

Hannu Saarinen

Potkuja ja pommeja

ja muita liikuttavia kirjoituksia

POTKUJA JA POMMEJA

MOTTO

*Hyvin usein voittajia ovat häviäjät,
jotka päättivät yrittää vielä kerran.*

POTKUJA JA POMMEJA

sekä muita liikuttavia tekstejä.

**Kirjoituksia kuntoilusta, kilpaurheilusta,
liikunnasta sekä työelämän murroksesta.**

Hannu Saarinen

*Ellei paremmasta mitään tiedä, keskinkertainen on hyvää, kurja
siedettävää, sietämätön mahdollista ja surkea normaalia.*

— Kirjailija Henrik Tikkanen

Sisällys

LUKIJALLE	7
KESTÄVYYSJUOKSU KRIISISSÄ	9
PIKAJALKAA LENKILLE.....	33
VEDETÄÄNKÖ MEITÄ HUULESTA	46
TYÖPAIKAT KUNTOON.....	58
KUNTOILIJAN VUODEN KIERROS	74
RAPAKUNTOINEN KANSA.....	103
ALIARVOSTETTU VETERAANIURHEILU	111
VUODEN VALINTOJA	122
OUTOA KÄYTTÄYTYMISTÄ	129
SAUNASSA	144
OLYMPIAN ”HURMAA”	149
TAKAAKO RAHA MENESTYKSEN UHEILUSSA?.....	163
LOPUKSI	168

*Copyright: KuntoMedia / Hannu Saarinen
2018
Kustantaja: BoD – Books on Demand,
Helsinki, Suomi
Valmistaja: BoD – Books on Demand,
Norderstedt, Saksa
ISBN: 978-952-80-0457-8*

LUKIJALLE

Kun olin saanut valmiiksi "Aidan takana oli konepaja"- kirjan, mietin seuraavaa kirjaprojektiani. Puolisoni Ritva Nikulainen ehdotti, että kokoaisin kirjan eri vuosina kirjoittamistani kolumneista. Alkuun en lämmennyt ajatukselle, sillä kolumnit ovat usein sidoksissa aikaansa, jolloin tekstin pienet viittaukset eivät välttämättä aukea lukijalle.

Esimerkiksi kun kirjoitin, etten saanut ajatusta kirjoitukseeni hiihtoladulla pohjoisessa, viittaa sillä silloiseen pääministeri Matti Vanhaseen, joka julkisuudessa kertoi saaneensa ajatuksen hiihtäessään. Vanhasen Rukan hiihtoladulla saama ajatus eläkeiän nostamisesta ällistyi ja siitä kirjoitettiin paljon. Kun kirjoitan suunnistusohjeita ja pohdin Maran selviytymistä, kolumni on kirjoitettu vähän sen jälkeen kun Martti Ahtisaari oli valittu presidentiksi. Jos tällaista ei lukija muista, saattaa kirjoitukseni kulku hiukan kummastuttaa.

Kaikesta tästä huolimatta, eräänä marraskuisena päivänä käivoin esiin kirjoittamani kolumnit ja aloin lukea niitä. Niitä oli reilun parinkymmen vuoden aikana kertynyt niin Keski-Uusimaa kuin muihinkin lehtiin lukuisia, ja niiden aihepiirit vaihtelivat suuresti.

Tarkemmin lukiessani niistä erottui selkeästi omaksi ryhmäkseen liikuntaan ja urheiluun sekä työelämän muutoksiin liittyvät jutut joista kokosin tämän kirjan. Jaoin vielä kirjoitukset omiin ala-otsikkoihin. Näin ne täydentävät toisiaan.

On huolestuttavaa, että ongelmat eivät ole vuosien aikana muuttuneet ja kansan sekä kestävyysjuoksun huonokuntoisuus näyttävät vain jatkuvan. Myös työelämä muuttuu huonompaan suuntaan.

Uskon, että tämä kirja on eräänlainen pamfletti suomalaisen liikunnan ja työelämän viimevuosien tilasta.

Syksyllä 2018
Hannu Saarinen

*Kyky on se mitä pystyt tekemään. Motivaatio määrää sen mitä teet.
Asenne ratkaisee kuinka hyvin teet sen.*

— Valmentaja Lou Holtz

KESTÄVYYSJUOKSU KRIISISSÄ

Menestyksen ja menetyksen vuodet

Näin yleisurheilun EM-kisojen aikoihin on hyvä muistella hiukan menneitä suomalaisen kestävyysjuoksun näkökulmasta. Tänä vuonna tulee kuluneeksi yli sata vuotta siitä kun Hannes Kolehmainen voitti Tukholman olympialaisissa kolme kultamitalia. Nämä Tukholman kisat nostivat Suomen jos ei ihan maailman niin ainakin urheilumaailman kartalle. Vaikka voiton kunniaksi maamme lippu ei noussut salkoon, saavutus oli silloin suomalaiselle identiteetille tärkeä, kuten juoksu tuli olemaan sen jälkeiset vuosikymmenet.

