksi. Rakennusval-
vontakeskus ehdottikin vielä korttelin toteuttamista useampana tonttina. Se toi myös
esiin, että liikekeskuksen keskiosaan osoitettu valokatteinen jalankulkutila tulisi
määritellä selkeästi yleiselle jalankululle varatuksi katualueeksi, jolloin jalankulkuyh-
teys toimisi myös liiketilojen ollessa suljettuna. Lausuntoon sisältyi myös kriittinen
huomio, ettei keskustaan edelleenkään ole esitetty erillisiä tontteja kulttuuri- ja jul-
kishallinnollisia palveluja varten. Näihin seikkoihin ei vastineissa enää luvattu tehdä
muutoksia. (KSK 5.5.1997; KSL 15.5.1997.)

Muistutusten ja lausuntojen perusteella kaavaan tehtiin vähäisiä tarkistuksia.
Kaupunginvaltuusto hyväksyi yksimielisesti kaavan ja siihen liittyvän sopimuksen
marraskuussa 1997 (KV 24.11.1997). Ympäristöministeriö vahvisti kaavan syksyllä
1998. Yhteenveto prosessin kulusta on esitetty liitteessä 2.

Kaavamääräyksiin ei otettu liikekeskusrakennuksen rakentamista sitovia mää-
räyksiä, joten väljät kaavamääräykset sallivat varsin vapaan toteutuksen. Konsult-
tiyritys Entrecon sai Asuntosäätiöltä tehtäväkseen laatia kaupungille konkreettisen
esityksen Matinkylän uuden keskustan alueelle sijoitettavien julkisten ja kolmannen
sektorin palvelujen kokoonpanoksi. Suunnitteluyhteistyöhön osallistui Entreconin
kanssa toimijoita laajalti eri aloilta. Tavoitteena oli lisätä julkisten palvelujen mää-
rää kauppakeskuksessa kaupallisten ohella ja kolmas sektori haluttiin voimakkaam-
min mukaan aktiivisen toiminnan ja harrastamisen mahdollisuuksien tarjoamiseen
alueen asukkaille. Erityiseksi kohderyhmäksi määriteltiin kotiäidit, vanhukset,
vammaiset, työttömät ja sosiaalisesti syrjäytyvät. Raportin pohjalta kaupunki päät-
tikin tuoda julkisia palveluita kauppakeskukseen. Nykyisellään Isossa Omenassa on
muun muassa kirjasto, Nuorten tieto- ja neuvontapiste yESBOx, Espoon kaupungin
Matinkylän Yhteispalvelupiste, Kela, Seurakunnan Hiljaisuuden kappeli ja Omenan
olohuone. Kauppakeskuksen edustalle ehdotettiin laadukasta ja viihtyisää kauppa- ja
tapahtumatoria.

Mäkeläisen mukaan pyrittiin siihen, ettei kehitetty vain kauppakeskusta vaan
koko kaupunkikeskusta ja konseptia kehitettiin osallistavalla menetelmällä alhaalta
ylöspäin. Asukasyhteistyötä tehtiin monta vuotta käyden läpi odotuksia, joita aluee-
seen ja kauppakeskuksen palveluihin kohdistui.

191Kauppakeskus kävelyn tilana

mietittiin että mistä ihmiset sais yhdestä paikasta myöskin ne kaupungin palvelut
ja kaikki (…) täällä meillä oli allergia- ja astmaliitto, eläkeläisjärjestöt, diako-
niasäätiö, Hyvä arki, kun se oli se laman jälkeinen aika niin me nähtiin tää
kolmannen sektorin rooli hyvin tärkeänä että miten otetaan ihmiset mukaan.
(Mäkeläinen)

Kaavaprosessi oli ”joustava, tehokas ja suhteellisen nopea”, minkä mahdollisti tii-
vis yhteistyö toimijoiden kesken (Entrecon Oy:n raportti 1998). –Siihen tavallaan
kasvetaan ja koetaan omaksi se palvelukonsepti ja paikka (Mäkeläinen). Asukasyhteis-
työssä tuli esiin myös asukkaiden pelkoja ja epäilyksiä:

jonkin verran keskusteltiin siitä, onko keskukseen liian pitkä matka Olarista ja
miten sinne tullaan kun ei autoja ole ja Friisilästä (…) ja pitäiskö olla lähikaup-
poja mieluummin siellä ja tappaako tämä ne ja kyllä tätä keskustelua käytiin
ilman muuta. Mutta kyllä kai kaikilla siinä lähtökohtana oli että on tärkeetä
saada aikaseks semmonen joka palvelee jotain hyvää (…) muistan kun käytiin
näitä keskusteluita että …tällä vanhan Matinkylän puolella missä se kauppakes-
kus nyt on niin siellä oli koiria ulkoilutettu (…) ja kaikki menee niin missäs ne
linnut sitten on ja (…) ja me aina pidettiin kokouksia ja suunnittelijat esitteli
että tämmöstä me ollaan suunniteltu ja voisko se olla ja ihmiset oli ajan tasalla
koko ajan. Ja se kaava meni sillä tavalla että 250 000 kerroneliömetriä meni ja ei
yhtään valitusta. Sehän oli varmasti aika ihmeellistä kun aina niitä tuli ja aina
espoolaiset valitti (Mäkeläinen)

Kaavaprosessin sujuva eteneminen liittyi todennäköisesti sekä osallistavaan toimin-
tatapaan että odotuksiin osuneisiin lupauksiin – oli todella yhteinen ymmärrys siitä,
että alue kaipaa parannusta ja on tärkeetä saada aikaseks semmonen, joka palvelee jotain
hyvää (Mäkeläinen). Suunnitteluprosessissa oli läsnä kuitenkin myös uhkia ja huolia,
jotka tulevat esiin asiakirja-aineistossa mutta jotka eivät enää välttämättä näy, kun
kaava on valmis vaan jäävät jonnekin sen varjoiksi. Mäkeläisen mukaan päätöksistä
rakentaa yhtenäinen kauppakeskus, sekä jättää ympäri vuorokauden avoinna oleva
jalankulkualue kauppakeskuksen läpi rakentamatta, keskusteltiin kehittämisvai-
heessa paljon.

Tätä jotkut poliitikot pyysivät, mutta me ei nähty että se olis mahdollista (…)
siinä on et kuka hoitaa sitä ja sotketaanko ja tuhotaanko sitä ja lämmitetäänkö
ja…sitten juuri se korkeusero. Se olisi vaatinut hissihommat. Siitä kyllä käytiin
keskustelua ja tuli kritiikkiä että jos siitä pyörällä pääsis suoraan. Ja siinä todettiin
sillon että kyllä pitää voida pyörällä kiertää se toinen pääty mutta ei tarvi olla
ihan niin… (Mäkeläinen)

192 Kävelyn lupaukset kaupungissa

Kahden hypermarketin sijoittaminen kauppakeskuksen sisään oli merkittävä ratkaisu
(vrt. asukashaastattelut myöhemmin), josta ei puhuta kaavadokumenteissa. Ratkai-
sun taustalla oli kahden kaupan keskusliikkeen vahva asema ja Elannon ”veto-oi-
keus” maanomistajana – se tarvittiin mukaan hankkeeseen.

mutta siinä kun oli Elannon tontti niin ei yksistään haluttu sitäkään että tulee
vain Elannon Prisma tai … vai mikä se on… paitsi haluttiin muuta [monitoi-
mintoinen keskus, jossa työtä ja asumista ympärillä] ja haluttiin Elanto mukaan
siihen samaan kuvioon. Kyllähän Elanto ja SOK olisivat kumpikin halunneet
vaan 10 000 neliöö itselleen eikä juurikaan muuta, eikä se oo vielä tähänkään
päivään niiden näkökumat niin hirveästi.. jos ajatellaan missä ne nykyään on,
siitähän ne helposti lähtee. Mutta kyllä ne siihen hyvin mukautu, ei siinä mielessä.
…kun ne oli päättäneet siihen molemmat tulla ja saatiin taivuteltua…

Se oli ensimmäinen etappi ja sitten se realismi että jos luovutaan tekemästä tom-
mosta isoa siihen, niin ei se nyt takaa että niitä pieniä liikkeitä tulee Olariin tai…
se elinvoimaisuuden ylläpitäminen ja aikaansaaminen on kuitenkin se perusläh-
tökohta (Mäkeläinen)

Mäkeläisen mukaan Matinkylän asuntojen hinnat nousivat selvästi Ison Omenan
valmistumisen myötä ja pelot ”Espoonlahden slummiutumisesta” osoittautuivat
turhaksi. Matinkylän keskukseen saatiin uuden rakentamisen kautta elinvoimaa,
mutta toisaalta kauppakeskus imi sen osin lähiympäristönsä palveluista. Ison Ome-
nan valmistuttua vanha ostoskeskus menetti merkitystään ja vapautuviin liiketiloihin
hakeutuivat edullista vuokratilaa etsivät baarit (Edelman 2010, 16). Vanhaa ostaria
leimaavat ”neljä syrjäytyneiden kaljakapakkaa” ja ”örisevät joukot”, kuten haastatel-
tavat luonnehtivat.

7.4	 Jumbon suunnittelutarinoita

7.4.1	 Kehätien varrelle

Vantaalla kauppa alkoi siirtyä valtateiden varsille teollisuuden vanavedessä 70-luvulla.
Tuotantolaitokset ja varastot rakentuivat usein poikkeuslupien turvin. Helsingin
maalaiskunnan yleiskaavaehdotuksessa (1968) Helsingin ohikulkutien varrelle varat-
tiin Suomen laajin teollisuusalue. Vuonna 1974 valmistui kehätien teollisuusaluei-
den kaavarunkoehdotus, niin sanottu Kettu-kaava, joka painottui lentoaseman ja
Tikkurilan väliselle vyöhykkeelle. Sen taustalla oli sisäasiainministeriön halu kiristää

193Kauppakeskus kävelyn tilana

kaavoituksen valvontaa ja poikkeuslupien saannin ehtoja ja ministeriön Vantaalle
asettama vaatimus käsitellä Kehätien ympäristön kaavoja osayleiskaavatasoisena
suunnitelmana. YTV (Pääkaupunkiseudun yhteistyövaltuuskunta), Helsingin seu-
tukaavaliitto ja sisäasiainministeriö halusivat rajoittaa kehäteiden teollisuusalueiden
kasvua ja kritisoivat työpaikkojen sijoittamista keskusten ulkopuolelle. Vuonna 1976
kaupunginhallitus päätti kuitenkin – vuosien 1976–80 yleiskaavallisen suunnitel-
man sisältämien keskusten lisäksi – Vantaanportin keskuksen perustamisesta, ja
keskus ja sen kaupalliset palvelut merkittiin yleiskaavakartalle. Tämä oli ristiriidassa
yleiskaavatyön julkilausuttujen tavoitteiden kanssa. Yleiskaavatyön päätavoitteita oli-
vat kunnan työpaikkaomavaraisuuden kasvattaminen, hajaantumisen jarruttaminen
ja kaupungin keskitetty kehittäminen. Olemassa olevien alueiden ja aluekeskusten
kehittämisen piti korostua. Tiiviiden palvelukeskustojen rakentamisen tavoite kui-
tenkin törmäsi elinkeinoelämän vaatimusten kanssa ja tässä tilanteessa työpaikkojen
luominen Vantaalle ajoi muiden tavoitteiden edelle. Toimitilat levittäytyivät moot-
toriteiden varsille teollisuus- ja puistoalueille. Aluekeskukset olivat jäämässä paperi-
suunnitelmiksi (Hirvosen siteeraama Arkkitehti Jussi Kauton haastattelu). (Hirvo-
nen 2005, 95, 97, 101–107.)

80-luvulle tultaessa Vantaan kaupunkirakenne oli hajautunut ja työpaikka-aluei-
den sijainti nähtiin epäsuotuisana keskuksiin nähden. Yhdyskuntarakenteen eheyt-
täminen ja keskusten tukeminen tunnistettiin suunnittelutarpeeksi edelleen vuonna
1983 hyväksytyssä Vantaan ensimmäisessä yleiskaavassa. Vantaan keskusverkko muo-
dostui kahdesta aluekeskuksesta: Tikkurilasta ja Myyrmäestä sekä paikalliskeskusta-
soisista Korson, Hakunilan ja Koivukylän keskuksista (Yleiskaavan selostus 1983,
56). Lisäksi yleiskaavassa todetaan (1983, 103), että kyseiset keskustatoimintojen
alueet ovat ainoita, joilla sallitaan yli 500m2 yleismyymälöitä tai tavarataloja.

Uusien alueiden avaamista suunnittelulle haluttiin jarruttaa. Yleiskaavoittajat
pyrkivät jarruttamaan Kehä III:n varren rakentumista muun muassa kunnallistek-
nisin perustein mutta toisaalta Vantaan kaupungin oli etsittävä toteutusvaroja kau-
punkitoimijoiden yhteistyön avulla ja yritysten houkuttelusta tuli yhä tärkeämpää.
Rakennettua ympäristöä ryhdyttiin suunnittelemaan entistä pienemmin kerta-aske-
lin ja yhä suurempi osa kaavoista tuli vireille yritysten aloitteesta. Kaavoitusprosessilta
odotettiin joustavuutta ja ripeyttä, joita Vantaan kaupunki lupasi elinkeinoelämälle
suuntaamassaan markkinointikampanjassa. (Hirvonen 2005, 129–133, 155–157.)

1990-luvulla Kehä III:n vartta suunniteltiin kiihtyvällä vauhdilla ja se muuttui
teollisuus- ja varastovyöhykkeestä kaupan ja palvelujen alueeksi, jota haluttiin kehit-
tää kansainvälisesti houkuttelevaksi logistiikkasolmuksi. Elanto ei ollut toteuttanut
kaavan mukaisesti omistamaansa Pakkalan ja Tammiston aluetta varasto- ja teolli-
suus- sekä osittain pientalovaltaisena alueena. Se myi maata näiltä alueilta Haka-

194 Kävelyn lupaukset kaupungissa

ja Polar-rakennusliikeille, jotka ryhtyivät jalostamaan kiinteistöä. Kehävyöhykkeen
hankkeita koordinoimaan laadittiin kaavarunko, niin sanottu Hopeakettu (1989),
joka käsitti työpaikkatoimintojen lisäksi asutusta ja alunperin lentomatkustajille
suunnatun Vantaanportin kauppakeskuksen. Se nähtiin aluksi suomalaisen taidete-
ollisuuden markkinapaikkana. Vantaanportti-ostostaivaalle oli haettu mallia opinto-
matkoilta muun muassa Tukholman Globeniin, Lontoon Docklandsiin ja Dallasin
Airport Cityyn. Näillä esimerkeillä hanketta markkinoitiin myös poliitikoille. Kehi-
tettiin myös lentokenttäkaupunki-identiteettiä. Yleiskaavapäällikkö (eläkk.) Vappu
Myllymäki toteaa Hirvoselle antamassaan haastattelussa (25.11.2004), että raken-
nusliikkeet halusivat vetäjäyksiköksi suuren kauppakeskuksen ”ja tähän vantaalaiset
poliitikot ehtivät jo pitkälti sitoutua ennen kuin yleiskaavan tarkistuksen tavoitteet
lyötiin lukkoon.” (Hirvonen 2005, 161.) Käynnistymässä olleen yleiskaavatyön
yhdeksi tavoitteeksi tuli muodostaa asutusta syntymässä olleen kaupallisen keskuksen
vaikutusalueelle. Laskusuhdanteen aikana tärkeimmäksi kehittämiskohteeksi nos-
tettiin elinkeinopolitiikka; yritysten edun nähtiin tukevan yleistä etua. 1990-luvun
lopulla Vantaan toiminnallinen ja taloudellinen painopiste oli samalla siirtynyt osit-
tain reunakaupunkeihin liikenneväylien varsille. (Hirvonen 2005, 159–161, 167.)

Projektinjohtaja, yleiskaavapäällikkö Jussi Kautto toteaa 13.10.2005 Hirvoselle
(Hirvonen 2005, 133, 135) antamassaan haastattelussa seuraavaa: Jumbon synty
osoittaa puheiden ja yleiskaavapäätösten ristiriidan. Päätöksissä korostetaan alue-
keskusten rakentamista ja joukkoliikennettä. Tosiasiassa Vantaa kaavoitti ja myönsi
lupia mm. kaupan suuryksiköille, mm. päivittäistavaroita myyville liikkeille keskus-
ten ulkopuolelle. Päätöksillään Vantaa rakensi henkilöautopainotteista kaupunkia”.
(Projektinjohtaja, yleiskaavapäällikkö Jussi Kautto 13.10.2005 Hirvosen 2005, 135
mukaan)

7.4.2	 Ostostaivas Vantaanportti

Julkisessa keskustelussa uusi Vantaanportin liikekeskus tunnettiin nimellä ”Ostos-
taivas Vantaanportti”. Kaavamuutosalue, jolle keskusta suunniteltiin, oli rakentama-
tonta, asukkaita tai työpaikkoja ei ollut. Aluetta rajasivat pohjoispuolella kehä III ja
länsipuolella Lentoasemantie. Kaakkoispuolella oli erillispientaloasutusta. Hakiessaan
tarkistuksia voimassaolevaan asemakaavaan Rakennuskunta Haka ja Polar-Perustus
Oy esittivät perusteluina, ettei vanha kaava tue alueen keskeisen sijainnin muodos-
tamaa kehityspotentiaalia eikä liike-elämän vaatimuksia. Paikalle olisi luotava ”mah-
dollisuus toteuttaa korkealuokkainen ja näyttävä liikerakentamisratkaisu, joka antaa
lentomatkustajille ja Kehä III:lla liikkuville uudenaikaisen, kehittyvän kuvan Van-

195Kauppakeskus kävelyn tilana

taasta ja koko Suomesta.” Liikekeskuksen rakentamisella arvioitiin voitavan turvata
alueen onnistunut jatkorakentaminen. Kaupunginhallitus päätti asemakaavamuu-
tosehdotuksen laatimisesta 27.12.1988. Pohjana olivat Vantaan yleiskaava (1983),
Kettu-osayleiskaava, laadittavana ollut Kehätien teollisuusalueiden kaavarunkosuun-
nitelma sekä alueen vanhat asemakaavat. Uuden yleiskaavan (1992) valmistelu eteni
samaan aikaan. Kaavamuutos hyväksyttiin kaksi vuotta myöhemmin vuonna 1990.

Kaavamuutoksen selostuksen (00786 1990) mukaan kaava pyrki luomaan edel-
lytykset ”nykyaikaisen, toimivan ja kaupunkikuvallisesti korkeatasoisen liikekeskuk-
sen” rakentamiselle. Hanketta perustellaan sijainnilla kaupunkirakenteessa ja hyvällä
liikenteellisellä saavutettavuudella. Toinen peruste kaava-alueen rakentamiselle liittyy
laajempien maankäytön suunnitelmien tavoitteisiin kehittää pääteiden varsien ja ris-
teysalueiden kaupunkikuvaa, mikä edellyttää myös rakentamisen tehostamista näillä
alueilla. Selostuksessa kaupunkikuvaa säädellään ja kuvataan kerroslukumerkinnöin.
Tulevan kauppakeskuksen lähiympäristön laatuun ei juuri muutoin kiinnitetä huo-
miota. Puistot tai muut virkistysalueet on toiminnan luonteen vuoksi katsottu tar-
peettomiksi. Kaavamääräyksissä on sen sijaan kiinnitetty huomiota ”sisäisten viihty-
mistekijöiden” luomiseen. Liike- ja toimistorakennusten korttelialueille saa kaavassa
osoitetun kerrosalan estämättä ”rakentaa jalankulkua ja oleskelua palvelevia valokat-
toisia tiloja. Näitä galleria- ja talvipuutarhatiloja on ilmasto-olosuhteet huomioiden
pidettävä viihtyisyyttä lisäävinä tekijöinä”. Tieliikenteen aiheuttamaa meluhaittaa
vähennetään eristyksin. Ulkotilojen viihtyisyydestä huolehditaan istutuksin ja ympä-
ristön siistimisellä. Maiseman muutokseen viitataan luonnonympäristön osalta:
”rakentaminen muuttaa merkittävästi lähiympäristön maisemaa ja on alku odotetta-
vissa olevalle ympäristön kaupungistumiselle.” Tälle ei kuitenkaan aseteta laadullisia
tavoitteita. (Kaavaselostus 00786 1990.)

Väylästön välityskyvyn parantaminen todetaan keskeiseksi ja keskitytään katu-
verkon ja Kehä III:n tehtävään ”kasvavan liikenteen hoitamiseksi”, ”väylän liikenne-
kapasiteetin kehittämiseksi” tai ”helpottamaan liikennepainetta”. Kaavaselostuksessa
ei viitata toimiin, joiden avulla liikenteen kasvua voitaisiin ohjata autoliikenteestä
joukkoliikenteeseen, kävelyyn ja pyöräilyyn. Helsinkiin ja lentoasemalle luvataan
kuitenkin hyvät linja-autoyhteydet. Kevyen liikenteen raitit on suunniteltu molem-
minpuolisina, joko erillisinä raitteina tai jalkakäytävinä kaikkien katujen varteen.
Näiden jatkuminen ympäristöön on kaavaselostuksen mukaan otettu huomioon.
(Kaavaselostus 00786 1990.) Valmista Jumboa on arvosteltu kuitenkin vahvasti sekä
joukkoliikenteen että kävely- ja pyöräily-yhteyksien heikkoudesta (ks. myös Vantaan
kaupunki 2012).

Kaavamuutoksen käsittelyyn liittyi paljon enemmän ristiriitoja kuin Ison Omenan
kohdalla. Vantaan keskustojen palveluiden pelättiin heikkenevän ja aluekeskusten

196 Kävelyn lupaukset kaupungissa

kehittämisen hidastuvan. Liikenteen arvioitin kasvavan. Alueen saavuttaminen lähes
yksinomaan henkilöautolla nähtiin kestävän kehityksen vastaisena. Kaavamuutoksen
liiketilojen määrää pidettiin ylimitoitettuna. Kaupan palveluverkon harventumisen
ja yhdyskuntarakenteen hajautumisen kulut jäisivät kuluttajien ja kuntalaisten mak-
settavaksi. Tuotiin esiin, että muutosehdotuksella tunnutaan ohjaavan yleiskaavoi-
tusta. (KV 14.5.1990.) Ympäristölautakunta on lausunnossaan (00786) kriittisin ja
huolehtii asemakaavamuutoksen vaikutuksista Vantaan tulevaan kehitykseen laajem-
min. Se nostaa esiin, ettei hanke perustu mihinkään laajempaan maankäytölliseen
suunnitelmaan, jolla olisi kaupunginhallituksen ja -valtuuston hyväksyntä. Helsingin
seutukaavaliitto kiinnitti lausunnossaan huomiota siihen, että Pakkala ei ole kuulu-
nut Helsingin seudun aluekeskusjärjestelmään ja edellytti yleispiirteisen suunnitte-
lun etenemistä ennen muutoksen hyväksymistä. Ympäristölautakunta kehottaa myös
selvittämään mahdollisuuksia raideliikenneyhteyden järjestämiseen, sillä keskusta-
toimintojen alue ilman raideyhteyttä tulee lisäämään suuresti autoliikennettä. (KV
14.5.1990, Lausunnot ja vastineet 00786.)

Vastineessa vedotaan uhkaan, jonka Vantaanportille kilpailevat hankkeet muo-
dostavat. Pääkaupunkiseudulle tulee todennäköisesti mahtumaan vain yksi laajempi
liikekeskus, jonka sijaintipaikaksi Vantaanportti on sopiva, koska se on seudullisesti
keskeisten liikenneyhteyksien varrella. Autoliikenne nähdään kiistämättömänä tosi-
seikkana, johon on vastattu liikenneväylien mitoituksella: ”Kestokulutushyödykkei-
den kuljettaminen yleisissä kulkuneuvoissa ei ole realistista edes siellä missä raidelii-
kenne jo on”. (KV 14.5.1990, Lausunnot ja vastineet 00786.)

Ympäristön viihtyisyys ja asukkaille syntyvä arkinen miljöö sen sijaan ei ollut
kenenkään lausuntoja antaneen tahon selkeä intressi. Kulttuuritoimi otti lausunnos-
saan huomioon vain sen, että alue on riittävän kaukana Backaksen kartanon kulttuu-
rihistoriallisesti arvokkaasta miljööstä. Kun lausunnoissa (Joukkoliikennetoimisto,
Tekninen lautakunta) moititaan suunnitellun bussiterminaalin mitoitusta riittämät-
tömäksi, vastineessa todetaan ohimennen, kuinka ”liikenteelle varattava liiallinen tila
huonontaa kaupunkikuvaa ja vähentää viihtyisyyttä”. Autoliikenteelle varatun tilan
vaikutuksia viihtyisyyteen ei käsitellä. Väylästön välityskyky ja liikenteen sujuvuus
sen sijaan oli monien tahojen intressi, esimerkiksi Ilmailuhallituksen ja Helsingin
kauppakamarin. Samalla kauppakamari mainitsi myös jalankulkuliikenteen sujuvuu-
den. (KV 14.5.1990, Lausunnot ja vastineet 00786.)

Myönteisissä arvioissa odotuksissa oli ”vetovoimainen ja superregionaalinen
kohde”. Tällä perusteltiin myös mitoitusta. Muun muassa poikkeuksellisen hyvän,
liikenteellisesti saavutettavan, sijaintinsa vuoksi Vantaanportilla todetaan olevan huo-
mattava vaikutus Vantaan työpaikkaomavaraisuuden, elinkeinorakenteen ja verotu-
lojen kannalta sekä kulutuksen rahavirtojen säilyttämiseksi kaupungin rajojen sisällä.

197Kauppakeskus kävelyn tilana

Vantaanportti tulee houkuttelemaan elinkeinoelämän kannalta tärkeitä kansainväli-
siäkin toimistohankkeita. Epäilyt liittyivät ”tukialueen” eli asuntokannan ja väestön
riittävyyteen, joka voisi muodostua suurten kaupallisten yksiköiden menestymisen
ja toimivuuden esteeksi. Kauppakakamari painotti siksi asuntotuotannon kaavoitta-
mista kehä III:n molemmin puolin. Asemakaava-alueen täyteen rakentamista ei tule
tehdä liian kiireesti koska varsinkin alueen kaupalliset toiminnot ”lienee hahmoteltu
palvelemaan paljolti ensi vuosituhannen tarpeita”. (Helsingin Kauppakamari, KV
14.5.1990, Lausunnot ja vastineet 00786.)

Vantaan kaupunginvaltuusto hyväksyi asemakaavan muutoksen 14.5.1990 suu-
rella enemmistöllä. Vantaan Ympäristösuojeluyhdistys kuitenkin valitti päätöksestä
25.9.1990. Se esitti, että kaava tulisi jättää vahvistamatta, koska se on voimassa ole-
van yleiskaavan vastainen ja koska kaavan sisältämä hanke on seudullinen ja tulisi
tutkia seutukaavassa. Näin merkittävää kaavaa ei olisi ympäristönsuojeluyhdistyksen
mukaan pitänyt vahvistaa ennen kuin uuden tarkistetun yleiskaavan laajemmat vai-
kutukset on tutkittu. Ympäristönsuojeluyhdistys nosti esiin samoja ongelmia, kuin
jo kaavaprosessin aikana oli tullut esiin. Myös kaavamuutoksen prosessia ja viran-
omaisten menettelyä kritisoitiin niin ympäristönsuojeluyhdistyksen kuin joidenkin
lausunnonantajien taholta. Kaupungin väitettiin vain alistuvan maanomistajien ja
aluerakentajien pyrkimyksiin ohjata kaupunkirakenteen kehittymistä. (YM 1990,
1991.)

Vantaan kaupunki antoi ympäristöministeriölle lausunnon valituksesta. Sen
mukaan hankkeessa oli noudatettu tavanomaista laajempaa tiedottamis- ja kuule-
mismenettelyä. Vantaan yleiskaavan tarkistaminen oli tekeillä ja alustavassa luonnok-
sessa alue oli merkitty keskustatoimintojen alueeksi. ”Tämän lajin kauppakeskusta
ei ole mahdollista eikä mielekästä sijoittaa jo olemassa oleviin keskuksiin.”. Palvelui-
den suunniteltiin kattavan myös terveyspalvelut ja vapaa-ajan palveluja. Liikennettä
lisäävä vaikutus otettiin lausunnossa huomioon liikenneverkon toimivuuden kan-
nalta. Lisäksi ”sijainti pk-seudun painopisteessä lyhentää keskimääräisiä ajomatkoja
ja siirtää liikennettä pois ahtaista keskustoista.” Liikenneministeriö ilmaisi YM:lle
antamassaan lausunnossa huolensa lentoasemalle tärkeiden tieyhteyksien ruuhkautu-
misesta, mutta sen kanta oli, etteivät liikenteelliset seikat ole asemakaavamuutoksen
esteenä. Vantaan kaupunki arvioi liikenneministeriön lausuntoa: ”Vantaan suunni-
telmat Veromiehen ja Pakkalan alueella ovat seuranneet elinkeinoelämän muuttu-
via tarpeita ja kysyntää. (…) elinkeinoelämälle ei ole muualla Vantaalla yhtä hyviä
alueita”. (YM 1990, 1991.)

YM pyysi myös Helsingin seutukaavaliittoa (SKL) tekemään selvityksen Vantaan-
portista seudun yhdyskuntarakenteessa, sekä antamaan lausunnon asemakaavamuu-
toksesta. SKL:n liittohallituksen kanta muutokseen vaihteli puoltavasta (suunnitte-

198 Kävelyn lupaukset kaupungissa

lujaoston ehdotus) vastustavaan (esittelijän ehdotus). Puoltavan lausuntoehdotuksen
mukaan vaikutukset rajoittuivat pääasiassa Tikkurilaan ja Myyrmäkeen ja toteu-
tuessaan hanke lisäisi kaupan kilpailua ja tarjoaisi kuluttajille helposti saavutettavan
ostospaikan Vantaan keskeisellä alueella. Se myös edistäisi lentoaseman ympäristön
maankäytön tehostumista ja asuntotuotantoa keskuksen ympärillä. Liikenteen kehi-
tyksestä todetaan: ”Koska Vantaanportin liikekeskuksen asiointiliikenteen ruuh-
kahuippu ilmeisestikin on lauantaisin, jolloin muu (myös lentoasemasta johtuva)
liikenne on muita arkipäiviä hiljaisempaa, on yhteiskuntataloudellisesti edullista
sijoittaa liikekeskus esitettyyn paikkaan, jossa jo muukin maankäyttö määrää liiken-
neväylien mitoituksen.” (YM 1990, 1991.)

Kielteisessä lausuntoehdotuksessa puolestaan todetaan Vantaanportin joutu-
van kovaan kilpailutilanteeseen ja heikentävän Myyrmäen ja Tikkurilan kehitystä.
Yhdyskuntarakenteesta todetaan, että Vantaanportin ympäristön asuntoalueet ovat
erillään liikekeskuksesta. Ainoastaan Pakkalan vanha pientaloalue etelässä liittyy
suoraan liikekeskukseen ja siihenkin pysäköintialueen kautta. Yleiskaavan ja kaava-
rungon mukaisilta uusilta asuinalueilta ei kauppakeskus ole luontevasti saavutetta-
vissa. Työpaikkojen merkitys päivittäistavarakaupan toimintaedellytysten kannalta
todetaan vähäiseksi ja ostovoima nähdään rajallisena. Selvitysraportissa todetaan,
että joukkoliikenteen tarjonta Vantaanportin ympäristössä tulee olemaan runsasta
mutta joukkoliikenteen järjestelyt kauppakeskuksen suunnitelmassa eivät silti tarjoa
hyvää palvelutasoa joukkoliikennettä käyttävälle asiakkaalle. Erityisesti kehä III:n
pysäkeiltä jalankulkumatkat ovat pitkiä ja epämukavia. Lisäksi todetaan, että osto-
voiman kasvu ei riitä kaikkien keskusten (ml. Tikkurila, Myyrmäki) kasvutarpeisiin.
(YM 1990, 1991.)

Seutukaavaliiton ristikkäiset kannat kuvaavat hyvin hankkeeseen liittyneitä ris-
tiriitoja ja sitä, kuinka ajatus rationaalisesta päätöksenteosta, jota voidaan harjoittaa
riittävän informaation nojalla, ei päde. Helsingin seutukaavaliiton lopullinen kanta
kaavamuutokseen oli puoltava. Lausunnossa todetaan, ettei alueen toteuttaminen
vanhan teollisuuskaavan pohjalta ole seudullisten tavoitteiden mukaista, eikä liioin
hankkeen toteuttaminen olennaisesti pienemmässä mittakaavassa. (YM 1990, 1991.)

Helsingin sanomien Kaupunki-sivuilla 27.9.1990 kuvataan myös tulkintaeroja
siinä, onko Vantaanportti aluekeskus, kuten Vantaan yleiskaavaehdotuksessa, vai
seudullinen keskus jonka ostovoimasta karkeasti puolet tulee Helsingistä ja viidesosa
Vantaalta, kuten Ministeri Bärlundin allekirjoittamassa selvityspyynnössä. Vantaan
kaavoituspäällikkö Liisa Harju pitää HS:n mukaan, Vantaanporttia luonnollisena
kasvukeskuksena eikä yhdy käsityksiin joukkoliikenneyhteyksien pakollisuudesta.
"Henkilöautot on pakko hyväksyä kulkuvälineinä." Polar-rakennus Oy:n edustajan
mukaan viivytyspäätös tietää 200 rakennustyöläisen lomautusta. (HS 27.9.1990).

199Kauppakeskus kävelyn tilana

Toisaalta asian poliittisuutta pyrittiin niin korostamaan kuin häivyttämään kehys-
tämällä se vain riittävin tiedollisin valmiuksin ja perustein ratkaistavaksi monimut-
kaiseksi kysymykseksi. Muutaman kuukauden päästä julkaistiin Johanna Hankosen
(tekn. lis., arkkitehti) mielipidekirjoitus (5.12.1991), joka peräänkuulutti kaavoitta-
jien roolia ja arvosteli hanketta selvitysten jyräämisestä, yhdyskuntarakenteen terveen
kehityksen laiminlyömisestä ja siitä, että varsinaiset maksajat – kuluttajat ja luonto
– on jätetty täydellisesti päättelyn ulkopuolelle:

Vantaanportin liikekeskushankkeen kannattavuus ei ole Helsingin seutukaavaliiton
virkamiesten mielestä kaavoittajan huoli (HS 27. 11.). Virkamiehet muuttivat yllät-
täen kantansa vastoin aikaa ja vaivaa nähden tehtyjä selvityksiä. (…) Suunnitteluvirka-
miehen ammattietiikkaan kuuluu käsitykseni mukaan yhdyskuntarakenteen terveen
kokonaiskehityksen edistäminen. Puolen vuoden ajan seutukaavoittajat konsulttei-
neen ovat uurastaneet edellisen ympäristöministerin toimeksiannosta poikkeuksellista
ja siis tärkeää lisäselvitystä jättiläismäisen, ainakin Tikkurilan ja Myyrmäen kaup-
poja uhkaavan Hakan ja Polarin rakennushankkeen mielekkyydestä. Hanke vaikutti
tutkimusten valossa arveluttavalta jo pelkästään kannattavuusarvioiden perusteella.
Yhtäkkiä liittohallituksen annettiin kävellä näiden tutkimustulosten yli virkamiesten
myötäillessä. (…) Ennakoidessaan kuluttajan arvostuksia pitkälle tulevaisuuteen niin
kaava- kuin markkinasuunnittelijatkin voivat vaikuttaa niihin, mutta voivat myös
erehtyä pahoin.”

Helsingin seutukaavajohtaja Aimo Lempisen vastasi Hankoselle (HS 9.12.1991) rii-
dattoman lausunnon syntyneen harkinnan perusteella.

Tekniikan lisensiaatti Johanna Hankonen Tampereelta on tullut tutkijankammiostaan
antamaan meille etulinjassa työskenteleville Vantaanportti-asiassa kyytiä. HS 5. 12.
hän epäilee niin ammatillista pätevyyttämme kuin ammattietiikkaamme ja jopa tällai-
sen kaavoitusinstituution tarpeellisuutta. Seutukaavoittajien ohella sama tuomio kai
kuuluisi Vantaan kaavoittajakunnalle, joiden työn tuloksena ajankohtainen Pakkalan
asemakaavan muutos on syntynyt. Seutukaavaliiton Vantaanportin johdosta tekemää
tutkimustyötä ja hankkeesta antamaa lausuntoa voi aiheellisesti kritisoidakin. Päättä-
jillämmekin, liittohallituksen jäsenillä, oli asiassa erilaisia painotuksia riippuen kun-
nasta, jota kukin edustaa, puoluekannasta ja muista näkökohdista. Yhteisen harkin-
nan perusteella syntyi kuitenkin yksimielinen lausunto. Vantaanportin liikekeskuksen
problematiikka on yhteiskuntasuunnittelun näkökulmasta niin monipuolinen, että
ymmärrän hyvin, ettei arkkitehti Hankosella ole ollut edellytyksiä lehtiuutisten tai
hyvin suppeana julkaistun puhelinhaastattelun pohjalta saada siitä kokonaisnäke-
mystä. Asian perusteellisempi pohdinta ei ole päivälehden yleisönosastossa mahdol-
lista, mutta toivon keskustelun jatkuvan niissä ammattipiireissä ja akateemisissa pii-
reissä, joihin Hankonenkin kuuluu. (HS 9.12.1991)

200 Kävelyn lupaukset kaupungissa

Seuraavan vuoden puolella Liisa Knuuti Teknillistä korkeakoulusta (YTK) jatkaa
keskustelua kaavoittajan vastuusta hankkeissa: ”Miksi suunnittelijat vaikenevat”
(…) ”Miksi ei aloiteta keskustelua ennen kuin ehditään pilata seuraava asuinalue, tai
kaikki pääkaupunkiseudun teiden varret ovat kaljuiksi hakattua moottoritieviidak-
koa tai Vantaanportin oletettu kultakaivos täynnä hukkainvestointeja.”

