
-

-

HISTORIALLISIA TUTKIMUKSIA
JULKAISSUT

SUOMEN HISTORIALLINEN SEURA

LIII

AIMO HALILA

SUOMEN MIESVOIMISTELU- JA URHEILU-
SEURAT VUOTEEN 1915

Suomenkielisten miesvoimistelu- ja urheiluseurojen synnystä,
perustajien yhteiskunnallisesta koostunnasta ja emäseuroista

SUOMEN MIESVOIMISTELU-
JA URHEILUSEURAT

VUOTEEN 1915

Suomenkielisten miesvoimistelu- ja urheiluseurojen

synnystä, perustajien yhteiskunnallisesta

koostunnasta ja emäseuroista.

Kirjoittanut

AIMO H A LILA

With an English
summary

HELSINKI 1959

Forssa 1959 - Forssan Kirjapaino Oy.

Sisällysluettelo

1. Lähdeaineisto ja tutkimuksen tehtävä 	7

1!. Johdanto 	 12
1. Voimistelu- ja urheiluharrastuksen viriäminen Suomessa 	12
2. Voimistelu ja urheilu eri järjestöjen sivuharrastuksena 	20
3. Voimistelu- ja urheiluseurojen perustaminen alkaa . 	23
4. Liikuntakulttuuriseurojen ohjelman luonne 	38
5. Eräitä etenkin maaseudun seuratoiminnan järjestelykysy-

myksiä 	 45

III. Suomalaisten miesvoimistelu- ja urheiluseurojen synnystä, perusta-
jien yhteiskunnallisesta koostunnasta ja emäseuroista piirikunnittain
v:een 1915 mennessä. Yleiskatsaus 	50

1. Helsingin ja Porvoon piirikunnat 	50

2. Turun ja Vakka-Suomen piirikunnat 	52
3. Porin piirikunta s 	53

4. Hämeenlinnan, Tampereen ja Lahden piirikunnat 	 54

5. Kymenlaakson piirikunta 	56

6. Viipurin, Itä-Karjalan ja Etelä-Saimaan piirikunnat . 	58

7. Mikkelin, Savonlinnan, Pohjois-Savon, Pohjois-Karjalan ja
Keski-Suomen piirikunnat 	61

8. Vaasan, Suupohjan ja Kokkolan piirikunnat 	63

9. Oulun ja Kainuun piirikunnat 	66

IV. Suomalaisten miesvoimistelu- ja urheiluseurojen perustajien yhteis-

kunnallisesta koostunnasta v:een 1915 mennessä. Eri yhteiskunta-
kerrokset . 	 68

1. Ylioppilaat ja koululaiset (ryhmä I, 1) 	 73

2. Virkamiehistö (ryhmä I, 2) 	75
3. Kansakoulunopettajisto (ryhmä I, 3) 	 77

4. Pikkuvirkamiehet ja palvelusmiehet (ryhmä H) . . 	78

5. Liikeväki ja käsityöläiset (ryhmät HI, 1 ja III, 2) 	79

6. Maatalousväki (ryhmät IV, 1 ja IV, 2) 	81

7. Tehdastyöväki (ryhmä IV 3) 	 84

6

V. SVUL:n ensimmäisen voimistelunjohtajakurssin (Helsinki 1905) osan-
ottajien yhteiskunnallinen koostunta. Kurssityön yleiskatsaus

VI. Voima-liiton paikallisosastojen Perustajien yhteiskunnallisesta koos-
tunnasta v. 1906 	

VII. Suomalaisten miesvoimistelu- ja urheiluseurojen emäseurat 	 96
1. Vapaaehtoiset palokunnat 	97
2. Raittiusseurat 	 98
3. Nuorisoseurat 	 101
4. Työväenjärjestöt 	 106
5. Suomen Lyseoiden Urheilijat. Muut emäseurat . 	110

VIII. Suomen Voimistelu- ja Urheiluliittoon kuuluvien seurojen emäseurat
SVUL:n tiedustelun mukaan 1. 8. 1917 	 114

IX. Yhteenveto 	 120

Liitteet 	 125
I. Suomalaisten miesvoimistelu- ja urheiluseurojen perusta-

misten lukumäärä perustamisvuosittain ja piirikunnittain
v:een 1915 mennessä 	 125

II. Suomalaisten miesvoimistelu- ja urheiluseurojen perusta-
jien yhteiskunnallinen koostunta ja emäseurat piirikunnittain
v:een 1915 mennessä 	 134

III. Suomalaisten miesvoimistelu- ja urheiluseurojen perusta-
jien yhteiskunnallinen koostunta perustamisvuosittain ja pii-
rikunnittain v:een 1915 mennessä 	 166

IV. Kaupunkien suomalaisten miesvoimistelu- ja urheiluseuro-
jen perustajien yhteiskunnallinen koostunta perustamisvuo-
sittain ja piirikunnittain v:een 1915 mennessä . " . . . 174

V. Maaseudun suomalaisten miesvoimistelu- ja urheiluseurojen
perustajien yhteiskunnallinen koostunta perustamisvuosittain
ja piirikunnittain v:een 1915 mennessä 	 178

VI. Suomalaisten miesvoimistelu- ja urheiluseurojen (osastojen)
emäseurat osastojen perustamisvuosittain ja piirikunnittain
v:een 1915 mennessä 	 184

VII. SVUL:n piirikuntajako v. 1913 tehdyn päätöksen mukaan 191

Summary 	 193

88

93

1. Lähdeaineisto ja tutkimuksen tehtävä

Seuraava tutkimus kohdistuu Suomen suomenkielisiin miesten
voimistelu- ja urheiluseuroihin. Se pohjautuu ensi kädessä Suo-
men Voimistelu- ja Urheiluliiton (SVUL:n) suomenkielisten seu-
rojen itsensä vuonna 1916 antamiin tietoihin seurojen
perustamisvaiheista ja v:n 1915 olosuhteista, SVUL:n muuhun arkistoai-
nekseen ja paikallishistoriallisten teosten, lähinnä seurahistoriik-
kien ja kaupungin- sekä pitäjänhistorioiden antamiin tietoihin.

SVUL:n johto pyysi talvella 1915-1916 kaikilta suomenkie-
lisiltä jäsenseuroiltaan »tilastollisia tietoja Suomen Voimistelu- ja
Urheiluliittoon kuuluvien voimistelu- ja urheiluseurojen aikai-
semmasta toiminnasta» (SVUL:n kaavake A) ja erikoisesti vuo-
delta 1915 (SVUL:n kaavake B). Liitto halusi tietää seurojen
perustamisajan ja perustajien nimet sekä ammatin, sääntöjen vah-
vistamisen ajankohdan ja mahdollisen emäseuran, ensiksi valitun
johtokunnan jäsenten nimet ja ammatin, jäsenmäärän eri vuosina,
tietoja liittoon ja sen piirikuntaan yhtymisestä, seurojen ohjelman
yksityiskohdittain, paikkakunnan urheilukenttä-, uimalaitos-, voi-
mistelusali-, pyöräilyrata- yms. olosuhteet. Selvitystä pyydettiin
myös siitä, miten seurat olivat järjestäneet taloutensa ja mistä
ne saivat aineellista tukea, mitkä kierto- ja kunniapalkinnot seura
oli voittanut omakseen, moniko seuran jäsenistä oli urheilumais-
teri ja -kandidaatti, milloin pidettiin vuosikokous ja ketkä olivat
seuran kunniajäseniä (SVUL:n kaavake A). V:n 1915 toiminnasta
haluttiin yksityiskohtaisia 'tietoja: johtokunnan rakenne, jäsenet
ja toimintatavat, seuran jäsenistö ja sen koostunta (mm. amma-
tillinen), alaosastot ja niiden toiminta, kokoukset, kilpailut, juhlat,
arpajaiset, kurssit yms. (erityinen huomio oli kiinnitettävä kil-
pailutoiminnan esittelyyn), seurojen toimesta pidetyt puheet ja

8

esitelmät sekä niiden kuulijamäärä, jäsenistön voimistelu- ja ur-
heiluharrastuksen laatu, saadut urheilumerkit ja mestaruusarvot,
ennätykset, ulkomainen kilpailutoiminta, voimistelu- ja paini-
huoneiston suuruus ja välineistö, harjoitusajat, radat ja kentät,
seurusteluhuoneistot, kirjastot ja niiden toiminta, talous, avus-
tukset, palkinnot, tapaturmat, kuuluminen keskusjärjestöihin ja
kunniajäsenet (SVUL:n kaavake B). Kaavakkeet oli täytettävä
kolmena kappaleena, joista yksi jäi seuran arkistoon, toinen
lähetettiin piirikunnalle ja kolmas liiton toimistoon. Kysymyksiin
oli koetettava vastata täsmällisesti ja lyhyesti. Lopuksi mainittiin,
että »jos johonkin kysymykseen ei tietojen puuttuessa voida
vastata seikkaperäisesti, vastattakoon siihen niin hyvin kuin
voidaan.»

Monet seurat täyttivätkin liiton johdon pyynnön a.o. toimi-
henkilöiden hankittua tietoja ainakin kaavakkeissa mainituista
tärkeimmistä asioista. Mutta toisaalta nimenomaan seurojen var-
haisempaa toimintaa koskevien tietojen puuttellisuus ja toisaalta
levoton ajankohta aiheuttivat sen, että useassa tapauksessa tiedot
jäivät sittenkin huomattavan vaillinaisiksi. Eräät seurat laimin-
löivät kaavakkeiden palauttamisen. Tästä kaikesta johtui, että
muutamien piirikuntien kohdalla tiedot jäivät olennaisella tavalla
puutteellisiksi kun taas muutamissa tapauksissa voi saada piiri-
kunnan toiminnasta melkoisen selvän ja laaja-alaisen kuvan.