Kolehmaisien jälkeen taivalsivat maailman kärkeen monet suomalaisjuoksijat, joista Paavo Nurmi eittämättä menestyksekkäimpänä yli kymmenellä olympiamitalillaan. Kuinka moni meistä muistaa Harri Larvan, Volmari Iso-Hollon, Taisto Mäen tai vaikkapa kolmen Olavien trion (Salsola, Salonen ja Vuorisalo) saavutukset?

Sitten seurasi pitkä menestyksetön ajanjakso. Vaikka Jouko Kuha oli vuonna 1968 juossut 3000 metrin esteissä uuden ME-tuloksen, voidaan sanoa, että 1971 Helsingin EM-kisoissa ”Julma-Juha” Väätäinen aloitti maamme kestävyysjuoksun uuden voittokulun. Kuinka moni meistä muistaa sen mahtavan tunteen, mikä seurasi hänen voitettuaan sekä 5000 metrin että 10 000 metrin Euroopan mestaruudet. Poistuessani silloin juosten olympiastadionilta kotiini, en vielä arvannut, mitä seuraavat vuodet toisivat tullessaan.

Neljäkymmentä vuotta sitten, vuoden 1972 olympialaiset jatkoi suomalaisen kestävyysjuoksun uuden nousun esiinmarssia. Lasse Virenin kaksi ja Pekka Vasalan juoksema yksi voitto antoivat uskoa suomalaisen juoksu-urheiluun. Tämä kestävyysjuoksun hurma kesti aina vuoden 1984 Los Angelesin olympialaisiin. Silloin 10 000 metrin juoksussa (kultaa Prahan EM-kisoissa voittanut) Martti Vainio jäi kiinni dopingin käytöstä. Siitä päivästä alkoi suomalaisen kestävyysjuoksun tarpominen alamaissa, eikä sen päätepestettä ole ollut nä-

kyvissä. Tosin tilanteeseen ovat tuoneet pientä valonpilkahdusta Jukka Keskisalon ja Janne Holménin Euroopan mestaruudet.

Voimmekin kysyä, mikä suomalaisessa kestävyysjuoksussa on viime vuosina mennyt pieleen? Miksi Helsingin tämän vuoden EM-kisajoukkueessa on kestävyysjuoksijoita yllättävän vähän? Nykyisin, kun muistelee Kolehmaisen, Paavo Nurmen, Väätäisen tai Lasse Virenin saavutuksia, moni nykynuori ei heistä ole koskaan edes kuulut. Miksi? Eivätkö he ole kuitenkin osa suomalaista urheilumenes- tystä kuten ovat jääkiekkoilijat ja jalkapalloilijat.

Ehkä on myös niin, etteivät nuoret urheilutoimittajat tiedä tai arvosta suomalaisen kestävyysjuoksun perinteitä. Varmaa on, etteivät suomalaisten kestävyysominaisuudet ole mihinkään hävinneet. Mahdollisuuksia siis on. Entä mitä kertoo se, että Hannes Kolehmainen, jonka harjoitteluun kuuluivat myös pitkät kävelylenkit, juoksi Tukholmassa sata vuotta sitten 5000 metrin voittoon ajalla 14.36,6. Tällä ajalla hän olisi ollut maamme viime vuoden tilastossa yhdeksäs.

Olavien aika

Toista oli ennen. Tarkoitaa aikaa jolloin suomalaismaailmerit olivat maailman huippua ja heidän tasonsa oli huomattavasti vauhdikkaampi kuin nykyisillä juoksijoillamme. Olen monesti ihmetellyt, mikä on mennyt pieleen, kun suomalaisten juoksuvauhti on hiipunut.

Onko SUL:n johto unohtanut kokonaan kestävyysjuoksun kehittämisen? Tai onko peräti käynyt niin, että koko yleisurheilu, ehkä keihäänheittoa lukuun ottamatta, on jätetty oman onnensa nojaan?

Sain käsiini urheilutietäjän ja – kirjoittajan Matti Hannuksen mainion kirjan ”Olaveihin Suomi luotti”. Kirjassa Hannus käsittelee 1500 metrin juoksun vaiheita maassamme 1950-luvun puolenvälin tie-

Väitetään, että nykypäivän lapset elävät lyhemmän ja sairaamman elämän kuin heitä edeltänyt sukupolvi. Eräänä syynä tähän on heidän vähäinen liikunnan määränsä.

Suomalainen huippu- ja kilpaurheilu elää kriisissä. Moni perinteikäs urheilulaji on alamaissa ja kuntourheilu ei kosketa kaikkia kansalaisia.

Kirjan tekstit herättelevät miettimään liikunnan tilaa ja sitä, mistä liikunnassa on kysymys sekä voidaanko jotain vielä tehdä parempien tulosten saamiseksi.

Kirjan teksti ei myöskään unohda suomalaisen työelämän murroksen viime vuosia.

Toivottavasi kirjan tekstit pistävät myös ajattelemaan, miten liikuntaa tulisi jokaisen meistä kohdallamme harrastaa.

BoDTM
BOOKS on DEMAND

www.bod.fi