YM päätti vahvistaa kaavan keväällä 1992 (YM 10.4.1992). Se jätti kuitenkin
vahvistamatta osan kaava-alueesta. Ministeriön päätöksessä perustellaan ratkaisua
seuraavasti: ”Asemakaavan muutos merkitsee alueen rakennusoikeuden huomattavaa
nousua. Koska esitettyä liikerakentamisen määrää ei tarvita viereisten tai lähialuei-
den asukkaiden tarpeisiin ja koska alueen saavutettavuus julkisin liikennevälinein
on varsin huono, esitetty kaavamuutos merkitsee henkilöautoliikenteen kasvamista.
Vahvistamatta jätetyillä alueilla oli runsaasti rakennusoikeutta, jota YM halusi näin
rajata, ja lisääntyvät liikennetarpeet saattoivat edellyttää niiden aluevarausten muut-
tamista. Ympäristöministeriö ilmaisi myös selkeän huolensa alueen tulevasta kehi-
tyksestä. Se antoi ohjeita hankkeen toteuttamiseen, jatkosuunnitteluun ja vaikutus-
ten seurantaan.

Vantaan ympäristösuojeluyhdistys valitti ympäristöministeriön ja kaupungin-
valtuuston päätöksistä korkeimpaan hallinto-oikeuteen. Se esitti, että vahvistamatta
jäänyt osa kaavaa sisälsi pääasiassa toimistotiloja. Vahvistettu osa taas sisälsi kauppa-
keskuksen, joka oli ollut YM:lle osoitetun valituksen ensisijainen peruste koska sen
sijainti oli asutuksesta erillään ja se rakentui autoilevien asiakkaiden varaan. Suuri
rakennusoikeus oli ollut valituksessa vain toissijainen peruste, eikä teollisuustilojen
muuttamista toimistoiksi vastustettu. Ympäristöministeriö totesi halunneensa vah-
vistamatta jättämisellä puuttua rakennusoikeuden nousuun nimenomaan näistä
syistä. (KHO 1992, 1993.)

Vantaan kaupunginhallitukselta pyydettiin valituksen johdosta selitystä ja se esitti
kauppakeskuksen kuuluvan ”tärkeänä osana Vantaan suunniteltuun kaupunkiraken-
teeseen”. Voimassa oleva kaava ei kaupungin mukaan vastannut nykyisen liiketoi-
minnan vaatimuksia. ”Nykyinen suuntaus, jossa kootaan useita eri alojen liikkeitä
yhteen liikekeskuksiksi kaupunkirakenteen kannalta järkeviin paikkoihin, on etu kil-
pailukyvyn kannalta ja palvelee asiakkaan etua. Vantaanportin rakentamisen viiväs-
tyminen saattaa aiheuttaa liikerakentamispaineita kaupungin yleiskaavan ja muiden
tavoitteiden vastaisiin paikkoihin.” Lisäksi muutoksessa oli varattu 10 000m2 virkis-
tyspalveluiden tilarakentamiselle, ”mikä lisää muodostettavan asuntoalueen palvelu-
tasoa”. Vaihtoehtona kaavalle esitettiin teollisuusalueeksi jääminen, joita Vantaalle oli
jo yli tarpeen. (KHO 1992, 1993.)

Vantaan ympäristönsuojeluyhdistys oli vastaselityksessään samaa mieltä teolli-
suusalueiden liiallisesta määrästä Vantaalla sekä lentokentän tarjoamista mahdolli-

201Kauppakeskus kävelyn tilana

suuksista kansainvälisen yrityskeskuksen kehittämiseksi. Se kuitenkin totesi, ettei
kaavan”sellaisen halpamyymälän kuin Prisman sijoittuminen liikekeskukseen” tue
kansainvälisen keskuksen tavoittelua. Se vetosi myös myymälätilojen uhkaavaan
ylikapasiteettiin Vantaalla ja piti uhkaa liikerakentamispaineista kaavojen vastaisiin
paikkoihin aiheettomana. Tärkein huoli oli kuitenkin edelleen, ettei kaupungin seli-
tyksessä ollut mitään selvitystä liikekeskuksen liikenteellisistä vaikutuksista ja siitä,
miten ne vaikuttavat ympäristöön. Sen mielestä muutoksessa olisi pitänyt volyymi-
lukujen sijaan kiinnittää huomiota eri kaavan osien sisällölliseen tarkasteluun. (KHO
1992, 1993.)

Kaupan rakentamisesta ja erityisesti uusista automarketeista – Vantaanportti
mukaan lukien – käytiin julkisuudessa keskustelua keväällä 1993. Vantaan kaavoi-
tuslautakunnan puheenjohtaja Erkki Rantala (sd) toteaa, että "tärkeintä on edistää
sellaisia rakennushankkeita, joihin tulee työpaikkoja. Ja silloin tulee kuunnella yri-
tysten omia tarpeita. Kauppa saa nyt päättää, eivät spekulantit." Vantaan asemakaa-
vapäällikkö Liisa Harju sen sijaan arvioi, että auton käyttöön tullaan tulevaisuudessa
suhtautumaan entistä kriittisemmin ja että käynnissä oleva kaupan rakennemuutos
on rationalisointia ainoastaan kaupan kannalta – ei kuluttajan eikä yhteiskunnan.
(HS 15.4.1993)

Vantaanporttia koskeva valitus hylättiin korkeimmassa hallinto-oikeudessa
keväällä 1993 ja kaava tuli voimaan (KHO 1992, 1993). Jumbo valmistui vuonna
1999 (Hirvonen 2005, 158). Ennen kaavan voimaan tuloa ja Jumbon valmistumista
voimaan ehti myös uusi Vantaan yleiskaava (1992), jossa Jumbon alue oli merkitty
keskustatoimintojen alueeksi. Liitteessä 3 on esitetty Jumbon alueen rakentumisen
vaiheita aikajanalla.

7.4.3	 Jumbo laajenee

90-luvun ensi vuosina Vantaanporttia syytettiin julkisessa keskustelussa
ylimitoitetuksi:

Jättimäistä Vantaanporttia jyrätään kuitenkin eteenpäin lamasta välittämättä (…)
Kuluttaja maksaa tuhlailun. Häntä ei lohduta, vaikka Vantaanportti olisikin menes-
tyvä hanke. Lähikauppa ja kilpailevat marketit vastaavasti kuihtuvat ja kuolevat. (…)
Kaupunkirakenteenkin kannalta Vantaanportti on pohjanoteeraus. Se näivettää vuo-
sikausiksi Vantaan keskuksia. Miten Vantaan kaupunki on höyrähtänyt tähän suurel-
liseen projektiin? (HS pääkirjoitus 30.9.1991)

Syksyllä 1993 kun korkein hallinto-oikeus oli hylännyt Vantaan ympäristönsuoje-
luyhdistyksen vahvistamispäätöstä koskevan valituksen, puhutaan suurmarkettien

202 Kävelyn lupaukset kaupungissa

”tunkemisesta” Vantaalle, kauppakuolemista ja siitä, kuinka ostoskäyttäytyminen ja
ostovoima eivät riitä pitämään lähikauppaa hengissä. ”Kaavoitusviranomaisilta kysel-
lään lähes päivittäin puhelimessa mahdollisuuksia pystyttää marketteja. Asemakaa-
va-arkkitehti Liisa Harjun mukaan useat kyselyt kertovat pikemminkin unelmista
kuin todellisuudesta: "Kaikki halut eivät millään voi toteutua eivätkä kannattaa."
(HS 18.10.1993)

Helsingin Sanomien kirjoitukset suhteuttavat asiakirja-aineistoa yleisempään
taloudelliseen ja yhteiskunnalliseen kontekstiin. Puhutaan tuhlailusta, riskeistä,
vauhtisokeudesta, tai ilmastonmuutoksesta. 90-luvun lopulla tunnelma oli muut-
tunut ja esiin nousee optimistinen käsitys ostovoiman kasvun luomasta tarpeesta
kaupan rakentamiselle. Ostovoimasta käydyn keskustelun aikajänne vaikuttaa lyhy-
eltä suhteessa kaupunkirakenteen kehittymisen aikajänteeseen. Helsingin Sanomissa
7.9.1997) uutisoitiin: ”Uusimaa tarvitsee 20 hypermarketillista uutta liiketilaa.
Ostovoima kasvaa 10 vuodessa kolme miljardia”. Kaupan keskittymisen todetaan jat-
kuvan ja siihen nähden suuret liikehankkeet eivät ole epärealistisia. Helsingin Sano-
missa 30.10.1998 lainataan Jumbon toimitusjohtaja Juha Salmea, jonka mukaan
Vantaanportin tarpeellisuus ”perustuu suoriin lukuihin” – mm. liikennemääriin sekä
ostovoiman ja asukasmäärän kasvuun.

Tässä mielialassa lähti liikkeelle Jumbon laajentamishanke, joka kohdistui ympä-
ristöministeriön vahvistamatta jättäneelle alueelle. Alueella oli siten voimassa kaava,
jossa alue oli teollisuus- ja varastorakennusten korttelialuetta. Laajennuksen mahdol-
listanut asemakaavan muutosehdotus tuli vireille vuonna 1998 ja sitä esiteltiin alus-
tavasti Vantaan kaavoituslautakunnassa syksyllä 1999. Polar yhtymä Oyj ja Merita
kiinteistöt Oy toteavat muutoshakemuksessaan liiketilojen kysynnän ylittäneen
odotukset ja käynnistäneensä laajennuksen luonnossuunnittelun. Alue oli jo yleis-
kaavassa merkitty keskustatoimintojen alueeksi. Muutosehdotus mahdollisti 30500
k-m2 uutta liikekerrosalaa sekä 10 000 k-m2 toimistotilaa ja tarkoitus oli täydentää
kauppakeskuksen palvelutarjontaa mm. vapaa-ajan ja sisustustavaroiden sekä ravit-
semus-, viihde- ja julkisten palveluiden osalta. Asemakaavamuutos hyväksyttiin lop-
puvuodesta 2000. Jumbo oli avattu lokakuussa 1999 ja lähialueella asui noin 4000
asukasta. (Kaavaselostus 001447 2000.)

Kaavamuutoksesta tehtiin ympäristövaikutusselvitys19, ja se kävi läpi kaksi lau-
suntokierrosta. Kaavamuutokseen liittyneestä kriittisestä keskustelusta vain pieni osa
näyttää vaikuttaneen kaavan sisältöön. Sen sijaan laajennuksesta tehdyn ympäristö-

19  Ympäristövaikutusten arviointiselvitys laadittiin Polar kiinteistöt Oyj:n ja Aleksia Oy:n sekä
Vantaan kaupungin yhteistyössä. Vantaan kaupungilta työtä ohjasi palveluarkkitehti Liisa Harju ja
työryhmään kuului Polar Kiinteistöt Oyj:n edustajien lisäksi LK Idea Oy:n, Viatek Oy:n ja Arket Oy:n
edustajat.

203Kauppakeskus kävelyn tilana

vaikutusarvioinnin retoriikalla on merkittävä rooli kaavaselostuksessa. Vaikutusarvi-
oinnissa laajennusta perusteltiin sillä, että asemakaava on sisällöltään vanhentunut
eikä sen mukainen rakentaminen sovellu uuden kauppakeskuksen viereiselle tontille,
sekä toisaalta liiketilojen suurella kysynnällä. Myymälä-, viihde- ja ravintolatilojen
lisäksi selvityksessä mainittiin julkiset palvelutilat – terveysasema ja neuvola, kirjasto,
mielenterveysasema, kaupungin info- ja palvelupiste sekä hiljainen huone, joka jäi
tilanpuutteen vuoksi pois toteutetusta kauppakeskuksesta. Näistä mikään ei toteu-
tunut. Jumbon mittakaavaa ja liikeideaa kuvataan ”power-centerinä” kukin liike on
tilatyyppinsä ja edustamansa liikeketjun suurin yksikkö tarjoten laajimmat tuote- ja
mallivalikoimat asiakkaille”. (Ympäristövaikutuksen arviointiraportti 001447 2000.)

Ostoskäyttäytymisen muutokset autoilua suosivaan suuntaan, ostosmatkojen
piteneminen ja kertaostosten kasvu sekä kaupan rakenteen muutos kohti suuria yksi-
köitä ja pois keskustoista luonnollistetaan tulevaisuuden trendeinä, joihin Jumbon
laajennus sopii ja sopeutuu. Laajennusta ei kehystetä näihin kehityskulkuihin vai-
kuttavana hankkeena vaan ne ovat laajennuksen konteksti ja argumentoinnin tausta-
oletus. ”Jumbo on perustettu ottaen huomioon em. kehitystrendit, joiden merkitys
tulevaisuudessa vielä kasvaa”. Väestöpohjan lisäksi markkinavoimat ovat määräävänä
tekijänä keskusten kehittymisessä. Vantaan kaupungin rakenne on silti muuttumassa
ohjatumpaan suuntaan. Vanha rakenne oli ”kahden aluekeskuksen ympärille muo-
dostunut Helsingin asuntoalue, jonka työpaikkaomavaraisuus oli alhainen ja alue-
keskusten liittyminen toisiinsa huono. Kaupunkia halkoivat säteittäiset Helsingin
keskustaan suuntautuvat tie- ja raideliikenneväylät”. Uusi rakenne sisältää Vantaan
kaupungin elinkeinopoliittisessa ohjelmassa nimetyt neljä painopistealuetta. Jumbo
laajennuksineen sijaitsee ”Lentokenttäkaupungin” ja Kehä III:n muutosalueiden ris-
teyskohdassa, osana uutta suunnitelmallisesti muodostumassa olevaa aluetta, jonne
tarvitaan kaupallisia palveluita. Jumbon laajentamisen vaihtoehtona näyttäytyivät siis
”villit marketit”. (Ympäristövaikutuksen arviointiraportti 001447 2000.)

Auton käytön lisääntyminen ostosmatkailussa näkyy selvästi siinä osin suunnittele-
mattomasti muodostuneessa joukossa suurmyymälöitä, joita on syntynyt Tammis-
ton alueelle ja Kehä III:n varrelle. Jos Jumbon laajennukseen sijoittuu näiden alojen
yrityksiä, ne tulevat kilpailemaan voimakkaasti näiden "villien" markettien kanssa.
Sijainti liikenteellisesti ja toiminnallisesti erinomaisessa kauppakeskuksessa tulee anta-
maan Jumbon laajennuksen liikkeille merkittävän kilpailuedun. "Villien" markettien
häviäminen tai erikoistuminen muille aloille on epäilemättä kaupunkirakenteellinen
parannus” (Ympäristövaikutuksen arviointiraportti 001447 2000.)

Tikkurilan lähivaikutusalueen väestömäärän ja ostovoiman arvioidaan kasvavan
riittävästi niin, että vaikutukset Tikkurilan palveluihin jäävät vähäisiksi. Vaikutuk-
set lähialueen palveluihin nähdään yksinomaan myönteisinä. ”Omia lähipalveluja

204 Kävelyn lupaukset kaupungissa

näille (Pakkalan, Tammiston ja Ylästön) alueille ei syntyisi, vaikka Jumboa ei raken-
nettaisi lainkaan. Jumbon laajennus mahdollistaa myös eräiden alueen asukkaita
varten tarpeellisten julkisten palveluiden (esimerkiksi terveysasema) sijoittumisen
lähelle asuinalueita”. Vaikutukset asiointimatkoihin ja eri väestöryhmien asiointi-
mahdollisuuksiin nähdään ongelmattomina. ”Autottomien asukkaiden asiointi eri-
koistavarakaupassa ei vaikeudu, koska Jumbon laajennus ei heikennä aluekeskusten
erikoistavarakaupan nykyistä palvelutasoa”. Jumbon saavutettavuuden niin joukko-
liikenteellä, autolla, kuin kevyellä liikenteellä arvioidaan olevan hyvä tai tyydyttävä.
Joukkoliikenteen palvelutaso tulee tulevaisuudessa parantumaan, myös Marjaradan
ja sen liityntäyhteyksien rakentumisen myötä. Alikulkutunnelit ja sillat varmistavat,
ettei Kehä III muodosta estevaikutusta kevyelle liikenteelle. Väylät jatkuvat kauppa-
keskuksen sisäänkäynneille, ja Pakkalan ja Tammiston uusille asuinalueille ”tullaan
rakentamaan puistomainen, ajoneuvoliikenteeltä rauhoitettu jalankulku- ja pyörä-
tieverkko, jolta on yhteydet Jumboon.” (Ympäristövaikutuksen arviointiraportti
001447 2000.)

Sosiaaliset vaikutukset kuvataan ylimalkaan ja yksityisen kauppakeskuksen roo-
liin julkisen tilan jatkeena suhtaudutaan kritiikittä:

USA:ssa kauppa on keskittynyt suuriin kauppakeskuksiin (mall). Suuri syy kehityk-
seen on ollut turvallisuus. Lisääntyneen rikollisuuden myötä sekä asiakkaiden että
yrittäjien on pitänyt hakeutua valvottuihin tiloihin. Kauppakeskuksista on tullut
etenkin nuorten perheiden ja toisaalta myös vanhusten sosiaalisten kontaktien paikka.
Jumbon lähivaikutusalueen asukkailla on Jumbon lisäksi hyvin vähän paikkoja, missä
voi käydä viettämässä vapaa-aikaa, ruokailemassa, elokuvissa yms. (Ympäristövaiku-
tuksen arviointiraportti 001447 2000.)

Vaihtoehtoisia yhdessäolon paikkoja ei nostettu esiin. Vaikutuksia kaupunkikuvaan
käsitellään lentoasemalta saapuvan matkustajan näkökulmasta. Jumbon laajennus on
osa ”Lentoasemantien liittymän kaupunkimaisemaa”. Asukkaiden tai jalan liikku-
vien asiakkaiden näkökulmasta syntyvää kaupunkikuvaa ei arvioda. (Ympäristövai-
kutuksen arviointiraportti 001447 2000.)

Ympäristövaikutusselvityksestä käytiin ympäristöministeriössä keskustelu (YM
11.10.1999), jossa tuli esiin monia kriittisiä näkökulmia. Asiakirjoista huomautet-
tiin muun muassa puuttuvan niin sanottu 0-vaihtoehtovertailu – entä jos laajennusta
ei rakennettaisikaan. Liikenteellisiä arvioita pidettiin ylioptimistisina ja kaivattiin tie-
toa liikennesuoritteen erosta vaihtoehdossa, jossa palvelut sijoitettaisiinkin Jumbon
sijaan aluekeskuksiin. Tältä perustalta ympäristövaikutusten arviointia täydennettiin.
Täydennyksen mukaan, jos laajennus jätettäisiin tekemättä, kyseessä olevan kokoluo-
kan myymälät jäisivät alueelle syntymättä. Tammiston, Pakkalan ja Ylästön runsaasti

205Kauppakeskus kävelyn tilana

kasvavalle asukasjoukolle ei tule syntymään lähipalveluita. Pääkaupunkiseudulla ja
etenkin Jumbon vaikutusalueella ostovoima kasvaa tulevaisuudessa huomattavasti ja
ilman Jumbon laajennusta se suuntautuu Helsingin keskustaan ja Itäkeskukseen. Sel-
vityksen mukaan ”Jumbon laajennuksen todellisena vaihtoehtona ovat Kehä III:n ja
Tammiston erilliset hallimyymälät. Liikennevaikutuksia käsitellään edelleen lähinnä
väylästön välityskyvyn kysymyksenä. Laajennuksen aikaansaama kauppakeskuk-
sen liikenteen lisäys tullaan suuntaamaan Lentoasemantien viereen rakennettavaan
pysäköintilaitokseen eikä laajennuksen aiheuttama lisäliikenne tule ruuhkauttamaan
katuverkkoja. Vaikutusalueet määritelllään YM:n vaatimuksesta täydennyksessä tar-
kemmin. Seudullisten keskusten vaikutusalueet esitetään kuitenkin vain lyhimmän
ajoajan perusteella. Näin määritettynä Jumbon vaikutusalue on asukasmäärältään
pääkaupunkiseudun suurin. Sosiaalisia vaikutuksia ei ole löydetty sillä selvityksen
mukaan Jumbo ei vaikuta muiden aluekeskusten palvelujen saatavuuteen. (Ympäris-
tövaikutuksen arviointiraportti 001447 2000.)

Laajennuksesta annetuissa lausunnoissa (KV 11.12.2000) toistuvat pitkälti samat
kriittiset argumentit kuin Jumbon ensimmäisen vaiheen kohdalla. Vaikutuksista
seudulliseen kaupunkirakenteeseen ja aluekeskusten palveluihin ollaan huolissaan
monessa lausunnossa (Helsingin kaupunginhallitus, Uudenmaan liitto, Keravan
kaupunginhallitus). Vaikutuksia palvelurakenteeseen pohditaan erityisesti Tikkuri-
lan osalta (mm. Sosiaali- ja terveyslautakunta). Liikenteelliset vaikutukset nähdään
ongelmallisena – laajennus lisää autoliikennettä entisestään (Uudenmaan liitto).
Helsingin kaupunginhallitus lausuu: ”Kauppakeskuksen lähialueen väestömäärä on
vielä erittäin alhainen. Kauppakeskus onkin ensisijassa automarket”. Lähipalveluista
ja lähialueelle ja sen asukkaisiin kohdistuvista vaikutuksista puhutaan lausunnoissa
niukasti. Sosiaali- ja terveyslautakunta ottaa krittiisen kannana ympäristövaikutusten
arvioinnissa mainittuihin terveysasema- ja neuvolatiloihin.

Keravan kaupunki, Helsingin kaupunginhallitus ja Espoon kaupunki kiinnittivät
huomiota ympäristövaikutusten arviointiraportin ongelmiin:

Joiltakin osin on kyseenalaista, vastaako ympäristövaikutusten arviointiraporttiin
liitetty täydennys (…) oikein ja oikealla tavalla arvioituna todellisia vaikutuksia.
Etenkin ympäristövaikutusten arvioinnin kartta vaikutusalueiden asukasmääristä
(…) Kartassa on esitetty seudullisten keskusten vaikutusalueet vain lyhimmän ajoajan
perusteella. JumbolIe, jota ei seudullisissa suunnitelmissa ole esitetty keskuksena, on
saatu vaikutusalue, joka on asukasmäärältään pääaupunkiseudun suurin. Asiat ovat
kääntyneet päälaelleen, kun seudun reunalla oleva alue, jossa maankäytön tehokkuus
alkaa muuttua maaseutumaiseksi, on keskuksena vaikutusalueeltaan suurempi kuin
seudun pääkeskus, joka on kaupunkirakenteen tehokkaimmassa ytimessä ja ytimenä.
(KV 11.12.2000.)

206 Kävelyn lupaukset kaupungissa

Lausuntoihin annetuissa vastineissa vastataan huoleen seudullisista vaikutuksista
toteamalla, että Vantaan kaupunki on omassa yleispiirteisessä suunnittelussaan anta-
nut perusteet kauppakeskus Jumbon kehittämiselle seudullisen keskusjärjestelmän
osana. Laajennuksella ei ole merkittäviä vaikutuksia keskusten palvelu- ja kaupan
rakenteeseen väestön ja ostovoiman kasvuennusteiden perusteella.”Helsinki pitää
liikekerrosalan lisäystä huomattavana. Se kuitenkin vastaa YVA- selvityksen mukaan
Vantaan asukkaiden erikoistavaroiden ostovoiman kasvua vain noin neljän ja puolen
vuoden osalta. Seudullisesti katsoen lisäys tulee olemaan marginaalinen”. Vanhojen
keskusten vetovoima turvataan niihin kohdistuvilla kehittämistoimilla – toimilla,
joihin ”tulisi ryhtyä kuitenkin riippumatta siitä, toteutetaanko Jumbon laajennus vai
ei”. Hyvien liikenneyhteyksien todetaan ”tosin suosivan henkilöauton käyttöä” mutta
”alue tukeutuu myös hyvin jo oleviin joukkoliikenneyhteyksiin”. Lisäksi ”Ajoaikaan
perustuva vaikutusaluemäärittely vain havainnollistaa Jumbon saavutettavuuden
ihmisten todellista käyttäytymistä vastaten.” Lisäksi huomautetaan, että ruuhka-ai-
koina Helsingin keskustan vaikutusalue lyhimmän ajoajan perusteella määritettyä
on vielä esitettyä huomattavasti pienempi. ”Se, että todellisuudessa optimaalisia
ajoaikoja suurempi osa autolla tapahtuvasta ostosliikenteestä suuntautuu Helsingin
keskustaan, johtuu muista kilpailutekijöistä. Kestävän kehityksen kannalta on perus-
teltua lisätä tarjontaa seudun muissa keskuksissa ja vähentää Helsingin keskustan
kuormitusta”. Päättelyn taustalla vaikuttaa olevan oletus, että ihmiset lähtevät ostok-
sille autolla joka tapauksessa. (KV 11.12.2000.)

Helsingin lausunnossa käytettiin – ehkä retorisessakin tarkoituksessa – auto-
market-käsitettä. Tämä korjataan vastineessa: ”Jumbon laajennus ei tähtää uuden
automarketin perustamiseen vaan jo olemassa olevan kauppa- keskuksen täyden-
tämiseen erikoistavarakaupan, viihde- ja ravintolapalveluiden ja terveyspalveluiden
tiloilla osaksi seudullista keskusverkkoa”. Uusi päivittäistavarakaupan suuryksikkö
on kaavassa erikseen kielletty. Tässä vaiheessa Jumbon lisäpinta-ala kehystyy jo ole-
massa olevan keskuksen täydentymisenä seudulliseksi keskukseksi. Ilman laajennusta
voi olla olemassa uhka, että seudullinen keskus ei toteudu. Esittämistään varauksista
huolimatta esimerkiksi Uudenmaan liitto pitikin teollisuuteen osoitetun rakennus-
oikeuden muuttamista liiketiloiksi perusteltuna. (KV 11.12.2000.) Tulevaisuutta
koskevat näkemykset ketjuuntuvat riippuvaisiksi menneestä.

Kaavaan ei lausuntojen perusteella tehty juurikaan tarkistuksia. Ympäristövaiku-
tusten arvioinnin argumentointiin kaavamuutoksen selostuksessa sen sijaan tukeu-
dutaan melko vahvasti. Selostuksessa todetaan, että ”ns. nollavaihtoehto ei tule
kysymykseen, koska teollisuuskaavan jäänne alueen pohjoisosassa on sekä teknisesti
että sisällöllisesti vanhentunut ja toteuttamiskelvoton”. Kauppakeskusta ei myöskään
haluta jättää ”irralliseksi automarketiksi vaan kehittää se yhdyskuntarakenteellisen

207Kauppakeskus kävelyn tilana

sijaintinsa mahdollisuuksien mukaiseksi seudulliseksi liikekeskukseksi” (…) ”Hyvä
saavutetavuus sekä henkilöauto- että linja-autoliikenteellä ja liikekeskuksen keskei-
sen sijainti seudulla on pikemminkin optimoimassa ostosmatkoja kuin lisäämässä
autolla joka tapauksessa voittopuolisesti tehtäviä ostosmatkoja.” Jumbon sijainti on
selostuksen mukaan ”lentokenttäkaupungin” ytimessä ja ”pääkaupunkiseudun pai-
nopisteessä” Keski-Vantaalla. (Kaavaselostus 001447 2000.)

Jumbo pääsi laajenemaan ja Helsingin Sanomien (HS Kaupunki 29.12.2000)
mukaan ”Kehä III on kasvanut pääkaupunkiseudun suurimmaksi kauppakaduksi”.
Vantaan kaupungin maisema-arkkitehti Anne Mäkysen mukaan ”Kehä III ei ole
enää vain kehäväylä, sillä siitä on tullut paikka, johon mennään”. (HS 29.12.2000)
Toisaalta Jumboa on pidetty myös esimerkkinä siitä, kuinka julkiset tilat ja koh-
taamispaikat jäävät puuttumaan kun kauppapaikat suunnitellaan autoilijoille (HS
Kaupunki 28.7.2001). Syksyllä 2005 Helsingin Sanomissa kuvataan Kartanonkos-
ken arkkitehdin Erika Wörmanin käyntia tutustumassa luomukseensa. Wörman
”nyökkäilee tyytyväisenä” mutta ”ainoa, mikä häntä harmittaa on se, että Kartano-
kosken katujen varsilla ei ole yhtään kauppaa, kahvilaa tai ravintolaa. 'Jumbon kaup-
pakeskus vie kaikki mahdollisuudet'.”(HS 5.10. 2005). Pian Jumbon avaamisen
jälkeen Helsingin Sanomissa näkyy keskustelua alueen liikenteen ruuhkautumisesta
(13.10.1999) ja Jumbon lähikatujen liikenteen lisääntymistä (20.4.2000). Keväällä
2003 (26.5.2003) kerrottiin jo Vantaan Ylästöntien turvattomuuden nostattavan
kansanliikettä, kun liikenne oli kasvanut lyhyessä ajassa huomattavasti asuinaluei-
den, Jumbon ja muun rakentamisen vuoksi. Syksyllä 2003 Keski-Vantaan kasvava
liikenne ja huoli asuinalueiden jalankulkijoiden turvallisuudesta olivat esillä kaupun-
ginhallituksessa (HS 21.10.2003).

Analysoimieni kaavamuutosten lisäksi Jumbon alueella tehtiin asemakaavamuu-
tos vielä vuonna 2004 kun Jumbon pysäköintilaitosta laajennettiin sekä vuonna 2005
asemakaavamuutos, jossa mahdollistettiin Jumbo Parkin, sittemmin viihdekeskus
Flamingon (kylpylä, kuntokeskus, ravintoloita ja kauppoja) rakentaminen Jumbon
kylkeen. Jumbo Parkin kaavamuutoksesta annetut lausunnot ja vastineet jatkavat
Jumbosta ja alueen kehittämisestä käydyn keskustelun teemoja ja myös ilmentävät
edelleen päätösten polkuriippuvuutta. Laajennus ja samaan keskittymään rakennettu
Flamingo näyttäytyvät Jumbon palvelualueen täydentäjinä, eivät hajautumisen vah-
vistajina. Kuten aiemmissakin kaavamuutoksissa, hankkeen ja siihen liittyvän auto-
liikenteen vaikutukset nähdään ratkaistavina ja hallittavina.

Jumboon liittyvä keskustelu näyttäytyy keskenään vastakkaisten argumenttien
toisteluna hankkeen vaikutuksista – jonkinlaisena epäkeskusteluna (vrt. Haila 2004,
11). Joukkoliikenneyhteydet ovat argumentoijasta riippuen hyvät tai huonot. Sijainti
on keskeinen tai irrallinen. Kyseessä on palveluvalikoiman lisäys tai uhka palveluille.

208 Kävelyn lupaukset kaupungissa

Tutkimukseni kannalta keskeinen kysymys ei ole, kuinka lopulta todella kävi. Kiin-
nostavampaa on, kuinka tunnistamalla eri tarinat tai kehykset, joiden osana näitä
argumentteja esitetään, voidaan jäljittää tietynlaisen, ristiriitaisen kävelytilan raken-
tumisen taustaa kaupunkiin suunnittelun näkökulmasta. Mitä tulevaisuuksia se kan-
taa suunnitelman merkityksenannoista asti mukanaa, mitkä ovat jääneet lopullisessa
suunnitelmassa näkymättäömiin.

7.5	 Yhteenveto suunnittelutarinoista

7.5.1	 Iso Omena

Matinkylän keskuksen kaavaselostukseen päätyi varsin yleinen, paljon erilaisia asioita
yhdistävä ja laatusanoin kuvaileva lupaus uudesta Matinkylän keskustasta. Keskus-
tahankkeelta odotettiin alueen profiilin ja imagon kohentamista. Lapintie (2001,
22) toteaa että, ”jotta tällaisilla [yleisillä] tavoitteilla olisi jotain merkitystä, ne olisi
tarkennettava Matinkylän tapaukseen ja osoitettava, mihin ratkaisuun ne ovat joh-
taneet. Argumentoinnissa olisi keskityttävä kontroversiaaleihin, ei-itsestäänselviin
kysymyksiin, joita jokaisessa suunnitteluhankkeessa kyllä riittäisi...” (Lapintie 2001,
22.)

Ison Omenan ympäristön rakentuminen näyttäytyy niin kaupunki-ihanteiden,
olemassa olevan alueen historian, asukkaiden odotusten kuin eri taloudellisten ja
muiden intressien yhteentulemien ja vuorovaikutusten tuloksena. Erittelin edellä
niiden roolia suunnitelmien konkretisoitumisessa. Suurin ristiriita liittyi siihen, että
Matinkylälle ja Olarille tärkeä metsä- ja virkistysalue oli uhrattava uuden keskuksen
tieltä. Uusi taantuvalle lähiölle rakennettava keskus toi sen tulevaisuuteen suuntau-
tuvaan tarinaan kuitenkin monia hyviä asioita – palveluita, elävyyttä, hyvinvointia,
kaupunkimaisuutta. Keskuksen mitoitus oli tästä näkökulmasta erityisen kiistanalai-
nen kysymys. Riittävä mitoitus oli kerrotun tarinan toteutumisen edellytys mutta
toisaalta, mitä enemmän oli tarkoitus rakentaa, sitä enemmän luonto- ja virkistysar-
vot kärsisivät.

Kävely-ympäristöön ja kevyeen liikenteeseen panostava keskuksen kehittämisen
malli sekä asukkaiden toivoma viheralueiden säilyttäminen ja pirstomisen välttämi-
nen olivat kumpikin tärkeitä tavoitteita. Puistoalueiden yhteyteen jäsennetiin myös
kevyen liikenteen reittejä, joten tavoitteet myös jossain määrin tukevat toisiaan.
Toisaalta, kävelyetäisyydellä olevien palveluiden ja elävyyden tavoite edellyttää myös
kohtuullisen suurta väkimäärää alueella – tai vaihtoehtoisesti alueen ulkopuolelta

209Kauppakeskus kävelyn tilana

tulevia asiakasvirtoja. Kaupallisten palvelujen mitoituksella pyrittiin turvaamaan
monipuoliset kaupan erikoispalvelut myös paikallisesti jalankulku- ja pyöräilyetäi-
syydellä saavutettavina. Myös riittävä määrä asuntoja oli tarpeen toimivuuden, tur-
vallisuuden ja sosiaalisten vuorovaikutusten vuoksi. Ehkä voimallisinta uhkakuvaa,
”tavallista betonilähiötä”, vastaan asetuttiin tarinassa pyrkimyksellä hankkia alueelle
myös ulkoapäin tulevaa elinvoimaa, asiakkaita ja yrityksiä. Tämä merkitsi, että auto-
liikenteen sujuvuus oli taattava ja autoilijoita oli houkuteltava riittävän suurella tar-
jonnalla. Tämä kehysti keskuksen toimivuuden ja elävyyden suurelta osin riittävän
mitoituksen kysymykseksi.

Suunnitteluprosessin lupausten toinen keskeinen jännite muodostuu siitä, että
Matinkylän uuden keskustan lupaukset kehystyivät kaupunkimaisen käveltävän kes-
kuksen ihanteesta käsin, mutta suunnitelman saama hahmo järjestikin palvelut kaup-
pakeskukseen, joka on pitkälti autokaupungin tilallisen organisoitumisen muoto.
Käveltävyyden ja kävelykaupungin lupauksiin olennaisesti kuuluva kokemukselli-
suus ja laadullisuus olivat voimakkaimmin esillä aineiston ensimmäisessä keskusta
koskevassa kuvauksessa. Lopullisessa suunnitelmassa julkisella tilalla ja kävelyllä sen
aktivoijana on suhteellisen pieni rooli. Kävely näyttäytyy asiointiliikkumisena ja vir-
kistysliikkumisena. Jalankulkujärjestelmä toreineen toteutui suurelta osin kauppa-
keskuksen sisälle. Sen välitöntä lähiympäristöä puolestaan hallitsee jossain määrin
autoliikenne, mutta toisaalta viihtyisät puistoalueisiin yhdistyvät jalankulku- ja pyö-
räilyreitit johdattavat kulkijan kauppakeskuksen luo. Kaupunkimaisen viihtyisyyden
ja kävelyn liitto jää heikoksi kauppakeskuksen ulkopuolella.

Matinkylän keskuksen uusi elävä ja monipuolinen kaupunkimaisuus pyrittiin
toteuttamaan auto-, joukkoliikenne- ja kävelykaupungin mosaiikkimaisena yhdis-
telmänä, jossa säilytettiin jotain myös vanhasta lähiöympäristöstä sekä sen luonnon-
läheisyyden tuomista virkistysarvoista. Ison Omenan suunnittelun argumentointi
nostaa esiin yleisemmän – ja esimerkiksi pääkaupunkiseudun kehityksessä edelleen
hyvin ajankohtaisen kysymyksen – muodostavatko kävelyn ihanteet ja autokaupun-
gin palvelujen järjestämisen fyysinen malli yhteisen, uskottavan kertomuksen. Millä
tavoin käveltävän kaupungin piirteet liittyvät tarinaan aluekeskuksen menestyksestä?
Tarvitaanko tueksi aina kauppakeskus, kokoa ja kerrosneliöitä? Entä autoliikennettä?