SVUL:n vv. 1915-1916 toimeenpaneman tiedustelun antaman
aineiston pohjalta ei näinollen ole mahdollista muodostaa riittävän
selvää käsitystä voimistelu- ja urheiluseurojen perustajista kaik-
kien piirikuntien osalta. Ilmeistä on, että melkoinen osa liiton jo
saamasta aineistosta on joutunut kadoksiin.1 Olennaisten vaja-
vuuksien vuoksi ei voisi käsitellä Helsingin, Porvoon, Vakka-
Suomen, Mikkelin, Oulun ja Kainuun (Kajaanin) piirikuntia.
Kun SVUL:n saamaa aineistoa kuitenkin voidaan melkoisesti täy-
dentää henkikirjojen, lääninhallitusten arkistojen,2 SVUL:n oman

1 SVUL:n keräämä aineisto (ilmeisesti siis alkuperäisen aineiston
säilyneet osat) on SVUL:n arkistossa.

2 Lääninhallitusten arkistoissa olevat seurojen perustamislupa-ano-
mukset eivät kuitenkaan yleensä voi antaa yksityiskohtaisia tietoja seu-
rojen todellisista perustajista.

9

arkiston, piirikuntien arkistojen, piirikuntien ja seurojen julkai-
semien historiikkien ja muun paikallishistoriallisen kirjallisuuden
sekä sanomalehtiuutisten ja haastattelujen avulla, voidaan kaik-
kien piirikuntien urheilutoiminnan alkuvaiheista saada tutkimus-
ta tyydyttävää aineistoa.

Äs'kenmainitun tiedustelun tuloksen ja sitä täydentävien läh-
teiden antamien tietojen pohjalla saa verraten yksityiskohtaisen
käsityksen n. 400 voimistelu- ja urheiluseuran synnystä ja pe-
rustajista.3 Mutta v:een 1915 mennessä meillä oli aloittanut toimin-
tansa useita satoja (myös SVUL:ään kuulumattomia) sellaisia
voimistelu- ja urheiluseuroja, monet alaosastoja, joiden perusta-
jista ei ollut saatavissa tietoja ja joista usean syntymäajastakaan
ei ollut tarkkaa mainintaa, etenkin siksi, että seura oli jo aivan
nuorena nukahtanut. Näiden aukkojen edes osittaiseksi täyttä-
miseksi on hankittu aineistoa äskenmainituista lähteistä. Lisäksi
SVUL suoritutti kirjoittajan pyynnöstä helmi-maaliskuussa 1957
uuden tiedustelun, jolloin haastateltiin maamme voimistelu- ja ur-
heiluveteraaneja ennen v. 1915 perustettujen, mutta tähän asti
vain puutteellisesti tunnettujen seurojen syntyvaiheista. Kiitän
tämän täydentävän tiedustelun järjestämisestä SVUL:n johtoa ja
virkailijoita. Tämän uuden, yleisen tiedustelun avulla saatiinkin
arvokkaita tietoja eräiden seurojen perustamisesta ja näinollen voi-
tiin täydentää jo hankittua aineistoa. Tosin jäi edelleenkin eräi-
tä aukkoja.

Nuorisoseurojen alaosastoina toimineiden voimistelu- ja urhei-
luseurojen syntyvaiheista, nimenomaan perustamisvuosista, sain
joulukuussa 1957 eräitä täydentäviä ja täsmentäviä tietoja nuoriso-
seuraliikkeen tutkijalta fil. maisteri Jaakko Nuartimiselta. Kiitän
häntä saamastani avusta.

Seuraavassa tutkimuksessa selvitetään aluksi suomalaisten

Mukana ovat hiihto- ja pyöräilyseurat, joiden keskuudessa taval-
lisesti harrastettiin myös muita urheilulajeja. Mukana eivät sensijaan
ole pallo-, uima-, purjehdus- ja metsästys-, ampuma- ja soutuseurat,
eivät myöskään ravi- (hevoskasvatus-), keilailu- ja miekkailuseurat.
Luisteluseurat muodostivat meillä liikuntakulttuurimme alkuaikoina ne-
kin eriHisen ryhmän (myös oman erillisen keskusseuran alaisina), jota
ei ole liitetty tämän tutkimuksen yhteyteen.

10

miesvoimisteluseurojen syntyä ja perustajien yhteiskunnallista
koostuntaa v:een 1915 mennessä.4 Luonnollista on, että seurojen
perustajien nimeäminen ei ole kaikissa tapauksissa ollut SVUL:n
kaavakkeen täyttäjille, vielä vähemmän myöhemmille tutkijoille,
helppo tehtävä. Välistä on tämä kohta SVUL:n tiedustelukaavak-
keeseen jätetty täyttämättä, välistä on ollut pakko tyytyä mainin-
taan »joukko kyläläisiä», »joukko maanviljelijöitä», »joukko teh-
taalaisia», »ryhmä nuorukaisia» tms. Perustajilla on ymmärret-
ty henkilöä tai henkilöitä, jotka ovat olleet seuran muodostamises-
sa aktiivisimpina, nimenomaan aloitteentekijöinä. Näin on asia
ymmärretty myös siinä virallisluontoisessa tiedustelussa, jonka
SVUL:n sihteeri A. R. Lang lähetti liiton jäsenseuroille talvella
1915--1916 ja jonka kysymysten sisältöä on edellä selostettu. Seu-
rahistoriikeissa ja muussa paikallishistoriallisessa kirjallisuudessa
mainitaan tavallisimmin juuri aloitteentekijät, perustavan koko-
uksen koollekutsujat ja ensimmäiset johtohenkilöt (johtokunnan
jäsenet).

Askenmainittu SVUL:n 1915-1916 suorittama tiedustelu ei
ilmeisesti lainkaan koskenut ruotsinkielisiä seuroja (liiton ruot-
sinkieliset seurat olivat 1912 muodostaneet lähinnä SVUL:n pii-
rikuntaa vastaavan oman keskusjärjestönsä, Svenska Finlands
Idrottsförbund'in, SFI:n).5 Kun SVUL suoritti uuden tieduste-
lun, joka koski seurojen jäsenistöä ja mahdollisia emäseuroja 1.
8. 1917, se ulotettiin myös SFI:n jäsenseuroihin. Nämä vastasi-
vat tiedusteluun, johon ei sensijaan saatu täydellisiä vastauksia
SVUL:n Oulun ja Kainuun piirikunnista. Tämän v:n 1917 ky-
selyn antamaa aineistoa ei ole ainakaan toistaiseksi löytynyt mis-
tään arkistosta. Sensijaan tämän tiedustelun antamien tulosten
pääkohdat käyvät selville siitä kokoavasta artikkelista, jonka
SVUL:n sihteeri A. R. Lang julkaisi Suomen Urheilulehdessä
1917, ss. 129-132. Tämän yhteenvedon antamat tiedot täydentävät

° Suomen voimistelu- ja urheiluharrastuksen »esiorganisoituja» al-
kuvaiheita ovat useat (mm. Heikel, Wilskman, Pihkala ja Suomela) sel-
vittäneet. Niinikään lukuisissa seurojen historiikeissa on tähän kiinln:i-
tetty huomiota.

5 Ruotsinkielisiä seuroja koskevaa ko. tiedustelun yhteydessä ehkä
saatua aineistoa ei ole ainakaan toistaiseksi löytynyt.

11

olennaisella tavalla sitä kuvaa, jonka voi muodostaa äskenmai-
nitun 1915-1916 suoritetun tiedustelun pohjalla. Kun SVUL:n
toiminnan piiriin eivät tuolloin kuuluneet sellaisten erikoisalojen
kuin uinnin, purjehduksen, palloilun, ammunnan jne. omat seu-
rat, joita varten muodostettiin omia keskusjärjestöjä (Suomen Ui-
maliitto, Suomen Palloliitto jne.), näitä koskevien tietojen hankin-
ta, kuten jo mainittiin edellä, ei ollut SVUL:n tiedustelujen oh-
jelmassa. Näiden erikoisalojen seuroihin ei tässäkään tutkimuk-
sessa kiinnitetä huomiota.

Seuraavan tutkimuksen tarkoituksena on siis antaa yleiskuva
ja ennen kaikkea tuoda julki suomenkielisten miesvoimistelu- ja
urheiluseurojen syntyä ja näiden perustajien yhteiskunnallista
koostuntaa koskevaa keskeistä aineistoa. Luonnollista on, että ai-
neistossa on yhä aukkoja. Järjestöelämämme yleisen rakenteen
ja toiminnan tutkiminen ja historiallisen kokonaiskuvan rungon
luominen edellyttävät, että hankitaan mahdollisimman yksityis-
kohtaisia ja luotettavia tietoja järjestöelämämme tärkeimmiltä
aloilta. Näin voidaan vähitellen muodostaa riittävän syvä ja sel-
keä yleiskuva ja käydä suorittamaan, näin saatua mahdollisimman
perusteellisesti koottua aineistoa käyttäen, jatkuvia selvityksiä
ja tutkimuksia.

Kiitän niitä henkilöitä, joiden kanssa olen saanut keskustella
liikuntakulttuurimme järjestöelämän syntyvaiheista ja perusta-
jista ja jotka ovat auliisti antaneet käytettäväkseni tietoja ja asia-
kirjoja. Erityisesti osoitan kiitollisuuteni professori Lauri Pihka-
lalle. Niinikään kiitän Suomen Historiallista Seuraa, joka on ot-
tanut työni julkaisusarjaansa.

Helsingissä joulukuussa 1957
Aimo Halila.

II. Johdanto

I. VOIMISTELU- JA URHEILUHARRASTUKSEN
VIRIÄMINEN SUOMESSA

Voimistelu ja urheilu ovat muodostuneet eräiksi vuosisatam-
me kulttuurielämän näkyvimmistä aloista. Liikuntakulttuuri kuu-
luu Suomessa kiinteämmin kuin ehkä yleensä missään muualla
kansakunnan yleiseen toimintaan. Se on olennainen osa suomalais-
ta 1900-luvun kulttuurielämää ja nuorison harrastuksista ylivoi-
maisesti suosituin.1

Uudenaikainen voimistelu ja urheilu saivat Suomessa suotui-
san kasvupohjan 1800-luvun jälkipuoliskolla ja vuosisadan vaih-
teessa, monessa mielessä käänteentekevissä oloissa. Oli luonnolli-
sestikin useita tarpeita ja tekijöitä, jotka saivat ihmisten mie-
let vastaanottaviksi modernin liikuntakulttuurin aatteelle. Eu-
rooppalaisena aatevirtauksena liikuntakulttuurin nousu oli mo-
nisäikeinen. Eräs osa siitä liittyi uushellenismiin. Juuri muinai-
sessa Hellaassa voimistelu- ja urheilu olivat olleet keskeisiä kult-
tuuriarvoja. Luonnollista on, että edellytykset uudenaikaisen lii-
kuntakulttuurin ymmärtämiseksi ja harrastamiseksi kypsyivät eri
yhteiskuntakerroksissa eri aikaan, kuten tuonnempana todetaan.
Useille yhteiskuntakerroksille uudenaikainen liikuntakulttuuri
olikin pitkähkön aikaa tarpeeton.

Sivistyneistön piirissä ensinnä kasvaneen liikuntakulttuurin
viriäminen joukkoliikkeeksi 1800-luvulla oli välitöntä seurausta
muuttuneista yhteiskunnallisista oloista, etenkin teollistumisesta.

Suomen liikuntakulttuurin alkuvaiheiden yleispiirteitä esitteleviä
teoksia on, kuten tunnettua, useita. Laajasti ja perusteellisesti on niitä
viimeksi tutkinut fil. lisensiaatti Klaus U. Suomela erikoisesti Suomen
urheilun historiassaan, jonka I osa ilmestyi 1944.

13

Sääty-yhteiskunnan hajoamiseen ja elinkeinoelämän vähittäiseen
vapautumiseen ja teollistumiseen liittyi vapautuva henkinen, val-
tiollinen ja yhteiskunnallinen elämä. Muuttoliike maataloudesta
muihin elinkeinoihin, sidonnaisesta kylästä kaupan, teollisuuden
ja liikenteen kasvattamiin väestökeskuksiin alkoi, aluksi hitaasti,
mutta vuosi vuodelta yltyen. Erikoisesti nuoriso pyrki tarmok-
kaasti eteenpäin käyttäen hyväkseen uuden ajan suomia entistä
suurempia mahdollisuuksia. Maaseudun kotoisesta ympäristöstä
irtireväisty kansanosa koki vaikeuksia ja tyhjyyden tunnetta
yrittäessään sopeutua uusiin oloihin. Itse maalaisyhteiskunnassa
perinnäiset kollektiiviset rakenteet heikkenivät, osin jopa hajo-
sivat. Tilalle tarvittiin uusia. Murrosaika toi kaikkialle uusia
ryhmä- ja kerrosmuodostuksen tekijöitä, kasvavia sosiaalisia on-
gelmia ja uusia tehtäviä. Levottomuuden ja tyhjyyden tunnetta
keotettiin täyttää ja sopeutumisvaikeuksia helpottaa. Tämä edel-
lytti myös laajamittaista kansakunnallista toimintaa.

Ennen pitkää virisikin monipuolista sekä henkistä että ai-
neellista yritteliäisyyttä uusien aatteiden ja järjestöjen merkeis-
sä. Aluksi tällainen toiminta tapahtui ,»esiorganisoituneessa» muo-
dossa, vailla erityistä, selvää yhdistysmuotoa. Seuraavana asteena
oli toiminta erityisten järjestöjen puitteissa. Toiminta oli, kuten
tunnettua, entistä monipuolisempaa. Oli poliittisia liikkeitä,
kansallisuusaatetta ajavia liikkeitä, uskonnollisia herätysliik-
keitä, sekä kirkollisia että epäkirkollisia, oli tapojen muuttami-
seen tähtääviä, korkean eetillisyyden leimaamia liikkeitä (rait-
tiusliike, nuorisoliike jne.), kansansivistystä kohottavia (kirjas-
totoiminta jne.), yhteiskunnallisia (mm. työväenliike) ja taloudel-
lisia. Kullakin liikkeellä oli omalaatuinen itämis-, versomis- ja
syvenemisvaiheensa, muutamilla ehkä pinnallistumis- ja näivetty-
misvaiheensa, kenties kuolemakin. Useista tuli liikkeitä, joista voi
käyttää kansanliikkeen nimeä.

Näissä oloissa tarvittiin mm. vastapainoa erikoistumiselle, yk-
sipuoliselle paikallaan- ja sisälläololle sekä henkiselle työlle. Teol-
lisuus toi yhä kasvavassa määrin useanlaatuisia vitaalisesti
epäedullisia tekijöitä, joita oli koetettava torjua. Tämä tarve pur-
kautui luontevasti liikuntaharrastuksessa, joka kasvoi vaistomai-
sesti reaktioksi muuttuneita olosuhteita vastaan. Kansakunnan

14

»kunnossapysyminen» edellytti liikuntakulttuuria. Työnteko sosi-
aalisena tekijänä sai uusia piirteitä. Työnteko sellaisenaan, meka-
nisoituvana elatuksen ansaitsemiskeinona, enemmän yksitoikkoi-
suutta kuin jännitystä ja virkistystä antavana, ei jaksanut enää
antaa ihmiselle eheää tyydytystä. Työ tarvitsisi siis täydentäjää
ja tällaisena palveli ihmistä uudenaikainen liikuntakulttuuri yh-
dessä muiden harrastusalojen kanssa. Voimistelu ja urheilu oli
ihmisten kasvavan vitaalisen asennoitumisen ilmaus. Ihmisten, ni-
menomaan nuorten, luontainen halu koetella uhkuvia voimiaan
ja harrastaa irrottavaa liikuntaa leikkien tms. muodossa halut-
tiin nyt organ isoida modernin seuratoiminnan puitteisiin. »Ky-
lätappeluiden aika» alkoi vähitellen vaihtua »urheilukilpailujen
ajaksi.» Nuorison biologiset ja sosiaaliset tarpeet aktivoituivat uu-
della tavalla.

Uudet olosuhteet toivat vähitellen väestökeskuksiin ja myö-
hemmin myös maaseudulle, ensiksi rintamaille, nousevan elintason
ja uutta eläinänrytmiä. Uusiin oloihin sisältyi työajan lyhetessä
kasvavasti myös vapaa-aikaa, joka oli syytä käyttää paitsi le-
poon, uusien voimien keräämiseen mm. liikunnan avulla ja luon-
non pariin etsiytymiseen. Etenkin maaseudulla uusi aika vaati-
muksineen koetti kiilautua kahden perinnäisen kerroksen, aikuis-
ten ja lasten maailman väliin ja tuoda uuden kerroksen, johon
sisältyi nuorison vapaa-aikaa ja vapaita harrastuksia uuden ajan
hengessä. Kuten tavallista, vanha ei aina luopunut asemistaan
taistelutta. Liikuntakulttuurin alalla meillä kuten muuallakin käy-
tiin kulttuuritaistelua ennenkuin yleinen mielipide varauksetta
tunnusti uuden ajan tuomat harrastukset. Eri tahoilla oli nähtä-
vissä varovaa, jopa epäsosiaalista mukaanlähtemättömyyttä.
Liikuntakulttuurin harrastuksen leviämistä helpotti mm. se, että
sen omaksuminen ei vaatinut yhtä kiinteästi ja sitovasti määritel-
tyä kannanottoa kuten esimerkiksi uskonnolliset ja poliittiset
liikkeet.