Isoa Omenaa ei rakennettu tyhjään ympäristöön, vaan aluella oli historia ja asuk-
kaita, jotka loivat keskustahankkeelle odotushorisontin. Aluerakentamisen tulokset
ja Matinkylän alkuperäiset ihanteet (ks. esim. Murole 2014, 130–131)20, jättivät
jälkeensä ehkä odotukset sekä ihmisläheisemmästä, pienimuotoisemmasta, eläväm-

20  ”Nyt rakennetaan kaupunkia” – kuten Pentti Murole (2014, 130) Matinkylän suunnittelusta
kertovan kirjoituksensa otsikoi.

210 Kävelyn lupaukset kaupungissa

mästä kaupunkiympäristöstä että luonnonläheisestä asumisen ympäristöstä. Kes-
kuksen palveluiden tiivistäminen kauppakeskuksen sisään oli yksi ratkaisu tuottaa
jotakin muuta kuin tehokasta betonikaupunkia, jonka tie näytti kuljetun loppuun.
Rationalisoitiinko idea kuitenkin jälleen – tällä kertaa tehokkaaksi ostoskoneistoksi?
Jäikö kaupunkimainen ja elävä, jalankulkijoita kutsuva julkinen tila muussa osassa
keskusta edelleen toteutumatta? Vasta jälkikäteen voi esimerkiksi luotettavammin
arvioida sitä, toteuttaako palvelut sisäänsä keräävä kauppakeskus tarinaa kaupunki-
maisesta ja elävästä ja kävelijöille saavutettavasta keskuksesta. Asukkaat ovat kuiten-
kin jo tällöin muovanneet keskuksen omakseen ja uudeksi.

7.5.2	 Jumbo

Jumbon kehityksestä päättämisen tukena vaikuttaa olleen suhteellisen runsaasti
selvityksiä ja tietoa. Eriävät kannat liittyivät tulkintoihin ja kehystyksiin. Ristiriita
kiteytyi kysymykseen, oliko kyseessä uuden menestyvän keskuksen vai pikemminkin
ylimitoitetun automarketin tarina. Muistioissa, lausunnoissa ja vastineissa keskus-
tellaan siitä, mitkä tiedot olisivat tärkeitä huomioida tai nostaa esiin hanketta arvi-
oitaessa. Esimerkiksi Vantaanportti Oy:n muistiossa (5.2.1991) joidenkin lukujen
arvioidaan olevan ”ehkä tilastollisesti oikeita mutta antavan täysin harhaanjohtavan
kuvan”. Jumbon laajennuksen ympäristövaikutusten selvitysraportin tiettyjä kohtia
taas kritisoitiin ”asioiden kääntämisestä päälaelleen”. Argumentointi oli läpeensä int-
ressien ja lukittujen kantojen määrittämää. Kantoja kuitenkin pyrittiin esittämään
rationaalisina, vedottiin selvityksiin, faktoihin ja asiantuntijuuteen. Faktat olivat osa
erilaisia tarinoita, joita muotoiltiin konkreettisten toimien oikeuttamiseksi. Sama
sijainti, samat luvut, sama joukkoliikenne nähtiin keskustelussa siis sekä hankkeen
perusteluna että perusteena kritiikille. Muodostuu kaksi keskenään hyvin erilaista
tarinaa: toisessa menestyvä keskus luo ympärilleen menetystä, kehitystä ja hyvinvoin-
tia, toisessa kuntalaiset jäävät sen aiheuttamien haittojen maksumiehiksi. Kumpikin
tulevaisuuskuva voi pitää paikkansa yhtä aikaa.

Hanketta puoltavat argumentit perustuivat pitkälti tarinalle, jossa suunnitelma
aloittaa vajaakäytössä olevan alueen kehittyminen menestyväksi keskukseksi, jolla on
vaikutusta koko Vantaan menestymiselle. Tärkein argumentti ja samalla lähtökohta
tarinalle oli hankkeen kannattavuus. Kannattavuuden taustaoletukseksi tarvittiin
argumentit ostovoiman ja väestön kasvusta, autoilun vääjäämättömästä lisääntymi-
sestä ja kuluttajien halukkuudesta kauppakeskusasiointiin. Näin kauppakeskuksen
liikenne ei ole ongelma vaan liikekeskuksen sijainti pk-seudun (autoliikenteen) pai-
nopisteessä pikemminkin optimoi ”joka tapauksessa autolla voittopuolisesti tehtäviä

211Kauppakeskus kävelyn tilana

ostosmatkoja” ja lyhentää keskimääräisiä ajomatkoja. Kauppakeskus ei siis aiheuta
liikennettä vaan hyödyntää ja optimoi sitä. Liikenteellinen sijainti on niin hyvä, että
sitä ei kannata jättää teollisuustonteiksi. Myös tämä seudullisen keskeisyyden argu-
mentti perustui henkilöautoiluun.

Tarinaan sisältyi tiettyjä varauksia. Ne olivat kuitenkin ratkaistavissa olevia ongel-
mia eivätkä siten kyseenalaistaneet hankkeen ja sen tarinan mielekkyyttä sinänsä.
Mahdolliset liikenteelliset ongelmat voidaan ratkaista liikennekapasiteettia kehittä-
mällä. Epävarmuus kauppakeskuksen kannattavuudesta selätetään ja vetovoimaisuus
ja menestyminen taas saavutetaan riittävällä mitoituksella. Lisäksi ostovoiman kasvu
ja väestönkasvu tekevät uhkan oikeastaan mitättömäksi. Myönteisessä argumentaa-
tiossa hyödynnettiin myös erilaisia mittakaavoja kehystämisen välineenä. Hankkeen
sijainti esitettiin keskeisenä eri mittakaavatasoilla: kansainvälisesti kun kyse oli menes-
tymisestä, seudullisesti kun puolustettiiin hanketta sen erillistä sijaintia koskevaa kri-
tiikkiä vastaan ja paikallisesti kun haluttiin korostaa vantaalaisten mahdollisuuksia
asioida omassa kaupungissaan tai hankkeen tarvetta asuntotuotannon kannalta.

Argumentaatio perustuu kehämäiseen ajatukseen liikenteen ja yhdyskuntara-
kenteen kehittymisestä. Rakennetaan sinne, missä liikenneväylät ovat ja tarjotaan
kuluttajille helposti autolla saavutettava ostospaikka. Tässä sekä nojataan argument-
tiin autoilun kasvusta ja liikenteellisestä saavutettavuudesta että samalla tuotetaan
sitä. Ongelmana voidaan nähdä se, että tuottaminen jää retoriikassa pitkälti piiloon.
Ongelmallista on, jos kaavaprosessin asiakirjoissa muotoillaan kehitys siten, että
rakennushanke vain vastaa kaupan, ostotottumusten ja liikkumistottumusten tulevai-
suuden trendeihin. Jumbo pikemminkin lupaa vastata jo olemassa oleviin toiveisiin
kuin vaatii tulla hyväksytyksi omine puutteineen ja kielteisine vaikutuksineen. Ellei
toiveita ja odotuksia ole ilmaisemassa tulevien asukkaiden tai asiakkaiden joukko, on
tarinan perusta kuitenkin hatara – retoriikkaa sen kielteisessä merkityksessä.

Kehystämisessä oleellista on se tarinan kokonaisuus, johon hanke sijoittuu. Kaup-
pakeskukselle myönteisessä tarinassa argumentoinnin osat tukevat toisiaan. Jumbon
rakentamista tai laajentamista kritisoineet kannanotot eivät tunnu muodostavan
samalla tavoin yhtenäistä kokonaisuutta. Niillä ei välttämättä ole lainkaan yhtenäistä
tavoitetta ja vaihtoehtoista tulevaisuuskuvaa siitä, kuinka aluetta kehitettäisiin ilman
kauppakeskusta. Näin vaihtoehtoisen tarinan loppu, jossa kauppakeskusta ei olisi
rakennettu, muotoutuu myös uhkana – hankkeen hyödyt jäisivät saamatta. Lisäksi
Vantaanportin rakentamisen viivästyminen aiheuttaisi liikerakentamispaineita kau-
pungin yleiskaavan ja muiden tavoitteiden vastaisiin paikkoihin. Hankkeiden vaih-
toehtoina esitettiin vanhentuneiden teollisuuskaavojen jääminen voimaan, Kehä
III:n ja Tammiston ”erilliset hallimyymälät” tai Jumbon jääminen ilman laajennusta
irralliseksi, palvelutarjonnaltaan ”alimittaiseksi” automarketiksi. Tarinaa, jossa aluetta

212 Kävelyn lupaukset kaupungissa

oltaisiin voitu kehittää ilman suurta, autoilevia asiakkaita keräävää kauppakeskusta,
ei ollut olemassa. Vaihtoehtona laajennukselle esitettiin, ettei lähialueiden asukkaille
synny lainkaan omia lähipalveluita.

Tulkitsen uuden keskuksen vanhoille (alue)keskuksille muodostaneen uhkan
kyseenalaistaneen vahvimmin koko hankkeen. Jumboa voitiin syyttää kahden peri-
aatteen rikkomisesta: yleispiirteisen suunnittelun ohituskaistalla kulkemisesta sekä
alue- ja yhdyskuntarakenteen keskusvetoisten mallien ohittamisesta. Hanketta
koskeva kritiikki koskikin myös hankkeen edistämisessä sovellettuja menettelyjä.
Kaavajärjestelmässä nämä prosessia kritisoivat argumentit saattavat muodostaa jopa
vahvimman perusteen hankkeen hylkäämiselle tai viivyttämiselle. Prosessia koskevat
argumentit keskittyivät kuitenkin esittämään lähinnä parempia selvityksiä, yhteis-
työtä ja kokonaissuunnitelmaa (poikkeuksena mm. Vantaan ympäristönsuojeluyh-
distyksen valitus). Ympäristöministeriöllä oli selkeitä huolia hankkeen vaikutuksista,
mutta se totesi kuitenkin hankkeen tyydyttävästi täyttävän rakennuslain vaatimuk-
set. Kaavajärjestelmään ja prosessiin liittyvät formaalit seikat tuntuivat lopulta olleen
se minimiehto, joka kauppakeskuksen tarinan oli läpäistävä. Uuden yleiskaavan val-
mistelu eteni samaan aikaan Jumbon kanssa ja laajennusvaiheessa Jumbon alue oli jo
valmiissa yleiskaavassa merkitty keskustatoimintojen alueena.

Jumbon laajennuksen kaavaselostuksessa on suoria otteita ympäristövaikutussel-
vityksestä. Ympäristövaikutusselvitys puolestaan näyttää lähinnä laajennuksen legi-
timoimiseksi kirjoitetulta asiakirjalta, ei niinkään kriittiseltä vaikutusten todelliselta
arvioinnilta. Kuten Flyvbjergin (1998) tutkimassa Aalborgiin sijoittuvassa tapauk-
sessa, ympäristövaikutusselvitys vaikuttaa ennalta tehdyn päätöksen tekniseltä ratio-
nalisoinnin välineeltä. Suunnitelmaa ajavan tahon vaatimukset hyväksyttiin arvioin-
nin kriteeristön ennakkoehdoiksi. Konsulttien tekemässä arviossa halutusta sijainnista
keskustellaan vain etujen näkökulmasta. (Flyvbjerg 1998, 19–22; 227–228.)

Verrattuna Ison Omenan kaavoitukseen merkille pantavaa on, että tulevat asuk-
kaat, viihtyisyys ja kaikenlaiset laatusanat loistavat poissaoloaan. Sekä myönteisissä
että kielteisissä argumenteissa, puhutaan pikemminkin määristä, volyymista, osto-
voimaa, liikennesuoritteita ja väestönkasvua kuvaavista luvuista, sekä vaikutuksista
laajemmalla alueella tai tieverkossa. Jos Lapintien (2001) mukaan Ison Omenan
kuvaus jäi abstraktiksi, yleiseksi ja maallikoille epäselväksi, oli Jumbon kuva yhtä
epäselvä mutta eri syistä. Esimerkiksi liikenteen vaikutuksia asukasviihtyvyyteen tai
saavutettavuutta lähialueelta tai jalan ei juuri pohdita. Keskustelu asukkaiden pal-
velutarpeiden laadusta tai kauppakeskuksista sosiaalisten kohtaamisten paikkoina ja
julkisena tilana jää harvoiksi pintapuolisiksi kommenteiksi. Lähiympäristöä ja tulevia
asukkaita käsitellään Vantaanportin tukialueena, jonka kaavoittaminen kehä III:n

213Kauppakeskus kävelyn tilana

molemmin puolin on kiireellistä turvaamaan kaupan kannattavuutta. Oheisessa tau-
lukossa (Taulukko 2) esitän vielä rinnakkain Ison Omenan ja Jumbon lupausten
piirteitä.

7.6	 Kauppakeskukset käyttäjien arjessa

Kahden kauppakeskuksen suunnittelutekstien analyysi havainnollistaa, kuinka
kävelemisen ja autoilun tilat alkavat hahmottua suunnittelutarinoiden osana. Ison
Omenan tapauksessa haluttiin luoda paikalliselle väelle uusi, elinvoimainen, kävel-
tävä paikallinen keskus ja sen saavuttamiseksi oli rakennettiin kauppakeskus, joka
nojaa myös autoiluun. Jumbon tapauksessa lähtökohta oli enemmänkin liikenne- ja
asiakasvirtojen houkuttelu. Isosta Omenasta ja Jumbosta on kuitenkin tullut niiden

Lupauksen piirteitä Iso Omena Jumbo

luonne		 Laadullinen, kuvaileva, laatu Määrällinen, lukuihin perustuva,
koko

funktio	 Odotuksiin vastaaminen	 Odotusten luominen

Kenelle lupaus on suunnattu?	
	

Asukkaille, palvelee myös laajem-
paa aluetta

Vantaalle, palvelee myös tulevia
asukkaita

Mittakaava	 Paikallisuus	 Seudullisuus, kansainvälisyys

Suhde liikkumiseen	 Liikennetavoitteet, ohjaava 	 Liikenne-ennusteet, sopeutuva

Suhde olemassa olevaan kaupun-
kiin	

Vanhaa parantava, kehittävä.
Kauppakeskus osa keskusta	

Uutta luova. Kauppakeskus alku
asuinrakentamiselle ja uudelle
keskukselle, mahdollinen uhka
vanhoille.

Suhde asumiseen 	 Asukas tarinan yleisö ja tärkeä
roolihenkilö	

Asuinrakentaminen argumetoinnin
osa, ”tukialue”

Suhde luontoon	 Tavoitteena oli säilyttää
viherympäristöä mutta
riittävän mitoituksen ehdoilla	

Ei käsitelty eikä nähty oleellisena

Suhde kaupunkikuvaan	 Tärkeä ainakin ihanteiden
tasolla	

Ei juuri käsitelty

Suhde epäilyihin ja uhkakuviin	 Käytetään abstrakteja tulevaisuus-
kuvia, joita kukaan ei periaatteessa
vastusta.
Konkreettisen suunnitelman sopi-
vuus tarinaan jää epäselväksi	

Retorista ohipuhuntaa kiistakysy-
mysten kohdalla?

Taulukko 2. Ison Omenan ja Jumbon lupausten piirteitä

214 Kävelyn lupaukset kaupungissa

suunnittelun ja rakentamisen jälkeen myös paljon muuta kuin suunnittelijat tarkoit-
tivat tai kriitikot pelkäsivät. Kauppakeskuksen käyttäjien ja lähialueiden asukkaiden
toimijuuden hetket (Gieryn 2002) ovat alkaneet muovata kauppakeskusta. Kuinka
asukkaat sitten asuttavat näitä ristiriitoja ja jännitteisiä lupausten tiloja? Kuinka
he muovaavat niitä? Haastattelujen perusteella näyttää, että tuloksena on arkisia
paradokseja.

7.6.1	 Hohtokeilaus – Never been there

Haastatellut käyttivät kauppakeskuksen palveluita varsin rutiininomaisesti ja melko
rajatusti. Suurin osa haastatelluista käytti kauppakeskuksen päivittäistavarakauppoja
useita kertoja viikossa, jotkut myös kirjastoa tai kuntosalia. Ison Omenan haasta-
teltavat käyttivät usein alueensa pienempää lähikauppaa useammin tarvittavien
tuoretuotteiden, kuten maitojen ja leipien täydennysostoksiin ja kävivät kauppa-
keskuksen marketeissa viikonloppuostoksilla tai muuten isommilla kertaostoksilla.
Muita kauppakeskuksen palveluita haastatellut käyttivät huomattavasti harvemmin
ja joitakin, kuten ravintola- ja viihdepalveluja monet tuskin koskaan. Täs on sitte
nää hohtokeilaukset…Never been there. (Anne, Flamingossa). Kukaan haastatelluista ei
tunnustautunut elämysshoppailijaksi mutta toisaalta kaikilla kauppakeskuksessa käy-
miseen liittyi tavalla tai toisella muitakin merkityksiä kuin päivittäistavaroiden hank-
kiminen. Kuvaan seuraavaksi hieman tarkemmin kunkin haastateltavan yksilöllisiä
tottumuksia sekä kauppakeskuksessa käymisen merkityksiä ja etenen reflektoimaan
niitä suhteessa kauppakeskuksen saavutettavuuteen.

Maija-Leena asuu Matinkylässä miehensä kanssa. Hän on ollut kahdeksan vuotta
eläkkeellä. Hän kulkee asiointimatkat kävellen – lähes päivittäin lähi-Alepaan ja Ison
Omenan markettiin pari kolme kertaa viikossa. Hän käyttää myös Ison Omenan
kirjastoa ja poikkeaa silloin tällöin katsomaan esimerkiksi sisustusliikkeiden tai kir-
jakauppojen tarjonnan. Helsinkiin hän lähtee silloin tällöin esimerkiksi paremman
lankavalikoiman vuoksi.

Reijo perheineen on asunut vuodesta -81 Olarissa. Hän oli haastatteluhetkellä
ollut kolme kuukautta eläkkeellä. Reijo ja hänen vaimonsa käyttävät aivan lähellä
kotiaan sijaitsevaa S-Markettia useammin tapahtuviin ostoksiin. Läheltä löytyy myös
hammaslääkäri, vaimon käyttämä kangaskauppa ja lähipizzeria. Viikko-ostokset he
tekevät marketeista autolla. Isoon Omenaan mennään kävellen, ellei kannettavaa ole
liikaa. Jäätyään eläkkeelle Reijo on alkanut käydä Ison Omenan kirjastossa lukemassa
lehdet ja samalla hän saattaa poiketa katsomaan myös Citymarketin lehtivalikoimaa.

215Kauppakeskus kävelyn tilana

Muu käyttö on satunnaista. Esimerkiksi ravintolassa pariskunta käy 3–4 kertaa vuo-
dessa. Helsingin keskustassa he käyvät hyvin harvoin.

Teuvo on asunut Matinkylässä noin 40 vuotta. Nykyään hän asuu runsaan parin-
sadan metrin päässä kauppakeskuksesta. Matinkylän vanha ostari on myös kodin
vieressä. Päivittäiset pienemmät ostokset hän tekee usein lähikauppa Alepassa. Teuvo
liikkuu yleensä omalla autolla töihin Helsingin keskustaan. Oma auto vaihtuu bussiin
vain kaikkein huonoimmilla ilmoilla. Isossa Omenassa hän käy 2–3 kertaa viikossa,
lähinnä ruokakaupassa ja apteekissa. Arkisin Teuvo tulee autolla suoraan töistä Isoon
Omenaan, ainakin aina jos tietää ostettavaa olevan enemmän. Samalla hän käy usein
ostoksilla myös tyttären perheelle ja he saavat ostokset autolla kotiinsa. Lauantain
viikonloppuostokset hän tekee aina kauppakeskuksessa ja kävelee, ellei ostettavaa ole
erityisen paljon. Elokuvateatteria, kuntosalia, kirjastoa tai ravintoloita Teuvo käyttää
hyvin vähän jos koskaan.

Kuusikymppinen Mikko on asunut Matinkylässä vuodesta 1978 lähtien. Kauppa-
keskukseen on Mikon luota matkaa noin kilometri. Mikko tekee pääosan ostoksista
kerran viikossa lauantaina Ison Omenan hypermarketissa. Sieltä voi myös autolla
töistä tullessa poiketa hakemaan jotakin kotoa loppunutta, tai lähteä toisaalta kotoa
erikseen illalla kävelylle hoitamaan vaikka apteekissa asioinnin. Varsinaiset viikko-os-
tokset, joihin kuluu enemmän aikaa, Mikko tekee kuitenkin aina lauantaina autolla.

Kuusikymppinen Anneli on asunut Ison Omenan vieressä, kadun toisella puo-
lella neljä vuotta. Jo aiemmin, pariskunnan asuessa Kaitaalla, he käyttivät Omenaa
ruokaostoksiin. Nyt siellä on lähin ruokakauppa. Ruokaostokset perheessä hoitaa
Annelin mies, joka ei pidä shoppailemisesta, vaan käy yleensä vain marketissa. Anneli
ei harrasta kiertelyä Isossa Omenassa mutta käy usein Ison Omenan kirjastossa.
Samalla reissulla hän hoitaa muita asioita ja poikkeaa joskus kauppoihinkin. Anneli
käyttää kauppakeskusta myös läpikulkureittinä. Helsingin keskustaan hän lähtee sil-
loin tällöin kuljeskelemaan ja shoppailemaan ystäviensä kanssa.

Heini on tällä hetkellä kotona pienten lasten kanssa ja valitsee heidän kanssaan
liikkuessaan mieluiten lähimmän kaupan. Heini liikkuu asioimaan pääosin kävellen.
Olarin Prismaan he pääsevät kotoa muutamassa minuutissa ja siellä Heini tekee pää-
osin ruokaostokset. Tarpeen tai tilanteen mukaan hän käyttää myös muita kauppoja,
esimerkiksi Helsingin keskustassa Eat and Joy Maatilatoria tai Hakaniemen hallia.
Isossa Omenassa Heini käy lasten kanssa tarvitessaan viikolla jotain, mitä ei saa Ola-
rin Prismasta tai Olarin ostarilta. Heini viettää omenassa yleensä alle puoli tuntia tai
jos käy kahvilla, 1–2 tuntia. Hän menee kauppakeskukseen asioimaan kirjastossa,
Kelassa, vaatekaupoissa tai apteekissa sekä joskus tapaamaan ystäviä esim. kahvilassa.
Viikonloppuisin Heini pyrkii välttämään ajan kuluttamista kaupoissa eikä muuten-
kaan viihdy viettämässä aikaa kauppakeskuksessa.

216 Kävelyn lupaukset kaupungissa

Anne on asunut Pakkalassa noin kaksi vuotta perheineen, johon kuuluu aviomies
ja pieni lapsi. Jumbossa on perheen lähikauppa noin viiden minuutin kävelymatkan
päässä. Kauppakeskuksessa he käyvät neljä-viisi kertaa viikossa kuntosalilla ja siirty-
vät sieltä yleensä markettiin ruokaostoksille. Matkat tehdään yleensä yhdessä autolla.
Muille asioille (kampaajalle, vaate- tai lahjaostoksille) toinen vanhemmista lähtee
yleensä yksin viikonloppuisin toisen jäädessä lapsen kanssa kotiin. Market-kerrosta
ylemmissä kerroksissa Anne käy noin pari kertaa kuussa. Viikolla ei ole aikaa. Autolla
mennään myös Helsingin keskustaan ostoksille silloin kun tarvitaan jotakin erityistä.

Tarja muutti Pakkalan kartanomiljööseen noin 16 vuotta sitten. Tarjan lähikauppa
on Jumbossa, jonne on kotoa matkaa 500 metriä ja hän käy siellä töistä tullessa
autolla, muuten joskus kävellenkin. Kävellen Tarja voi lähteä Jumboon jos ostettavaa
on oikein vähän tai jos liikunta on jäänyt vähiin. Tarja käy ruokaostoksilla yleensä
vähintään kolme kertaa viikossa, hän asuu yksin eikä juuri suunnittele ruokalistoja ja
kaupassakäyntejä. Säännöllisempi rutiini on aikuisen tyttären perheen kanssa usein
torstai-iltaisin tehty kauppareissu. Tytär perheineen asuu Oulunkylässä eikä heillä ole
autoa. Tarja ei käy kauppakeskuksessa viettämässä aikaa tai kuljeskelemassa

Noin 40-vuotias Päivi asui ennen toisen lapsen syntymää Ylästössä ja käveli noin
2,5 kilometrin matkan Jumboon äitiyslomalla ollessaan päivittäin. Uudesta asuin-
paikasta Pakkalasta on Jumboon lyhyempi matka. Päivi käy nykyisin pyörällä töissä
Helsingissä ja poikkeaa työmatkoilla Jumboon ruokakauppaan. Hänen miehensä
liikkuu autolla ja käy tekemässä isommat ja painavammat ostokset, kuten maidot
ruokatunnilla. Talvella ja huonolla kelillä he saattavat käydä viikonloppuisin koko
perhe autolla kaupassa. Perhe lähtee myös usein erityisesti kesäiltaisin kävelylle tai
pyöräilylle Jumboon. Päivi käy siellä myös itsekseen, kun haluaa lepuuttaa hermo-
jaaan. Hän ilmoittautuu ”ostoskeskusihmiseksi”, jonka arkeen Jumbo tuo elävän
keskuksen, jossa hän myös tapaa tuttuja ja ystäviä, sovitusti tai sattumalta, ja osal-
listuu yhdistyksen kokouksiin. Päivi on aktivoitunut kehittämään alueen kävely- ja
pyöräily-yhteyksiä.

Kauppakeskuskäynneille on tiettyjä kaavoja ja tottumuksia siitä, kuinka usein ja
mihin aikoihin kauppakeskuksessa käydään aina siihen, mihin kohtaan auto park-
keerataan ja mitä jogurttia marketissa valitaan. Kauppakeskusympäristössä toimivat
haastateltavani ovat taitavia, rutiiniensa välityksellä ympäristölle herkkiä toimijoita.
Market-käynti on viritetty kokemuksen myötä mahdollisimman mielekkääksi. Joku
käyttää aina koria kärryjen sijaan koska sillä on ketterämpi puikkelehtia, ja kävelee
aina ensin marketin perälle aloittaen korin täyttämisen sieltä kantamisen minimoimi-
seksi. Toinen pujottelee käytävät järjestelmällisesti läpi eikä siksi tarvitse ostoslistaa.

217Kauppakeskus kävelyn tilana

Sit ku mä menen Stockmannille, ni sit mä menen aina kuitenki tätä kautta. Mä
en mene Stockmannin parkkipaikalle, se on ihan toisessa päässä, koska mä koen et
se on jotenki niin paljon sokkeloisempi ku mitä nää hallit tässä, ni mä en oo ope-
tellu kauheesti sitä karttaa sielä. Nää mä tiedän niinku ne on mun päässä noitten
parkkihallien kartat. (Tarja)

Mitä enemmän henkilöautoiluun tukeutuva ostospaikka on kyseessä, sitä harvem-
min siellä asioidaan ja sitä suurempi myös on kertaostos (Hynynen ym. 2010, 12).
Kauppakeskus kytkeytyy monin tavoin arjen erilaisiin sykleihin ja rytmeihin ja voi
käyntien rutinoitumisen kautta myös vaikuttaa niihin. Päivärytmiin kaupassakäynti
voidaan sovittaa esimerkiksi vältellen ruuhka-aikoja, työmatkan varrelle tai iltalen-
kiksi. Viikkosyklissä jääkaappi tyhjenee ja vaatii täydennystä. Ostoslista määrittää
jo kotona, tarvitaanko autoa vai mahtuvatko ostokset reppuun. Esimerkiksi Mikko
lähtee lauantaisin Isoon Omenaan ruokakauppaan autolla, sillä ostettavaa kertyy
liikaa kannettavaksi kilometrin matkaa kotiin. Ostoslastin jakaminen useammalle
päivälle ei sovi niin hyvin rytmiin, koska arki-illat ovat töiden jälkeen lyhyitä ja
käyntiin kauppakeskuksen marketissa kuluu suhteellisen paljon aikaa. Lauantain
kauppareissu muodostuu mielekkääksi rituaaliksi, joka rakentaa viikkorytmiin vii-
konloppua. Mikko ei harrasta shoppailua eikä ole koskaan käynyt Ison Omenan
kirjastossa tai elokuvateatterissa mutta kauppareissu on mieleinen tapahtuma, johon
hän keskittyy, johon liittyy tapoja, taitoja, rutiineja ja merkityksiä.

No noin jos mä meen just töiden jälkeen ja haen jotain leipää, ni en mä silloin
pujottele niitä joka käytävän läpi, (…) mutta lauantaina mä meen sitte, pujotte-
len nää kaikki käytävät läpi. (…) kattelen vähän että mikä on tarjouksessa, (…)
Sitte mä täältä suuntaan tonne Alkoon sitte. Sieltä mä ostan olutta. Olutta aina
lauantaina. Ja tota, Lapin kultaa aina sitte. (Mikko)

Mikon lauantain kauppareissu alkaa puolenpäivän jälkeen kun Helsingin Sanomat
on luettu aamulla rauhassa ja kaupassa saa vierähtää parikin tuntia. Rutiineihin kuu-
luu myös pullonpalautus, veikkaus Prisman infotiskillä, seisahdus iltapäivälehtien
lööppien ääreen, ja sen jälkeen rutinoitunut hypermarketin käytävien läpi pujottelu.
Joskus lauantaina kauppakierroksen päätteeksi hän voi myös poiketa kauppakeskuk-
sessa kahville. Tavarat saa sitä ennen kätevästi ostoskärryillä autolle. -- Siin on mun
mielestä ihan mukava täs on istua kaikessa rauhassa ja kattoa tota elämää tässä. Ei oo
mitään kiirettä..(Mikko)

Toisaalta jos arkirytmi on riittävän huokoinen tai joustava, esimerkiksi eläkkeellä,
voi kaupassa käydä kävellen useammin vaikka se veisi hieman aikaa. Maija-Leenan
perhe on pystynyt hoitamaan päivittäistavaraostokset aina ilman autoa, vaikka per-

218 Kävelyn lupaukset kaupungissa

heessä on auto. Lähi-Alepasta saadaan haettua päivittäisiä ja painavampia ostoksia, ja
marketissa käydessä voi keskittyä ostamaan vain niitä tuotteita, joissa market tarjoaa
paremmat valikoimat. Kauppareissu myös kehystyy mielekkäästi erityisesti hyötylii-
kunnan tai toisaalta sosiaalisena yhdessäolon viikonloppurutiinina. Maija-Leenan
arki muuttui eläkkeelle jäätyä:

[työarjesta] Mä yritin olla niin että mä olisin illalla kymmeneen mennes kotona
(…) En mä silloin kaupoissa pystynyt käymään. Ne jäi kyllä kaikki puolisolle.
Tytär sanoki nyt että äiti yrittää ottaa korviketta siitä et hänet kasvatettiin Saa-
rioisten jauhelihapitsalla.

eilen viimeks tein sillä tavalla että mä suunnittelin tänne(kauppakeskukseen)
semmosen lenkin että tuli se 6 kilometriä käveltyä. Mutta se käveleminen mulle
on tärkeää. Olkoonkin että siinä menee puoli päivää. Sitte ku tulee lenkiltä ni
eihän sitä nyt heti käy imurin varteen, että… siinä täytyy sitte vähän palautua.

tytär asuu avomiehensä kanssa tossa 5 kilometrin päässä tonne Soukkaan men-
nessä, ni hän tulee usein sunnuntaina syömään, ni sitte tehdään vähän parempaa
ruokaa. Ja me sillä kauppareissulla käydään täällä syömässä (Maija-Leena)

Kauppakeskuksen käytön rytmit kietoutuvat myös sosiaalisiin suhteisiin ja perhee-
seen – kuluttaja ei ole yksinäinen yksilö, vaan valintoihin ja rutiineihin vaikuttavat
toiset jääkaapin tyhjentäjät tai muut merkitykselliset sosiaaliset suhteet. Haastatelta-
vat esimerkiksi tekivät kotoa jo muuttaneiden lastensa kanssa edelleen yhteisiä kaup-
pareissuja, toimivat autoineen heidän apunaan ostosten kuljettamisessa; kokkasivat
lasten perheille viikonloppuisin; menivät lastenrattaiden kanssa arkisin kauppakes-
kukseen mutta pyhittivät viikonloput muulle toiminnalle; tapasivat autolla saapuvia
tuttaviaan kauppakeskuksessa koska se oli ystäville helpointa ja niin edelleen. Lisäksi
haastateltavat puhuivat paljon ruuan merkityksestä, muun muassa terveellisyydestä
ja eettisyydestä ja kauppakeskuksessa nousivat esiin myös elämän pienet ilot kuten
kiireettömyys tai heräteostokset, levyt, kirjat, langat, esineiden kauneus, salaa pika-
ruokapaikassa käyminen tai ihmisten tarkkailu. Kauppakeskuksessa käymiseen ja
kävelyyn kytkeytyy paljon merkityksiä, jotka syntyvät myös muissa arjen osissa kuin
nimenomaisesti ostosten teossa.

Kauppakeskus voi olla nimenomaan tausta elämiselle, jossa huomio kiinnittyy
toisiin ihmisiin, tekemisiin ja päämääriin. Erilaiset aineelliset käytännöt – kuten ruu-
anlaitto, liikkumisen ja lenkkeilyn rutiinit, perheen ja ystävien kanssa vietetty aika ja
ostosten teko – ketjuuntuvat toisiinsa ja esimerkiksi kauppakeskus liittää näitä asioita
toisiinsa ja sujuvaksi kokonaisuudeksi osaksi arkea. (ks. Lehtonen 2008, 94 - 96.)

219Kauppakeskus kävelyn tilana

7.6.2	 Saavutettavuuden paradoksit

Liikkumisvalinnat ja kauppakeskuksen saavutettavuus lähialueen asukkaille syntyvät
osana näitä yksilöllisiä arkirutiineja, joita kulttuuriset käytännöt ja fyysinen ympä-
ristö ehdollistavat. Saavutettavuus määrittyy yksilölle hänen arkisissa käytännöissään,
joissa hän kohtaa ympäristön alkaen kotiovelta aina marketin perimmäiselle hyllylle
asti. Liikkujalle avautuu tarjoumaympäristö, jota hän havaitsee ja hyödyntää tavoit-
teidensa mukaan. Toisaalta hänen toimintaansa rajoittavat ympäristön rakenteet:
kaikki ei ole aina mahdollista ja yksilön ja ympäristön kohdatessa syntyy aina myös
liikettä tai toimintaa vastustavaa kitkaa. Kun kitka kasvaa liian suureksi, liike loppuu.
Liikkujat kokevat samassa ympäristössä eri määrän kitkaa, se on suhteellista ja koet-
tua mutta sillä on perustansa ympäristössä. (ks. myös luku 5).

Isoon Omenaan johtaa haastateltavien mukaan kohtuullisen hyvä kävely- ja pyö-
räilyverkosto. Puistoalueen kautta kulkevia kävelyteitä ja muun muassa niille jär-
jestettyjä istuskelumahdollisuuksia haastateltavat kiittivät viihtyisiksi. Niitä käytet-
tiin kun mahdollista, mutta esimerkiksi valaistuksen puuttuminen rajoitti käyttöä.
Matkoilla on myös kohtia, joissa sujuva liikkuminen katkeaa. Kauppakeskukseen
kävellen saapuvien kokemuksissa näkyy seudullisen saavutettavuuden – joka usein
konkretisoituu autoliikenteenä – sekä paikalliskeskuksen ja lähiliikkumisen mitta-
kaavan yhteentörmäys. Autolla saapuville rakennettu infrastruktuuri, autoliikenteen
ruuhkautuminen ja liikennevalojen tuottama liikenteen rytmitys vaikuttavat käve-
ly-ympäristöön negatiivisesti, jopa katkoen kävelijöiden reittejä.

Matkan varrella ei tosiaan paljon liikennettä huomaa muuten kuin jos tulen sitä
reittiä, että joudun ylittämään Merituulentien [Prisman ja Minimanin kohdalla],
siinä on hurja liikenne ruuhka-aikoina eikä tien yli meinaa päästä kääntyvien
autojen takia. Siksi ruuhka-aikoina yleensä valitsen toisen reitin. Jos kuljen Ola-
rinkatua ja Piispansiltaa, reitti on aika tylsä, ja siinä ikävä paikka on tuo Sports
Academyn terassi, koska siinä kohtaa on kävelytie katkaistu. Muuten reitti on
kätevä, esim Merituulentien yli menee kävelysilta, samoin kuin Länsiväylän, on
vain parit pienet liikennevalot. Reitti on turvallinen. Toinen mainitsemani reitti
on kauniimpi, puistomaisempi ja mukavampi mutta turvattomampi, koska Meri-
tuulentie pitää ylittää suojatiellä ja autot eivät pysähdy ja päästä ohi (kääntyvät
autot).(…) Ehkä kukkaistutuksia voisi olla enemmän myös Piispansillalla, Ola-
rinkadun varsi on kesäisin nätti. Puistot Olarin puolella myös viihtyisiä. (Heini)

Täytyy tulla ton Piispansillan yli, ton kadun yli, ja se on kyllä ihan hirvee. Siin on
liikennevalot, mut jos rollaattorilla tai hitaasti kulkee, ni siin ei ehdi molempien
yli, ja sitte siin on kävelijöille vihreetä samalla kun Nelikkotieltä tulee autot, (…)
et se on kyllä aika vaarallinen, (…) mä kuljen ihan pokkana punasia päin tossa

220 Kävelyn lupaukset kaupungissa

ku se on paljon turvallisempaa ku mä nään et mikään auto ei tule, (…) mut jos
mä vihreellä menen ni niitähän tulee. (…)silloin ne on jonottanu pitkin Nelik-
kotietä ja vaikka miten kauan ni niil on niin hermo pinkeenä (…) et ne tulee
melkein päälle. (Anneli)

Kauppakeskuksen pääsisäänkäynti sekä market-tason sisäänkäynnin edusta olivat
haastateltavien mielestä ankeita, epämukavia tai turvattomiakin kävely-ympäris-
töjä. Toisaalta tiloihin oltiin myös tyytyväisiä – ongelma Markkinakadun puolella
oli pikemminkin autioituminen kauppojen ollessa suljettuna. Hengailu, istuskelu
ja kävely siirtyvät kuitenkin pääosin sisätiloihin tai keskustan sivuun virkistys- ja
puistoalueille.