Luonnontieteiden nousu, tekniikan voittokulku ja realismi yh-
teiskuntakritiikkeineen korostivat isänmaallisuuden materiaali-
sempaa, maanläheisempää, toiminnallisuutta ja tekoja korostavaa
ainesta raivaten täten tietä liikuntakulttuurin nousulle. Sitä mu-
kaa kun ihminen alisti luonnon palvelijakseen hän samalla tun-

15

si kasvavaa tarvetta »palata luontoon.» Henkinen murros oli lii-
kuntakulttuurimme nopean kasvun eräs tärkeä edellytys. Ihmi-
sen idea, ihmisen kuva olennaisesti muuttui. Realismin fysiologi-
nen, ruumillinen ihminen olemassaolon taisteluineen nousi etu-
alalle. Haluttiin pysyä nuorekkaina. Vuosisadan alkupuolella hyvin
tuttu henkistynyt, romanttisen elämänväsymyksen kyllästämä,
kuihtuva, hiutuva pitkätukkainen runoilija ei enää ollut yleensä
»muodissa•». Alettiin entistä enemmän ihannoida terveyttä, so-
pusuhtaisuutta ja voimaa. Darwinin opit vauhdittivat liikunta-
kulttuurin korostamista. Terveysopin alalla saavutettiin uusia
merkittäviä tuloksia. Voisi sanoa, että Osear Wilden aika al-
koi vaihtua Jaek Londonin ajaksi, jos tarkastelee anglosaksista
maailmaa. Ajan yleinen ekspressiivinen ilmaisutarve, pyrkimys
voimakkaampaan ja puhtaampaan ilmapiiriin, terveempiin oloi-
hin, virisi herkästi juuri heroisen aatteellisuuden leimaamassa
voimistelussa ja urheilussa. Liikuntakulttuuri ilmensi myös ajan
»kapinallista henkeä». Samanaikaisesti kun meillä Suomessa vuo-
sisadan lopun kirjallisuus loi ensimmäiset modernit dekadentti-
tyyppinsä, liikuntaharrastus, erityisesti voimistelu, joka pyrki
kauneuteen, nosti idealismin, keväisen itseluottamuksen ja ajan
pessimismiä vastustavan elämänuskon leimaamat tunnuksensa.
Kansallisromanttiikka painoi sekin oman leimansa liikunta-
kulttuurimme. Urheilussa Suomi halusi ilmentää alkuvoimaansa.
Voimistelu- ja urheiluharrastuksen viriämisessä olikin uudis-
tuneessa muodossa jotakin etäisten polvien eränkävijäin ja me-
renkulkijain raikasta henkeä. Voisi ehkä yleistäen sanoa, että
sen jälkeen, kun metsästys lakkasi olemasta välttämättömyys se
muuttui urheiluksi.. Liikuntaharrastus koetti täyttää kulttuuri-
elämämme erään aukon, sillä ulkoilun ja liikunnan puute sekä
siihen liittyvät tekijät, etenkin harhautunut mukavuuden halu,
alkoivat jäytää kansakunnan elinvoimia. Tätä oli koetettava jo
ennakolta torjua. Myös tajuttiin, että oli hyödyllistä »pysyä kun-
nossa.» Alkoi järjestäytyvän liikuntakulttuurin aika. Myöskin
liikuntakulttuurin kasvattava merkitys tajuttiin entistä selvemmin.

Yleinen asevelvollisuus oli usein tuonut mukanaan liikunta,
kasvatuksen ja -harrastuksen nousua. Oli todettu, että kutsunta-
ikäisistä nuorukaisista yllättävän moni oli ruumiillisesti heikkokun-

16

toinen, kuitenkin sellainen, että uudenaikainen liikuntakulttuu-
ri pystyi hänet parantamaan. Hyvä urheilija oli samalla hyvä
sotilas. Kasvoi uudenlaatuisia miehisiä ihanteita, jotka korostivat
ruumiillista kuntoisuutta. Armeija oli »miesten koulu», jossa voi-
mistelulla ja urheilulla oli olennaisia tehtäviä kasvattajina. Suo-
men autonomisen ajan kansallisen asevelvollisen armeijan perus-
taminen 1880-luvulle tultaessa merkitsi osaltaan miehisen nuori-
son ruumiinkulttuurin kohottamisen edellytysten laajapohjaista
kasvua. Erityisesti ampumaurheilun harrastus kasvoi ampuma-
juhlineen, samoin hiihdon, ja tämä vaikutti välittömästi tai välilli-
sesti muidenkin liikuntaharrastusten viriämiseen.

Suomen liikuntakulttuurin nousuun ja luonteeseen vaikutti
osittain jopa ratkaisevalla tavalla maamme vaaranalaisen valtiol-
lisen aseman kehitys. Tajuttiin, että kansakunnan fyysillisen voi-
man säilyttäminen ja kehittäminen (»kunnossapysyminen») olivat
kansakunnan säilymisen luovuttamattomia takeita yhdessä eetil-
listen ja kansallisten arvojen kanssa. Kun Suomi sai autonomian
ja siten korotettiin kansakuntien joukkoon Napoleonin aikakauden
sotien yhteydessä, meilläkin tähdennettiin fyysillisen voiman
merkitystä kansan olemassaolon takeena. Etenkin maaherra G. F.
Stjernvallin, eräässä mielessä »Suomen Scharnhorstin», mukaan
tämä painoi jopa enemmän kuin kieli, kirjallisuus ja henkisen kult-
tuurin tekijät yleensä. Sveitsin kansan taistelu itsenäisyytensä
puolesta tunnettiin pohjoismaissa esikuvalliseksi, puhumattakaan
antiikin Kreikan historian antamista esimerkeistä. Samoin kiinni-
tettiin huomiota Saksan kansakunnan mahtavaan nousuun Napo-
leonin valtaa vastaan. Ruotsissa vapaaehtoinen, ruumiinkulttuurin
kehittämiseen suoranaisesti liittyvä maanpuolustustyö vahvistui
etenkin 1840-luvulla osittaisena seurauksena valtiollisen kehityk-
sen murroksesta. Tämä toiminta sai vauhtia skandinavismille koh-
talokkaalla 1860-luvulla, niinikään Saksan-Ranskan sodan jälkeen.
Tanskassa lähinnä 1860-luvun kokemukset nostivat kansanvalistus-
ja maanpuolustuspyrkimykset entistäkin merkittävämmiksi. Sa-
moin norjalaiset, jotka pyrkivät irtautumaan Ruotsin unionista,
tunsivat fyysillisen kulttuurinsa määrätietoisen kehittämisen eten-
kin hiihdon merkeissä erääksi kansalliseksi velvollisuudekseen.

Myös meillä Suomessa vapaaehtoinen voimistelu- ja urheilu-

17

liike alun perin kytkeytyi enemmän tai vähemmän tietoisesti itse-
näisyys- ja maanpuolustuskysymykseen, 1800-luvun lopussa ja
seuraavan vuosisadan alussa nimenomaan puolustautumiseen Ve-
näjän tsaarin sortovaltaa vastaan. Suomella ei ollut odotettavis-
sa tehokasta ulkomaista apua. Se oli yksin. Näissä ankarissa olo-
suhteissa meillä korostettiin voimakkaasti yhteisvastuuta kehittä-
viä tekijöitä, eetillisiä arvoja, mikä näkyy mm. meillä valta-ase-
maan tuolloin nousseessa berbartilaisuudessa, jos ottaa esimerkin
kasvatuksen alalta. Suomen voimistelu- ja urheiluliikkeen kirk-
kaana aatteellisena tunnuksena oli silloin in tyrannos. Ei ole mi-
kään sattuma, että meillä routavuosina aina pohjolan salokyliä
myöten lukuisissa innostavissa juhlapuheissa tuotiin esikuvalli-
sena näkyviin Hellaan pienen kansan yhteisvastuun tunto ja tais-
telu vapautensa ja kulttuurinsa puolesta. Korostettiin laadun ete-
vämmyyttä suuren lukumäärän rinnalla. Juuri Hellaassa urheilu
(ja yksin urheilu) oli yhdistänyt kansan ja yhdessä uskonnon
kanssa luonut korkeatasoisen taiteen.

Suomen asevelvollisuusarmeijan lakkauttaminen venäläisten
toimesta vuosisadan vaihteessa oli raskas tappio, sisäisen itse-
näisyyden erään selvän ilmaisijan menetys. Tämä oli välttämät-
tömästi korjattava laajentamalla ja tehostamalla vapaaehtoista
voimistelu- ja urheilutoimintaa. Kansa oli herätettävä. Sibeliuk-
sen Ateenalaisten laulu esitettiin ensi kerran juuri samoilla juh-
lilla 1900 (yleiset laulu- ja soittojuhlat, joiden yhteydessä pidet-
tiin voimistelu- ja urheilujuhla), jolloin suomalainen voimistelu-
ja urheiluliitto Dammin ja Wilskmanin suunnitelmien mukai-
sesti astui julkisuuteen. Voimistelu- ja urheiluseurojen perusta-
minen liittyi olennaisesti myös siihen vastarintaan, jota laittomat
asevelvollisuuskutsunnat aiheuttivat. Voimisteluseurat olisivat
nuorison suojana, isänmaallisina kokoojina ja kasvattajina. Kan-
sakunnan parhaimmiston tunteet tulivat selkeästi ilmi niissä
SVUL:n puhujien pateettisissa vetoomuksissa, joissa lausuttiin
esimerkiksi seuraavaa: »Tehkää voimistelu isänmaalliseksi asiak-
si, perustakaamme seuroja, joita isänmaanrakkauden tuli innos-
taa puoltamaan tätä maata vaikka kuoloon asti.» Suomi kypsyi-
kin voimistelun ja urheilun samoinkuin muunkin kulttuurielämän
aloilla itsenäiseksi kansakunnaksi jo ennen valtiollisen itsenäi-

2

18

syyden saavuttamista. Maamme pääsi 1907 Ruotsin ehdotuksesta
jäseneksi Olympian kisojen kansakuntien joukkoon. Kun Venä-
jän maaliskuun vallankumouksen jälkeen 1917 Suomen kansakun-
ta ratkaisevasti valmistautui jo kauan kaavailtuun vapaustais-
teluun, oli luonnollista, että katseet kohdistuivat voimistelu- ja
urheiluseuroihin. Olivathan ne yhdessä palOkuntien kanssa niitä
harvoja järjestoja, joiden jäsenet olivat edes jossain määrin tot-
tuneet yhtenäisenä joukkona sotilaalliseen järjestykseen.