(Markkinakadun sisänkäynti) ei totisesti oo kiva. Että kyllähän siinä vähän vois
mielikuvitusta käyttää että siihen jotakin somistuksiakin rakennella. Mutta siin
on, se on nyt lähinnä sellanen että siinä on autojen parkkipaikka, (…) Kesällä tää
on sitte paljon viihtyisämpi kun tuota tulee näitä ulkomyyntipaikkoja tonne, siel
on hedelmiä ja kukkia ja kasvihuonetuotteita ja tälläsiä myynnissä ni sitte se on
viihtyisämmän näkönen.

Haast.: Onks siinä mitää sit semmosta oleskelu- tai istuskelupaikkaa kesällä?

Ei, ei. Täällä istuskellaan sisällä.

Haast.: Onks tuolla sit lähempänä kotia jotaki semmosta…?

On joo, sitte voi tästä kävelen kotiin ja sitte puikahdan tonne alas ni siin on
semmonen kävelytie jonka varrella on penkkejä ja semmosia istuskelupaikkoja ja
siin on lasten leikkipuisto ja siel on tilaa istua. Että siinä mieles se on kyllä ihan
viihtyisä paikka. Tässä, tännehän toi pääsisäänkäynti on tältä tasolta noista ovista,
ja se edusta on jos mahdollista vielä ankeampi kun tämä puoli. Että sinne ei o kyllä
yhtään mitään laitettu.(…) siin ei o mitään muuta ku se katettu kivinen piha
mistä tullaan sisälle.(Maija-Leena)

Kun tarkastellaan lisäksi Jumbon haastateltujen kokemuksia, käy yhä selvemmin
ilmi, kuinka kitka ja tarjoumien sujuvuus vuorottelevat matkalla yhä syvemmälle
kauppakeskuksen uumeniin ja jälleen takaisin kotiin. Saavutettavuutta analysoides-
sani olen tunnistanut haastateltavien kuvauksista arjestaan kolmenlaisia paradoksaa-
lisia tilanteita, jotka voi nimetä a) parkkihalli-, b) maitopurkki- ja c) mallwalking-pa-
radokseiksi. Tilanteiden syntymisessä kauppakeskuksen rakennustyypillä ja fyysisellä
ympäristöllä on vahva rooli.

a) Parkkihallien kautta saapumiseen liittyvä paradoksi on seuraavanlainen. Kaup-
pakeskukseen saapuminen on suunniteltu autoilun – sen määrittämän sujuvuuden,

221Kauppakeskus kävelyn tilana

nopeuden, mukavuuden ja tehokkuuden – ehdoilla. Kuitenkin, mitä useampi autolla
saapuu, ja/tai mitä lähempää autolla saapuu, sitä suurempi suhteellinen osuus kaup-
pamatkasta kuluukin muuhun kuin sujuvaan etenemiseen kun lähiympäristö ja
parkkihallit ruuhkautuvat. Tämä ei kuitenkaan johda autoilun vähenemiseen.

Kartanonkosken ja Ylästöntien kiertoliittymä (…) Se saattaa olla niin täynnä
autoja, et siihen ei pääse, mä en pysty ajamaan siitä läpi, ku kaikki on tulossa
Jumboon, (…) Et jos tosiaan ei tarvi muuta ku sen maitolitran, ni sit on pakko
mennä (…) aina on kello 15-16 liikenne tukossa (…) Ja sit tää ties mistä kaukaa
väkeä, (…) ja myös lauantaiaamusin on ihan valtava ruuhka.(Tarja, Jumbo)

meil on auto mut mä en ite tykkää ajaa tänne koska tää on tosiaan hirveen ruuh-
kanen ja täält on vaikee päästä välillä pois ja mä ajan niin vähän autoo ni mä en
hirveen mielelläni tuu yksin autolla tänne. (Anne, Jumbo)

Ensimmäisessä lainauksessa Tarja kuvaa Jumbon ympäristön ruuhkautumista, jonka
hän kokee heikentävän asuinympäristönsä laatua. Paradoksi syntyy siitä, että kävelye-
täisyydellä asuva Tarja useimmiten liittyy autoilijoiden joukkoon kauppamatkoillaan
– tätä selittää seuraava paradoksi tuonnempana. Toisessa lainauksessa ruuhkia park-
kihalleissa kuvaa Anne, jonka kolmihenkinen perhe käy Jumbossa neljästi tai viidesti
viikossa. Annen mukaan Jumboon on heiltä hyvin helppo ja nopea tulla kävellen tai
pyörällä, mutta matka tehdään lähes aina autolla. Ruuhkaisessa parkkihallissa ei ole
helppo ajaa. Tämä ratkaistaan valitsemalla rattiin kokeneempi kuski, Annen mies.
Ruuhkien välttämiseksi perhe myös pyrkii tekemään ostokset arkisin. Auton jättämi-
nen kotiin ei näyttäydy vaihtoehtona, vaan autoilun rutiini pyrkii sovittumaan ruuh-
kienkin hankaloittamaan arkeen ja jatkumaan muodossa tai toisessa. Ensin perhe
suuntaa kuntosalille ja treenin jälkeen he ajavat toiselle puolelle kauppakeskusta ruo-
kaostoksille. Kävelymatkaa kertyisi kauppakeskuksen tiloissa mutta toki autollakin
saapuessa joutuu kävelemään; yleensä autopaikkaa on Annen mukaan hankala saada
ja auton joutuu jättämään melko kauas. Toisaalta lapsi saadaan autosta kätevästi suo-
raan kärryihin ja kitka vaihtuu taas mukavuudeksi.

tuol on yks välikkö tuol autojen välissä tos keskellä et sielt saa aina sen kärryn
näppärästi ku meil on just 3-vuotias lapsi ni sen kaa ei viiti kävellä täällä ku se
juoksee, heittää sen vaan siihen ni se on ihan ok ja sit sen kärryn saa jätettyy sinne
näppärästi. (…) Tuolla menee sellanen kävelytie tos keskellä missä noi kärryt on
tavallaan, ni sielt voi turvallisesti mennä. Sit tässä jos sä kävelet ni saat sit oikeesti
tapella vähän, tääl on autoja… (Anne)

b) Maitopurkkiin kulminoituva paradoksi on, että kauppakeskus voi olla sekä lähellä
kotia että autoilijalle helposti saavutettava, mutta asukkaiden lopullinen määränpää,

222 Kävelyn lupaukset kaupungissa

kuten maitohylly, on marketin kauimmaisessa nurkassa. Tämä tukee monella tavalla
hypermarketin rationaliteettia. Syntyvä kitka, vaiva, toimii kaupan ja autoilun lii-
ton vahvistajana. Matka mahdollistaa heräteostokset matkalla maitohyllylle ja lisäksi
jo vaivansa vuoksi autoilijan kannattaa ostaa peräkontti täyteen. Hänet palkitaan
vaivattomalla matkalla ostosten kanssa autolle – vaikkei mul ois ku yks kassi ni en
mä rupee turhaan sitä kanniskelee vaan mä lykkään kärryt tohon auton viereen ja sitte
sen tonne noin. (Mikko) Sitä kauempana autolta maitopurkki suhteellisesti on, mitä
lähempää saapuu. Vielä kauempana se on kävelijälle.

Esimerkiksi Teuvolla on matkaa Isoon Omenaan noin 250 metriä. Samoin Tarjan
kävelyreitti Jumboon on hyvä: ei tarvitse mennä ollenkaan ees autotien yli. Et tunnelin
kautta pääsee ja siel on joku oikopolkukin ja tämmönen. Kumpikin haastatelluista on
kuitenkin käynyt kauppakeskuksessa enimmäkseen autolla töistä tullessa poiketen,
ainakin aina jos ostettavaa on enemmän. Tavallisen marketkäynnin lisäksi he enää
harvoin jaksavat kiertää kauppakeskusta: sitä on jo nii leipääntyny siihen turhaan käve-
lyyn et ei sit tule käytyä (Teuvo). Paradoksaalista on, että Tarja ajaa joskus Jumboa
kauemmas kauppaan, koska haluaa asioida pienemmässä ja miellyttävämmässä kau-
passa. Kohijoki (2010) havaitsi tutkimuksessaan, että hypermarketeissa palveluiden
saavutettavuuden haasteet liittyivät juuri isoissa myymälöissä toimimiseen ja liikku-
miseen. Sama nousi esiin minun tutkimuksessani.

automarketin konsepti on sellanen että kilometrikaupalla semmost inhottavaa,
mul oli rasitusvammoja urheilun takia jaloissa, mä kaipasin potkulautaa et mä
saisin sen maitolitran tuolta perältä. (…) Jos mä kuljeskelen ni sit mä käyn len-
killä, että muuten mä en ikinä kuljeskele enkä käy ikkunaostoksilla. Jos se ois
raittiissa ilmassa ni se vois olla eri asia. (Tarja, Jumbo)

Haast.: mitä sulla menee yleensä aikaa tommoseen peruskauppareissuun?

Alle tunti. Ja siihen tuntiin sisältyy kävelyä, kävelyä, kävelyä. Mulla on kampaa-
ja-aika nyt, mun kampaamo on tuola nurkassa, ni mun on pakko lähtee (…) 15
minuuttia ennen sitä kampaamoaikaa (…) kävelyyn menee niin kauan, pysäköi-
miseen, parkkipaikan etsimiseen ja sinne kävelemiseen menee täällä kauppakes-
kuksen sisällä niin paljon aikaa. Ja tosiaan ne tavarat on tahallaan sijoteltu sillä
tavalla et kaikkein keskeisimmät päivittäistavarat on mahollisimman kaukana
liikkeen perällä et näkis kaiken sen ihanan houkuttelevan tarjonnan (Tarja)

Jumbo tarjoaa paljon ajanvietto- ja kulutusmahdollisuuksia, joista esimerkiksi Anne
hyödyntää vain pientä osaa säännöllisesti. Market-kerrosta ylempiin kerroksiin Anne
tulee noin pari kertaa kuussa, lauantaina tai sunnuntaina. Viikolla ei ole aikaa. Vaa-
teliikkeissä hän käy lähinnä vain uudella puolella, vanhalla puolella voisi olla jotakin

223Kauppakeskus kävelyn tilana

kiinnostavaa, mutta välimatka on melko pitkä kävellä: ku sä tääl talvivaatteet päällä
kävelet ni ei jaksa enää juosta hirveest edestakasin jos tulee tänne. ”Saman katon alla”
-argumentti kauppakeskusten arkisesta käytännöllisyydestä alkaa murentua kun koko
kasvaa. Laatu tai arjen sujuvuus ei kaikille tarkoita suurinta mahdollista valikoimaa.
Annelin perheessä puoliso hoitaa kaupassakäynnin:

Ku yllättäen mä luulen et se tykkää… Vaikka mulla ei muuten oo mitään kaupas-
sakäymistä vastaan, mutta noita ruokakauppoja mä en oikeestaan kestä. (…) Sitte
on sen tuhat jugurttia ja sitte kuitenki otan aina sen yhden ja sillon ku mä sanon
mun miehelle sanon et ota sitä jugurttia ni se tuo, mut jos mä ite meen sinne ni
sillon must tuntuu, et oi tääl oliski näin paljon valinnanvaraa, et mitäs nytte. Et
joku siinä stressaa mua tommosissa isossa ruokakaupassa. (…) nää hyllyt saa mulle
ihan hepulikohtauksen, mun täytyy joku makaroni löytää ni vitsiläinen että mä
saan hakee, mut just tietysti sen takii ku mä niin harvoin käyn. Jotenki mua tää
hirvee tavaranpaljous, puolet tästä niin, nyt haluu ohi, et mä en tykkää et on näin
paljon valinnanvaraa. (…) on niin paljon semmosia mitä mä en tiedä, et ehkä
sitte kanssa että tota olis kiva kokeilla ja tota olis kiva kokeilla ja mikähän tuo olis
ja yh, en tykkää. Että mä haluaisin tänne vielä semmosen oikeen hyvän pienen
ruokakaupan. Sillon mä voisin kanssa mennä piipahtaan ja ostaa jotaki pientä,
ja leipomo olis ihana. (…) pieni ruokakauppa, hyvä pieni, ei mikään rähjänen
Siwa, vaan oikeen semmonen kiva pieni. (Anneli)

c) Kolmas paradoksi liittyy siihen, että kauppakeskus on käyttäjilleen viihtyisän ja
urbaaneja ihanteita ruokkivan kävely-ympäristön lupaus ja toisaalta sen toteutumi-
sen este. Kauppakeskuksen pitkät käytävät merkitsevät paitsi asioiden hoitamiseen
liittyvää kitkaa, myös miellyttävää ympäristöä kuljeskelulle. Britanniassa ja USA:ssa
suurissa kauppakeskuksissa on usein, yleensä aamuisin ennen liikkeiden aukeamista,
varattu aika kuntoilijoille, jotka haluavat tulla kävelemään tai hölkkäämään kaup-
pakeskukseen. Suomessakin kauppakeskukset on löydetty erityisesti vanhuksille
sopivina liikkumisympäristöinä21. Tämä ”Mall walking”-ilmiö nostaa kärjistäen esiin
yleisemmän kysymyksen siitä, mitä seuraksia on kaupungissa kävelemisen siirtymi-
sestä turvallisiin, esteettömiin ja autottomiin sisätiloihin. Sen voi ajatella tuottavan
entistä huonompaa – autiompaa, turvattomampaa, autovaltaisempaa – kävely-ym-
päristöä muualle. Viihtyisä sisäympäristö ja sisällä kävelyn mukavuus kääntyy sosiaa-
lisen ja ekologisen kestävyyden kannalta ongelmalliseksi, jos kaupunki tai asuinalue
ei tarjoa vaihtoehtoja tai jos kauppakeskus asukkaiden paikallisena omana tilana ja
alueen profiilia nostavana attraktiona kääntyy sisäänpäin vain autolla saavutettavaksi
saarekkeeksi.

21  HS uutisoi 3.4.2014 Sellossa järjestetystä Suomen ensimmäisestä kauppakeskuskävelystä.

224 Kävelyn lupaukset kaupungissa

Kauppakeskuksissa nousee esiin kävelemisen lupauksia, toisaalta ne ilmentävät
autokaupungin uhkakuvia. Haastatellut viittasivat kauppakeskuksen virikkeelliseen
ja viihtyisään kävely-ympäristöön. Siihen liittyi kuitenkin toisinaan myös valvon-
nan ja kontrollin kautta häiriöttömäksi ja turvalliseksi tuotettu ja koettu sosiaali-
nen ympäristö. Uhkana on autokaupunkiin liitetty kaupunkitilan eriytyminen ja
yksipuolistuminen.

se (Iso Omena) on ollut miellyttävä piristysruiske Matinkylälle. siin [Ison Ome-
nan pääkäytävällä]on jotenki semmosta suuren maailman tuntua. Siis että ollaan
ikäänku jossaki muualla ku Matinkylässä. Vaikkei siel ostais mitään ni mä tyk-
kään kävellä siellä (Mikko)

Se sen verran aina mä oon huolissani, että sitte ku noi tytön tytöt kasvaa, ettei ne
nyt rupee täällä pyörimään. Varmaan ne täällä on, niinku nää, tää nyky- tos toiki
ryhmä, nuoriso, ni ne istuu täällä, ku tääl on lämmin tietysti ja aika hyvin ne
näkyy vartijat antavan olla täällä. … no tietysti ku on muuta ihmistä, ei ne nyt
täällä pahojaan tee sitte. Eikähän tässä nytkään vartijoita näy yhtään… Taitaa
aika rauhallinen ja turvallinen paikka loppujen lopuks on noin että… eikä täälä
nyt toistaseks vielä mitään sattunu pahempaa että… tota… siitä nyt ei sais puhua
tietysti mutta, siinä mielessä tää on viihtysämpi ku Itäkeskus että täällä on suoma-
laisia, sanotaan näin päin että… (…) vaikka on täälläki vuokra-asuntoja. Siel-
lähän ne aika vähän enää suomen kieltä kuulee ku menee Itäkeskukseen. (Teuvo)

Kauppakeskus sinällään voi olla niin yhteisöä kokoava ja mukaan ottava, kuin tiet-
tyjä ryhmiä ulossulkeva. Ison Omenan tavoite on haastattelemani kauppakeskuksen
edustajan mukaan olla osa nimenomaan paikallisen yhteisön elämää.

mä uskon siihen semmoseen alueelliseen tekemiseen ja semmoseen vaikuttamiseen,
et ku sä oot kuluttajan arjessa täällä, sä oot lehdistössä sopivassa mittapuussa, sä
oot vähän harrastuksis, niitten, hyväntekeväisyysjutuissa, helpotat niitten arkee, ni
sit ne ehkä taas tulee hakee jotain täältä. (…) meilhän on kappelikin tässä, tääl on
joskus kirkollisia asioita ja kaikenlaista, et kaikki vaan mitä ihmiselämään kuu-
luu niin periaatteessa tapahtuu täällä, et kirjastot, ihan kaikki maholliset mitä
palveluja voi kuvitella oikeestaan, elokuvateatterit, kuntosalit, ravintolat, ihmiset
on töissä tässä. Mä joskus sanoin, ehkä se on aika typerä vitsi, mut tavallaan et
sä voit elää ja kuolla täällä, et sinänsä sä voit syntyy tos lääkäriasemalla, mennä
naimisiin jos sä haluut tossa Diacoris ja olla duunissa täällä ja sit ku se metro tulee
ni sä voit liikkuu ilman et sun tarvis mennä maan päälle, nimittäin täs on viel
asuntojaki, sä voit asuu tos, samast noustaan ylös tost vierestä. Et tää on tavallaan
oma pieni keinomaailmansa, et sinänsä jos sä aattelet et tääl on kaikki mitä
ihminen periaatteessa tarvitsee. Tääl on kaikki sisällä ja sit ulkopuolinen maailma
haluaa myös ottaa kontaktii tänne, koska vaikutusalue on iso ja espoolaiset on

225Kauppakeskus kävelyn tilana

viikonloppusin ja viikolla täälä, se on osa niitten elämää (…) tää on hyvin tiiviisti
täs ympäröivässä yhteisössä, hyvin iso osa.(Kauppakeskuksen johdon edustaja)

Ison Omenan edustajan mukaan kauppakeskuksella on paljon yhteyksiä eri toimijoi-
hin alueellaan: hyväntekeväisyysjärjestöjen paikallisosastot voivat toteuttaa keräyksiä,
koulujen oppilaat käyvät joulun aikaan esiintymässä, lähialueen yritykset haluavat
mainostaa toimintaansa, vaalien aikaan paikalliset poliitikot pääsevät vuorollaan esiin
ääniä kalastelemaan, urheiluseurat keräävät rahaa, jääkiekkojoukkue Espoo Bluesin
kanssa on yhteistyötä, kauppakeskus tukee Matinkylän jäähallia mainostilaa vastaan
ja niin edelleen. Sen asiakkaista kuitenkin 75 % kuuluu hyvään tai erinomaiseen
tuloluokkaan.

7.6.3	 Ristiriitojen ja paradoksien osana elämisestä

Edellä kuvatut paradoksit ilmentävät arkirutiinien sekä ympäristön fyysisten ja sosi-
aalisten rakenteiden itseään vahvistavia kehiä tai kuluttamisen infrastruktuureja,
mutta toisaalta myös niihin liittyvää kitkaa ja ristiriitaisuuksia. Ne osoittavat erään-
laisia murtumia sekä autoiluun että kävelemiseen liittyvissä kuluttamisen infrastruk-
tuureissa ja kulttuureissa.

Arkielämässä kitka osoittaa toisenlaisten kokemusten ja elämisen tapojen mah-
dollisuuksia jos käytäntöjen ja rutiinien mielekkyys sen kautta kyseenalaistuu. Kit-
kan kokemukset voivat olla mahdollisuus havahtumiselle ja kehien murtamiselle jos
arjessa ja lähiympäristössä konkretisoituvat ongelmat, kuten ruuhkat, saavat aikaan
uusia toiminnan tapoja ja ilmiöiden uudelleen tulkintoja (ks. kitka metaforana kult-
tuuriselle ja valtasuhteiden muutokselle Tsing 2004, 5). Tarja otti Jumbon aikanaan
innostuneena vastaan mutta innostus on muuttunut kritiikiksi:

Mä ajattelen aika negatiivisesti. Et (kaupan) pitäs olla ihmisten lähellä eikä niin
että jonnekki tosiaan tavarat kuljetetaan, ne on kalliita kustannuksii niist kuljet-
tamisista ja ihmisten kuljettamisesta tulee kustannuksia, saastetta. (…)

Haast.: sillon kun tää rakennettiin tänne niin sä sanoit että se oli tosi positiivista
että saatiin palveluja ja…?

Niin, kyllä. Mä olin sillon paljon naiivimpi ku nytten. Kyl mä aina katselen
ku Jumbolla on joulunavaus ja ilotulitus on aina niin mahtava, taivaalle lentää
tuhansia euroja (…) ne on ihan mun pihan lähellä ne ilotulitukset. Et sit mä
naiivisti ihailen niit. (Tarja)

226 Kävelyn lupaukset kaupungissa

Toisaalta haastattelut paradokseineenkin ja ambivalenttisine kokemuksineen osoit-
tavat kauppakeskusten ja autoilun demonisoinnin hyödyttömyyden. Tilanne ei ole
yksioikoinen siten, että kauppakeskukset hypermarketteineen olisivat yksinomaan
autoliikennettä tuottava ongelma, epäviihtyisää ja epäkäytännöllistä arkiympäristöä.
Ne ovat selvästi tätä, mutta toisaalta aineistosta välittyy kuva myös paikalliseen ympä-
ristöön ja asukkaiden arkeen vahvasti kiinnittyvistä, asiakkaiden tarpeita palvelevista
paikoista, joissa asukkaat viihtyvät, kokevat hetkiä hieman irti arjesta, tapaavat tut-
tuja ja ystäviä, nauttivat anonyymista sosiaalisuudesta ja vilinästä ja saavuttavat arjen
palvelutarpeensa sujuvasti. Kauppakeskus voi olla myös yhteisön oma, puolijulkinen
tila ja asukkaiden olohuone. Asukkaille kokemuksellisesti merkittävänä voi kuitenkin
näyttäytyä pikemminkin arkinen kirjastossa tai hypermarketissa käynti kuin laaja
ostosvalikoima, ravintolatarjonta tai kylpylä ja hohtokeilaus. Marketissa kärryjen
kanssa pujottelu saattoi merkitä viikonloppuun olennaisesti kuuluvaa, mielekästä
rituaalia. Kuin perinteisen kaupungin torilla ikään.

Arjessa kauppakeskuksiin liittyvät käytännöt muodostavat hyvin erilaisia toimin-
nallisia kokonaisuuksia, sillä käyttäjiä on monenlaisia ja yksilöiden kokemuksiin ja
asenteisiin liittyy paljon kaksijakoisuutta ja vastakohtaisuuksiakin. Kauppakeskuksiin
kytkeytyvissä positiivisissa kokemuksissa on yhtä lailla muutospotentiaalia kohti kes-
tävämpiä, vähemmän auto-orientoituneita kauppakeskusympäristöjä, kuin ”aitojen”
kävelykaupunkien ja kivijalkakauppojen yksipuolisessa ihailussa ja kauppakeskuksiin
liittyvässä moralisoivassa diskurssissa.

Esimerkiksi haastateltavani Päivi ilmoittautuu ”ostoskeskusihmiseksi”, jonka
arkeen Jumbo tuo elävän keskuksen. Jumbossa hän tapaa tuttuja ja ystäviä, viettää
aikaa perheen kanssa, osallistuu yhdistyksen kokouksiin ja tekee ostokset. Sinne hän
suuntaa kesällä perheen kanssa iltakävelylle tai pyörälenkille. Päivi on tuttu monien
myyjien kanssa ja näkee Jumbossa potentiaalisen paikan poliittiselle vaikuttamiselle,
lapsensa kesätyönhaulle tai nuorten hengailulle ”valvovan silmän alla”: no se on ikävä
sanoo näin vihreenä, kun ne aina haluaa niitä pieniä kivijalkakauppoja mutta Suomen
ilmastoon ei välttämättä semmonen kumminkaan sovi. Että kuinka ihanaa tänne on
tulla lasten kanssa, voi ottaa takit pois ja ne saa olla vapaasti oli keli mikä tahansa.
Hypermarketeissa hänelle ei ole mikään ongelma kävellä sata metriä maitopurkin
takia. – Must tuntuu että tää Jumbo on vähän semmonen, tänne on porukka muutta-
nut, tänne on jotenkin kotiuduttu, tänne Jumboon. En mä ikinä huomannut Itiksessä
semmosta.

Päivi käy Jumbossa – kuten myös töissä Helsingin puolella – yksinomaan pyörällä
tai kävellen. Hän on myös aktivoitunut kehittämään nykyisellään ankeaa ja turvatonta
Jumbon kävely- ja pyöräily-ympäristöä aloittein, samoin kuin muita alueen kävely- ja
pyöräily-yhteyksiä. Päivi on muun muassa esitellyt tekemänsä kuvakoosteen Jumbon

227Kauppakeskus kävelyn tilana

kävely- ja pyöräily-ympäristön puutteista aluetoimikunnassa ja kirjoittanut ongel-
mista sekä toisaalta kiintymyksestään Jumboon blogissaan. Hän muotoilee Jumboa
uudelleen sekä diskursiivisesti että konkreettisesti omilla käytännöillään, sekä pyr-
kien siirtämään omia toimintatapojaan instituutioiden piiriin ja vaikuttamaan niihin
kuluttamisen infrastruktuureihin joiden osa hän on.

se lähti siitä Pajusen kommentista, sit siit synty kauhee sota meidän sähköpostilis-
toilla. Ja mä olin niinku, mä puolustin Jumboo ja sit muut nokitteli siellä ja se
meni jo aika (…) mutta siitä se jotenkin lähti, mä ajatteluin että okei, Jumbo on
mikä on, ehkä tät vois hiukan parantaa että ei tää nyt oo mikään täydellinen. Ja
sit kun mulla oli yks lomapäivä niin mä ajattelin että okei, mennään nyt otta-
maan niitä kuvia, sit mä otin ne kuvat ja kirjotin ne jutut. (…) ja seuraavaan
kokoukseen pyydettiin sitten sen takia ne (kauppakeskusjohtaja)(…) se Nyberg
sitten lupaili meille kaikkia että tänne tulee kasvojenkohotusta ja tänne tulikin
noi bussiaikataulut (…) mutta aluetoimikunnassa kaikki katto hyvin kiinnsotu-
neena, mutta ei niist kukaan muu käy täällä kävellen tai pyörällä. että tosi kivaa
kun joku tekee havaintoja mutta…(Päivi)

Havahtuminen ja aktivoituminen toimimaan olosuhteiden parantamiseksi omassa
elinympäristössä ei Päivin tapauksessa liity periaatteelliseen autoiltavien kauppakes-
kusten vastustamiseen, vaan pikemminkin kiintymykseen, kotiutumiseen ja ihastuk-
seen kauppakeskuksia kohtaan. Se näyttää kuitenkin jatkuakseen ja laajentuakseen
vaativan myös jonkinlaisia vastineita, muuten kollektiivisen ja jatkuvan asukasaktii-
visuuden itu voi jäädä yksittäisten yksilöiden boikotointitoimiksi

Lähikauppa on Teboil. mul on periaatteessa tämmönen henkilökohtanen boikotti
päällä sinne. mä oon kyllä valittanut siitä aluetoimikunnassa ja muutkin on valit-
tanut. Ku sinne on ihan surkeet ne kevyen liikenteen kulkuväylät. sinne ei just voi
lähettää lasta yksin hakemaan mitään maitoo et sinne saa mennä itse mukaan.
(…) Mul on täällä muitakin boikotteja lähiympäristössä, mä en pian voi mennä
mihinkään. Uusi K-kauppa Koivuhaassa kun ei tehty kunnollisia kevyen liiken-
teen sisääntuloväyliä, se oli kyllä, kun mä ekan kerran käsvelin sinne tuplarat-
tailla, ja pitää autoteitä, ni pisti niin vihaksi että mä ajattelin että mä en mee
sinne enää ikinä. Että miten tommonen on annettu mennä läpi, uus kauppa. Ee
oikein tahdo johtaa mihinkään tommoset. Pitäis nyt pitää huolta kun, nehän
uudistaa sitä k-markettia Citymarketiks että sinne tulis kunnolliset nää reitit..
Mun aktivismin taso on laskenu viime aikoina, ei vaan jaksa valittaa joka asiasta.
Kuhan nyt itse selviää sieltä pyörällä niin se riittää. (Päivi)

Muutos tapahtuu kuitenkin alkaen omakohtaisista kokemuksista, käytäntöjen sisäl-
täpäin. Asukkaiden odotukset ympäristölle ja sen käyttötavoille eivät ole välttämättä

228 Kävelyn lupaukset kaupungissa

valmiina ja selkeinä odottamassa. Arvostuksemme ja toiveemme ovat myös yksilö-
tasolla ristiriitaisia ja muotoutuvat ja muuttuvat ajan kuluessa. Esimerkiksi Mai-
ja-Leena kuvaa Matinkylän täydentymistä ja kasvua:

Siis tännehän on rakennettu ihan hirveesti. Että musta tuntuu että täälä oli silloi
12000 asukasta ku me muutettiin ja nytte niit alkaa olla semmonen neljäkym-
mentä tuhatta – viiskymmentä tuhatta. Tää oli kaikki mettää missä ulkoilutettiin
koiraa sillon, ja tossa missä nyt Omena on tää alue ni oli semmonen niitty missä
lasten kans käytiin hiihtämässä. Ja sit ku alettiin puhumaan et siihen rakennetaan
tämmönen sillä hetkellä Suomen suurin kauppakeskus, ni sehän oli ihan satua
etteihän sitä uskonu millään. Siinä se vaan nyt on.

Haast.: Tuntuks se silloin hyvältä ajatukselta et siihen tulee sellanen?

Ei, jotenki ei. Ku olis halunnu et tänne olis jäänyt sitä väljyyttä. Mutta sitte ku
se tuli ni sitte huomas että täähän on jotakin vallan suurenmoista. Et oikeestaan
minkään asian takia ei tarvitse Helsinkiin lähteä. Se on yks tai kaks kertaa vuo-
dessa ku sinne on ostosten takia jotain asiaa. (…) tiedän siit meidänkin taloyh-
tiöstä että asuntoja on menny kaupaksi sellasille ihmisille jotka pitää liikettä täällä
tai on täällä töissä. Asuntojen hinnat on varmaan vähän senkin ansiosta noussu.
(Maija-Leena)

Maija-Leenan kuvaus osoittaa, kuinka yksilön arvostukset voivat olla sellaisia, ettei
niiden toteutuminen yhtä aikaa ole mahdollista. Väljyys ja luonnonläheisyys voivat
olla arvostettuja asioita, samoin niistä luopumalla saatu palveluiden saavutettavuus.
Nykytilaa ei arvioida enää samalta perustalta kuin tulevaa menneessä. Matinkyläläisen
Teuvon kuvaus on samansuuntainen; siinä näkyy ambivalenttinen suhde nykytilaan
ja menneeseen, uuteen Matinkylään kauppakeskuksineen sekä vanhaan Mantinky-
lään ostareineen. Ostari kuului aikaan, jolloin tavattiin tuttuja kotikulmilla ostos-
ten teon yhteydessä. Iso Omena on kauppapaikkana kiireisempi ja anonyymimpi
– mutta niin sen Teuvosta kuuluukin olla, se edustaa nykyaikaa ja tulevaisuutta. Iso
Omena tuntuu asettuneen paikoilleen.

Ja aika vähän sillä tavalla… ei enää oo tuttuja täällä. Että nää on kaikki muut-
tunu ihmiset vieraiks, että se huono puoli näissä isoissa ostareissa on että tuota… se
hajottaa tuttavapiirin. Että ihmiset, niinku toi vanha ostari oli, ni siinä oli aina
tuttavia siihen aikaan. Ni neki on hävinny. Tietysti sit ihmiset muuttaa paljon
toisiin paikkoihin. (…) Sillon tuli siinä tehtyä nää ostokset. Ja siinä aina sitä
juttukaveria löyty, että… kaupoissa ja ulkona ja… Niin täällä (Isossa Omenassa)
sanotaan hyvin harvon sattuu ett on joku tuttu. Ehkä sitä sitte sotkeutuu täällä
eikä tuu seurattua niin. Mut muutenhan mä pidän kyllä, tää on – täähän on tosi
upea paikka, että, tulevaisuutta, ikääntymistäki ku ajattelee ni ei tartte lähteä

229Kauppakeskus kävelyn tilana

pitkälle ostoksille (…) No joo, mites sitä… eihän sitä, tää on nykyaikaa, että eihän
täs sitä vanhan kauppapaikan tunnelmaa tietysti enää täällä ole et se on vähän
erilaista. Ja kyllä se, ehkä semmonen nuorisovoittonen on tää kauppaelämä nyky-
sin paljonki ja pitää ollaki tietysti että ei siinä… Et se puuttuu tietysti, mut eipä
sitä kyllä kaipaakaan, sitä vanhempaa aikaa, että ei siinä siinä mielessä ole … Ja
se ehkä tuota se jokapäivänen kiirehän täällä tahtoo tarttua, niinku kaupungillaki
… Nyt olen mä huomannu kyllä täällä näissä kahviloitten kulmissa istuu pappoja
rupattelemassa, mutta… et se on vähän erilaista. (Teuvo, Matinkylä)

7.7	 Päätelmiä: Toimeen tulemisen kitka ja uudet mahdollisuudet

Kysymys kauppakeskuksista on oleellinen myös sikäli, että kahdessa muussakin tut-
kimuskohteessani, Hämeenlinnassa ja Herttoniemessä on hiljattain päädytty kaup-
pakeskusmalliin keskustojen kehittämisessä. Yhteistä kaikille ratkaisuille on suurten
liikenneväylien ja liikenneinfran rooli kaupungin rakentumisen mahdollistajana ja
ohjaajana. Kauppakeskuskonseptiin perustuva keskustakehittäminen saattaa olla
monelta osin toimiva ratkaisu, mutta onko hankkeiden taustalla enemmän teknis-
taloudellinen rationaalisuus kuin syvällinen pohdinta siitä, mitä tavoitteita kohden
pyritään kullakin alueella ja mikä malli toimisi parhaiten niiden saavuttamiseen?
Onko kävelyn potentiaalit huomioitu?

Auto kytkeytyy arjen rutiineihin ja käytäntöihin usein tiukin tai monihaaraisin
sidoksin. Sidosten juuret ovat kaupunkisuunnittelun ja vähittäiskaupan murroksissa
aina 1950- ja 1960-luvuilla asti. Samalla kun kuluttaja tekee valintoja – hypermar-
ketteja, isoja kertaostoksia ja automatkoja – hänen valinnan mahdollisuutensa supis-
tuvat. Infrastruktuuri ja institutionaaliset rakenteet vastaavat, arkirutiinit sopeutuvat
edelleen niihin, ja syntyy itseään vahvistavia kehiä. Auto on nykyisellään tärkeä käy-
täntöjen toiminnallisia yhdistelmiä kokoava tai materiaalisuuksien alueita yhdistävä
tekijä (ks. Lehtonen 2008, 92–93). Mitä enemmän autoilu yksittäisenä toimintona
niveltyy käytäntöjen kokonaisuuteen, sitä vaikeampaa rutiinien muuttaminen on.
Näin kuluttamisen infrastruktuuri organisoituu tietynlaiseksi (vrt. Connolly 2013b).

Sen sijaan, että autoistumisen kehitys nähdään vääjäämättömänä, voidaan siitä
etsiä murtumia ja tunnistaa pikemminkin kävelyyn liitettäviä myönteisiä potentiaa-
leja. Uuden käytännön syntyminen – oli se sitten kivijalkaliikkeisiin perustuva kau-
pungin tilallinen palvelurakenne tai toisaalta kävelyyn ja pyöräilyyn perustuva tapa
käyttää kauppakeskusta – edellyttää, että toimijat yhdistävät merkityksiä, materiaaleja
ja taitoja uusilla tavoilla. (Røpke 2009; Shove 2009, 18.) Oleellista on se, että kyt-
kennät käytännön ainesosien välillä synnyttävät dynamiikan, joka johtaa käytännön

230 Kävelyn lupaukset kaupungissa

jatkuvaan uusiutumiseen tai sen kiertokulun, itseään vahvistavan kehityksen romah-
tamiseen (Pantzar & Shove 2006, 16). Arkeaan elävillä toimijoilla on siis hetkensä,
suurikin rooli, siinä, miten eri liikkumisen tavat, auto tai käveleminen, kytkeytyvät
muuhun arkeen, ympäristön artefaktien käyttöön ja suunnittelun tavoitteisiin. Ins-
titutionaalisesti määräytyvät aikamittakaavat, kuten kaupunkisuunnittelun ympäris-
töä muovaava toiminta, muodostavat kuitenkin olennaisia rajoitteita sille, millaiset
muutokset arjen elämänkäytännöissä ovat mahdollisia (ks. Haila 2011, 238–239).

Tässä tutkimusosiossa olen pyrkinyt esittämään havaintoja siitä, kuinka kauppa-
keskus kävelyn tilana muotoutuu suunnittelun prosessien, ympäristön artefaktien
ja sosiaalisten käytäntöjen sekä yksilöiden kokemuksien ja rutiinien vuorovaikutuk-
sessa. Käsillä olevissa luvun päätelmissä palaan vielä pohtimaan suunnittelun mah-
dollisuuksia tukea pikemmin kuin rajoittaa arkielämässä olevia potentiaaleja kestä-
vämpiin käytäntöihin, mielekkäisiin kokemuksiin ja toimijuuteen.

Matinkylän keskusta suunniteltaessa suunnittelun tarinalle paremmasta ympä-
ristöstä ja arjesta tuntui olleen selvä tilaus. Suunnitteluratkaisut näyttäytyivät silti
ristiriitaisina, sillä konkreettisten suunnitelmien kyky toteuttaa tarinaa asettui kiis-
tanalaiseksi. Kävelykaupungin urbaanista ihanteesta lähtenyt suunnitelma kehittyi
prosessin kuluessa kohti taloudellisesti tehokkaammaksi ymmärrettyä keskuksen
toteuttamisen mallia. Jumbon kohdalla lähdettiin tarinoista, joissa joko rakennetaan
kauppakeskus tai alueelle jää voimaan vanhentunut teollisuuskaava. Tämä mahdol-
listi argumentaatiossa uhkakuvan, että hankkeen hyödyt menisivät muualle kuin
Vantaalle. Siinä missä Ison Omenan argumentaatiossa muun muassa kaupunkitilan
laatuun ja asukkaille syntyvään ympäristöön liittyneet seikat olivat vahvasti läsnä,
sivuutettiin ne Jumbon prosessissa lähes täysin. Lopulta kauppakeskus rakennettiin
tarinan varaan, joka nojasi pitkälti autoileville kuluttajille ja heistä hyötyville yksityi-
sille intresseille suunnattuihin tulevaisuuskuviin. Jumbon tapauksessa suunnitteluar-
gumentaation ristiriidat liittyivät pitkälti kiistelyyn sen todellisista vaikutuksista. On
ongelmallista, että suunnitteluprosessin retoriikka näyttää tarkoituksellisesti peittä-
neen hankkeeseen liittyneitä ristiriitoja – kohdissa, joissa ne tulisi altistaa asukkaiden
ja kansalaisten arvioinnille, kuten ympäristövaikutusselvityksen tuloksissa. Jumboa
esimerkiksi perusteltiin kaavadokumenteissa yhdyskuntarakenteellisella ja liikenteel-
lisellä sijainnilla, vaikka hanketta toistuvasti kritisoitiin samojen tekijöiden perus-
teella. Päätöksen poliittisuutta ei tulisi häivyttää vetoamalla selvityksiin, faktoihin
ja lukuihin, jotka myös palvelevat tiettyjä intressejä. Jumbon prosessiin kytkeytynyt
retoriikka piilottaa sen, kuinka suunnitteilla ollut kauppakeskus vahvisti liikenteen,
kaupan ja kaupunkirakenteen kehämäistä autoiluun perustuvaa kehittymistä eikä
ainoastaan reagoinut kuluttajien ja autoilijoiden odotuksiin. Suurilla, ympäristöä
vähintään vuosikymmeniksi muovaavilla ratkaisuilla on merkittäviä, moniulotteisia

231Kauppakeskus kävelyn tilana

ja kauas kantavia seurauksia, jotka eivät riipu siitä, kuinka ne suunnitteludokumen-
teissa on kehystetty.

Vaikeudet kauppakeskuksen kävellen saavutettavuudessa tulivatkin haastatte-
luissa selvästi esiin. Kauppakeskusympäristö mahdollisti kuitenkin siellä käveleville ja
toimiville haastateltavilleni yllättävän paljon keskenään erilaisia kokemuksia ja mah-
dollisuuksia käyttää kauppakeskusta omiin tarpeisiinsa. Kauppakeskukset näyttävät
tarjoavan asukkaille myös paljon positiivisia kokemuksia – sellaisia, joita ”aitojen”
kävelykaupunkien ajatellaan tuottavan.

Kun haastateltavat kuvaavat tapojaan käyttää ja kokea näitä jo suunnittelussa
jännitteisiksi osoittautuneita kauppakeskustiloja, sekä kokemuksiaan niiden saavu-
tettavuudesta, nousee esiin paradoksaalisia ja ennakoimattomia tilanteita. Haasta-
teltavat eivät hyödynnä, toteuta tai vahvista suoraan joko kävelyn tai autoilun ihan-
teita (koska he eivät toimi kummankaan kaupunkityypin kontekstissa täysin sen
edellyttämällä tavalla). Suunnittelukaan ei toimi täysin yhden rationaliteetin varassa
vaan hyödyntää sekä käveltävän että autoiltavan ympäristön ihanteita ja artefakteja.
Erilaisten toiminnan logiikkojen – arjen ja hallinnan, strategioiden ja taktiikkojen,
autoilun ja kävelyn – välillä voi havaita ”toimeen tulemisen” kitkaa (Highmore 2002,
159) mutta kumpikaan ei lopullisesti voita tai häviä näissä kohtaamisissa.

Kummassakin tapauksessa kaupunkisuunnittelun ulkopuolelta tulleet suunnit-
telun reunaehdot (yksityiset taloudelliset intressit, kaupungin taloudellinen kilpai-
lukyky) muovasivat suunnittelun tavoitteita ja niitä legitimoivaa argumentaatiota
voimakkaasti. Isoa Omenaa voidaan, erityisesti kun Länsimetro vielä tulevaisuu-
dessa valmistuu, pitää kauppakeskusten joukossa suhteellisen kestävänä ratkaisuna.
Jumbon suunnitteludokumenteissa puolestaan kestävään kehitykseen liittyvää argu-
mentaatiota käytettiin retorisesti, eikä lopputulosta voi liikenteen kannalta pitää
kestävänä. Sosiaaliset ja kulttuuriset kaupunkimaisuuden ja elävyyden ihanteet
olivat läsnä Ison Omenan tapauksessa. Jumbon kohdalla sosiaaliseen ympäristöön,
asukkaiden kokemuksiin ja kaupunkiympäristön viihtyisyyteen liittyviä näkökohtia
ei huomioitu suunnittelussa mutta ne ilmaantuivat kuitenkin kumpaankin koke-
mukselliseen kauppakeskukseen. Tosin lähinnä sisätiloihin. Myös yksilöiden arjen
sujuvuuden toteutuminen näyttäytyy haastatteluissa paradoksaalisena; se toteutuu
kauppakeskusten ehdoilla mutta asukkaiden toimijuuden tuloksena. Asukkaat valit-
tavat, mutta ovat myös nokkelia ympäristönsä käyttäjiä ja selviävät taktiikoillaan,
pystyvät hyödyntämään ympäristöään omilla, osin odottamattomilla tavoillaan.

Entä mitä muutosmahdollisuuksia kohti kestävämpiä tai arjessa toimivampia
palveluympäristöjä ja liikkumiskäytäntöjä voitaisiin tutkimuksen perusteella tun-
nistaa? Hypermarketin tuottamaa kanavointia harvempaan asiointiin ja suurempiin
kertaostoksiin ei välttämättä koeta niinkään pakottavana mahdollisuutena kuin elä-

232 Kävelyn lupaukset kaupungissa

mää jäsentävä mielekkäänä rutiinina. Kauppakeskus onnistuu nivoutumaan arjen
rytmeihin – vaikka välillä epäkäytännöllisin ja esimerkiksi ympäristön kannalta
kestämättömin sidoksin. Herkkyys kauppakeskusympäristön tarjoumille ja elämää
rikastava liittyminen siihen, tuottaa myös rakentavaa potentiaalia. Haastateltava,
joka rakasti kauppakeskuksia, ja koki olevansa kauppakeskusihminen, oli aktiivisesti
pyrkinyt kohentamaan kävelyn ja pyöräilyn olosuhteita kauppakeskuksen ympäris-
tössä. Hänen toiminnassaan yhdistyivät tietoiset julkiset roolikokeilut (”kauppakes-
kusihminen vihreiden arvojen edistäjänä” blogissa tai paikallispolitiikassa ja -kehit-
tämisessä) sekä omaan arkiseen toimintaan perustuva huolenpito ja halu parantaa
kauppakeskuksen olosuhteita. Haastateltava pyrki sekä muuttamaan tapoja, joilla
ymmärrämme kauppakeskuksen että vaikuttamaan suoraan fyysiseen ympäristöön ja
kohentamaan sen kävely- ja pyöräilyolosuhteita.

Liikkujien hallintaan liittyy keskenään ristiriitaisia intressejä ja meitä vedetään
kahteen suuntaan, kävelemään ja autoilemaan. Autoilun merkityksen muutos kohti
epänormaalimpaa, asiointiliikkumisen tapaa voi vaikuttaa monia reittejä pitkin
ihmisten arkeen. Jos tämä hallinnan tavoite löytää resonanssin esimerkiksi kauppa-
keskuksen auto-orientoituneen käytön kitkassa ja murtumissa, voi seurauksena olla
toiminnan muutos. Roolista kauppakeskuksen käyttäjänä tai sinne kävelijänä tai
autoilijana tulee valtasuhteiden lataama. Roolin toteuttaminen tukee kuluttamisen
infrastruktuureja mutta rooleja voi myös epäluonnollistaa ja manipuloida, mikä avaa
ovet uusille mahdollisuuksille. (Connolly 2013b, 182–185.)

Haastateltavien kokemukset kauppakeskuksista olivat muovautuvia ja ristiriitaisia.
Arvostuksemme, käsityksemme, käytäntömme ovat osin juuri siksi muovautumisky-
kyisiä. Toinen muovautumiskyvyn edellytys on kokemuksemme vuorovaikutukselli-
suus. Kuten Dewey toteaa, maailmaan ilmaantuu täysin uusia asioita olioiden välisen
vuorovaikutuksen ansiosta – ja vain sen avulla (Alhanen 2013, 74). Kun kauppakes-
kus muodostuu aktiivisen kävelijän ja pyöräilijän ja ympäristötietoisen kuluttajan
lempipaikaksi, aukeaa uusia kävelemisen tarjoumia ja lupauksia. Kun jalkavaivasta
toipuva kävelijä metsästää maitopurkkeja marketin kauimmaisesta nurkasta, syntyy
kitkaa ja kaupalle vieras tilanne, jossa kuluttaja ajaa kauemmas pienempään kaup-
paan, huonompien valikoimien äärelle. Arjessa on potentiaaleja, jotka voivat horjut-
taa kuluttamisen infrastruktuuria (Connolly 2013b), joka kiertyy autoilun ja suurten
kaupan yksiköiden ympärille. Tälle on moninaisia tapoja eivätkä ne kaikki ole urbaa-
nien, kivijalkakauppoja suosivien kuluttajien käsissä.

Ehkä autoilun elämäntavan ja rakenteiden itseään vahvistavat kehät voivat alkaa
murtua sekä kauppakeskuksissa koetun kitkan ja ristiriitaisuuksien että niihin liit-
tyvien positiivisten kokemusten seurauksena. Jos otetaan vakavasti myös se, että
kauppakeskukset ovat myös mielekästä ja elettävää arkiympäristöä monille ihmisille

233Kauppakeskus kävelyn tilana

– vaikka he löytävät niistä myös paljon kritisoitavaa – on syytä kysyä: Miten kauppa-
keskusten kanssa sitten tulisi tulevaisuudessa elää? Kuinka niiden kanssa voisi toimia
suunnittelun ja politiikan piirissä?

Kuten Syrman (2010, 16) toteaa, ”seudullisesta sijainnista ja tyypistä riippumatta
keskuksien tulee panostaa kevyen liikenteen saavutettavuuteen lähialueilta ja inte-
groitua joukkoliikennejärjestelmään sen palvelutasosta riippumatta. Monikeskuksi-
sessa kaupunkijärjestelmässä jokainen kauppakeskus on osa niin auto-, joukkolii-
kennekuin kevyen liikenteen vyöhykettä”. (Syrman 2010, 16.) Ensinnäkin, autolla
saavutettavuuden parantaminen tuntuu heikentävän lähisaavutettavuutta, erityisesti
kävellen ja pyörällä. Suuret yksikkökoot sopivat huonosti kävellen ja pyörällä elet-
tyyn ja hallittuun arkeen. Vaikka Jumboa ympäröivät myös yhdistetyt jalankulku- ja
pyörätiet, pidetään sitä varsin heikosti käveltävänä. Ekologisempaan liikkumiseen
nojaavan saavutettavuuden lähtökohta ovat kauppakeskuksen sijainti ja sitä ympä-
röivä yhdyskuntarakenne. Kauppakeskuksen tulisi olla luonteva osa joukkoliiken-
teellä, kävellen ja pyörällä hallittavissa olevaa arkiverkostoa, johon kuuluvat myös
työpaikat, koulut, lasten päivähoito ja harrastukset.

Toiseksi olisi mietittävä kauppakeskuksen rakennustyyppiä, konseptia ja palvelu-
valikoimaa (ks. myös Rantanen 2010, 36). Lähialueen asukkaiden tarpeisiin, jos ne
halutaan huomioida, eivät tunnu kuuluvan kylpylä ja hohtokeilaus. Voiko kauppa-
keskus toimia yhtä aikaa lähiasukkaiden arkeen integroituvana paikalliselämän kes-
kuksena ja turistivirtoja tavoittelevana attraktiona? Pelkkä liiketilan määrä ei pitäisi
olla keskustelun kohteena vaan pikemminkin sen laatu ja laajenemis- tai supistu-
mismahdollisuudet sekä mahdolliset käyttötarkoitusten muutokset tarpeiden ja odo-
tusten muuttuessa. Hypermarket kauppakeskuksen sisällä on käveltävyyden suuri
kompastuskivi. Se ei palvele lähialueen asukkaita maitokauppana, eikä myöskään
harvemmin vierailevia elämysten ja viihteen etsijöitä. Se luo arkeen auton peräkontin
määrittämää ostosrytmiä ja autoliikennettä ympäristöön. Yksikkökoon pienentämi-
nen ja kauppakeskustilan avaaminen kadulle auttaisi kauppakeskusta integroitumaan
fyysisesti paremmin lähialueeseen. Tämä tekisi niistä myös käveltäviä, eikä autoa
tarvittaisi kuljettamaan uupuneita ostostentekijöitä. Rantanen (2010, 36) mainitsee
esimerkiksi pienemmän ruokakaupan sijoittamisen kadun puolelle sekä hypermar-
ketin korvaamisen usealla supermarketilla esimerkkeinä mahdollisuuksista muovata
kauppakeskuksen rakennustyyppiä.

Arkisten rutiinien muutokseen autoilusta kävelyyn tarvitaan vahva rakenteiden
tuki; tavoiteltaessa liikkumisen kulttuurin muutosta pelkkä kevyen liikenteen väylä
ei riitä, vaan kauppapaikan on liityttävä kävellen, pyörällä ja joukkoliikenteellä hallit-
tavissa olevaan arkeen. Se on haaste niin yhdyskuntarakenteelle kuin kauppakeskuk-
sen konseptille, rakennustyypille ja fyysiselle lähiympäristölle.

234 Kävelyn lupaukset kaupungissa

8	 Kävellen kudottu kaupunki

Olen tutkimuksessani tarkastellut kaupungissa kävelemiseen arkielämässä liitty-
viä kokemuksia ja käytäntöjä. Tavoitteenani on ollut pohtia, miten kävelemi-
sen lupausten toteutumisen mahdollisuudet ja ehdot muotoutuvat kävelijöiden
arjessa kaupunkisuunnittelun ehdollistamana. Lisäksi olen pyrkinyt tunnistamaan
arjesta – käytännöistä ja kokemuksista itsestään – versovia ja kasvavia kävelemisen
lupauksia. Kuinka kaupunkisuunnittelu voisi tukea niiden toteutumista erilaisissa
kaupunkiympäristöissä? Tutkimuksen yhteenvetoluvun aloitan tiivistämällä vielä
kunkin analyysiluvun tulokset vastauksiksi tutkimustehtävään jaksossa 8.1. Tämän
jälkeen siirryn pohtimaan, mitä tapaukset yhdessä kertovat kävelemisen lupauksista
suomalaisissa kaupunkiympäristöissä. Luvussa 8.2 kävelyyn kytkeytyvien erilais-
ten ajallisten ulottuvuuksien tarkastelu osoittaa, että kävely saa aikaan myönteisiä
vaikutuksia yksilöiden arjessa ja hyvinvoinnissa. Ajallisuuksien tarkastelu avaa sitä,
kuinka kävelyn on tätä kautta mahdollista saada jatkuvuutta elämässämme – tulla
osaksi säännöllistä arkea ja liittyä tulevaisuutta koskeviin toiveisiin ja tavoitteisiin.
Tämä tulevaisuussuuntautuneisuus on tulosta sekä kävelyn hetkistä, hyvistä koke-
muksista, joita kävelijät taitavasti tavoittelevat ja tuottavat erilaisissa ympäristöissä
että toisaalta hallinnan ehdollistamaa. Seuraavaksi jaksossa 8.3 kokoankin yhteen
eri tutkimuskohteissa muodostuneet käsitykset siitä, millaisia lupauksia kävelyyn siis
liittyy ihmisten arkikokemusten tarkastelun nojalla. Tutkimuksen teoreettista taus-
taa hyödyntäen pohdin vielä arjen ja suunnittelun välistä vuorovaikutusta ja liitän
kävelijöiden arkisen kekseliäisyyden osaksi kysymyksiä parempien tulevaisuuksien
tavoittelusta kaupunkisuunnittelussa. Lopuksi, jaksossa 8.4, pohdin, kuinka kau-
punkisuunnittelu voisi rikkaammin ja laajemmin tukea kävelyn lupauksia. Tunnistan
suunnittelun dilemmaksi kaksi tärkeää tavoitetta: sekä ohjata kehitystä käveltäväm-
piin kaupunkiympäristöihin että tukea kävelemisen arjesta versovien uusien ja enna-
koimattomien potentiaalien kasvua kaupungissa.

235Kävellen kudottu kaupunki

8.1	 Kävelyn rihmastot

Kolme tapaustani näyttävät kukin erilaisen kävelyn ympäristön. Samalla ne tarjo-
avat kattavasti aineksia ja ongelmanasetteluja kävelyn arjen ja kaupunkisuunnittelun
suhteita sekä kävelemisen lupauksia koskevaan pohdintaan. Hämeenlinna osoitti
eri liikkumismuotojen mahdollisuusavaruuden joustavuuden ja muotoutuvuuden;
Herttoniemi taas ympäristön ja kävelijöiden vuorovaikutusten ja syntyvien koke-
musten moninaisuuden ja toisaalta historiallisuuden. Kävelyn paikka tai ympäristö
on kuin monien tarinoiden solmukohta (Ingold 2011, 149). Kauppakeskus puoles-
taan näytti, että ketjuun ihanteista suunnittelun tavoitteisiin, syntyvään ympäristöön
ja asukkaiden käytäntöihin ja kokemuksiin liittyy olennaista ennakoimattomuutta.
Tutkimuskohteissa toteutui kävelemisen maailmoja, joiden rajoista, yksityiskohdista,
moninaisuudesta, syntymisen mekanismeista ja kytkeytymisestä ihmisten elämään
suunnittelijoilla ei ole voinut olla kattavaa ymmärrystä, ja joita on tutkimuksessa
vaikea etukäteen olettaa testattaviksi ja mitattaviksi. Joustavuudessaan ja muotou-
tuvuudessaan, tarinallisuudessaan ja ennakoimattomuudessan kävelyn paikat näyt-
täytyvät rihmastomaisina. Ne ovat tunnettuja, aistittuja ja kulkien tehtyjä. Niillä on
muotoituvia suhteita toisiinsa. Ne muodostavat rihmastoja pikemmin kuin liiken-
teen ja infrastruktuurin lähtöpisteiden ja määränpäiden verkon. (vrt. Ingold 2011,
149–152.) Vastaan seuraavaksi kootusti tutkimustehtävässä esittämiini kysymyksiin
ja samalla pohdin, mitä kukin tapaus kertoo kävelemisen lupausten mahdollisuuk-
sista sekä siitä, kuinka niitä voidaan vahvistaa.

Hämeenlinnassa tarkastelin kävelemisen mahdollisuuksien muotoutumista osana
arkiliikkumisen kokonaisuutta. Mitkä tekijät siihen vaikuttavat? Liikkumismahdol-
lisuuksien perustana näyttäytyi yhdyskuntarakenne ja se, kuinka eri liikennemuodot
määrittävät sen historiallisia kerroksia. Kokemuksissa rajautuivat erilleen käveltävä
ruutukaavakeskusta, autoiltavalla asumisen reunavyöhykkeellä sijaitseva Hirsimäki ja
samoin autokaupunkikehitykseksi luettava Tiiriön kaupan keskittymä, sekä keskus-
tan ja autovyöhykkeen väliin jäävä esikaupunkimainen, kävelyä, pyöräilyä ja autoilua
suhteellisen sujuvasti yhdistävä Kauriala. Lisäksi erottuivat hyvät virkistysliikkumis-
mahdollisuudet tarjoava, puistomaisina alueina kaupunkirakenteeseen kytkeytyvä
maisema ja luonnonympäristö.

Liikkumisen ja kaupunkirakenteen hahmottuminen tällaisina laajempina vyö-
hykkeinä on kuitenkin kaukana koko totuudesta. Liikkumismahdollisuudet muo-
toutuvat myös paljon pienemmässä mittakaavassa, mikrotason ympäristön piirteissä,
ruumiillisissa hetkittäisissä kokemuksissa. Haastattelut osoittivat myös, että kaupun-
kisuunnittelun asettamat ehdot, rajat ja mahdollisuudet liikkumiselle ovat joustavia
ja huokoisia. Käveleminen ja pyöräileminen, rutinoituessaan arkeen, myös muuttavat

236 Kävelyn lupaukset kaupungissa

omia mahdollisuuksien ehtojaan. Liikkujan harjaantuminen laajentaa liikkumisen
mahdollisuuksien ehtoja ja tekee esimerkiksi pyöräilyn vaatimasta taidosta, taktikoin-
nista ja ponnistelusta myös sen ilon lähteen. Kävelijät ja pyöräilijät löytävät ja avaavat
omat reittinsä, tarjoumayhdistelmänsä, kaupungin kudokseen. Tämä Hämeenlinnan
tapauksen tuottama oivallus auttoi havainnoimaan myös Herttoniemen tapauksessa
sitä, kuinka harjaantuminen ja oppiminen rikastavat myös kävelemisen ympäristö- ja
paikkakokemuksia.

Valinnanmahdollisuudet liikkumismuotojen suhteen jakautuvat väestön kesken
epätasaisesti. Kävelyn ja pyöräilyn lupausten ehdot näyttäytyivät kuitenkin joustavina
sikäli, ettei kävelyn tai pyöräilyn kokeminen mielekkääksi ja palkitsevaksi edellytä,
että se olisi aina tietoinen elämyksellinen valinta. Liikkumisen valinnanvara muovaa
kuitenkin vaihtoehtoavaruutta, johon käveleminen ja pyöräileminen sijoittuvat ja
siten niiden merkityksiä ja lupausten toteutumisen ehtoja. Valinnanvara on kävelyn
lupausten yksi kääntöpuoli. Ellei sitä arjessa ole, jääkö kävelyn lupaus tyhjäksi? Jouk-
koliikenne on tärkeässä asemassa valinnanmahdollisuuksien tuottajana.

Toisaalta liikkumisen valinnanvaran suhteen voidaan muotoilla myös lupausten
toinen ehto: sen ei pitäisi olla liian laajakaan. Jatkuva mahdollisuus (ja usein pakko)
tehdä valintoja ja suunnitella arkeaan ei merkitse liikkumisen sujuvuutta, vaan ympä-
ristöjen pitäisi tukea kävelyn ja pyöräilyn mahdollisuutta rutinoitua. Arkisten askarei-
den hoitaminen ei saisi vaatia jatkuvaa suunnitelmallisuutta ja uusien toimintavaihto-
ehtojen harkintaa olosuhteiden tai liikkumistarpeiden vaihdellessa. Tämä merkitsee,
että kävelemisen ja pyöräilemisen tulisi muodostua osaksi laajempaa kuluttamisen
infrastruktuuria kaupungissa. Kyse on haasteesta niin yhdyskunta-, liikenne- kuin
asuntosuunnittelulle, sekä esimerkiksi palveluiden järjestämiselle ja kauppapaikkojen
suunnittelulle eli paljon muusta kuin vain pyöräteistä tai kävelykaduista.

Jotta kävelyn ja pyöräilyn lupauksille olisi katetta, tulisi niitä Hämeenlinnan tapai-
sissa paikoissa ulottaa uusiin ympäristöihin. Olisi pohdittava ainakin, miten pyöräily
sovitetaan yhä paremmin keskustaan, ja kuinka laajentaa hyötykävelyä ja -pyöräilyä
nykyisellään autoiluun tukeutuville alueille. Jos liikkumisympäristö näyttäytyy eri
kulkumuotojen ja niihin kytkeytyvien elämisen tapojen tarpeisiin suunniteltuina
saarekkeina (kävelyä ja pyöräilyä keskusta-asujille, joukkoliikennettä lähiöihin ja
sujuvaa autoilua kaupungin reunalle ja suurille liikenneväylille sijoittuviin kaup-
pakeskuksiin) tärkeitä kävelyn ja pyöräilyn potentiaaleja voi jäädä hyödyntämättä.
Liikkumisen vyöhyketarkastelujen, samoin kuin transect-typologian (ks. luku 3.1)
soveltaminen tutkimuksessa ja suunnittelussa on tehtävä niin, että tarkastelu säilyy
joustavana. Etäisyys keskustasta tai julkisen liikenteen verkostosta ei yksin määritä
käveltävyyttä eikä käveltävyyden kehittämisessä pidä nojata liian yksipuolisesti etäi-
syyskategorioihin tai fyysisiä rakenteita kuvaaviin tunnuslukuihin. Myös kauppa-

237Kävellen kudottu kaupunki

keskustapaus osoitti, että käveltävyys ja saavutettavuus riippuvat paitsi etäisyydestä,
myös ympäristön mikrotason piirteistä ja koko arjen ja käytäntöjen toiminnallisesta
kokonaisuudesta.

Herttoniemessä tutkin, millaisia kokemuksellisia ympäristö- ja paikkasuhteita
kävellessä mahdollistuu. Miten kokemukset syntyvät ja kuinka ne liittyvät käveli-
jöiden omien yksilöllisten elämänkaarien osaksi? Herttoniemen suunnittelun his-
toriasta ja ihanteista juontuvat ympäristön erityispiirteet, erityisesti rakennettuun
ympäristöön kytkeytyvä luonto. Suhteellisen väljä rakenne ja solumainen jako
erillisiksi alueiksi näkyivät haastateltavien kävelykokemuksissa. Ympäristö vaikutti
kävelijän kokemuksiin. Toisaalta eri aikakausina kerrokselliseksi rakentunut, muun-
tuva ympäristö yhdistyy kävelijöiden erilaisiin arvostuksiin, taustoihin ja ympäristön
käytön tapoihin. Tavat kokea tietty ympäristö osana kävelemistä myös muovautu-
vat kävelijän kokemusten myötä. Kävelijä kehittää herkkyyttä ja taitoa havainnoida
ympäristöään koko elämänkaarensa ajan. Kyse ei ole yksilöiden erillisistä ja irralli-
sista kävelykokemuksista, vaan niillä on yhteinen pohja ympäristössä, kävelijöiden
jakamissa rytmeissä tai tavoissamme puhua ympäristöstä. Kokemukset paikasta ovat
kuin yhteiseen ympäristöön saapuvia tarinoita tai polkuja, jotka välillä risteävät.
Ympäristön muutokset ja vaihtelu muodostavat omia polkujaan, joihin kokemukset
sekoittuvat. (ks. Ingold 2011, 149.)

Herttoniemi näyttää rikkaalta alustalta monille erilaisille kokemuksille ja käveli-
jöille tarinoineen. Tämä on arvokasta kävelyn lupausten kannalta. Herttoniemessä
esiin tuli muun muassa kävelemisen merkitys ympäristöön kiinnittymiselle. Hertto-
niemen kävelijät eivät olleet flaneeraajien kaltaisia tarkkailijoita, vaan ympäristönsä
elämään kiinnittymään pyrkiviä toimijoita. Tulevaisuudessa Herttoniemen kehittä-
minen ja kasvu voivat auttaa luomaan sellaisia julkisia tiloja, jotka mahdollistaisivat
tämän yhä paremmin. Jaetussa, tiheään kävellyssä ympäristössä muodostuu myös yhä
enemmän erilaisten tarinoiden risteyskohtia ja moninaista ymmärrystä ympäristöstä.

Kauppakeskuksien analyysissa seurasin kauppakeskusten lähi- ja kävely-ympäris-
tön muotoutumista ikään kuin koko (ideaalisen) ketjun läpi suunnittelun tausta-aja-
tuksista ja tavoiteltavista tulevaisuuskuvista konkreettisiin suunnittelutavoitteisiin,
prosessissa käytettyyn retoriikkaan, materialisoituvaan kaavaan, ja lopulta asukkai-
den ja käyttäjien haltuunottamaan ja kokemaan ympäristöön. Miten kauppakes-
kukset kävelyn tiloina muotoutuvat niin suunnittelutarinoissa kuin lopulta ihmisten
arjessa? Johdonmukaisen, lineaarisesti ihanteista tavoitteisiin, keinoihin ja seurauk-
siin etenevän prosessin sijaan ketju oli kuin rikkinäinen puhelin. Siinä oli katkoksia,
ennakoimattomuutta, sivusta tulevia vaikuttavia tekijöitä, uudelleen tulkintoja ja
syy-seuraussuhteiden vääntymiä.

238 Kävelyn lupaukset kaupungissa

On ongelmallista, jos suunnitteluprosessi ei ole tavoitteiden, keinojen ja lop-
putuotosten suhteen läpinäkyvä. Toisaalta ympäristön käytöt ja tulevat merkityk-
set säilyvät ennakoimattomina vaikka näin olisikin. Tämä näyttäytyy ongelmana
suunnittelulle, joka perustuu tulevaisuuden hallittavuuteen (vrt. Madanipour 2010,
väitöskirjan luku 1.3). Kävelijöiden tavat käyttää ympäristöään ja samalla tuottaa
kauppakeskusta kävelyn tilana ilmaisivat toimijuutta, joka rakentui kauppakeskusten
suunnittelutarinoiden ja fyysisen ympäristön luomilla ehdoilla, mutta joka samalla
säilyi suunnittelun ja hallinnan ennakoimattomissa. Taktiikoillaan käyttäjät pystyvät
hyödyntämään ympäristöään omilla, osin odottamattomilla tavoillaan. He raken-
sivat kauppakeskusta uudelleen sekä diskursiivisesti että konkreettisilla tottumuk-
sillaan. Näissä käytöissä ja syntyvissä paradoksaalisissa tilanteissa piilee muutoksen
ituja. Jotta niiden poliittinen merkitys konkretisoituisi laajemmin, niiden tulisi laa-
jeta sosiaalisesti tai tulla huomioiduksi hallinnon ja suunnitelun tasolla.

Palveluiden käyttöön ja lähisaavutettavuuteen (erityisesti Jumbon kohdalla) liit-
tyneet kitkaisuudet osoittavat, ettei suurimittakaavainen, liikenteen solmukohdaksi
sijoittuva kauppakeskus hypermarketteineen ole välttämättä keinoista parhain toteut-
tamaan palveluiden käytön arkisen sujuvuuden, käveltävyyden ja pyöräiltävyyden
lupauksia. Asukkaiden kokemukset kauppakeskuksista olivat ristiriitaisia ja niihin
liikkumisen käytännöt osin kestävyyden näkökulmasta ongelmallisia ja paradoksaa-
lisia. Toisaalta myös paradigmaattisen kävelykaupungin ihanteet löytävät resonans-
sia kauppakeskuskokemuksissa. Kauppakeskukset voisivat tarjota esikaupungissa tai
reunakaupungissa paikan modernille kaupunkielämälle, sosiaalisille kohtaamisille ja
erilaisten perinteisen kadun ja aukion kulttuuristen merkitysten toteuttamiselle (vrt.
Rantanen 2011, 36; Lowe 2000). Niiden olisi kuitenkin laajennuttava koko kau-
punginosaa rikastuttavaksi elementiksi. Estävätkö kauppakeskuksen seinät tai siihen
kytkeytyvä autoilun infrastruktuuri tuon laajenemisen?

Suunnittelussa tulisi uskaltaa antaa tilaa kävelemisen potentiaaleille kehittyä,
vaikka liikenne-ennusteet ja kaupan kannattavuuslaskelmat ohjaisivat toiseen, autoi-
lun, suuntaan. Matinkylän keskuksen suunnittelussa käveleminen ja pyöräileminen
olivat hyvin läsnä, mutta tavoitteenasettelussa kävelijälle annettiin ehkä liian yksi-
puolinen rooli paikasta toiseen siirtyjänä ja uuden keskuksen käyttäjänä. Kävelijöille
olisi voitu antaa parempi mahdollisuus toimia myös julkisen tilan aktivoijina, miel-
lyttävän, turvallisen ja elävän katuympäristön sekä alueen arvon ja elinvoiman tuot-
tajina. Ajatus on tunnistettu käveltävyyttä koskevassa kirjallisuudessa mutta se jää
yhä usein konkretisoitumatta uusia alueita ja palveluita suunniteltaessa.

239Kävellen kudottu kaupunki

8.2	 Aikojen kierrot

Tutkimuksessani kävi ilmi, että kaupunkitilan lisäksi aika on hyvin tärkeä osa kävele-
misen kokemuksia ja käytäntöjä kaupungissa. Käyttämäni käsitteet, kuten herkkyys,
yhteisyys ja tarinat, ovat oleellisesti temporaalisia. Ne sisältävät ja edellyttävät sekä
muistia että ennakoimista (vrt. Haila 2008). Kävelijän kokemuksia voidaan jäsentää
erilaisilla aikajänteillä, samoin kaupunkisuunnittelulla on omia olennaisia aikahori-
sonttejaan. Tutkimuksen perusteella on mahdollista eritellä myös näiden eri kävele-
misen aikojen suhteita toisiinsa.

Käveleminen on läsnä kaupungissa monissa mittakaavoissa, jotka vaikuttavat toi-
siinsa tavoilla, joista tiedetään lopulta suhteellisen vähän. Yksittäisen kävelyn ja sen
hetkien aikamittakaavaa määrittää kävelylle lähtemisen ja takaisin palaamisen välinen
aika. Tuolla välillä kävelijä esimerkiksi tekee erilaisia reittivalintoja ja kokee erilaisia
ympäristön tapahtumia. Ympäristö on usein niin rikas, että kävelijä kohtaa uusia
asioita ja tarjoumia reiteillään jatkuvasti. Kävelijän toimintaympäristön olosuhtei-
den vaihteluun esimerkiksi vuodenaikaisuus luo säännöllisyyttä, säätilojen vaihtelu
satunnaisuutta (ks. Haila 2008). Kävelijän muisti sitoo menneisyyden, koetun ja
opitun, sekä tulevaisuuden ennakoinnin yhteen nykyisyydessä – miten toimia, jotta
kävely jatkuisi miellyttävänä kussakin tilanteessa. (Haila 2008; ks. myös Dewey esim.
2010, 68; 1999, 204.)

Toiseksi voidaan erottaa arkisen toisteisuuden ja rutiinien aikamittakaava. Sitä
määrittää syklisenä toistuva vuorokausi- ja viikkorytmi, johon kävelyillä on mah-
dollisuus rutiininomaisesti sovittua. Kävely tapahtuu vaikkapa joka arkipäivä töistä
palatessa tai sunnuntaisin ennen lounasta. Sen ennustettavuus voi murtua ja sykli
lakata toistumasta vanhassa muodossaan jos arjen olennaiset rakenteet – kuten työ,
asuinpaikka tai perhetilanne – muuttuvat. Tällaisen totunnaistuvan kävelyn voi aja-
tella muodostuvan myös ruumiin tiedostamattomaksi muistiksi (Middleton 2011b).
Alamme kaivata liikuntaa tai omaksumme tietynlaiset kävelemisen tavat tietyissä
tilanteissa (Ingold 2011, 48–49; Morris 2004). Voimakkaat syklit voivat myös alkaa
hallita piiriinsä sisältyvää aikaa (Haila 2008). Aineistoissa nousi esiin esimerkkejä,
joissa jonkin kulkumuodon käyttö myös muovasi arkirutiinien kokonaisuutta. Toi-
saalta voidaan esimerkiksi kokea, että päivän liikkumistarpeista suoriutuminen vaik-
kapa lapsiperhearjessa vaatii auton käyttöä (ks. Pooley ym. 2013, 121). Rutiinien ja
totunnaistumisen aika on kuitenkin läheisessä ja monitahoisessa yhteydessä kävelyn
välittömiin kokemuksiin. Tarkastelin tätä lähemmin Hämeenlinnassa.