Sortovuosina Suomen kansan parhaimmisto siis pyrki lujitta-
maan henkistä ja ruumiillista ryhtiään mahdollisimman monipuo-
lisen etenkin eetillisesti rakentavan kulttuurityön, mm. voimiste-
lun ja urheilun avulla. Liikuntakulttuurimme, johon liittyi eräitä
loistavia voittoja kansainvälisillä kilpakentillä (esim. Tukholman
olympialaiset 1912), oli siis voimakas kansallista itsenäisyyttä, voi-
maa ja omalaatuisuutta korostava tekijä. Aivan samoin kuin Suo-
men taiteilijat ponnistivat kaikkensa Pariisin maailmannäyttelys-
sä 1900 ja Suomen Laulu Keski-Euroopan kiertueellaan seuraa-
vana vuonna osoittaakseen sivistyneelle maailmalle, että pohjo-
lassa asui itsenäisyyteen valmis kansa, Suomen urheilijat koetti-
vat voittoihin pyrkien parhaansa. Aivan samoin kuin tuolloin
Akseli Gallen-Kallelan Sammon taonta ja. Sammon puolustus fres-
kot kertoivat Suomen kansan pyrkimyksestä valoon, urheilijaim-
me voitot kertoivat pohjolan sisukkaasta, itsenäisyyteen kypsästä
nuoresta sivistysvaltiosta. Eräissä suurissa kansainvälisissä urhei-
lukilpailuissa autonominen Suomi olikin imaailman kansakuntien
ensimmäisiä, keisarikunnan edustajien pystymättä saavuttamaan
mitään maineikkaita sijoituksia. Tämä oli omiaan yhä vauhditta-
maan ennätysurheilu-suuntausta tavoitteena ja tunnuksena: Suo-
mi voittoon! Laajojen väestökerrosten liikuntakulttuurin edistä-
minen jäi silloin pakostakin vähäisemmän huomion kohteeksi.2
Toisaalta tosin loistavat voitot ja ihannoidut voittajat tempasivat
esimerkillään mukaan monia ja siten massojenkin liikuntaharras-
tus voimistui.

2 Tämä koski jossain määrin muitakin kulttuurialoja. Eino Leino
lausui lehdessään »Nykyaika» 1898 poleemisesti seuraavaa: »Näyttää
siltä kuin olisi 'reklaami' tullut pääasiaksi kansallisessa työssämme.»

19

Sivistyneistön joukossa oli etenkin aluksi kuitenkin useita sel-
laisia, jotka pitivät liikuntakulttuuria — nimenomaan yksi-
puolisesti harjoitettuna — kulttuurivaarana, sivistyksellisenä taan-
tumisena, henkisen kulttuurin vastavoimana, paluuna henkiseen
alkukantaisuuteen jne. Oli myös niitä, jotka näkivät alkavan »mas-
sojen aikakauden» voimistelu- ja urheilutoiminnassa jotakin ko-
neellistuvan yhteiskunnan tuomaa tarpeetonta lisää. Se oli heidän
käsityksensä mukaan laadultaan sellaista, että se saattoi pilata
»vanhan ajan» liikuntaharrastusten (urheilumetsästyksen, pur-
jehduksen, miekkailun jne.) henkeä. Oli senvuoksi luonnollista,
että modernin voimistelun ja urheilun alku- ja läpimurtovaiheessa
yritettiin pohdiskella voimistelun ja urheilun asemaa ja tehtäviä
muuttuvassa kulttuurielämässä. Tällöin korostettiin liikuntakult-
tuurin henkisiä arvoja.

Voimistelu ja urheilu olivat eri yhteiskuntakerroksia voimak-
kaasti lähentäviä ja yhdistäviä tekijötä. Voimistelun ja urheilun
harrastuksen laajeneminen oli, kuten jo viitattiin, kappale sääty-
yhteiskuntamme purkautumista. Joukkuekilpailuissa ja -esityk-
sissä eri säädyt olivat tasaveroisina rinnakkain. Yksilöllisissä ur-
heilukilpailuissa taas, •kuten myös asevelvollisuusarmeijassa, saat-
toi tapahtua niin, että »siviilissä» sosiaalisesti alhaisemmalla ta-
solla oleva »päihitti» ylemmän. Tässä oli siis eräs alue, jossa ta-
vanomaiset sääty-yhteiskunnan arvostusperusteet ja -mitat eivät
sellaisenaan päteneet. Urheilukilpailujen olosuhteet varmaan jon-
kun mielestä jo varhain heijastivat kuvaa tulevaisuuden ihannoi-
dusta yhteiskunnasta, jossa ei ollut jyrkkiä yhteiskunnallisia ero-
ja. Oli tullut käytäntöön ikäänkuin uusia mittoja. Veljellisessä
kilpailun hengessä sosiaaliset raja-aidat ' alkoivat joko kaatua tai
muuttua epäolennaisiksi. Syntyi uudelta pohjalta ystävyyssuhtei-
ta, urheilutoveruutta. Muodostui uudenlaatuisia toiminta- ja har-
rastusryhmiä ja vastaavasti uusia, voimakkaita sosiaalisia ryh-
mätunteita. Tämä kuvastui mm. näytelmä- ja voimisteluharras-
tuksissa. Puoluevastakohtien yhä kärjistyessä toivottiin meillä-
kin esimerkiksi teatteriharrastuksen sekä voimistelun ja urhei-
lun jossain määrin tasoittavan niitä. Toivottiin, että »urheilun
avulla saadaan vähenemään se kirous, joka tällä hetkellä (1907)
vihan ja kateuden muodossa erottaa veljen veljestä, kansalaisen

20

kansalaisesta.» Hannes Gebhard tähdensi, että maaseudun voimis-
teluseurojen perustaminen ja urheilukenttien rakentaminen olivat
»kappale maattomien ongelmien ratkaisua». Liikuntakulttuuris-
samme, sekä sen aatteellisissa luojissa ja johtajissa että uskolli-
sissa, pyyteettömissä harrastajissa kirvoittui esiin jotakin tuon
ankaran ajan parhaimmiston sosiaalisesta eetoksesta. Voimiste-
lun ja urheilun herättäjissä ja kehittäjissä ilmentyi eräässä muo-
dossa ajan määrätietoisimpien yksilöiden pyrkimys lujittaa kan-
sakuntaa ja sen yhteiskuntarakennetta. Tällöin he siis koettivat to-
teuttaa käytännössä vanhaa virtus-hyvettä sen modernissa muo-
dossa.

2 VOIMISTELU JA URHEILU ERI
JÄRJESTÖJEN SIVUHARRASTUKSENA

I

Uusissa olosuhteissa, entisten, turvallisiksi koettujen tukiraken-
nelmien hajotessa, ihminen ikäänkuin kaipasi uusien ryhmitty-
mien ja modernien järjestöjen apua. Aleksanteri II:n hallitusaika
lisäsi järjestöelämän kehitysmahdollisuuksia ja nimenomaan 1880-
luvusta tuli Suomen vapaan järjestöelämän nopean kasvukauden
suotuisa lähtökohta. Suomen senaatti sai 1883 luvan antaa sivis-
tysjärjestöjen toimintalupia ja vihdoin 1887 maamme kuvernöö-
rit saivat oikeuden myöntää toimintalupia sellaisille yhdistyksil-
le, jotka pyrkivät taloudellisiin tai hyväntekeväisyyspäämääriin.
Yhdistysten verkosto peitti pian koko Suomen ja muodostui kan-
sanvaltaisen yhteisöelämän olennaiseksi osaksi. Jonkin verran
1870-luvulla ja suurena murrosvuosikymmenenä 1880-luvulla
sekä etenkin vuosisadan vaihteessa perustettiin useita kansa-
laisten vapaan järjestötyön valtakunnallisia keskuselimiä (Kan-
sanvalistusseura 1874, Raittiuden Ystävät 1883, Suomen Naisten
Voimisteluliitto 1896, Suomen Nuorison Liitto 1897, Suomalainen
Voimistelu- ja Urheiluliitto 1900 jne).

Tunnettua on, että tsaarinvalta katsoi tarkoituksenmukaiseksi
sortovuosina suurelta osalta tukahduttaa Suomen vilkkaaksi ja
monipuoliseksi virinneen vapaan järjestöelämän. Yhdistysten pe-
rustaminen kiellettiin 20. 7. 1899 kokonaan ja tämä kielto oli voi-

21

massa aina v:een 1901. Sen jälkeen yhdistysten perustamiseen
oli hankittava lupa hallitsijalta. Keskusjärjestöiltä pyrittiin kiel-
tämään näiden jo saavuttama arvokas oikeus vahvistaa alaistensa
seurojen ja haaraosastojen sääntöjä. Tällaisissa kuristavissa olo-
suhteissa vapaa järjestötoiminta etsi tukea sellaisista »vanhoista»
järjestöistä, joiden toiminnan valtiovalta piti vaarattomana. V:n
1905 nopeasti muuttuneet olot, nimenomaan suurlakko, toivat,
tosin vain lyhyeksi ajaksi, mukanaan yhdistyselämän palautumi-
sen sortokautta edeltäneen ajan virallisiin puitteisiin. Valtiopäi-
vät korostivat 1906 yhdistysvapauden merkitystä. Järjestöjen pe-
rustaminen vilkastui jälleen samalla kun yhteiskunnallinen toi-
minta yleensäkin avartui ja monipuolistui.

Ajanjaksona 1880 'luvulta ensimmäiseen maailmansotaan Suo-
men järjestöelämä sai piirikuntajärjestelmänsä rungon välttämät-
tömäksi osoittautuneen desentralisaation merkeissä. Mainittu ajan-
jakso oli samalla Suomen maaseudun verraten nopean heräämisen
aikaa.

Järjestetty voimistelu- ja urheilutoiminta ei lähtenyt liikkeel-
le erillisenä kulttuuriharrastuksena. Se virisi suurelta osalta 1800-
luvun henkisen ja aineellisen viljelyn edistämiseen tähtäävien,
kuttuurioptimismin leimaamien uudistuspyrintöjen piirissä siinä
vähitellen vahvistuen, kypsyen ja lopulta itsenäistyen. Liikunta-
kulttuurin aate tuli meille Euroopan vanhoista sivistyskeskuksis-
ta, mutta vapaaehtoista liikuntaharrastusta versoi monin paikoin
myös itsestään, ikäänkuin olosuhteiden kirvoittamana. Itse lii-
kunnan harrastus kasvoi sisältäpäin, muodot sensijaan usein
saatiin ulkoapäin.

Kulttuurielämäämme voimakkaasti hallitsevan kansallisuus-
aatteen virittämä työ kansansivistyksen kohottamiseksi ja elinta-
pojen tervehdyttämiseksi omaksui jo varhain sellaisia muotoja,
joihin sisältyi liikuntakulttuurin viljelyä. Tässä toiminnassa Suo-
mi saattoi seurata läheltä ulkomaisia esikuvia, etenkin ruotsalaisen
P. H. Lingin uudistusliikkeen periaatteita. Voimisteluharrastus
juurtui aluksi etenkin nuoriin akateemisiin piireihin ja niistä oppi-
koulumaailmaan (vrt. musiikkiharrastuksia, jotka 1850-luvulla oli-
vat keskitetymmin kuin ehkä koskaan aikaisemmin ja myöhemmin
akateemisten piirien varassa) . Uudenaikaista liikuntaharras-

22

tusta koetettiin varhain ulottaa myös nuoren maalaisväestön pa-
riin. Tällöin kiinnitettiin huomiota mm. jalostaviin kansanhuvei-
hin ja voimankoetuksiin, joiden pohjana olivat usein vanhat koe-
tut kansanomaiset voimailu- ja urheilumuodot. Uudenaikaisen voi-
mistelu- ja urheilutoiminnan eräänä esivaiheena olikin kansansi-
vistystyöhön, erikoisesti kansanhuveihin yhtyneen liikuntatoi-
minnan aika';. Koulukasvatuksen kannalta oli merkittävää, että
voimistelun asema vähitellen vahvistui opetusohjelmissa ja että
maamme ensimmäinen kiinteä voimistelunopettajien valmistuslai-
tos perustettiin 1868. Voimistelunopettajavalmistus liitettiin Hel-
singin yliopiston voimistelulaitokseen 1882 ja laajennettiin 1894
myös naisia käsittäväksi (jo sitä ennen oli, kuten tunnettua, Mat-
hilda Asp laitoksessaan kasvattanut myös naisia voimistelunopet-
tajiksi). Uno Cygnaeuksen kehittämä uudenaikainen kansakoulu-
laitos antoi liikuntakulttuurin laajentamiseen syvälle vaikuttavan
panoksensa, joskin aluksi useat opettajat suhtautuivat melko vä-
linpitämättömästi voimistelunopetukseen. Opettajat korostivat, et-
tä voimistelu »edistää siveellistä elämäntapaa» ja »herättää isän-
maanrakkautta ja intoa isänmaan puolustamiseen» (seminaarilai-
nen J. H. Erkko 1871). Kansakoulunopettajat veivät täten mo-
dernin liikuntaharrastuksen aatetta etenkin herääviin maalais-
yhteisöihin. Nimenomaan maaseudulla juuri kansakoulua käyneet
muodostivat sen yleensä melko pienen ydinjoukon, joka ensinnä
lämpeni uudenaikaiselle liikuntakulttuurille (heidän rinnallaan
olivat tietenkin maaseudun nuoret säätyläiset) . Vielä vuosisadan
vaihteessa voitiin asettaa kysymys: »voimmeko puhua meilläkään
urheilusta muun (maalais)väen keskuudessa kuin kansakoulua
käyneiden?» Autonomisen Suomen asevelvollisessa armeijassa
monet nuorukaiset saivat »Isä Järvisen» tavoin ratkaisevia herät-
teitä urheiluharrastuksilleen.

On luonnollista, että uudenaikaista liikuntaharrastusta versoi
eri valistusjärjestöjen puitteissa, aluksi suosittuna, yleisöä kiin-
nostavana, virkistävänä sivuharrastuksena. Ennen pitkää tällai-

3 Eräät lähteet kertovat, että kansanhuveihin liitetyissä »kilpakoe-
tuksissa» oli nuorten lisäksi mukana »30-50-vuotiaita herrojakin, pai-
neita ja naimattomia». (Artturi Lönnbohmin. muistelmien mukaan).
L. Onerva, Eino Leino I. Helsinki 1932, s. 23.

23

seen sivuharrastukseen innostuneet perustivat oman alaosaston-
sa, joka sai käyttää emä- eli kantaseuran toimilupaa, huoneistoa,
varoja jms. Kaupungit ja yleensä väestökeskukset olivat edellä-
kävijöitä suotuisten liikuntakulttuurin harjoitusedellytysten vuok-
si (kentät, voimistelusalit jne.). Yhteiskunnan kaupungistuminen
merkitsi liikunnankin alalla harrastuksen vilkastumista ja liikun-
nan muotojen kasvua. Etenkin vapaaehtoinen palokuntaliike,
nuorisoseuraliike, raittiusliike ja työväenliike loivat lujaa poh-
jaa voimistelun ja urheilun kiinteämmälle järjestäytymiselle
(ks. myöh.). Kehityksen seuraavana asteena olivat itsenäi-
set voimistelu- ja urheiluseurat. Voimistelu ja urheilu olivat vä-
hitellen saavuttamassa kulttuurielämämme täydet kansalais-
oikeudet.

3. VOIMISTELU- JA URHEILUSEUROJEN
PERUSTAMINEN ALKAA

I

Liikuntakulttuurimme näkyvimpiä aloja olivat 1870-luvulla
huvipurjehdus, urheilumetsästys ja -kalastus. 1880-luvulla tulivat
edellisten lisäksi ammunta, luistelu, hiihto, raviurheilu, voimis-
telu ja soutu. Vasta seuraavalla vuosikymmenellä nousi vähitellen
mukaan myös yleisurheilu eli ns. rata- ja kenttäurheilu. Luon-
teeltaan osittain aristokraattiset huvipurjehdus ja urheilumetsäs-
tys ja -kalastus saivat siis nopeasti muuttuvissa oloissa rinnalleen
eräitä demokraattisempia uutuuksia, ennen muuta voimistelun ja
sitten yleisurheilun. Ratsastusurheilu uudenaikaisessa muodossa
yleistyi meille sensijaan verraten myöhään, 1800-luvun lopussa.

Sitä mukaa kun kansanjuhlaurheilun tasolta vähitellen kohot-
tiin liikuntakulttuurin määrätietoisempaan edistämiseen, pyrittiin
perustamaan erityisiä (vapaaehtoisia) voimistelu- ja urheiluosas-
toja ja seuroja. Euroopan vanhojen kulttuurimaiden ensimmäiset
voimisteluseurat ovat peräisin yleensä 1800-luvun alkupuoliskol-
ta. Ruotsin vanhin varsinainen (vapaaehtoinen) voimisteluseura
perustettiin ylioppilaiden toimesta Uppsalaan 1820 (eräänlainen

24

seuraan ehkä verrattava yhtymä toimi tosin jo 1805). Liikunta-
kulttuurin päämäärä laajeni ja selkeni. Yleisen järjestötoiminnan
vapauduttua huomattavasti Aleksanteri II:n ja Aleksanteri III:n
hallituskaudella (ks. edeltä) Suomessa liikuntakulttuuri oli kui-
tenkin eräissä suhteissa selvässä poikkeusasemassa. Liikuntakult-
tuuria suoranaisesti edistävää, valtiovallan välittömän valvonnan
ulkopuolella olevaa yhdistystoimintaa ei Suomessa yleensä saa-
nut kehittää. Tällaisen toiminnan oli näissä oloissa suurelta osalta
kätkeydyttävä neutraalien harrastusten epäpoliittiseen, suojele-
vaan verhoon.

Venäjän valtiovalta näet tunsi kasvavaa epäluuloa keisarikun-
nan läntisten, korkealla sivistystasolla olevien vähemmistökansal-
lisuuksien fyysillisen voiman lisäämiseen tähtäävää toimintaa
kohtaan, etenkin Puolan yllättävän rajun kapinan (1863) jälkeen.
Juuri lännen sivistystasoltaan korkeat vähemmistökansallisuudet,
ensinnä Baltian saksalaiset, panivat 1840-luvulla alkuun keisari-
kunnan voimistelun ja urheilun harrastuksen uudenaikaisessa
mielessä. On syytä erityisesti panna merkille, että nimenomaan
Saksassa voimistelun ja urheilun tärkeänä tehtävänä katsottiin
olevan kansakunnan sotilaallisen voiman kasvattaminen ja lisää-
minen. Englannissa taas puhuttiin urheilusta urheilun vuoksi,
sillä liikuntakulttuurin monia yhteiskunnallisia tehtäviä ei yleensä
vedetty etualalle (ks. lukua 4.)