Elämänkaaren aikamittakaava muodostaa kehyksen kokemuksille ja tottumuk-
sille. Menneiden kokemusten, tekojen ja tottumusten luomat elämänolomme muo-
vaavat mahdollisuuksien ja kokemusten horisonttia. Kuten esimerkiksi Haila (2008)

240 Kävelyn lupaukset kaupungissa

toteaa, muisti on tällä tavoin materiaalista. Muistijäljet (sekä mentaaliset, fysiologiset
että materiaaliset tapahtumakulkuihin sisältyvät) ovat elämässämme läsnä tässä ja nyt
ja vaikuttavat tapahtumien kulkuun. (Haila 2008.) Tässä aikamittakaavassa toisaalta
saatamme kaikkein tietoisimmin ajatella tulevaa ja pyrkiä tiettyjä tulevaisuuksia
kohti suuntaamalla toimintaamme nykyisyydessä. Kävelijän hetkittäisissä kokemuk-
sissa voivat olla monella tavalla läsnä elämänkaarella muotoutunut kokemushisto-
ria, menneet ajat ja paikat. Koko elämänkaaren ajan kehittyy myös hienovireinen,
hetkissä kiinni oleva toimintakyky erilaisissa jatkuvasti vaihtelevissa ympäristöissä.
Toimintamahdollisuudet, kokemukset ja toimijuus muotoutuvat usealla, vuorovai-
kutuksessa keskenään olevalla aikajänteellä.

Lähtökohtana ihmisten vuorovaikutteisille suhteille ympäristöönsä on aiemmin
muotoutunut ja aiempien sukupolvien muokkaama maailma – vakiintuneet tavat,
instituutiot ja artefaktien verkko: kieli ja muut symboliset järjestelmät, sosiaali-
set konventiot, työkalut, esineet, fyysiset rakenteet. Koemme ja toimimme niiden
välityksellä. (Haila ym. 2013, 25; Alhanen 2013, 79–80.) Turo-Kimmo Lehtonen
(2008, 139) kuvaa kaupunkiympäristöä ”erilaisten toimijoiden eriaikaisten jälkien
kasaantumisena, jossa ”minä” ylittyy” (Lehtonen 2008, 139). Artefaktit ovat inhimil-
listen yhteisöjen kollektiivisen kokemuksen ja tietämyksen tiivistymiä. Ne kantavat
kollektiivista muistia, sosiaalisen vuorovaikutuksen sekä ihmisten ja ympäristön vuo-
rovaikutuksen vakiintuneita muotoja, ja vakauttavat aikaa (ks. Alhanen 2013, 54,
107; Haila 2004, 90; 2008).

Kulttuuriset muutokset, kuten siirtymä kestäviin kulkutapoihin tai kävelyn
lupausten toteutuminen kaupungissa, ovat sidoksissa materiaalisiin artefakteihin ja
niiden elinkaareen. Materiaalisten artefaktien kaupunki muotoutuu usein hitaasti,
edellä kuvattuja kävelyn aikoja pitemmällä aikajänteellä. Monen asian, kuten kau-
punkirakenteen tai katuverkon uusiutuminen jää yksilöltä näkemättä ja kokematta.
Silti erityisesti pienessä mittakaavassa tapahtuu myös kävelijälle havaittavia muu-
toksia. Kauppakeskustapaus tosin osoitti, että kaupunkisuunnittelun aika etenee
myös hyppäyksin. Kaavamuutos teollisuuskäyttöön varatulle peltoalueelle muovasi
voimakkaasti kaupan ja samalla liikenteen ja asumisen dynamiikkaa – sitä kulut-
tamisen infrastruktuuria, jossa kävelijä toimii. Kaupunkisuunnittelu toimii omassa
institutionaalisessa ajassaan, jota luovat muun muassa erilaiset suunnittelun proses-
suaaliset käytänteet. Siinä on mukana myös hyvin pitkälle ulottuva aikamittakaava:
niin tulevaisuutta koskevat tavoitteet kuin myös erilaisten ihanteiden ja fyysisten
kaupunkimuotojen pitkä historia. Ihmisten kaupunkia koskevissa odotuksissa voi
tapahtua nopeitakin muutoksia. Välittyvätkö ne kaupunkisuunnitteluun uusiksi
vaatimuksiksi? Kauppakeskuksen suunnittelutarinoissa voidaan erottaa eri aikahori-
sontteja, joissa kaupunkia muovattiin.

241Kävellen kudottu kaupunki

Käveleminen ja sen ehdot eivät ainoastaan sijoitu erilaisiin aikamittakaavoihin.
Kävellen myös tuotetaan tai luodaan erityisiä kokemuksia ja vaikutetaan omaan
arkeen sen eri mittakaavoissa – hetkissä, rutiineissa ja elämänkaarella. Lisäksi käve-
lijät hyödyntävät taitavasti (de Certeaun termein taktisesti) kävelyn ehtoja ja ainek-
sia ja onnistuvat näin myös laajentamaan niitä. Siis, käveleminen vaikuttaa aikaan,
rakentaa omanlaistaan aikaa ja toisaalta kävelylle rakennetaan aikaa. Käveleminen
avaa näin monia mahdollisuuksia, jotka liikenne- ja kaupunkisuunnittelun diskurs-
seissa jäävät usein piiloon. Tämän havainnollistamiseksi nostan esiin vielä joitakin
aiemmin esittämättömiä otteita koko haastatteluaineistosta (ml. kaikki tapaukset).

Kävelyn välitön, hetkiin kiinnittyvä mahdollisuus on siirtymä ja lyhyen aikavä-
lin tulevaisuusorientaatio, jonkin pohjustaminen. Haastateltavat kuvasivat, kuinka
he kävelyillä keräsivät voimia, rauhoittuivat, piristyivät tai valmistautuivat päivään,
vapaa-ajan alkamiseen tai uneen. Kävely voi merkitä katkosta sekä varautumista seu-
raavaan hetkeen, siirtymää paikasta, ajasta ja toiminnasta tai tunnelmasta toiseen.
Katkaistaan muutamalla hikikarpalolla, kuten eräs haastateltavani totesi, tai käydään
ulkona kävelyllä jättämässä sinne murheellinen ja paha mieli. Kävelyn tapahtuma
mahdollistaa välittömiä pieniä muutoksia.

Hetkien ja tarjoumien aikamittakaavassa suuri osa liikkeellä olon ilosta, välittö-
mät palkkiot, liittyvät ympäristön ja toisten ihmisten kohtaamisten vaihtelevuuteen
ja yllätysten mahdollisuuksiin. Muutokset tutussa ja arkisessa ympäristössä pitävät
yllä motivaatiota kävellä, kun reitit eivät voi muuten tarjota loputonta valinnan-
varaa. Myös rutinoituvilla matkoilla kävely voi olla muuttuvan, elävän ympäristön
tunnustelemista. Yksi rutiineita noudattavalle tai kokeneelle kävelijälle aukeava mah-
dollisuus etsiytyä kohti myönteisiä kokemuksia, ovat kaupungin rytmit, joita kävelijä
voi oppia tuntemaan. Haastateltavat tahdistivat (vrt. synchronization: Szerszynski
2002; resonance: Ingold 2000, 196) omia arkirytmejään kaupungin yhteisiin rytmei-
hin. Yhteiset rytmit ovat ihmisten toimien ajoittaista samantahtisuutta (Szerszynski
2002), monien ihmisten samanaikaista osallistumista aikataulutettuihin rutiineihin
(Edensor 2010, 10). Kun tahdistamme rutiinejamme muiden ihmisten rutiineihin,
samalla luomme ja uusinnamme suhteitamme toisiimme (Szerszynski 2002) ja tuo-
tamme yhteisiä paikkoja (Edensor 2010, 10). Toisaalta tahdistaminen voi olla myös
tarkoituksellista eriaikaisuutta, oman toiminnan ajastamista muiden rytmien kanssa
vastakarvaan. Toimilla on kuitenkin rytminen suhde − ne eivät ole riippumattomia
toisistaan. Ympäristöjä jaetaan näin toisten kanssa tai varataan niistä osia itselle,
yksityisemmiksi tiloiksi. Kävelyillä tämä voi tapahtua valitsemalla reitit ja kävelyn
ajankohdat siten, että mahdollisuuksia toisten kohtaamiseen avataan tai vältetään.
Kävelijät myös hyödyntävät kaupungin ja yhteiskunnan (insituutioiden) rytmejä
omiin tarkoituksiinsa.

242 Kävelyn lupaukset kaupungissa

Kävelyrutiinit myös jäsentävät arjen aikaa. Näin kävelyjen kokemukset, joihin
etsiydytään yhä uudelleen, voivat vaikuttaa hetkittäisyyttään laajemmalle. Yksi arjen
ajan jäsentymisen muoto on lohkoutuminen, eli ajan jakaantuminen jaksoihin, joilla
on erityisiä ominaisuuksia ja merkityksiä (Szerszynski 2002). Kävelyä käytetään siir-
tymäaikana lohkosta toiseen tai se ymmärretään erilaisista arjen lohkoista vapaana
alueena. Esimerkiksi Herttoniemessä haastatellun Seijan arkiset kävelyt hämärtä-
vät arjen lohkoutumista velvollisuuksien instrumentaalis-rationaaliseen aikaan ja
vapaa-aikaan (vrt. Szerszynski 2002). Kävelemisen syy voi olla velvollisuuksien hoi-
taminen, mutta samalla kävelyn aika ei ole aikaa perheelle, työlle tai parisuhteelle,
vaan omaa itselle varattua aikaa. Ajan lohkojen peukaloiminen ja sulauttaminen
tekee Seijalle hänen ajastaan väljempää (vrt. loose space, Franck & Stevens 2007;
Kuusisto-Arponen & Tani 2009). Hänelle käveleminen tuottaa hyvinvointia, joka ei
liity liikunnan terveysvaikutuksiin vaan kokonaisvaltaisempiin arkielämää koskeviin
tavoitteisiin ja itseymmärrykseen.

Kävelemistä voidaan myös tietoisesti kehystää uusin tavoin. Seija viittaa haas-
tattelussa usein muutokseen ajattelu- ja toimintatavoissaan (mä oon tullu, ennen…
nyt, ,aikaisemmin...mutta nyt, nykyään se tarkoittaa). Seijan käveleminen on tavallaan
myös moniin kollektiivisiin merkityksiin (kävelyn, liikunnan, terveyden, hyvinvoin-
nin, arjen, äitiyden, vanhenemisen) päin avautuva roolikokeilu. Se saa merkityksensä
osana tavoitetta irtaantua arjen tehokkuuden ja hyödyllisyyden vaatimuksista; se on
sitte toisaalta ehkä myös tämän ajan vastainen.

Kävely voi näyttäytyä pyrkimyksinä vaikuttaa omaan tulevaisuuteen, oman tari-
nan jatkoon ja elämänkaaren suuntaan – hyvinvointiin, terveyteen ja vanhemmiten
toimintakykyyn. Erityisesti iäkkäät haastateltavat pyrkivät vaikuttamaan arkeensa
aktiivisesti kävellen ja liikkuen. Keinoja voi olla etsiytyminen hyviin kävelykokemuk-
siin ja arjen järjestäminen kävelyyn kannustavaksi ja ohjaavaksi. Tavoittena on saada
ittellensä se (kävely) sillä lailla siihen rytmiin mukaan, ni sit se menee, mutta sit pitää
pientä hiostusta käyttää kyllä. (Helvi) Hirsimäessä asuva eläkeikäinen Jaakko eritteli
laajasti taktiikoitaan, jotka tekivät hänen liikkumisestaan mielekkäämpää, hauskem-
paa ja säännöllisempää. Kikkailuja. (…) Ihan tämmöstä, näppäryyttä.

Käveleminen liittyy ja kehystyy edelleen laajemmalti myös kulttuurisiin ja yhteis-
kunnallisiin puhetapoihin, hyveisiin ja ihanteisiin. Haastateltavat kokivat liikkumisen
jossain määrin myös velvollisuutena ja pohtivat myös muiden ihmisten liikkumista
ihaillen tai liikkumattomuutta ihmetellen. Kävelemättömyydestä tai liikkumatto-
muudesta, autoilusta tai bussinkin valitsemisesta kävelyetäisyydelle puhuttiin toisi-
naan hiukan paheksuen tai muutoin normatiiviseen sävyyn. Omaan hyvinvointiin
ja terveyteen pyrkiminen sekä toisaalta ulkoiset vaatimukset, hyödyllisyys ja tehok-
kuus, muodostavat Seijankin kuvauksessa jännitteisen suhteen, joka suodattaa myös

243Kävellen kudottu kaupunki

hänen kävelykokemuksiaan. Hän kertoo ihmisten usein luulevan hänen kuntoilevan
tehokkaasti – et mä jotenkin juoksen täällä sauvat kädessä kilometrikaupalla – vaikka
hän todellisuudessa pikemminkin lorvii; ei koskaan lähde ulos ja kävelylle niin, et
nyt mun pitäs päästä mahollisimman pitkälle mahollisimman tehokkaasti; tai että mä
lähden tänne johonkin ryntäilemään, et mä oon sitte pirtsakkana kuudelta noussu, juossu
täällä pitkin poikin ja sitte menny töihin. Toisaalta Seija kuitenkin myös kertoo lisän-
neensä kävelyn määriä koska kokee että kunnon kohottaminenkin olisi tarpeen; ettei
tässä iässä jaksa jos ei oo tosiaan….

Käveltävyyden lisäksi tulisi vielä enemmän kiinnittää huomiota näihin kävelijyyk-
siin, jotka eivät ole staattisia identiteettejä tai pelkisty asennemuuttujiksi. Sisäinen
ja ulkoinen motivaatio kävelemiseen sekoittuvat. Kävelykuvaukset voivat olla myös
ambivalentteja. Connolly (2013b) toteaa, että meidän on mahdollista paitsi vahvis-
taa, myös muuttaa tai toteuttaa toisin meille tarjottuja rooleja ja niihin kytkeytyviä
odotuksia. (Connolly 2013b, 182–183, 185). Kävelijän hetket voivat aueta toisinaan
tietoisiksi rooleistaan, kitkastaan tai mahdollisuuksistaan – sellaisiksi, joissa tule-
vaisuus näyttäytyy muovautuvana. Kuten Vergunst (2010) huomauttaa, hallinnon
ja suunnittelun toimet tai muut makrotason prosessit on helppo nähdä kauaskan-
toisina, mutta myös arkielämän ajallisuudet laajenevat hetkien ylitse ja laajempiin
keskusteluihin kaupunkirakenteesta, sosiaalisista suhteista ja politiikasta (Vergunst
2010; ks. myös Middleton 2011).

8.3	 Arjesta suunnitteluun…

Esittelen seuraavaksi haastateltavien arkikokemuksissa ja käytännöissä tunnistamiani
kävelemiseen liittyviä myönteisiä kokemuksia, joilla voidaan ajatella liittyvän yhtä
lailla tulevaisuusuuntautuneisuutta kuin hallinnassa ja suunnittelussa vakiintuneem-
min tunnistettuihin lupauksiin. Sovellan jo johdannossa esittelemääni analyysike-
hikkoa tulosten kokoamiseen (kuva 9). Sijoitan samaan kuvaan myös kävelemisen
ja siinä syntyvien hyvien kokemusten ehdot, jotka kohdentuvat aikaulottuvuuksia
osoittaville kehille. Kävelemisen ehdot ja mahdollisuudet ovat nimittäin sidoksissa
arjen kokonaisuuteen ja prosessuaalisesti kehittyviä. Niitä on seurattava ja jäljitet-
tävä myös toisenlaisin keinoin kuin siirrettävyyteen ja yleistettävyyteen perustuvan
käveltävyyden tarkistuslistan kanssa fyysistä ympäristöä auditoiden. Prosessuaalisia,
muovautuvia ehtoja ovat kävelijän (tai pyöräilijän) ja ympäristön vuorovaikutuk-
sessa kehittyvä kitkan väheneminen ja jopa ponnistelun tai haasteiden tuottama
ilo; herkkyyden kehittyminen ympäristölle; harjaantuminen toimimaan erilaisissa
ympäristön olosuhteissa ja hyödyntämään niitä; toisaalta rutiinien ja vakiintuneiden

244 Kävelyn lupaukset kaupungissa

roolien ulkopuolella tapahtuvat kokeilut; sekä ympäristön ja sen eri tarinoiden tunte-
minen pitemmällä aikavälillä. Nämä ovat tekijöitä, jotka sekä helpottavat kävelemistä
ja saavat hakeutumaan kävelyille, että ovat samalla itsessään mielekkäitä kokemuksia
yksilölle ja potentiaalisesti arvokkaita kaupungille, kaupunkikulttuurille ja kaupun-
kiympäristön suunnittelulle. Lupausten ituja siis, joita hallinta ei juuri tunnista.

Arkisten kävelykokemusten tarkastelu tavallisissa suomalaisissa kaupunkiympä-
ristöissä täydensi näkemystäni siitä, mitä kävelyn lupaukset ovat. Kirjallisuudessa ja
hallinnossa yleisesti tunnistettuja kävelyn lupauksia ovat kestävään tulevaisuuteen,
sosiaaliseen ympäristöön ja julkiseen tilaan sekä yksilöiden terveyden ja hyvinvoinnin
edistämiseen liittyvät lupaukset. Sijoitin ne alussa (kuva 1, jakso 1.3) kolmion kul-
miin. Tutkimuksessa nousi kuitenkin esiin myös erityisesti kävelijän sekä ympäris-
tön ja toisten ihmisten vuorovaikutussuhteisiin sijoittuvia potentiaaleja. Olen mer-
kinnyt ne kuvaan 9 kolmion sivuille, kulmien välisiin suhteisiin. Näitä löytämiäni
lupausmaisia kävelyn potentiaaleja olivat kävelyn tuottamat positiiviset paikka- ja
ympäristökokemukset, kävelijöille heidän jakamassaan paikassa yhteisesti rakentuva
ymmärrys ympäristöstä sekä kävelyn toteuttamat ja vahvistavat monenlaiset sosiaali-
set kohtaamiset ja siteet. Nämä osoittavat mahdollisia yhteyksiä ympäristön kestävän
käytön, kaupungin elettävyyden ja elävän julkisen tilan tai kaupunkiseurallisuuden
sekä yksilöiden kokeman hyvinvoinnin ja arjen mielekkyyden välillä.

Kolmion kulmiinkin sijoittuu kuvassa 9 uusia lupauksia. Käveleminen voi luvata
yksilölle myös mahdollisuuksia kiinnittyä ympäristöön niin, ettei kiinnittymisen tar-
vitse perustua johonkin ryhmään kuulumiseen, identiteettiin tai pitkään asumishis-
toriaan. Käveleminen kohtaamisineen, niin luonnon- kuin sosiaalisen ympäristön
kanssa, sisältää potentiaaleja myös kävelijöille kehittyvään herkkyyteen ympäristölle.
Herkkyys sisältää ituja huolenpitoon ja välittämiseen ympäristöstä, joka voi parhaim-
millaan konkretisoitua toiminnaksi niiden hyväksi. Tästäkin löytyi esimerkkejä varsin
erilaisista tutkimuskohteista – lähinnä Herttoniemestä mutta lupaus pilkisti esiin ja
osoittautui mahdolliseksi myös kauppakeskusten kohdalla. Kävelemisen potentiaalit
tällä tavoin kaksisuuntaisesti rikastuttavana paikkojen ja ympäristöjen kokemisen
tapana tulisi ottaa huomioon kävelyn kehittämistä kaupungissa ohjaavana argument-
tina siinä missä terveyshyödyt tai hiilidioksidipäästöjen vähenemä.

Tutkimukseni monipuolisti kirjallisuudessa esiin tulleita käsityksiä kävelijän suh-
teesta erilaisiin ympäristöihin. Esimerkiksi Tim Ingoldin kirjoituksissa kävelijän side
ympäristöön on lähtökohtaisesti side luontoon ja kaupunki lähinnä sotkee tämän
luontaisen siteen. Toisaalta esimerkiksi kaupunkisuunnitteluun erikoistunut Speck
(2012, 32, 249–250) ei tunnista luonnonympäristöllä olevan erityistä arvoa kaupun-
gissa kävelijälle: kävelijää viihdyttävää elävyyttä luo vain ihmistoiminta ja viheralueet
ovat sen merkkeihin verrattuna tylsiä. Speckin retoriikka (”boring nature”) lienee

245Kävellen kudottu kaupunki

tarkoituksellinen viite modernismin julistukseen katujen tylsyydestä ja uuvuttavuu-
desta ja niiden korvaamisesta laajoilla puistomaisilla alueilla. Haastatteluni eivät tue
näitä dikotomisia oletuksia. Urbaanin ja luonnon kahtia jakamisen sijaan haluaisin
ulottaa elävään ympäristöön kiinnittymisen ja siitä huolenpidon tavoitteina kaiken-
laisiin ympäristöihin – arvoksi joka ei ole sidoksissa tiettyyn rakentamisen tiiviyteen
tai viheralueen määrään. Tavoitteet voivat laajentua myös niihin ympäristöihin, joita
kaupunkitutkimuksessa pidetään epäpaikkoina tai paikattomina, esimerkiksi kaup-
pakeskuksen ympäristöön. Vuorovaikutus, yhteisyys ja huolenpito niin toisista ihmi-
sistä kuin luonnonympäristöstä voivat kasvaa kävellen tunnetun kaupungin arvoiksi.
Siihen tarvitaan niin luontoon kuin rakennetun ympäristön muihin julkisiin tiloihin
liittyviä reittejä, katuja, polkuja ja raitteja. Alla kuva 9 kokoaa edellä esitetyn yhteen.

Sosiaaliseen ympäristöön

liittyvät lupaukset:
-huolenpito

Ympäristöön liittyvät lupaukset:
-huolenpito

KÄVELEMINEN

Luontoyhteys, positiiviset

paikkakokemukset

Sosiaaliset siteet

Sosiaaliset siteet

Tunteminen,
 Harjaantuminen,
 Kokeilu rooleilla,
	 Yhteisyys,
	 Herkkyyden
 kehittyminen,
		 Kitkan häivyttäminen,
			 Kitkan ilo

Yksilökohtaiset

lupaukset:
-kiinnittyminen, liittyminen

Ehtoja

Kuva 9. Kävelyn lupauksia ja niiden toteutumisen ehtoja.

246 Kävelyn lupaukset kaupungissa

Tutkimustani on läpikulkevasti jäsentänyt kävelyn arjen ja kokemusten sekä kaupun-
kisuunnittelun ja hallinnan välisten suhteiden tarkastelu. Seuraava kaavio (kuva 10)
esittää näitä suhteita. Se on dynaamisempi ja tutkimuksen kuluessa täsmentynyt ver-
sio alussa (jakso 2.2) esittämästäni tulkintakehikosta. Yksilön, ympäristön ja toisten
ihmisten muodostama vuorovaikutteinen kolmio on arjen ja kokemuksen aluetta.
Arjen kanssa vuorovaikutuksessa muodostuu suunnittelun tausta-ajatusten (lupaus-
ten ja kaupunki-ihanteiden), hallinnan ja suunnittelun konkretian kehä. Tapaukset
osoittavat, miten erilaisiin kolmioihin eli kävelyn arkeen, kehä voi törmätä. Mukaan
vaikuttamaan tulevat tietysti monet tekijät, kuten kaupungissa tapahtuva kaupalli-
nen toiminta ja luonnonympäristön vaihtelu.

Kävelyn mahdollisuuksia määritetään jo suunnittelun tausta-ajatuksissa, olivatpa
ne luottamista kävelyn lupauksiin tai jotain aivan muuta. Suunnittelun tarinanker-

Kuva 11 Arjen sekä hallinnan ja suunnittelun suhteet

Kävelyn
lupaukset ja
kaupunki-
ihanteet

Kaupunkisuunnittelu
- prosessit ja
tarinankerrontaja
-syntyvät rakenteet

Luovat ehtoja

Ennakoimattomuus

Muov
aav

at h
allin

toa
 ja

pol
itiik

kaa

Muodostuvat

vuorovaikutuksessa

Arki ja
kokemukset –
Käveleminen Ympäristö

Sosiaalinen
ympäristö

Kuva 10. Arjen hallinnan ja suunnittelun suhteet.

Yksilö

247Kävellen kudottu kaupunki

ronnan ja menettelytapojen välityksellä ne muuntuvat kävelemisen arkea ehdollis-
tavaksi ympäristöksi. Käveltävä kaupunki toteutuu – tai jää toteutumatta – näiden
vuorovaikutuksien osana. Kaupunkisuunnittelu ei voi suoraan vaikuttaa ihanteisiin
,luoda tai toteuttaa lupauksia, vaan kehä kulkee arkielämän ja kokemusten kautta.
Kolmion aika kiertää kuitenkin myös omaa kehäänsä, vaikka osana laajempia kehiä
ja suhteessa suunnittelun pidempiin aikajänteisiin. Kolmio on myös suunnittelulle
osin ennakoimaton kohde. Suunnittelun ympäristöön tuottamat artefaktit, vakiin-
tuneet sosiaaliset tottumukset ja yksilön aiemmat kokemukset ovat siis aina aineksia,
joista myös uusi ja suunnittelua pakeneva syntyy arjessa.

Tämä uusi ja suunnittelua pakeneva mutta myös suunnittelun osaksi liittyvä, voi-
daan käsitteellistää de Certeaun arjen taktisena kekseliäisyytenä. De Certeaun käve-
lijän arkinen kekseliäisyys ei suoraan kasva poliittiseksi ohjelmaksi mutta se nostaa
esiin ja tuottaa katkoksien ja interventioiden paikkoja (vrt. Lehtonen 2014, 296).
Näkemykseni mukaan Ingold ja Connolly luovat ymmärrystä siitä, miten näihin
sisältyviä ituja voidaan kehittää edelleen. Ingold arvioi kävelyn potentiaaleja ekspli-
siittisesti – usein käyttäen kävelemistä esimerkkinä toiminnasta ja asennoitumisesta,
joka rikastuttaa suhdettamme meitä ympäröivään maailmaan: aistivasta, tuntevasta,
ympäristöön kietoutuvasta ja herkästä ympäristön muutoksille. Ingold puhuu sellai-
sen ympäristön puolesta, joka huomioisi nämä kävelyn potentiaalit ehkäpä nykykau-
punkeja paremmin – sellaisen, joka ei olisi niin valmiiksi rakennettu, ja joka ei olisi
järjestynyt liikenteen rationaliteetin ja talouden tehokkuuden vaan myös kulkijoiden
elämän ehdoilla. Toisinaan Ingold vaikuttaa romantikolta, nostalgikoltakin, mutta
hänen kävelykuvauksissaan on lupausmaista voimaa ja ne asettavat selvän haasteen
suunnittelulle. (Ingold 2011, 16–17, 37–39, 42–45; Ingold 2013, 140.) Connolly
tarjoaa epäsuoremmin aineksia arkisten käytäntöjen poliittisen potentiaalin tun-
nistamiselle. Hän näkee, että kestävämpiä yhteiskuntia tavoiteltaessa yksilötason
muutoksia voidaan nopeuttaa ja laaja-alaistaa heidän roolikokeiluitaan samalla, kun
pyritään laajempiin yhteiskunnallisiin muutoksiin. Yksilöiden arkisten käytäntöjen
suorat muutokset ja muutokset erilaisten roolien toteuttamisissa voivat toimia kata-
lyytteina laajemmille ja seikkailullisemmillekin liikehdinnöille. Connolly puhuu niin
hetkistä, jotka voivat laajentaa toimintamme ja ajattelumme aikahorisonttia kuin
siitä, miten puolivahingossa alkanut toisin tekeminen voi laajeta varmemmiksi, laa-
jemmiksi, yhteisiksi kokeiluiksi arjessa. Yhteyksien, ennakoimattomuuden ja haa-
voittuvien olojen maailmassa mikään yksi ryhmä tai luokka ei voi olla muutoksen
takana. Ei myöskään ole syytä asettaa merkityksellisen muutoksen mittariksi sitä, että
yksilöiden olisi tultava aktivisteiksi siinä mielessä, että he kokonaan murtautuisivat
ulos odotusten verkosta. Toisaalta ei tule pitää heidän toimiaan merkityksettöminä
jos he pyrkivät siihen vaikkapa vain jollain elämän osa-alueella. Connolly tarjoaa

Kaupunkisuunnittelu
- prosessit ja
tarinankerrontaja
-syntyvät rakenteet

248 Kävelyn lupaukset kaupungissa

suuren määrän esimerkkejä arkisista toimista ja yksilöiden tunteisiin, identiteettei-
hin, rooleihin ja kokemuksiin liittyvistä pienistä liikahduksista, joiden merkityksen
hän osoittaa olevan osa laajempia taloudellisia ja yhteiskunnallisia tulevaisuuksia ja
sitä, kuinka onnistumme huolehtimaan maapallomme tulevaisuudesta. Olennaista
on muun muassa niiden sosiaalinen laajentaminen. (Connolly 2013b 182–188,
192–193.) Haastatteluissa tunnistamiani kävelyn arjen lupauksia olisi käsiteltävä
Connollyn tarkoittamaan tapaan maailmaan osallistumisena, tuntevana ja yksilöille
merkityksellisenä toimintana, jossa itää muutosmahdollisuuksia, jos se tunnistetaan
ja sille tarjotaan tilaa liittyä erilaisiin liikehdintöihin ja huolenpitoon maailmasta.

8.4	 … ja suunnittelun dilemmat

Lopuksi pohdin, millaisin lähestymistavoin suunnittelu voi tukea lupausten toteutu-
mista. Suunnittelun dilemma on, kuinka sekä hallita ja tuottaa käveltävää ympäristöä
ja enemmän kävelemistä tulevaisuudessa että jättää tilaa kävelemisen ja kävelyn tilo-
jen omaehtoiselle muovautumiselle, moninaisuudelle ja ennakoimattomille poten-
tiaaleille? Kysymys avaa kaksi vaihtoehtoista näkökulmaa: typologiat ja tapaustutki-
muksellinen ote.

Jotta elettävyys, kestävyys ja käveltävyys eivät jää pelkiksi retorisiksi erilaisten
hankkeiden oikeuttamisen välineiksi, on tarpeen luoda ja kehittää erilaisia kriteerejä
käveltävyydelle – tehdä siitä siis suunniteltavaa muotoilemalla se fyysistä ympäristöä
kuvaaviksi ominaisuuksiksi. Mikään yksittäinen käveltävyyden muuttuja tai seikka
ei tee kaupungista käveltävää. Ratkaisevaa on kaupunkikudos (fabric) (Speck 2012,
10). Käveltävyyden suunnittelun tueksi onkin kehitetty erilaisia muuttujia kokoavia
indeksejä. Ne eivät kuitenkaan tunnista sitä, että se, mikä kävelyn kehittämisessä
toimii, vaihtelee kulttuurista, paikasta ja kaupungin koosta riippuen (Southworth
2005). Käveltävyysindeksit perustuvat ennustettavuuden ja universaalin tiedon
tavoitteeseen. Jo varsin rajallinen määrä tutkimuskohteita nosti kuitenkin esiin, että
paikkojen kävely-ympäristöön liittyviä erityispiirteitä ja asukkaiden kokemuksia
katoasi huomattavasti, jos niiden käveltävyys määriteltäisiin käveltävyyden muuttu-
jina ja indeksinä. Typologiat ja tapausote tarjoavat tähän hieman erilaisia ratkaisuja.
Typologia lähtee siitä, että suunnittelun kohde edustaa nimenomaan fyysisen ympä-
ristön tyyppiä, jonka mukaan sitä kehitetään. Tapausote taas lähtee tutkimalla koh-
detta, paikkaa ja kokemuksia enemmän niiden omista lähtökohdista käsin, mutta
samalla haarukoiden yhtäläisyyksiä ja eroja muihin samankaltaisiin paikkoihin.

Typologiat tarjoavat keinon arvioida erityyppisten kaupunkiympäristöjen kävel-
tävyyden ehtoja. Typologialla tarkoitan kaupunkitiloille yhteisten, yleensä fyysisten,

249Kävellen kudottu kaupunki

piirteiden luokittelua. Kaupunkitilat tunnistetaan ja nimetään johonkin luokkaan
kuuluviksi näiden piirteiden perusteella. Toisaalta paikkojen erityiset piirteet pelkis-
tyvät ja asettuvat jatkumoille typologian osana. Jaksossa 3.1 esittelin tutkimuskoh-
teitani suhteessa uusurbanismille tyypilliseen typologiaan, joka perustuu ajatukseen
jatkumosta maaseudun ja kaupungin välillä sekä Leo Kososen kehittämää typolo-
gista liikkumisen vyöhykejakoa. Stangl (2008) kuvaa esimerkkiä, jossa käveltävyyden
objektiiviset mittarit ja muuttujat räätälöidään typologian avulla sopimaan eri tyyp-
pejä edustaviin paikkoihin. Pohjalla ovat kuitenkin universaaleiksi oletetut muut-
tujat eivätkä paikallisista piirteistä nousevat käveltävyyden potentiaalit ja ongelmat.
(Stangl 2008.) Lisäksi niin transect -jaon kuin liikkumisvyöhykkeiden tapa käyttää
typologioita näyttää olevan kaupunkiympäristöjen tyyppien pitäminen toisistaan
erilaisina tavoitteellisesti. Uusurbanistisessa ajattelussa tyypin tunnistaminen auttaa
esimerkiksi täydennysrakentamisessa tekemään lisäyksiä, jotka ”kuuluvat paikkaan”
– tiettyä rakennustyyppiä tai korttelirakennetta esimerkiksi. Käveltävyyden kannalta
ihanteellisena näyttäytyvät traditionaalinen amerikkalainen pikkukaupunkityyppi
sekä moderni kaupunkikeskustatyyppi (Speck 2015).

Siinä, että käveltävyyden typologia perustuisi dikotomiseen jakoon ei-kaupungin
ja oikean kaupungin välillä on ongelmallisia puolia, erityisesti jos luonto määrittyy
ei-kaupungiksi (vrt. myönteisistä esim. Talen 2002). Esimerkkinä tästä on Speckin
(2012, 251) vaikeus nähdä luonto käveltävän ja urbaanin kaupungin osana. Speckin
ajattelu on typologista, kun hän kritisoi arkkitehtien lupauksia liittää ihminen ja
luonto kaupungissa toisiinsa uudella tavalla – ”aivan kuin olisi jokin vielä paljasta-
matta oleva tapa parantaa kaupunkia laimentamalla sen parhaat piirteet. (…) kes-
keistä kaupungin laadulle ja parhaille ominaisuuksille on katuelämä, joka on mah-
dollista vain todella, aidosti, urbaanissa ympäristössä, jossa on enemmän rakennuksia
kuin pusikkoa.” (Speck 2012, 251.) Kaupungin vastapari ei kuitenkaan ole luonto
vaan hajautunut rakenne tai tyhjä rakennetun ympäristön kuori ilman kävelijöitä,
moninaisuutta ja elämää. Luonto on pikemminkin kaupungin toinen puoli. Tii-
vis, elävä kaupunki on hyvä ja käveltävä asuinympäristö, mutta jos emme toisinaan
käännä kolikkoa siten, että luonnon arvo elettävän ja käveltävän kaupungin osana
saadaan esiin, saatamme kadottaa myös kaupungin erityisyyden. Lupaukset tarvitse-
vat liikettä polariteettien välillä, estävätkö typologiat sen näkemisen?

Stanglin (2008) mukaan uusurbanismissa pystytään ottamaan huomioon käveltä-
vyyden moninaisuus, kun ammennetaan perinteisen kaupungin muodosta piirteitä,
jotka ovat vuosituhansia luoneet hyvää kävely-ympäristöä. Omaksutaan esimerkiksi
toimintojen ja käyttöjen sekoittuneisuus, katujen perusrakenne, katujen ja tonttien
suhde, tonttien ja rakennusten suhde jne. mutta sopeutetaan ne nykykaupungin vaa-
timuksiin: liikennejärjestelmään, rakennuskokoon ja mittakaavoihin. Tämän hyvän

250 Kävelyn lupaukset kaupungissa

peruskaavan sisällä ja ohessa on helpompi tutkia tiettyjen paikkojen erityisyyksiä.
(Stangl 2008.) Vaarana tässäkin on kuitenkin se, että muoto ja fyysinen rakenne
näyttävät ohjaavan kaupungin kehitystä, eivät asukkaiden kokemukset ja kaupun-
gin muotoutuva elämä (esim. Brower 2002). Perinteisen kaupungin muotoa ei tulisi
nähdä ainakaan mallina, jota voidaan siirtää ja monistaa erilaisiin paikkoihin vain
virittämällä sitä nykymaailman teknisluonteisiin vaatimuksiin ja ikään kuin koriste-
lemalla se paikallisvärillä. Kuten historiatarkastelu (luku 4) osoitti, kävelykaupunki
ei ole jokin yksi ideaalitila, jonka voisi tuoda nykyisyyteen (liimata sen paikkojen
päälle). Historia ei anna suoria toimintaohjeita ilman näkemystä tavoiteltavasta
tulevaisuudesta. Suunnittelija tekee valintoja, millaista historiaa, paikan tarinalin-
jaa seurata, millaisia tulevaisuuksia kertoa ja kenen tai millaiset kävelykokemukset
huomioida.

Suomalainen kävelyn suunnittelu voi ehkä ammentaa paljon lähempää ja moni-
naisemmista ympäristöstä kuin amerikkalainen uusurbanismi. Oma modernistiseksi
luokiteltavan suunnittelun perintömme, kuten lähiöt, voivat olla oman käveltävyy-
tensä kehittämisensä perusta. Moderni on ollut muutakin kuin autoilun ja liikenteen
voittokulkua. Käveltävyyden suunnittelu ei voi pohjautua yhteen, keskustamaiseen
tapaan urbaaniin tyyppiin niin, että siitä ulospäin levinneet alueet oletetaan auto-
maattisesti käveltävyydeltään heikoiksi, ikään kuin parhaan ja aidon käveltävyyden
liudentumiksi. Ne ovat erilaisia käveltävyyksiä, joita on ruokittava ja rikastettava.