Valtiovallan epäluulon vuoksi raukesi Suomen ensimmäisen
varsinaisen vapaaehtoisen voimisteluseuran perustamisyritys
1865.4 Vasta seuraavalla vuosikymmenellä, siis 1870-luvulla, alkoi
Suomen voimisteluseurojen perustamisen ajanjakso.5 Perustamis-
lupa annettiin ilman muuta yleensä sellaisille liikuntakulttuuri-
seuroille,joilla ei ollut suoranaista sotilaallista ja sotilaalliseen kas-
vatukseen liittyvää merkitystä (uima-, purjehdus- ja luistinseurat)
ja jotka liittyivät koulukasvatukseen (kouluvoimisteluun). Pää-
kaupunki sai 1875 ensimmäiset vapaaehtoiset liikuntakulttuuri-

' Ks. Helsingfors Dagbl. 1865 n:o 20, 107, 110 ja 111. Suometar 1865
n:o 111 ja 1866 n:o 9.

5 Ks. esim. Om gymnastikföreningar. Wasabladet 1877 n:o 81. —
Wbg (Mauritz Waenerberg), Några ord om gymnastikföreningar. Hel-
singfors Dagbl. 1878 n:o 129 ja 137.

25

seuransa, Helsingfors Turnförening (myöh. Helsingfors Gym-
nastikklubb) ja Helsingfors Skridskoklubb. Ensimmäinen suo-
menkielinen voimisteluseura, Helsingin Alkeisopiston Turnarit
(myöh. Suomalaisen Normaalilyseon Turnarit) perustettiin 1877.
Turku sai uimaseuran 1880, Vaasa voimisteluklubinsa seuraavana
vuonna, Helsingfors Veloeipedklubb ja Helsingfors Sportklubb --
Helsingin Sporttiklubi syntyi 1882. Samana vuonna myös Turun
Tampereen ja Kuopion säätyläiset sekä ainakin Porin ja Kuopion
koulupojat saivat voimisteluseuransa. Kun yhdistyslainsäädäntöä
helpotettiin (ks. edeltä), voitiin varsinaisia voimisteluseuroja pe-
rustaa muuallekin kuin koulunuorison tai sitä lähellä oleviin pii-
reihin. Kuten tunnettua myös urheilulehdistömme syntyi 1880-
luvun alussa.

Ylioppilaat, oppikoululaiset, seminaarilaiset ja muut opiskeli-
jat, nuoret upseerit, virkamiehet ja opettajat, sanalla sanoen nuori
sivistyneistö oli yleensä vastaanottavaisinta uusille liikuntakult-
tuuripyrinnöille. Tältä pohjalta nousivat myös ensimmäiset va-
paaehtoiset voimistelu- ja urheiluseurat. Perustajana oli tavalli-
sesti yhtenäinen pienehkö toveripiiri, nuorukaisryhmä, joka tunsi
erityistä vetoa liikuntakulttuuriin ja josta useinkin tuli osaston tai
seuran perustamisen jälkeen itseoikeutetusti sen ensimmäinen
johtokunta. Keskeisen aseman sai äskenmainittu Helsingfors Turn-
förening, jonka perustajat, maisterit ja voimistelunopettajat Mau-
ritz Waenerberg ja Gustaf Hedström, olivat juuri palanneet Sak-
saan tekemältään rohkaisevalta opintomatka"lta. Useiden 1800-
luvun jälkipuoliskolla syntyneiden voimisteluseurojen ensimmäi-
set johtajat olivat opiskeluvuosinaan olleet juuri tuon uranuurta-
jajärjestön, Helsingfors Turnförening — Helsingfors Gymnastik-
klubbin kasvatteja (mm. Gösta Wasenius, R. F. von Willebrand ja
K. H. Majantie). Vaikka vanhimpien voimisteluseurojemme ni-
met olivat enimmäkseen ruotsinkielisiä, niissä oli alun perin useasti
mukana myös suomenkielisiä jäseniä kielikysymyksen merkitse-
mättä tässä alkuvaiheessa yleensä vielä hajoittavaa tekijaa. Ruot-
sin koulunuorison keskuuteen 1897 perustettu IFK:liike (Idrotts-
förening Kamraterna) levisi myös Suomen ruotsinkielisen oppi-
kouluväen piiriin (ensinnä Ouluun ja Helsinkiin). Tämän liikun-
takasvatusliiton suomenkieliseksi rinnakkaisjärjestöksi perustet-

26

tiin 1899 Suomen Lyseoiden Urheilijat (SLU), joka ulotti urhei-
lun alalla toimintansa myös koulutyttöjen pariin.(i

Suuret sivistysmaat olivat jo luoneet valtakunnallisia voimis-
telu- ja urheilujärjestoja. Tshekit olivat kohottaneet 1862 Soko-
linsa kansalliseksi järjestöksi, joka kasvoi nopeasti. Deutsehe Tur-
nersehaft, Weimar, perustettiin 1868 ja se kohosi sukupolven ku-
luttua jo hyvin organisoiduksi jättiläisjärjestöksi. Ruotsissa valta-
kunnallisen järjestötyön kehittämisen ongelma oli 1890-luvulle
tultaessa ratkaisuvaiheessa, tuloksena ensimmäisten valtakun-
nallisten liittojen muodostaminen 1891--1895. Norja sai keskus-
järjestönsä 1890 ja 1896, Tanska urheiluliittonsa 1896 ja Unkari
seuraavana vuonna.

Tunnettua on, että Viktor Heikel, Ivar Wilskman, Viktor Damm
ja Elin Kallio loivat Suomen järjestäytyneen voimistelun ja ur-

heilun pohjan. Keväällä 1895 Elin Kallio herätti ajatuksen Suo-
men naisvoimistelijain kaksikielisen valtakunnallisen liiton perus-
tamisesta. Ajatus sai riittävää vastakaikua ja vihdoin 6. 2. 1896
syntyi Suomen Naisten Voimisteluliitto — Finska Kvinnornas

Gymnastikförbund, joka jo seuraavana vuonna sai viranomaisilta
säännöilleen vahvistuksen. Myös miesvoimistelijat ja -urheilijat
suunnittelivat samaan aikaan omaa keskusliittoa. Erityisesti Vik-
tor Damm 8 kiinnitti huomiota suomalaisen työväen voimistelulii-
ton tarpeellisuuteen. Kaksikielinen liitto yritettiin usean vuoden
suunnitteluvaiheen jälkeen perustaa 1899, mutta hanke raukesi.
Sensijaan jo sortovuonna 1900 muodostettiin Suomalainen Voimis-
telu- ja Urheiluliitto Ivar Wilskmanin ja Viktor Dammin johdolla.
Se ei kuitenkaan saanut säännöilleen viranomaisten vahvistusta,
vaan sen oli pakko viettää eräänlaista varjoelämää.9 Vasta
suurlakon jälkeen voitiin Suomen Voimistelu- ja Urheiluliitto
(SVUL) lopullisesti perustaa ja se sai säännöilleen senaatin vah-

" Suomen Naisten Voimisteluliitto (per. 1896) ei periaatteellisista
syistä huolehtinut naisurheilusta.

Tampereen Sanomissa ehdotettiin 1885 (n:o 122) Kansanvalistus-
seuraa voimistelijain eräänlaiseksi keskusjärjestöksi.

8 Nimimerkillä »Kansalainen» Viktor Damm laati 1897 ohje- ja
propagandakirjasen »Perustakaa voimisteluseuroja». Myöhemmin Damm
toimi kiertävänä urheilukonsulenttina eri puolilla Suomea.

27

vistuksen vihdoin 21. 3. 1906. Nyt vasta maamme voimistelu- ja
urheilutoiminnan johto saattoi ryhtyä määrätietoisesti kehittä-
mään liikuntakulttuuria oman keskusjärjestön puitteissa. Voimak-
kaimpia organisaatioita muodostavia tekijöitä olivat paitsi lukuisten
seurojen yhteistyön tarve, propagandan tehostaminen, kilpailu-
toiminnan järjestäminen ja yhtenäistäminen sekä ulkomainen
edustus (mm. Olympian kisoja ajatellen). Erityisesti on tässä vai-
heessa mainittava Ateenan olympiakisat 1906, jolloin suomalaiset
olivat ensi kerran mukana.

Suomessa toimi 1906 yli 200 voimisteluseuraa, joissa oli yh-
teensä ainakin 10.000 aktiivista jäsentä. SVUL:n perustavassa ko-
kouksessa Helsingissä 11. 3. 1906 oli virallisesti edustettuna kui-
tenkin vain 73 seuraa (n. 3.300 jäsentä), joten kiireellisesti koolle
kutsuttuun perustavaan kokoukseen osallistui siis vain n. kolman-
nes maamme voimistelu- ja urheilujärjestöistä. Vuosien mittaan
keskusliiton asema kuitenkin lujittui ja suhteellisesti yhä pie-
nempi urheiluväen osa pysytteli sen ulkopuolella.

SVUL:n kasvu käy ilmi seuraavasta taulukosta, joka osoit-
taa SVUL:n seurojen ja jäsenten lukumäärän 1906-1915, kunkin
vuoden lopussa.