Tämä palauttaa kaupunkisuunnittelun dilemmojen äärelle. Paikkoihin ja tilan-
teisiin sidottujen kokemusten yleistettävyys on toinen puoli kaupunkisuunnittelun
dilemmaa. Tutkimukseni perusteella tapaustutkimuksellinen ote voi tarjota suunnit-
telulle keinoja lähestyä yleistettävyyden ongelmaa siten, että ainutlaatuisissa käve-
lyn paikoissa tunnistettaisiin toisissa paikoissa ja menneessä kertyneen kokemuksen
perusteella tuttuja ilmenemiä kävelemisen potentiaaleista ja niiden ehdoista. Näin
niin Hämeenlinnan asuinalueiden, Herttoniemen lähiön kuin pääkaupunkiseudun
kahden kauppakeskustyypin tuloksien yleistettävyyttä voidaan pohtia muun muassa
saman aikakauden, samanlaisen kaupunkirakennetyypin tai liikkumisen vyöhykkeen
kontekstissa. Tapauksiani vastaavia ympäristöjä on Suomessa runsaasti. Ero typo-
logiseen lähestymiseen on siinä, että tapausotteessa voidaan painottaa paikallisista
erityispiirteistä oppimista tilanteissa, joissa pystytään asettamaan erityinen osaksi ylei-
sempää lukkiuttamatta lähtökohdaksi mallia tai tyyppiä.

Tutkimukseni yksi tärkeimpiä tuloksia on, että suunnittelun todellisena ja rele-
vanttina haasteena on haarukoida erilaisiin ympäristöihin sopivia, realistisia kehittä-
mistavoitteita. Pelkät keskusta-alueet eivät riitä. Tämä tavoite ei suunnittelukirjalli-
suudessa ole lainkaan itsestään selvä. Speckin (2012) mukaan kävelyä tulisi kehittää
niissä paikoissa, joissa on eniten potentiaalia saada aikaan kävelyä pienimmillä panok-

251Kävellen kudottu kaupunki

silla. Käytännössä siis usein keskustoissa. Auto-orientoituneimmat ympäristöt Speck
on valmis uhraamaan: pelkkä katutilan design ja uudistaminen eivät auta – Let it
go (Speck 2012, 254). Jos ”käveltävyyden keijupölyä ripotellaan koko kaupungin
alueelle”, on seurauksena vain keskinkertaista kävely-ympäristöä. Sen sijaan, Speckin
mukaan, tulisi lähteä siitä, että keskitytään – ainakin ensin – keskustoihin. (Speck
2012, 260.) Keskustelu ei ole suoraan sovellettavissa suomalaisiin kaupunkeihin,
joissa keskustoja ei niinkään vaivaa esimerkiksi asukaskato. Monikeskuksisessa kau-
pungissa keskusta – ainakaan yksi keskusta – ei enää myöskään välttämättä ole kaik-
kien kaupunkilaisten yhteinen tila. Merkitykselliset tilat pirstaloituvat ja eriytyvät.

Tapauslukujen (5–7) päätelmissä esitän joitakin esimerkkejä käveltävyyksien
kehittämistavoitteista käytävän keskustelun syötteeksi. Yhteistä monille tapausten
herättämille ajatuksille kehittämistavoitteista on se, että ne eivät aivan seuraa tyyp-
pien ja vyöhykkeiden mukaista ajattelua. Joskus lähiö voi kaivata aukiota, kehätyy-
pin kauppakeskus kävelyn olosuhteiden parantamista, keskusta luonnon parempaa
hyödyntämistä elettävyyden lähteenä, paikattomana pidetty kauppakeskus paikan ja
yhteisön luomiseen tähtääviä toimia. Ja niin edelleen. Tyyppien eheys saattaa olla
kokonaisuuden kannalta tärkeää, mutta käveltävyyden lupausten toteuttamiseksi
tyyppejä tulee ehkä myös lomittaa; joskus niiden tulee lainata toisiltaan ja muuttua
yhä paremmiksi versioiksi itsestään tai joksikin uudeksi.

Tapausten käveltävyyden kuvaukset eivät ole yleistettävissä koskemaan käveltä-
vyyttä yleensä, mutta ne voivat hyvinkin olla yleistettävissä koskemaan suhteellisen
laajaa joukkoa suomalaisia elinympäristöjä, jotka eivät vastaa amerikkalaista sprawlia
mutta eivät liioin amerikkalaisia perinteisiä naapurustoja tai eurooppalaisia kävelyn
varaan rakentuneita kaupunkikeskuksia. Tutkimuskohteet osoittavat, että näiden
tyyppien välitilassa on paljon tutkittavaa, eriteltävää ja kehittämispotentiaalia. Kei-
not saattavat eriytyä ja suunnittelun kannalta olisi hyödyllistä tulevaisuudessa kehit-
tää suomalaisiin ympäristöihin sopiva typologia tai muu ympäristöjen kategoriointi,
johon erityisiä käveltävyyden tilanteita voidaan peilata. Käveltävyyden typologian
tulisi kuitenkin huomioida oma suunniteluhistoriamme sekä jollakin tavalla myös
mahdollistaa se, että erilaiset paikkoihin liittyvät elämäntavat ja ympäristön laadulli-
nen vaihtelun muodollisten rakennepiirteiden ulkopuolella saataisiin mukaan. Tyypit
voivat myös rajoittaa ajattelua jos niistä tehdään stereotyyppejä, joihin maailma on
sovitettava. Paremmin ne voisivat toimia lähtökohtana siten, että ajattelu on pidetään
myös avoimena uudelle ja aidosti yllättävälle. Näin voidaan tukea myös kokonaan
uusien, vahvasti käveltävyyteen nojaavien tyyppien ilmaantumista. Uutuuden tun-
nistamisessa jäsennetty kokemus ja tieto toisista paikoista ja historiallisista tilanteista
on arvokasta. Tapaustutkimus liikkuu tällä tavoin uuden ja tunnetun välimaastossa.

252 Kävelyn lupaukset kaupungissa

Kaupunkisuunnittelu voi myös – kuten arki – olla kekseliästä, sekin voi kehit-
tää kykyään hyödyntää uusia aukeavia tilaisuuksia menneiden kokemusten pohjalta.
(Lehtonen 2014, 294–296.) Erilaiset kokemukseen perustuvat, ehkä väliaikaiset,
kokeilut, jotka eivät vaadi heti suuria rakenteellisia muutoksia voivat olla hyvä vaih-
toehto toimia (Connolly 2013b; Speck 2012, 99; Southworth 2005). Tutkimukseni
yksi lähtökohta on ollut, että jos löydämme kaupungissa kävelemiselle mahdolli-
simman monivivahteisen ja herkän tulkinnan ja tunnistamme sille monia juuria,
voimme laajentaa suunnittelun mielikuvitusta myös tulevaisuuden suhteen. Esimer-
kiksi ekologisen kestävyyden tavoitteen toteuttamiseksi käveltävä kaupunki voi etsiä
aineksia monista menneistä kaupungeista – ja voimme valita mitä tarinoita jatkaa,
millaisia uusia yhdistelmiä luoda. Sitteläinen pittoreski yhteisöjen ja kansalaisten
kävelykaupunki, varhaisten metsälähiöiden vehreä ja luonnonläheinen terveellisyys,
kompaktikaupunki, postmoderni moninaisuus, yllätyksellisyys ja leikkisyys ovat
kaikki varantoa, jolle kävelykaupunkia voidaan rakentaa – tai joiden tiettyjä osia
voidaan välttää. Toisaalta voimme etsiä historian kerroksista muodostuvista mutta
jatkuvasti uutta kohti kurkottavista paikoista uusia tavoitteita suunnittelulle. Luku-
jen 5–7 päätelmäjaksoissa olen hahmotellut joitain esimerkkejä tavoista kehittää tut-
kimuskohteiden kävelyolosuhteita tavoilla, jotka tunnistavat paikan historiallisesti
muotoutuneet erityispiirteet ja pyrkivät yhdistämään niihin jotakin uutta.

On ehdotettu, että suunnittelu omaksuisi osin uudenlaisen suhteen aikaan (vrt.
Madanipour 2010). Suunnittelun tulevaisuusorientaatiolla voidaan ajatella olevan
kaksi muotoa: seurauksellisuutta ja tavoitteellisuutta painottava orientaatio, joka
jäsentää nykyisen toiminnan tulevaisuuteen suuntautuvien vaikuttamispyrkimysten
ympärille sekä toinen, enemmän tulevaisuutta kuvitteleva orientaatio. Jälkimmäinen
ei perustu niinkään kontrollin asenteelle vaan toivolle sekä hetkille, jotka edusta-
vat osittaisia pilkahduksia toisenlaisista elämisen tavoista. (Kershaw 1997, 264, 265
Szerszynskin 2002, 188 mukaan.) Kävelyn lupausten tulisi sisältää nämä kummatkin.
Suunnittelun tulisi kauaskantoisia lupauksia etsiessään myös jalkautua yhä enemmän
siihen välittömään ja vaihtelevaan ympäristöön, joka kävelijälle arjessa aukeaa.

Ehkä kävelyn suunnittelua ei tulisi ymmärtää insinöörityönä eikä taiteena vaan
käsityöläisyytenä – vuorovaikutuksena elävän ja muuttuvan kanssa. Käsityöläinen ei
toteuta materiaalinsa kautta hänellä olevaa valmista ideaa, vaan hänen käsityksensä
siitä, miten materiaali (kaupunki) toimii, muuttuu elävän kokonaisuuden mukana.
Tuo käsitys ohjaa jatkuvasti hänen toiminnan päämääriään. (ks. Ingold 2013.) Kau-
punkisuunnittelu ei voi jättää huomiotta kävelijoiden ja muiden käyttäjien moninai-
sia käytäntöjä, jotka ovat muuttuva ja vaihteleva osa kaupunkiympäristöä. Kävelijöi-
den kokemukset ja heidän ympäristösuhteensa ovat yhtä todellisia kuin kaupungin
mitattavat ominaisuudet ja niillä on hyvin konkreettisia vaikutuksia kaupunkiin.

253Kävellen kudottu kaupunki

254 Kävelyn lupaukset kaupungissa

Lähteet

Ahonen, Anna-Mari (2007) (toim.) Hämeenlinna Asumiskaupunki. Hämeenlinna: Hämeen-
linnan kaupunki, Kaavoitustoimisto.

Alasuutari, Pertti (1999) Laadullinen tutkimus. Tampere: Vastapaino.
Aldred, Rachel (2010) ”On the outside”: Constructing cycling citizenship. Social & Cultural

Geography 11: 1, 35−52.
Alhanen, Kai (2013) John Deweyn kokemusfilosofia. Helsinki: Gaudeamus.
Alppi, Samuli & Ylä-Anttila, Kimmo (2007) Verkostourbanismi. Yhdyskuntasuunnittelu

45:2, 10−26.
Ameel, Lieven (2013) Moved by the city. Experiences of Helsinki in Finnish prose fiction

1889-1941. Academic dissertation. Helsinki: University of Helsinki.
Ameel, Lieven & Tani, Sirpa (2012) Parkour: Creating loose spaces? Geografiska Annaler:

Series B, Human Geography 94:1, 17-30.
Anderson, Ben & Harrison, Paul (2010) The promise of non-representational theories.

Teoksessa: Anderson, B. & Harrison, P. (toim.) Taking place: Non-representational
theories and geography. Farnham: Ashgate, 1−35.

Anderson, Kay & Smith, Susan J. (2001) Editorial: Emotional Geographies. Transactions,
Institute of British Geographers. NS 26, 7−10.

Asikainen, Eveliina & Mäkinen, Kirsi-Maria (2008). Kävellen lähiössä. Teoksessa: Lammi,
M. & Timonen, P. (toim.) Koti - tehtävistä uusiin ihanteisiin. Helsinki: Kuluttajatut-
kimuskeskus, kirjoja 4, 66–76.

Bairner, Alan (2011) Urban walking and the pedagogies of the street. Sport, Education and
Society. 16:3, 371−384.

Basset, Keith (2004) Walking as an aesthetic practice and a critical tool: Some psychogeo-
graphic experiments. Journal of Geography in Higher Education, 28:3, 397− 410.

Bennet, Jane (1994) Thoreau’s nature: Ethics, politics, and the wild. Modernity and political
thought Vol 7. Thousand Oaks: Sage Publications.

Blomley, Nicholas (2011) Rights of passage. Sidewalks and the regulation of public flow.
Abingdon: Routledge.

Bloomfield, Brian P.; Latham, Yvonne & Vurdubakis, Theo (2010) Bodies, technologies and
action possibilities: When is an affordance? Sociology 44:3, 415−433.

Broberg, Anna, Salminen, Samuli & Kyttä, Marketta (2013) Physical environmental charac-
teristics promoting independent and active transport to children’s meaningful places.
Applied Geography 38, 43−52.

Brown, Barbara, Werner, Carol, Amburgey, Jonathan & Szalay, Caitlin (2007) Walkable
route perceptions and physical features. Converging evidence for en route walking
experiences. Environment and behavior 39:1, 36–61.

255Lähteet

Calvino, Italo (1986) Marcovaldo eli Vuodenajat kaupungissa. Suomentanut Jorma Kapari. .
Helsinki: Tammi. Italiankielinen alkuteos 1963.

Casey, Edward S. (2001) Between geography and philosophy: What does it mean to be in
the place-world? Annals of the Association of American Geographers, 91:4, 683−693.

Certeau, Michel de (2013) Arkipäivän kekseliäisyys. 1: Tekemisen tavat. Suomentanut
Tapani Kilpeläinen. Tampere: Niin & Näin. Ranskankielinen alkuteos 1990.

Connolly, William E. (2006) Experience & experiment. Dædalus 135:3, 67−75.
Connolly, William E. (2011) A World of becoming. Durham: Duke University Press.
Connolly, William E. (2013) The “New materialism” and the fragility of things. Millenium:

Journal of International Studies 41:3, 399−412.
Connolly, William E. (2013b) The fragility of things. Self-organizing processes, neoliberal

fantasies, and democratic activism. Durham: Duke University Press.
Cresswell, Tim (2010) Towards a politics of mobility. Environment and planning D: Society

and space 28, 17−31.
Crossley, Nick (2013) Habit and habitus. Body & Society, 19:2&3, 136−161.
Cullingworth, Barry & Caves, Roger W (2009) Planning in the USA Policies, issues, and

processes. Abingdon:Routledge.
Degen, Monica & Rose, Gillian (2012) The sensory experiencing of urban design: The role

of walking and perceptual memory. Urban Studies 49:15, 1−17.
Dennis, Kingsley & Urry, John (2009) After the car. Cambridge:Polity Press.
Devine-Wright, Patrick (2009) Rethinking NIMBYism: The role of place attachment and

place identity in explaining place-protective action. Journal of Community & App-
lied Social Psychology 19, 426-441.

Dewey, John (1999) Pyrkimys varmuuteen. Tutkimus tiedon ja toiminnan suhteesta. Suo-
mentanut Pentti Määttänen. Helsinki: Gaudeamus. Englanninkielinen alkuteos 1929.

Duany, Anders & Talen, Emily (2001) Making the good easy: The smart code alternative.
Fordham Urban Law Journal 29:4, 1445−1468.

Duany, Andres, Plater-Zyberk, Elisabeth & Speck, Jeff (2000) Suburban nation. The Rise of
sprawl and the decline of the American dream. New York: North Point Press.

Du Toit, Lorinne, Cerin, Ester, Leslie, Evie & Owen, Neville (2007) Does walking in the
neighbourhood enhance local sociability? Urban Studies, 44:9, 1677−1695.

Edelman, Harry (2010) Espoon Matinkylän ostoskeskusalueen täydennysrakentaminen. Asu
ja rakenna. 4/2010.

Elbow, Peter (2000) Everyone can write: Essays toward a hopeful theory of writing and
teaching writing. Oxford: Oxford University Press.

Edensor, Tim (2000) Walking in the British Countryside: Reflexivity, embodied practices
and ways to escape. Body & Society 6:3&4, 81−106.

Edensor, Tim (2010) Introduction: Thinking about rhythm and space. Teoksessa: Edensor,
T. (toim.) Geographies of rhythm. Nature, place, mobilities and bodies. Farnham:
Ashgate.

Edensor, Tim (2010b) Walking in rhythms: place, regulation, style and the flow of expe-
rience. Visual Studies 25:1, 69−79.

256 Kävelyn lupaukset kaupungissa

Evans, James & Jones, Phil (2011) The walking interview: Methodology, mobility and place.
Applied Geography 31, 849−858.

Evans, James & Jones, Phil (2008) Rethinking sustainable urban regeneration: ambiguity,
creativity, and the shared territory. Environment and Planning A 40, 1416−1434.

Ewing, Reid & Handy, Susan (2009) Measuring the unmeasurable: Urban design qualities
related to walkability. Journal of urban design 14:1, 65−84.

Flyvbjerg, Bent (1998) Rationality and Power. Democracy in Practice. Chicago:The Univer-
sity of Chicago Press.

Forsyth, Ann, Krizek, Kevin & Rodriguez, Daniel (2009) Non-motorised travel research and
contemporary planning initiatives (Hot, congested, crowded and diverse: Emerging
research agendas in planning). Progress in Planning 71,153−205.

Franck, Karen & Stevens, Quentin (2007) Loose Space: Possibility and Diversity in Urban
Life. London: Routledge.

Gardner, Paula J. (2011) Natural neighbourhood networks – important social networks in
the lives of older adults aging in place. Journal of Aging Studies 25, 263−271

Gehl, Jan (2010) Cities for people. Covelo: Island Press.
Gieryn, T. F. (2002) What buildings do? Theory and Society 31, 35−74.
Graham, Stephen & Marvin, Simon (2001) Splintering urbanism. London: Routledge.
Gram-Hanssen, Kirsten (2008) Consuming technologies – developing routines. Journal of

Cleaner Production 16:11, 1181–1189
Goldberger, Paul (2009) Why architecture matters. New Haven: Yale University Press.
Haatanen, Kalle (2006) Pitkäveteisyyden filosofiaa. Jyväskylä: Atena.
Haila, Yrjö (2004) Retkeilyn rikkaus. Luonto ympäristöhuolen aikakaudella. Helsinki: Kus-

tannus Oy Taide.
Haila, Yrjö (2008) Elämän ajat. Tiede ja Edistys 3, 205−224.
Haila, Yrjö (2011) Arkiset valinnat ja ympäristö. Teoksessa: Andersson, L., Hetemäki, I.,

Mustonen, R. & Sihvola, A. (toim.) Kaikki irti arjesta. Helsinki: Gaudeamus, Tieteel-
listen seurain valtuuskunta.

Haila, Yrjö (2014) The City in the Fabric of Eco-social Interdependence. Teoksessa: Vil-
joen, A. & Bohn, K. (toim.) Second Nature Urban Agriculture. Designing Productive
Cities. London: Routledge, 48−53.

Haila, Yrjö (2014b) Miten käsittää uutuus? Argumentti–kehys–sulkeuma, ja muita metodo-
logisia käsiteperheitä. Tiede & Edistys 4, 347−360.

Hankonen, Johanna (1994) Lähiöt ja tehokkuuden yhteiskunta. Suunnittelujärjestelmän
läpimurto suomalaisten asuinalueiden rakentumisessa 1960-luvulla. Espoo: Gaude-
amus, TKK arkkitehtuurin osasto.

Haverland, Markus & Yanow, Dvora (2012) A Hitchhiker’s Guide to the Public Administra-
tion Research Universe: Surviving Conversations on Methodologies and Methods.
Public Administration Review 72.

Heininen-Blomstedt, Kirsi (2013) Jälleenrakennuskauden typpitaloalue. Paikan merkitykset
ja täydennysrakentaminen. Väitöskirja. Helsinki: Helsingin yliopisto.

257Lähteet

Heiskanen, Jari & Lyyra-Seppänen, Anna (2014) Hämeenlinnan rakennushistoriallinen
selvitys. Kaupunkisuunnittelu ja -rakentaminen keskustassa ja Keinusaaressa 1778–
2014. Hämeenlinna: Hämeenlinnan kaupunki, Kulttuuriympäristöpalvelut Heiska-
nen & Luoto Oy.

Helminen, Ville, Kosonen, Petteri, Kalenoja, Hanna, Ristimäki, Mika, Tiitu, Maija & Tiik-
kaja, Hanne (2014) Helsingin metropolialueen yhdyskuntarakenne Alakeskukset ja
liikkuminen. Helsinki: Suomen ympäristökeskuksen raportteja 18/2014.

Helsingin kaupungin tietokeskus (2011) Helsinki alueittain 2011. Helsinki: Helsingin kau-
pungin tietokeskus.

Helsingin kaupungin tietokeskus (2014) Helsinki alueittain 2014. Helsinki: Helsingin kau-
pungin tietokeskus.

Helsingin kaupunki (2014) Helsingin yleiskaava. Helsingin keskeisimmät maankäytön muu-
tosalueet. Helsinki: Helsingin kaupunkisuunnitteluviraston yleissuunnitteluosaston
selvityksiä 2014:43. http://www.hel.fi/hel2/ksv/julkaisut/yos_2014-43.pdf.

Helsingin kaupunki (2015) Yleiskaavaehdotuksen selostus: Kaupunkikaava – Helsingin uusi
yleiskaava – Ehdotus 6.10.2015, kslk 10.11.2015. Helsinki: Helsingin kaupunki-
suunnitteluviraston yleissuunnitteluosaston selvityksiä 2015:7. http://www.hel.fi/
hel2/ksv/julkaisut/yos_2015-7.pdf

Helsingin Sanomat (HS) 27.10.2013 Helsinki haluaa moottoritiet asunnoiksi. Kirjoittajat
Joonas Laitinen ja Teppo Moisio.

Helsingin Sanomat (HS) 10.11.2013 Kolumni Kaupunki tulee, oletko valmis? Kirjoittaja
Teppo Moisio.

Helsingin Sanomat (HS) 13.11.2015. Helsinki kopioi vanhoja ideoita.
Helsingin Sanomat (HS) 15.11.2015. Rakennuttajille pienet liiketilat ovat usein punainen

vaate. Tuomas Hakalan mielipidekirjoitus.
Helsingin Sanomat (HS) 19.11.2015. Meidät on luotu elämään Prismassa. Riku Jokisen

kolumni.
Highmore, Ben (2002) Everyday life and cultural theory. An introduction. London:

Routledge.
Hirt, Sonia A. (2009) Premodern, modern, postmodern? Placing new urbanism into a histo-

rical perspective. Journal of planning history 8:3, 248−273.
Hirvonen, Sari (2005) Ruraali urbaani Vantaan kaupunkisuunnittelun historia. Vantaa: Van-

taan kaupungin julkaisuja C18.
Horelli, Liisa (2013) New Approaches to Urban Planning - Insights from Participatory Com-

munities. Espoo: Aalto University Publications Aalto-ST 10.
Horton, Dave, Rosen, Paul & Cox, Peter (2007) Cycling and society. Aldershot: Ashgate.
Hurme, Riitta (1991) Suomalainen lähiö Tapiolasta Pihlajamäkeen. Helsinki: Suomen

tiedeseura.
Huutoniemi, Katri (2014) Introduction: Sustainability, transdisciplinarity and the comple-

xity of knowing. Teoksessa: Huutoniemi, K. & Tapio, P. (toim.) Transdisciplinary
Sustainability Studies: A Heuristic Approach. London: Routledge.

258 Kävelyn lupaukset kaupungissa

Huutoniemi, Katri & Willamo, Risto (2014) Thinking outward. Heuristics for systemic
understanding of environmental problems. Teoksessa: Huutoniemi, K. & Tapio,
P. (toim.) Transdisciplinary Sustainability Studies: A Heuristic Approach. London:
Routledge.

Hämeenlinnan kaupunki (2014) Keskustavisio 2014 selostus. Hämeenlinna: Hämeenlin-
nan kaupunki Maankäytön suunnittelu 25.9.2014 http://www.hameenlinna.fi/
pages/419018/Keskustavisio_selostus.pdf

Hämeenlinnan kaupunki (2015) Sampo-Alajärvi osayleiskaavan selostus 2.12.2015.
Hämeenlinna: Hämeenlinnan kaupunki. http://www.hameenlinna.fi/pages/400546/
selostus_Sampo%20Alaj%c3%a4rvi_%2002%2012%202015.pdf

Ingold, Tim (2000) The perception of the environment: essays on livelihood, dwelling and
skill. London: Routledge.

Ingold, Tim (2010) Footprints through the weather-world: walking, breathing, knowing.
Journal of the Royal Anthropological Institute, 121−139.

Ingold, Tim (2011) Being alive. Essays on movement, knowledge and description. London:
Routledge.

Ingold, Tim (2013) Making. Anthropology, archaeology, art and architecture. London:
Routledge.

Ingold, Tim & Hallam, Elizabeth (2007) Creativity and cultural improvisation: An intro-
duction. Teoksessa: Hallam, E. & Ingold, T. (toim.) Creativity and cultural improvi-
sation. London: Bloomsbury Publishers.

Ingold, Tim & Vergunst, Jo (2008) Introduction. Teoksessa: Ingold, T & Vergunt, J. (toim.)
Ways of walking. Ethnography and practice on foot. Aldershot: Ashgate.

Jacobs, Jane (1961) The Death and Life of Great American Cities. New York: The Modern
Library.

Jalas, Mikko (2009) Pyöräilypolitiikka: arkitieto ja suunnitteluammattilaiset Tieteiden talolla
1.4.2008. Yhdyskuntasuunnittelu 4:46.

Jalkanen, Riitta, Kajaste, Tapani, Kauppinen, Timo, Pakkala, Pekka & Rosengren, Camilla
(1997) Asuinaluesuunnittelu. Helsinki: Rakennustieto Oy.

Jarenko, Karoliina (2013) Local co-governance in Herttoniemi: A deliberative system. Teok-
sessa Horelli, Liisa (toim.) New approaches to urban planning. Insights from partici-
patory communities. Espoo: Aalto University Publication Series.

Jarvis, Helen, Pratt, Andy C. & Cheng-Chong Wu, Peter (2001) The secret life of cities. The
social reproduction of everyday life. Essex: Pearson Education Limited.

Jay, Martin (2005) Songs of experience: Modern American and European variations on a
universal theme. Berkeley: University of California Press.

Jokinen, Ari (2002) Metsänomistaja metsänsä hoitajana. Rutiinit, ”tarjokkeet” ja vastavuo-
roisuus. Yhteiskuntapolitiikka 67 : 2 134−147.

Jokinen, Ari (2004) Luonnonvarojen käytön ja dynamiikan hallinta yksityismailla. Väitös-
kirja. Tampere: Acta Universitatis Tamperensis 1045.

Jokinen, Ari & Asikainen, Eveliina & Mäkinen, Kirsi (2010) Kävelyhaastattelu tapaustutki-
muksen menetelmänä. Sosiologia, 47:4, 255−269.

259Lähteet

Jokinen, Ari; Viljanen, Ville & Willman, Krista (2011) Kaupunkiluonto käsin tehtynä. Pis-
palan ryytimaa ja tiheän paikan synty. Alue ja ympäristö 40:2, 35−48.

Jormakka, Kari (2006) (toim.) The art of the city. From Camillo Sitte to today. Tampere:
Tampere university of technology, Department of architecture, Datutop 27.

Joseph, Anjali & Zimring, Craig (2007) Where active older adults walk: Understanding
the factors related to path choice for walking among active retirement community
residents. Environment and Behaviour 39; 75 – 104.

Junttila, Jussi (1991) Raamatti. Slummin jumala Matti loi matinkylän. Helsingin Sanomat
– kaupunki 24.12.1991. julkaistu uudelleen matinkylän Huolto oy:n asiakaslehdessä
(Masa) 2/2004.

Kaal, Harm (2011) A conceptual history of livability. Dutch scientists, politicians, policy
makers and citizens and the quest for a livable city. City 15:5, 533−547.

Kakkuri-Knuuttila, Marja-Liisa & Halonen, Ilpo (1998) Argumenttianalyysi ja hyvän argu-
mentin ehdot. Teoksessa: Kakkuri-Knuuttilla, M. (toim.) Argumentti ja kritiikki.
Lukemisen, keskustelun ja vakuuttamisen taidot. Helsinki: Gaudeamus.

Kanninen, Vesa, Kuoppa, Jenni & Mäntysalo, Raine (2009) Autoriippuvuus vähentää liikku-
jien vaihtoehtoja. Asu ja Rakenna 5/6, 10−12. Ympäristöministeriö.

Kanninen, Vesa, Kuoppa, Jenni, Syrman, Simo, Niemi, Petteri, Hirvonen Jukka (2010)
Arjen liikkuminen. Teoksessa: Kanninen, V., Kontio, P., Mäntysalo, R., Ristimäki,
M. (toim.) Autoriippuvainen yhdyskunta ja sen vaihtoehdot. Espoo: Yhdyskun-
tasuunnittelun tutkimus- ja koulutuskeskuksen julkaisuja B 101. http://lib.tkk.fi/
Reports/2010/isbn9789526035352.pdf

Kanninen, Vesa & Rantanen, Annuska (2010) (toim.) Kauppakeskus osana kestävää kulu-
tusta ja kaupunkirakennetta. Espoo: Yhdyskuntasuunnittelun tutkimus- ja koulutus-
keskuksen julkaisuja C 82. http://lib.tkk.fi/Reports/2010/isbn9789526035420.pdf

Karjalainen, Pauli Tapani (2004) Ympäristö ulkoa ja sisältä: geografiasta geobiografiaan.
Teoksessa: Mäntysalo, R. (toim.) Paikan heijastuksia. Ihmisen ympäristösuhteen tut-
kimus ja representaation käsite. Jyväskylä: Atena Kustannus.

Karvonen, Erkki (2000) Tulkintakehys (frame) ja kehystäminen. Tiedotustutkimus 23: 2,
78−84.

Kaupunkisuunnitteluvirasto (1991) Herttoniemen ranta. Arkkitehti 1/1991.
Kenworthy, Jeffrey R. & Laube, Felix B. (1999) Patterns of automobile dependence in cities:

An international overview of key physical and economic dimensions with some imp-
lications for urban policy. Transportation Research Part A: Policy and Practice 33: 7-8,
691−723.

Knudsen, Brian B. & Clark, Terry N. (2013) Walk and be moved: How walking builds social
movements. Urban Affairs Review 49:5, 627−651.

Kohijoki, Anna-Maija (2010) Päivittäistavarakaupan palvelujen saavutettavuus. Teoksessa
Kanninen, Vesa & Rantanen, Annuska (toim.) Kauppakeskus osana kestävää kulutusta
ja kaupunkirakennetta. Espoo: Yhdyskuntasuunnittelun tutkimus- ja koulutuskes-
kuksen julkaisuja C 82, 26−29. http://lib.tkk.fi/Reports/2010/isbn9789526035420.
pdf

260 Kävelyn lupaukset kaupungissa

Krueger, Rob & Agyeman, Julian (2005) Sustainability schizophrenia or “actually existing
sustainabilities?” toward a broader understanding of the politics and promise of local
sustainability in the US. Geoforum 36, 410−417.

Kuoppa, Jenni (2010) ”Kun kumi kohtaa tien” – Tarjoumat, kitka ja rutiinit pyöräilyn mah-
dollisuuksien muotoutumisessa. Liikenne/Kaupunki 1:1-2; 12−30.

Kuoppa, Jenni (2010b) Kauppakeskus kävelyetäisyydellä. Asukasnäkökulma saavutetta-
vuuteen. Teoksessa Kanninen, V. & Rantanen, A. (toim.) Kauppakeskukset osana
kestävää kulutusta ja kaupunkirakennetta. Espoo: Yhdyskuntasuunnittelun tutki-
mus- ja koulutuskeskuksen julkaisuja C 82, 38−41. http://lib.tkk.fi/Reports/2010/
isbn9789526035420.pdf

Kuoppa, Jenni (2012) Kävellen kudottu aika. Hyvinvointikatsaus 3, 62−69.
Kuoppa, Jenni (2013) Sensing, learning and transforming the neighbourhood through eve-

ryday practices of walking. Teoksessa Horelli, Liisa (toim.) New Approaches to Urban
Planning - Insights from Participatory Communities. Espoo: Aalto University Publi-
cations Aalto-ST 10, 89−107.

Kuoppa, Jenni (2013b) Beyond Vague Promises of Liveability: An Exploration of Walking
in Everyday Life. Teoksessa Henckel, D.; Thomaier , S.; Könecke, B.; Zedda, R.;
Stabilini, S. (toim.) Space-Time Design of the Public City. Berlin: Springer, 157−170.

Kuusisto-Arponen, Anna-Kaisa (2003) Our places – Their spaces. Urban territoriality in the
Northern Irish conflict. Academic dissertation. Tampere: Acta Universitatis Tampe-
rensis 1455-1616; 920, University of Tampere.

Kyttä, Marketta (2003) Children in outdoor contexts. Affordances and independent mobi-
lity in the assessment of environmental child friendliness. Espoo: Teknillinen korkea-
koulu. Yhdyskuntasuunnitteluntutkimus- ja koulutuskeskus. Julkaisu A 28.

Kyttä, Marketta; Kahila, Maarit & Heikkinen, Timo (2009) Elinympäristön laadun kytkey-
tyminen eheyttämiseen Teoksessa: Sairinen, R. (toim.) Yhdyskuntarakenteen eheyttä-
minen ja elinympäristön laatu. Espoo: Teknillinen korkeakoulu, 79−120.

Kyttä, Marketta; Broberg, Anna & Kahila, Maarit (2009b) Lasten liikkumista ja terveyttä
edistävä urbaani ympäristö. Yhdyskuntasuunnittelu 47:2, 6−25.

Kärrholm, Mattias, Johansson, Maria, Lindelöw, David, Ferreira, Inês A. (2014) Interse-
riality and different sorts of walking: Suggestions for a relational approach to urban
walking. Mobilities 2014, 1−16.

Laine, Markus & Peltonen, Lasse (2007) Ikkuna muutokseen. Teoksessa: Laine, M., Bam-
berg, J. & Jokinen, P. (toim.) Tapaustutkimuksen taito. Helsinki: Gaudeamus, Hel-
sinki University Press. 93−108.

Laine, Markus, Bamberg, Jarkko & Jokinen, Pekka (2007) Tapaustutkimuksen käytäntö ja
teoria. Teoksessa: Laine, M., Bamberg, J. & Jokinen, P. (toim.) Tapaustutkimuksen
taito. Helsinki: Gaudeamus, Helsinki University Press, 9−38.

Lampela, Pauliina & Tani, Sirpa (2015) Ulossulkemisesta tilan jakamiseen: nuorten ja kont-
rollin kohtaamisia kauppakeskuksessa. Yhdyskuntasuunnittelu, 53:3.

Lapintie, Kimmo (2001) Suunnitteluargumentaation lyysi ja arviointi. Yhdyskuntasuunnit-
telu 39:1, 4−25.

261Lähteet

Lapintie, Kimmo (2008) Ilmastonmuutos ja elämän virta. Kestävä kehitys vastaan asumis-
preferenssit. Yhdyskuntasuunnittelu 46:1, 24−39.

Lees, Loretta (2004) “The Emancipatory City”: Urban (Re)Visions. Teoksessa: Lees, L.
(toim.) Emancipatory City? Paradoxes and Possibilities. London: Sage.

Lefebvre, Henri (2004) Rhythmanalysis. Space, time and everyday life. London: Continuum.
Lehtonen, Turo-Kimmo (2006) Kaupungin aineksia. Yhdyskuntasuunnittelu. 44:2, 6−23.
Lehtonen, Turo-Kimmo (2008) Aineellinen yhteisö. Helsinki: Tutkijaliitto.
Lehtonen, Turo-Kimmo (2014) Arjen löytyminen, Arjen piiloutuminen. Sosiologia 3,

292−297.
Lehtovuori, Panu (2007) Mitä tarkoittaa ”oikea kaupunki”? Teoksessa: Ahonen, A.

(toim.) Hämeenlinna Asumiskaupunki. Hämeenlinna: Hämeenlinnan kaupunki,
Kaavoitustoimisto.

Lehtovuori, Panu (2013) Kaupungista-välittäminen: reitityksiä kohti urbaania mannerta.
Teoksessa: Paasi, A., Rannila, P. & Tani, S. (toim.) Matkalla. Pauli Tapani Karjalaisen
60-vuotisjuhlakirja. Oulu: Multiprint, 111–120.

Leinberger, Christopher B. (2007) Option of Urbanism: Investing in a New American
Dream. Washington, DC: Island Press.

Leino, Helena (2006) Kansalaisosallistuminen ja kaupunkisuunnittelun dynamiikka. Tutki-
mus Tampereen Vuoreksesta. Akateeminen väitöskirja. Tampere: Tampereen yliopisto.

Liikenne- ja viestintäministeriö (2011) Kävelyn ja pyöräilyn valtakunnallinen strategia 2020.
Liikenne- ja viestintäministeriö, ohjelmia ja strategioita 4/2011.

Liikenne- ja viestintäministeriö (2013) Liikennealan Ympäristöstrategia -työryhmä 2013.
Liikenteen ympäristöstrategia 2013–2020. Liikenne- ja viestintäministeriön julkai-
suja 43/2013.

Lodenius, Staffan (2011) Jan Gehl: Life between buildings. Yhdyskuntasuunnittelu 49:4.
Lorimer, Hayden (2010) Walking: New forms and spaces for studies of pedestrianism.

Teoksessa: Cresswell, T. & Merriman, P. (toim.) Geographies of mobilities: practices,
spaces, subjects. Ashgate, 19−34.

Lowe, Michelle S. (2000) Britain’s Regional Shopping Centres: New Urban Forms? Urban
Studies 37:2, 261−274.

Lyyra-Seppänen, Anna & Heiskanen, Jari (2014) Hämeenlinnan rakennushistoriallinen
selvitys. Kaupunkisuunnittelu ja -rakentaminen keskustassa ja Keinusaaressa 1778-
2014. Osa B: Yleisesitys Hämeenlinnan keskustan vaiheita ja ympäristöjä. Hämeen-
linna: Kulttuuriympäristöpalvelut Heiskanen & Luoto Oy. 24.6.2014.

Madanipour, Ali (2010) Connectivity and contingency in planning. Planning theory 9:4,
351−368.

Madanipour, Ali, Knierbein, Sabine & Degros, Aglaée (2014) A Moment of transformation.
Teoksessa: Madanipour, A., Knierbein, S. & Degros, A. (toim.) Public space and the
challenges of urban transformation in Europe. London: Routledge, 1−8.

Manzo, Lynne C. (2005) For better or worse: Exploring multiple dimensions of place mea-
ning. Journal of environmental psychology 25, 67−86.

262 Kävelyn lupaukset kaupungissa

Massey, Doreen (2008) Samanaikainen tila. Suomentanut Janne Rovio. Toimittaneet: Lehto-
nen, M., Rantanen, P. & Valkonen J. Tampere: Vastapaino.

McCormack, Derek P. (2010) Thinking in transition: The affirmative refrain of experience/
experiment. Teoksessa: Anderson, B. & Harrison, P. (toim.) Taking place: Non-repre-
sentational theories and geography. Farnham: Ashgate.

Meurman, Otto-Iivari (1967) Tapiola kaupunkimiljöönä. Teoksessa: Mitä opimme Tapi-
olasta Seminaarin esitelmät. Suomen arkkitehtiliiton Tapiolaa käsittelevä seminaari
15.-16.9.1967.

Meurman, Otto-Iivari (1968) Seitsemän vuosikymmentä kaavoitustyötä Suomessa. Asunto-
reformi 2/1968, 10−30.

Middleton, Jennie (2009) ’Stepping in time’: walking, time and space in the city’, Environ-
ment and Planning A 41:8, 1943−1961.

Middleton, Jennie (2010) Sense and the city: exploring the embodied geographies of urban
walking. Social & Cultural Geography 11:6, 575−595.

Middleton, Jennie (2011). Walking in the city: The geographies of everyday pedestrian prac-
tices. Geography Compass 5:2, 90−105.

Middleton, Jennie (2011b) “I’m on autopilot, I just follow the route”: exploring the habits,
routines, and decision-making practices of everyday urban mobilities. Environment
and Planning A 2011 43, 2857−2877.

Morris, Brian (2004) What we talk about when we talk about ‘walking in the city’. Cultural
studies 18:5, 675−697.

Murole, Pentti (2014) Ihmistä ei voi suunnitella – kiveä voi! Tarinoita suunnittelun maail-
masta ja ihmisistä sen ympärillä. Helsinki: Arkkitehtuuritoimisto B&M.

Myers, Dowell & Kitsuse, Alicia (2000) Constructing the future in planning: A survey of
theories and tools. Journal of Planning Education and Research 19:3, 221−231.

Mäenpää, Pasi (2005) Narkissos kaupungissa. Tutkimus kuluttaja-kaupunkilaisesta ja julki-
sesta tilasta. Helsinki: Tammi.

Mäenpää, Pasi (2011) Helsinki takaisin jaloilleen. Askelia toimivampaan kaupunkiin. Hel-
sinki: Gaudeamus Helsinki University Press.

Mäenpää, Pasi, Aniluoto, Arto, Manninen, Rikhard & Villanen, Sampo (2000) Sanat kivet-
tyvät kaupungiksi. Tutkimus Helsingin kaupunkisuunnittelun prosesseista ja ihan-
teista. Espoo: Yhdyskuntasuunnittelun tutkimus- ja koulutuskeskuksen julkaisuja
B83, Espoo.

Mäntysalo, Raine (2012) Johdanto. Teoksessa: Mäntysalo; R., Joutsiniemi, A., Nenonen, S.
& Syrman, S. (toim.) Kestävät kauppapaikat verkostokaupungissa. Espoo: Aalto-yli-
opiston julkaisusarja. Tiede ja teknologia 11/2012.

Nassauer, Joan Iverson (2011) Care and stewardship: From home to planet. Landscape and
Urban Planning 100, 321−323.

Nevalainen, Jaana (2004) Tilapelin tiedonpolitiikat: kamppailu kaupunkikeskustan muutok-
sesta. Joensuu: Joensuun yliopiston yhteiskuntatieteellisiä julkaisuja n:o 67.

263Lähteet

Newton, Julie, Franklin, Alex, Middleton, Jennie & Marsden, Terry (2012) (Re-)negotiating
access: The politics of researching skills and knowledge for ‘sustainable communities’.
Geoforum 43, 585–594.

Nikula, Riitta (1993) Rakennettu maisema. Suomen arkkitehtuurin vuosisadat.
Helsinki:Otava.

Nikula, Riitta (1994) Asuntopolitiikka ja kaupunki – ohjelma ja todellisuus. Teoksessa San-
karuus ja arki – Suomen 50-luvun miljöö. Helsinki: Suomen rakennustaiteen museo.

Nikula, Riitta (2006) Camillo Sitte and Finland. Teoksessa: Jormakka, K. (toim.) The art of
the city. From Camillo Sitte to today. Tampere: Tampere University of Technology
Department of architecture, Datutop 27.

Nordström, Siv ja Karhu, Timo (2009) Herttoniemi – Kaupunkiviihtyisyyttä ja ahkeraa
työntekoa. Teoksessa Piimies, M. (toim.) Sub 26. Esikaupungeissa tapahtuu. Opas
sille, joka retkeilee kaupungissa. Helsinki: Helsingin kaupunkisuunnitteluvirasto.
http://sub26.hel.fi/sub26pdfsuomi.pdf

Norvasuo, Markku (2010) Kirmo Mikkolan Metsäkaupungin syntyä lukemassa. Asuminen,
kaupunki ja URBAn teemat. Teoksessa Norvasuo (toim.) Asutaan urbaanisti! Laaduk-
kaaseen kaupunkiasumiseen yhteisellä kehittelyllä. Espoo: Aalto yliopisto, Yhdyskun-
tasuunnittelun tutkimus- ja koulutuskeskuksen julkaisuja B 99.

Pakarinen, Terttu (2007) Metakkaa metaforista – Kaupunkikäsityksen muutos tiedollisena
ongelmana. Yhdyskuntasuunnittelu 45:2, 27−43.

Pakkala, Pekka (1994) Asuinalueiden suunnitteluperiaatteista. Teoksessa: Nikula, R. & Haw-
kins, H. (toim.) Sankaruus ja arki – Suomen 50-luvun miljöö. Helsinki: Suomen
rakennustaiteen museo.

Pallasmaa, Juhani (1967) Kaupunkirakenteen kehityssuuntia. Teoksessa: Mitä opimme Tapi-
olasta –seminaarin esitelmät. Suomen Arkkitehtiliiton Tapiolaa käsittelevä seminaari
15.-16.9.1967

Pantzar, Mika & Shove, Elisabeth (2006) Kulutuskäytäntöjen ja -objektien fossilisoitumi-
nen. Teoksessa: Repo, P., Koskinen, I. & Grönman H. (toim.) Innovaatioiden kotiu-
tuminen. Helsinki: Kuluttajatutkimuskeskus, vuosikirja 2006.

Peltomaa, Juha (2015) Tehotuottajat ja Ellun kanat Maatilojen muutos ja ympäristöpolitii-
kan kehittämisen mahdollisuudet. Akateeminen väitöskirja. Acta Universitatis Tam-
perensis 2014 Tampere: Tampereen yliopisto.

Pinder, David (2011) Errant paths: the poetics and politics of walking. Environment and
Planning D: Society and Space 29:4, 672−692

Pooley, Colin, Jones, Tim, Tight, Miles, Horton, Dave, Scheldeman, Griet, Mullen, Caro-
line, Jopson, Ann & Strano, Emanuele (2013) Promoting walking and cycling. New
perspectives on sustainable travel. Bristol: Policy Press, University of Bristol.

Putkonen, Lauri (2007) Pikkutorin, Suomen kasarmien ja vanhan hautausmaan asemakaava-
ja rakennushistoriallinen sekä kaupunkikuvallinen selvitys. Hämeenlinnan kaupun-
gin kaavoitustoimisto 5.3.2007.

Pyyry, Noora (2015) Hanging out with young people, urban spaces and ideas: Openings to
dwelling, participation and thinking. Academic Dissertation. Department of Teacher
Education, Helsinki: University of Helsinki.

264 Kävelyn lupaukset kaupungissa

Raban, Jonathan (1974) Soft city. London: The Harvill Press.
Rajanti, Taina (2002) Helsingin autojärjestelmä – juurtunut teknologia. Teoksessa: Järvelä,

M., Lybäck, K. & Jokinen, M. (toim.) Kaupunkiliikenteen ekososiaaliset ulottuvuu-
det. Jyväskylä: Jyväskylän yliopisto, Yhteiskuntatieteiden ja filosofian laitos.

Rantanen, Annuska (2010) Kauppakeskus kaupunkitilana – integroituminen lähiym-
päristöön. Teoksessa Kanninen, V. & Rantanen, A. (toim.) Kauppakeskus osana
kestävää kulutusta ja kaupunkirakennetta. Espoo: Yhdyskuntasuunnittelun tutki-
mus- ja koulutuskeskuksen julkaisuja C 82, 34−37. http://lib.tkk.fi/Reports/2010/
isbn9789526035420.pdf

Ristimäki, Mika, Tiitu, Maija, Kalenoja, Hanna, Helminen, Ville & Söderström, Panu
(2013) Yhdyskuntarakekenteen vyöhykkeet Suomessa. Jalankulku-, joukkoliikenne-
ja autovyöhykkeiden kehitys vuosina 1985-2010 & Liitemateriaali. Helsinki: Suomen
ympäristökeskuksen raportteja 32/2013.

Røpke, I. (2009) Theories of practice – New inspiration for ecological economic studies on
consumption. Ecological Economics 68, 2490-2497.

Ruusuvuori, Johanna; Nikander, Pirjo ja Hyvärinen, Matti (2010) Haastattelun analyysin
vaiheet. Teoksessa Ruusuvuori, J., Nikander, P. & Hyvärinen, P. (toim.) Haastattelun
analyysi. Tampere: Vastapaino.

Salko, Heikki (2015) Käveltävyyden suunnittelu suomalaisessa kaupunkikontekstissa. Kan-
didaatintyö. Espoo: Aalto-yliopisto, Insinööritieteiden korkeakoulu Rakennettu
ympäristö

Santaoja, Minna (2013) Rakkaudesta luontoon. Luontoharrastajat luonnonsuojelun toimi-
joina. Akateeminen väitöskirja, Acta Universitatis Tamperensis 1853. Tampere: Tam-
pereen yliopisto.

Schorske, Carl E. (1981) Fin-de-Siecle Vienna. Politics and culture. New York: Vintage
Books.

Sennett, Richard (1974) The Fall of public man. New York: Norton.
Sennett, Richard (1990) The conscience of the eye. The design and social life of cities. New

York: Knopf.
Sennett, Richard (1994) Flesh and stone. The Body and the city in western civilization.

London: Norton.
Sheller, Mimi & Urry, John (2000) The City and the car. International Journal of Urban and

Regional Research Vol 24:4, 737–757.
Shove, Elisabeth (2009) Everyday practice and production and consumption of time. In

Shove, E., Trentmann, F. & Wilk, R. (toim.) Time, consumption and everyday life.
Practice, materiality and culture. Oxford: Berg.

Silver, Daniel (2011) The Moodiness of action. Sociological Theory 29:3, 199−222.
Sito Oy (2013) Hämeenlinnan liikenneverkkoselvitys Raportti 2013 http://www.hameen-

linna.fi/pages/407607/H%C3%A4meenlinnan%20liikenneverkkoselvitys_lopulli-
nen.pdf

Solnit, Rebecca (2000) Wanderlust. A history of walking. New York: Viking Penguin.

265Lähteet

Sonne, Wolfgang (2006) Pictoresque urban design and its political connotations. Teoksessa:
Jormakka, K. (toim.) The art of the city. From Camillo Sitte to today. Tampere:, Tam-
pere university of technology Department of architecture, Datutop 27.

Sosiaali- ja terveysministeriö (2013) Muutosta liikkeellä! Valtakunnalliset yhteiset linjauk-
set terveyttä ja hyvinvointia edistävään liikuntaan 2020. Sosiaali- ja terveysminis-
teriön julkaisuja 2013:10. http://www.stm.fi/c/document_library/get_file?folderI-
d=6511564&name=DLFE-27526.pdf

Southworth, Michael (2005) Designing the walkable city. Journal of Urban Planning and
Development 131:4, 246−257.

Speck, Jeff (2012) Walkable city. How downtown can save America, one step at a time. New
York: Farrar, Straus and Giroux.

Stangl, Paul (2008) Evaluating the pedestrian realm: instrumental rationality, communica-
tive rationality and phenomenology. Transportation 35, 759−775.

Stephenson, Niamh & Papadopoulos, Dimitris (2006) Analysing everyday experience Social
research and political change. New York: Palgrave Macmillan.

Sundman, Mikael (1991) Urban planning in Finland after 1850. Teoksessa: Hall, T. (toim.)
Planning and urban growth in the Nordic countries. London: Chapman & Hall,
60−114.

Syrman, Simo (2010) Reppu vai takakontti: auto ja vaihtoehtoiset kulkutavat ostosmatkoilla.
Teoksessa: Kanninen, V. & Rantanen, A. (toim.) (2010) Kauppakeskus osana kestävää
kulutusta ja kaupunkirakennetta. Espoo: Yhdyskuntasuunnittelun tutkimus- ja kou-
lutuskeskuksen julkaisuja C 82. http://lib.tkk.fi/Reports/2010/isbn9789526035420.
pdf

Szerszynski, Bronislaw (2002) Wild times and domesticated times: The temporalities of envi-
ronmental lifestyles and politic. Landscape and Urban Planning 61:2-4, 181−191

Söderström, Panu (2013) Liikennesolmuja vai kaupunkikeskuksia. Kaupunkiympäristön
laatu monikeskuksisella kaupunkiseudulla. Yhdyskuntasuunnittelu 51:1.

Talen, Emily (2002) Help for Urban Planning: The Transect Strategy. Journal of Urban
Design 7:3, 293−312.

Talen, Emily (2013) The walkable neighbourhood: A literature review. International Journal
of Sustainable Land Use and Urban Planning. 1:1, 4−63.

Tallqvist, Barbara (2009) Roihuvuori – Puistot ja kadut kuin sadut. Teoksessa Piimies, M.
(toim.) Sub 26. Esikaupungeissa tapahtuu. Opas sille, joka retkeilee kaupungissa. Hel-
sinki: Helsingin kaupunkisuunnitteluvirasto, Helsinki http://sub26.hel.fi/sub26pdf-
suomi.pdf

Taskinen, Johanna (2005) Infrastruktuurin tarjonnasta kysynnän hallintaan – Foucault’lai-
nen tulkinta liikennepolitiikan kehityksestä. Yhdyskuntasuunnittelu 43:3. 8–22.

Thoreau, Henry David (2008) Kävelemisen taito. Helsinki: Basam Books.
Throgmorton, James A. (1996) Planning as persuasive storytelling. The rhetorical construc-

tion of Chicago’s electric future. Chicago: The University of Chicago Press.
Tsing, Anna Lowenhaupt (2004) Friction: An Ethnography of Global Connection. Prince-

ton: Princeton University Press.

266 Kävelyn lupaukset kaupungissa

Tulkki, Katri (2009) Kauppa, yhdyskuntarakenne ja ilmastonmuutos. Teoksessa: Koistinen,
K., Lammi, M. ja Raijas, A. (toim.) Kaupasta kaikille. Helsinki: Kuluttajatutkimus-
keskuksen kirjoja 5.

Työ- ja elinkeinoministeriö (2013) Kansallinen energia- ja ilmastostrategia, valtionevoston
selonteko eduskunnalle, 20.3.2013. Työ- ja elinkeinoministeriön julkaisuja, Ener-
gia ja ilmasto 8/2013 https://www.tem.fi/energia/energia-_ja_ilmastostrategiat/
vuoden_2013_strategia

Urry, John (2000) Sociology beyond societies. Mobilities for the twenty-first century. Abin-
gdon: Routledge.

Urry, John (2007) Mobilities. Cambridge: Polity Press.
Vaismaa, Kalle; Mäntynen, Jorma; Metsäpuro, Pasi; Luukkonen, Terhi; Rantala, Tuuli &

Karhula, Kaisa (2011) Parhaat eurooppalaiset käytännöt pyöräilyn ja kävelyn edistä-
misessä. Tampere: Tampereen teknillinen yliopisto. Liikenteen tutkimuskeskus Verne.

Van Lieshout, Maartje; Dewulf, Art; Aarts, Noelle & Termeer, Catrien (2011) Do Scale
Frames Matter? Scale Frame Mismatches in the Decision Making Process of a “Mega
Farm” in a Small Dutch Village. Ecology and Society 16:1, 38.

Vantaan kaupunki (2012) Aviapolis-alueen kävely- ja pyöräilyselvitys. Vantaa: Kuntatekniikan
keskus , Muistio, 28.2.2012. https://www.vantaa.fi/instancedata/prime_product_jul-
kaisu/vantaa/embeds/vantaawwwstructure/76789_051800_aviapolis_kavely_ja_pyo-
railyselvitys_2012.pdf

Vaske, Jerry J & Kobrin, Katherine C. (2001) Place Attachment and Environmentally Res-
ponsible Behavior. The Journal of Environmental Education 32:4, 16−21.

Vergunst, Jo (2010) Rhythms of walking: History and presence in a city street. Space and
culture 13:4, 376−388.

Vergunst, Jo Lee (2008) Taking a trip and taking care in everyday life. Teoksessa: Ingold, T.
& Vergunst, J. (toim.) Ways of walking. Ethnography and practice on foot. Aldershot:
Ashgate.

Wallin, Sirkku (2013) Urban complexity challenging urban planning. Teoksessa Horelli, L.
(toim.) New Approaches to Urban Planning - Insights from Participatory Communi-
ties. Espoo: Aalto University Publications Aalto-ST 10.

Watts, Laura & Urry, John (2008) Moving methods, travelling times. Environment and
Planning D: Society and Space 26, 860−87.

Wunderlich, Filipa Matos (2008) Walking and Rhythmicity: Sensing Urban Space. Journal
of Urban Design, 13:1, 125−139.

Wylie, John (2005) A Single day’s walking: narrating self and landscape on the South West
Coast Path. Transactions of the institute of British Geographers 30, 234−247.

Zukin, Sharon (1995) The cultures of cities. Oxford: Blackwell Publishers.
Yin, Robert K. (2012) Applications of Case Study Research Third Edition. Thousand Oaks:

Sage.
Ympäristöministeriö (2009) Kaupan sijainnin ohjauksen arviointityöryhmän raportti.

Ympäristöministeriön raportteja 21/2009.

267Lähteet

Yrjänä, Laura (2012) Aukioloajoista ilmastonmuutoksen hillitsemiseen – kaupan sijainnin
ohjauksen diskurssit vuosina 1992–2012. Teoksessa: Mäntysalo; R., Joutsiniemi,
A., Nenonen, S. & Syrman, S. (toim.) Kestävät kauppapaikat verkostokaupungissa.
Espoo: Aalto-yliopiston julkaisusarja. Tiede ja teknologia 11/2012.

Julkaisemattomat lähteet:

The Center for Applied Transect Studies CATS (2015) The Center for Applied Transect
Studies –verkkosivut. http://transect.org/. Viitattu 10.4.2015.

Duany Plater-Zyberk & Company (2015) Center for Applied Transect Studies -verkkosivu
http://transect.org/rural_img.html#wedge. Viitattu 10.4.2015.

Citycon (2015) Ison Omenan laajennushanke –verkkosivut http://laajennus.isoomena.fi/
Viitattu 6.3.2015.

Enemmistö r.y. (2014) Enemmistö r.y.:n www-sivut .http://www.enemmisto.kaapeli.fi/etusi/
fset.htm Viitattu 30.7.2014

Helsingin kaupunki (2010) Metro Helsinki –verkkosivut, Herttoniemi. Julkaistu: 20.1.2010
http://metrohelsinki.hel.fi/herttoniemi/uutta-suunnitellaan/kaavoitus

Hämeenlinnan kaupunki (2015b) Moottoritien kate ja kauppakeskus Goodman http://
www.hameenlinna.fi/Kaupunki-info/Kehittyva-kaupunki/Kate/Tarjouskilpailu/ Vii-
tattu 6.5.2015.

Jumbo (2015) Kauppakeskus Jumbon verkkosivut. http://www.jumbo.fi/fi Viitattu 9.5.2015
Kielitoimiston sanakirja (2014) Kotimaisten kielten keskus. http://www.kielitoimistonsana-

kirja.fi/netmot.exe?motportal=80 Viitatessa tuorein päivitys 11.11.2014.
Kolbe, Laura (2012) Katu kaupunkikulttuurin kuvastimena. Luento kaupunkitutkimuksen

Päivillä 3.-4.5.2012.
Kosonen, Leo (2013) Kolmen kaupunkijärjestelmän teoria Verkkosivulla http://www.urban-

fabrics.fi/Main/HomePage-fi. Päivitetty 1.10.2013.
Kosonen, Leo (2014) Kolmen kaupunkijärjestelmän malli. Verkkosivulla http://www.urban-

fabrics.fi/Main/HomePage-fi Päivitetty 21.1.2014
Kukkonen, Heikki (2012) Keskustelu arkkitehti Heikki Kukkosen kanssa, toukokuu 2012
Lahden kaupunki (2015) Yleiskaavaehdotus 2015, Muutokset voimassa olevaan Lah-

den yleiskaavaan 2025. http://www.lahdenvuosi.fi/yleiskaava/yleiskaavaselostus/
miten-yleiskaava-syntyi. Viitattu 8.2.2016.

Liikenne- ja viestintäministeriö (2013) Liikennepolitiikka http://www.lvm.fi/liikennepoli-
tiikka Viitattu 30.7.2014

Länsimetro (2015) Länsimetro-projektin verkkosivut. Päivitetty 6.3.2015. http://www.lansi-
metro.fi/asemat/matinkyla.html

Mattila, Hanna (2013) Luennot Kaupunkien rakentumisen historiaa ja Modernin suunnit-
teluajattelun synty 17.9. ja 19.9.2013 Aalto Yliopisto.

Speck, Jeff (2015) Theory to Practice: Where New Urbanism and Architecture Meet. Luento
9.4.2015 Helsinki.

268 Kävelyn lupaukset kaupungissa

Speck (2015b) The Walkable City – Lessons from the US. Luento 8.4.2015 Lahti
Suomen kauppakeskusyhdistys (2015) Finnish shopping centers 2015. http://www.kauppa-

keskusyhdistys.fi/attachements/2015-03-20T15-06-1748.pdf
Vallinkoski-Sipilä, Leena (2005) Tutkielma Helsingin Herttoniemelle syntyneestä kaavoi-

tuksesta ja sen lähtökohdista. Herttoniemeläinen 28.5.2005, Herttoniemi-seura ry.
Vallinkoski-Sipilä, Leena (2007) Kaavoituksen lähtökohdat. Julkaistu 28.10.2007 Hertto-

niemen kaupunginosasivuilla http://www.herttoniemi.fi/index.php?Itemid=894&i-
d=2137&option=com_content&option=com_content&view=article

Vantaan kaupunki (2015) Vantaan kaupungin verkkosivut http://www.vantaa.fi/fi/kaavoi-
tus_ja_maankaytto/aviapolis viitattu 6.3.2015.

Visanti, Matti (2013) Asuminen ja elinympäristöjen suunnittelu. Luento 24.5.2013 Pitkä
kurssi, YTK

YIT (2015) Gigahertsi Uusi kauppakeskus Helsinkiin YIT:n verkkosivuilla http://www.yit.
fi/yit_fi/toimitilat/toimitilahaku/toimitila/Gigahertsia0HD000000GOLxpMAHfi.
Viitattu 4.3.2015

Ympäristöhallinto (2013) Ympäristöhallinnon yhteinen verkkopalvelu. Vähittäiskaupan suu-
ryksikköjen kaavoitus Julkaistu 3.9.2013 päivitetty 17.9.2013 http://www.ymparisto.
fi/fi-FI/Elinymparisto_ja_kaavoitus/Yhdyskuntarakenne/Palvelut/Vahittaiskaupan_
suuryksikkojen_kaavoitus. Viitattu 22.4.2013.

269Liitteet

Liite 1: Kauppakeskusten suunnittelun asiakirja-aineistot

Iso Omena (Matinkylän keskus I – Matinkallio -asemakaava)

[Asiakirjat on esitetty aikajärjestyksessä varhaisimmasta viimeisimpään]
KSL (16.6.1994) Kaupunkisuunnittelulautakunta 16.6.1994 pöytäkirja (Matin-

kylän keskuksen, Matinkallion ja Matinsyrjän asemakaava-alueiden mitoitus-
ohjelmien tarkistuksen suunnittelutilanne)

KSL pöytäkirjan liite 1.5/12/16.6.1994 Matinkylän keskuksen kuvaus (Mane
Hetzer)

KSL liite 1.5./09/16.6.1994 Matinkylän keskus Espoon eteläosien yleiskaava
KSL (18.8.1994) Kaupunkisuunnittelulautakunta 18.8.1994 pöytäkirja, asema-

kaava-alueiden mitoitusohjelmien tarkistusehdotus.
KSL (30.5.1996) Kaupunkisuunnittelulautakunta
Liite 1.5/01/30.05.1996 Matinkylän keskus II – Matinkallio. Huomautusten

lyhennelmät ja vastineet
Liite 1.5./02/30.5.1996 Matinkylän keskus II – Matinkallio. Lausuntojen lyhen-

nelmät ja vastineet
KSL (13.6.1996) Kaupunkisuunnittelulautakunta Esityslista ja pöytäkirja

13.06.1996
Suomisto (1996) Arkkitehti Jarmo Suomiston laatima asemakaavaluonnoksesta

pyydetty lisäselvitys
KSL (15.8.1996) Kaupunkisuunnittelulautakunta esityslista ja pöytäkirja

15.8.1996 ”Matinkylän keskus II – Matinkallio RAKA 154 §:n mukaisesti
kuullun asemakaavaluonnoksen hyväksyminen KH:lle jatkotoimenpiteitä
varten

KSK (5.5.1997) Kaupunkisuunnittelukeskus asemakaavayksikkö 5.5.1997. Kau-
punginhallituksen 10.12.1996 hyväksymään asemakaavaehdotukseen liittyvät
muistutusten lyhennelmät ja vastineet.

Ympäristövaikutusselvitys (1997) Matinkylän keskus II:n asemakaavoitus Ympä-
ristövaikutusselvitys. Tarkistettu 5.5.1997. Espoon kaupunki, Asuntosäätiö,
LT-konsultit Oy.

270 Kävelyn lupaukset kaupungissa

Lähiympäristö- ja korttelisuunnitelma (1997) Matinkylän keskus II – Matinkallio
Lähiympäristö- ja korttelisuunnitelma 5.5.1997/26.5.1997 Arkkitehdit Tom-
mila Oy

KSL (15.5.1997) Kaupunkisuunnittelulautakunta, 15.5.1997 kokouksen esitys-
lista ja pöytäkirja: Matinkylän keskus II – Matinkallio. Lautakunnan ehdotus
kaupunginhallitukselle asemakaavaksi

Liite 1.8/03/15.05.1997 KSL. Matinkylän keskus II- Matinkallio Asemakaava
Lausuntojen lyhennelmät ja vastineet.

KV (24.11.1997) Kaupunginvaltuusto Pöytäkirja 24.11.1997 (asemakaavan
hyväksyminen)

Asemakaavaselostus (1997) Asemakaavaselostus, Matinkylän keskus II – Matin-
kallio Asemakaava. Espoon kaupunkisuunnittelukeskus Asemakaavayksikkö.
kaupunginvaltuusto, Jäljennös 19/07/27.10.1997

Muut analyysissa käytetyt suunnitteluprosessesia koskevat lähteet:
Hypermarketeista ja terassitaloista tulee uuden Matinkylän keskuksen tavaramer-

kit. Länsiväylä 6 Nro 68, 25.8.1996
Matinkylän uuden keskuksen toteutuminen lähestymässä. Tiedote 6.3.1997
Kaavoitustyö on päättynyt, valtuuston kanta selville tänään. Matinkylän uusi kes-

kus luo pohjaa 2000-luvun yhteisöelämälle. Espoon kaupungin tiedote nro.
32/97 24.11.1997

Matinkylän kaava etenee – kaupunginhallitus hyväksyi Matikylä II:n kaavan.
Espoo, Espoon kaupungin tiedotuslehti Nro 11/1997 Marraskuu

Matinkylä-Olari-Friisilä-Henttaa Palvelujen kehittäminen Public-Private projekti
(Kyösti Pätynen Entrecon Oy 10.2.1998)

Ison Omenan johdon edustajan haastattelu 19.1.2010
Asuntosäätiön toimitusjohtajan haastattelu 25.3.2011

Jumbo, Pakkala (asemakaavamuutokset 000786, 001447)
Vantaa Vantaanportti Pakkalan asemakaavan muutos (nro 000786) (muutos kaa-

vaan 510600 vuodelta 1981)
Kaavaselostus (000786 1990) Asemakaavamuutoksen selostus 17.4.1990
KV (14.5.1990) Ote kaupunginvaltuuston pöytäkirjasta 14.5.1990, liitteenä muu-

tosehdtusta koskevat eriävät mielipiteet sekä Pakkalan asemakaavan muutosta
koskevat (nro 000786) lausunnot ja vastineet, Kaavoitus ja kiinteistövirasto,
Asemakaavaosasto 14.5.1990

271Liitteet

Helsingin seutukaavaliiton lausunto Vantaan kaupunginhallitukselle 24.4.1990
(KHO 12.8.1992)

YM (1990, 1991) Kaavamuutoksesta tehdyn valituksen käsittely
ympäristöministeriössä

Vantaan ympäristönsuojeluyhdistys ry:n valitus Vantaan kaavapäätöksestä Ympä-
ristöministeriöle (11.6.1990) liitteineen (YM 12.6.1990, KHO 12.8.1992)

Vantaan kaupungin lausunto valituksesta Ympäristöinisteriölle 25.9.1990 (YM
26.9.1990)

Helsingin seutukaavaliiton lausuntoehdotus YM:lle. Lisäselvitykset asemakaavan
muutoksesta Suunnittelujaoston ehdotus sekä esittelijän ehdotus(7.1.1991;
13.11.1991) (KHO 12.8.1992)

Ympäristöministeriö, neuvottelumuistio 4.4.1991 Neuvottelu Keski-Vantaan
maankäyttö- ja liikennekysymyksistä (KHO 12.8.1992)

Helsingin seutukaavaliiton lausunto 13.11.1991 Ympäristöministeriölle (YM
18.11.1991, KHO 12.8.1992)

Helsingin seutukaavaliiton tekemä selvitys ”Vantaanportin kauppakeskus Helsin-
gin seudun yhdyskuntarakenteessa. Lisäselvitykset Vantaanportin (Pakkala)
asemakaavan muutoksesta” (31.10.1991)

Tiehallituksen lausunto lausunto Liikenneministeriölle (9.9.1991) Liikenneminis-
teriön lausunto ja lisäselvitys YM:lle (1.11.1991) (YM 5.11.1991)

Vantaan kaupungin arviointia Liikenneministeriön lausunnosta YM:lle 18.12.1991
(YM 19.12.1991)

Ympäristöministeriön muistio Vantaanportin kaavasta (päiväys puuttuu)
Vantaanportti oy:n kommentteja muistioluonnokseksi Vantaanportin kaavamuu-

toksesta (5.2.1991) (KHO 12.8.1992)
 YM (10.4.1992) Ympäristöministeriön päätös 10.4.1992 n:o 5072, 5074/5241/90

Vantaanportin kauppakeskusta koskevan asemakaavan muutoksen vahvista-
minen, Vantaanportin kauppakeskuksen jatkosuunnittelu ja seuranta

KHO (1992, 1993) Vantaan Ympäristösuojeluyhdistyksen Korkeimmalle hallin-
to-oikeudelle osoittaman muutoksenhaun käsittely (Korkein hallinto-oikeus,
saapunut 11.5.1992)

Ympäristöministeriön lausunto asemakaavan muutosta koskevasta valituksesta
Korkeimmalle hallinto-oikeudelle (7.8.1992, KHO 12.6.1992)

Vantaan kaupunginhallituksen selitys Korkeimmalle hallinto-oikeudelle ympäris-
tönsuojeluyhdistyksen valituksen johdosta (15.9.1992/KHO 17.9.1992)

Ympäristönsuojeluyhdistyksen vastaselitys Vantaan kaupungin selitykseen ja
ympäristöministeriön lausuntoon (28.12.1992) (asikirjassa leima ”mitätön”
28.12.1992)

272 Kävelyn lupaukset kaupungissa

Liikenneministeriön lausunto korkeimmalle hallinto-oikeudelle (26.2.1993) ja
Tielaitoksen lausunto Liikenneministeriölle (17.2.1993) (KHO 3.3.1993)

Korkeimman hallinto-oikeuden päätös 19.4.1993 Asia: asemakaavan muutoksen
vahvistamista koskeva valitus (vantaan ymp.suojeluyhd.)

Pakkala Asemakaavan muutos 001447 (Jumbon laajennus)
Kaavaselostus 001447 (2000)Asemakaavan muutoksen selostus 3.11.1999/Kvalt

11.12.2000
YM (11.10.1999) Muistio keskustelusta, joka käytiin Jumbon laajennuksen ympä-

ristövaikutusselvityksistä 11.10.1999 YM:ssä (12.10.1999 Tapio Perttilä)
Ympäristövaikutuksen arviointiraportti 001447 (2000) Jumbon laajennus Ympä-

ristövaikutusten arviointi, täydennetty painos 7.4.2000
25.9.2000 muistio, Mari Siivola, Yleiskaavoitus, Jumbon vaikutuksia koskeva tut-

kimus (Kala 4.10.2000)
KV (11.12.2000) Kaupunginvaltuuston pöytäkirja ja liitteet
Asemakaavamuutoksen 001447 lausunnot ja vastineet kala 10.5.2000, kv

11.12.2000 liite 1;
Asemakaavamuutoksen 001447 lausunnot ja vastineet kala 15.11.2000, Kv

11.12.2000 liite 4
Päätös hyväksyä muutosehdotus (mukana myös aiemmat päätöskohdat)

273Liitteet

Liite 2: Ison Omenan suunnittelu aikajanalla

1993 KH 17.8.1993: Asemakaava-alueiden maanomistajien ja kaupungin välinen yhteistöiminta-
ja esisopimus valmisteltavaksi

1995 28.4.1995: Asetetaan ns. pikaprojekti Matinkylän keskustan alustavan asemakaavaluonnok-
sen laatimiseksi
Suunnittelusta vastaa kaupunkisuunnittelukeskuksen työryhmä, vetäjänä aluearkkitehti

Suunnitelma esitellään vuoden 1995 aikana eri tahoilla

Asemakaavaluonnos on nähtävänä 16.10.–6.11.1995

20.12.1995: Suunnittelu siirtyy uudelle työryhmälle

1996 Asemakaavaluonnoksen käsittely Ksl ja KH

1997 27.1.–17.2.1997: Asemakaavaehdotus nähtävillä

15.5.1997: Kaupunkisuunnittelulautakunta hyväksyy asemakaavaehdotuksen

17.10.1997: Kaupunginhallitus päättää esittää valtuustolle kaavan hyväksymistä

24.11.1997: Valtuusto hyväksyy kaavan

1998 10.9.1998: Ympäristöministeriö vahvistaa asemakaavan

274 Kävelyn lupaukset kaupungissa

Liite 3: Jumbon suunnittelu aikajanalla

Yleiskaava

1974–76 Kehätien teollisuusalueiden osayleiskaava

1976 Kaupunginhallituksen päätös Vantaanportin keskuksen perustamisesta

1983 Vantaan yleiskaava, Vantaanportti ei ollut mukana keskustalueiden joukossa

1989 Hopeakettu, käsitti työpaikkatoimintojen lisäksi asutusta ja Vantaanportin kauppakeskuksen

1992 Yleiskaava, kauppakeskus Jumbon alue merkitty keskustatoimintojen alueeksi

Asemakaava

1980 Aluerakentamissopimukset Backaksen ja Tammiston alueista

1987 Haka ja Polar ostavat Backaksen alueen. Tammiston alue Puolimatkalle.

1988 Vantaanportti Pakkalan asemakaavamuutoksen 000786 (Jumbo) luonnosvaihe.

1990 14.5.1990: 000786 hyvöksytään

1992 10.4.1992: YM vahvistaa 000786

1993 27.5.1993: KHO hylkää Vantaan ympäristönsuojeluyhdistyksen valituksen

1998 9.11.1998: Asemakaavan muutos (001447) (laajennus) Polar Yhtymä Oyj:n ja Merita Kiin-
teistöt Oy:n muutoshakemus.

1999 Suunnittelu ja neuvottelut etenevät

Kauppakeskus Jumbo otetaan käyttöön lokakuun alussa

2000 11.12.2000: 001447 hyväksytään.

2004 21.6.2004: Asemakaavan muutos (1822) (pysäköintitilaa) hyväksytään.

11.8.2004 Asemakaavan muutos (1822) astuu voimaan.

2005 18.4.2005: Asemakaavan muutos (1857) (hotelli ja viihdekeskus) hyväksytään

15.6.2005: Asemakaavan muutos (1857) astuu voimaan.

275Liitteet

276 Kävelyn lupaukset kaupungissa