SVUL:n seurojen ja jäsenten lukumäärä 1906-1915

vuosi seuroja
seurojen

lisäys jäseniä
jäsenmäärän

lisäys

1906 	(11. 	3.) 50 — 3.065 —
1906 	(31. 	12.) 70 20 4.200 1.135
1907 110 40 5.835 1.635
1908 157 47 9.817 2.982
1909 210 53 11.216 2.399
1910 277 67 14.295 3.079
1911 287 10 16.099 1.804
1912 303 16 19.793 3.694
1913 440 137 25.383 5.590
1914 470 30 28.010 2.627
1915 525 55 32.011 4.001

" Toinen yleinen voimistelujuhla (SVUL) 1903 oli pakko järjestää
Viipurin Reippaan nimissä. Liittokokous oli pakko pitää viranomaisilta
salassa, huvimatkan yhteydessä laivan kajuutassa, ilman, että pidettiin

28

SVUL:n seurojen ja jäsenistön kasvu oli siis vuotta 1911 lu-
kuunottamatta tasaisesti kiihtyvää aina v:een 1913 saakka, jolloin
perustettiin 137 uutta seuraa ja jäsenmäärä nousi 5.590:11ä. Tähän
vaikutti olennaisesti olympiavuoden 1912 (Tukholma) voittojen
herättämä yleinen innostus. Ensimmäisen maailmansodan sytty-
minen 1914 seurauksineen hidasti kasvua tuntuvasti, mutta nou-
su pääsi, tosin enää vain hiljaisena, jatkumaan jälleen 1915.
V:n 1911 kohdalla todettava kasvun hidastuminen ei kuvastanut
yleistä kehitystä (vrt. Suomeen perustettujen suomenkielisten
miesvoimistelu- ja urheiluseurojen määrän jatkuvaa kasvua: 1910

50, 1911 =55 ja 1912 = 66). Syynä saattaa olla SVUL:n orga-
nisaatiossa juuri 1910 toteutettu huomattava muutos, siirtyminen
jaostohallintoihin desentralisaation merkeissä. Muutos oli näet
siksi paljon keskusjohdon voimia kysyvä, että liiton kasvu saattoi
tilapäisesti häiriytyä ja hidastua. Missä määrin tähän vaikutti jär-
jestön voimien keskittäminen olympiaedustukseen 1912, lienee
vaikeasti punnittavissa. Ilmeisesti kuitenkin liiton johdon ja jär-
jestöväen katseet kohdistuivat 1911 ja vuoden 1912 alussa siksi
keskitetysti tähän tehtävään, että seuratoiminnan kehittäminen
sai jaadä vähemmälle.

Useissa suomalaisissa valtakunnallisissa järjestöissä käytän-
töön otettu ja tarkoituksenmukaiseksi todettu piirikuntajärjestelmä
omaksuttiin myös SVUL:ssä, ensimmäisen piirijaon käsittäessä 14
piirikuntaa. Perustavaan kokoukseen keväällä 1906 osallistui edus-
tajia seitsemästä piirikunnasta ja lisäksi oli itse asiassa jo muo-
dostettuina kaksi piirikuntaa. V:een 1913 mennessä, jolloin
SVUL:n piirikuntajako ensi kerran vakautettiin, piirikuntien
määrä oli jo 32 (ks. liitettä VII).

Yleiset voimistelujuhlat olivat huomattavia propagandateki-
jöitä myös osastoja ja seuroja perustettaessa. Ruotsissa oli tällai-
set juhlat järjestetty ensi kerran 1877. Suomen ensimmäiset ylei-
set voimistelujuhlat pidettiin Helsingissä 1886 ja toiset niinikään
pääkaupungissa 1894. Välivuosina toimeenpantiin maakunnallisia

varsinaista, pöytäkirjaa. Naisten keskusjärjestö sai toimia jonkin ver-
ran vapaammin. Se olikin saanut .säännöilleen. virallisen vahvistuksen,
jota SVUL ei ollut vielä saanut.

29

voimistelujuhlia Turussa ja Vaasassa. Kaikissa näissä juhlissa oli
virallisena pääkielenä ruotsi. Ensimmäinen puhtaasti suomenkie-
linen yleinen voimistelujuhla järjestettiin vasta 1900 Helsingissä
juhlan liittyessä Suomalaisen Voimistelu- ja Urheiluliiton syn-
tyyn. SVUL:n toinen juhla oli Viipurissa 1903, kolmas Tampe-
reella 1906, neljäs Helsingissä 1909, viides Viipurissa 1912, kuudes
Tampereella 1915.

On myös syytä mainita, että Viktor Heikelin 1883 järjestämät
Akilleskilpailut nostivat etenkin opiskelevan kaupunkilaisnuori-
son innostusta urheiluun, mikä näkyi lähinnä juuri koululaisseu-
rojen perustamisena. Wilskmanin (1899) luomasta Suomen Ly-
seoiden Urheilijoista tuli tarpeellinen SVUL:n nuorten johtajien
koulu.

II

Suomalaisten voimistelu- ja urheiluseurojen perustamisten
määrä vuosittain nähdään tutkimuksen aineiston (ks. edeltä) pe-
rusteella laskettuna taulukossa I.

30

Taulukko I

Suomalaisten miesvoimistelu- ja urheiluseurojen perustamisten
lukumäärät vuosittain v:een 1915 mennessä.

Vuosi

I

Seuroja, joiden pe-
rustajista on tietoja

kaup. maalla yht.

II
Seuroja joista tun-

netaan vain perusta-
misvuosi /0

kaup. maalla yht.

Molemmat ryh-
mät yhteensä

kaup. maalla yht.
1877 1 — 1 — — — 1 — 1
1882 5 — 5 — — — 5 5
1883 1 — 1 2 — 2 3 — 3
1886 2 — 2 — — — 2 — 2
1887 1 1 2 1 — 1 2 1 3
1890 5 — 5 — — — 5 — 5
1891 2 1 3 2 1 3 4 2 6
1892 — 2 2 1 — 1 2 2 3
1893 5 — 5 — 2 2 5 2 7
1894 1 4 5 3 3 4 4 8
1895 2 3 5 3 — 3 5 3 8
1896 7 1 8 2 1 3 9 2 11
1897 5 5 10 1 1 2 6 6 12
1998 1 — 1 4 2 6 5 2 7
1899 8 5 13 3 2 6 11 7 18
1900 18 7 25 6 4 10 24 11 35
11901 4 4 8 4 9 13 8 13 21
1902 13 13 26 5 6 11 13 19 37
1903 3 10 13 6 14 20 9 24 33
1904 8 10 18 2 5 7 10 15 25
1905 5 9 14 1 10 11 6 19 25
1906 12 13 25 1 8 9 13 2.1 34
1907 8 15 23 4 7 11 15 21 36
1908 3 24 27 5 12 17 11 27 38
1909 6 19 25 7 14 21 13 33 46
1910 5 25 30 4 16 20 9 41 50
1911 5 27 32 4 19 23 9 46 55
1912 9 22 31 7 28 35 16 50 66
1913 3 35 38 4 19 23 7 54 61
1914 3 29 32 3 13 16 6 42 48
1915 — 37 37 2 28 30 2 65 67

Yhteensä 51 321 572 83 225 308 234 546 780

10 Tähän on otettu mukaan myös ne seurat, joista vain SVUL:ään
liittymksvuosi on tunnettu.

31

Suomalaisia miesvoimistelu- ja urheiluseuroja perustettiin

siis aina 1890-luvun alkuun saakka jokseenkin yksinomaisesti vain

kaupunkeihin. Maaseudulle niitä perustettiin 1890-luvulla vielä

vähän 11 (tämän tutkimuksen aineiston antamien tietojen mukaan

noin 2-7 seuraa vuodessa), kunnes vuotuisten perustamisten

määrä maaseudulla vihdoin vuonna 1900 nousi kymmentä suurem-

maksi. Maaseudulle perustettujen seurojen 12 määrä oli aina 1900-

luvun alkuun saakka pienempi tai korkeintaan vain yhtä suuri

kuin kaupunkeihin perustettujen voimistelu- ja urheiluseurojen

luku. Seuroja perustettiin 1910-luvulla kaupunkeihimme enää

vain suhteellisen vähän, lukuunottamatta olympiavuotta 1912, jol-

loin perustettujen kaupunkiseurojen luku oli 16 (kun muistaa,

että samana vuonna perustettiin maalaisseuroja ainakin 50, tuo

määrä 16 ei kuitenkaan ole erikoisen suuri). Sotavuonna 1915

perustettiin kaiketi vain kaksi kaupunkiseuraa (venäläinen

sotilasmajoitus teki seuratoiminnan vaikeaksi, koska majoitukseen

otettiin juuri seurataloja jms.) kun taas maalaisseuratulokkaiden

määrä saavutti tuona vuonna jopa ennätysluvun 65. Maaseudun

seurojen perustamisten määrä oli koko 1910-luvun alkupuolen

ajan verraten suuri, vuotuisen määrän noustessa juuri vuonna

" Nuo maaseudun. edelläkävijäipitäjät (Ilmajoki, Virolahti, Juan-
koski, Miehilkkälä, Ve'hkala'hti) olivat tunnetusti valistuneita. Niiden
Ikulttuuritoiminta oli yleensä verraten monipuolista. Tämä näkyy sel-
västi ram. kansakoulutoiim•en alalla.

12 Seuralla tarkoitetaan tässä luonnollisesti suomalaista miesvoi-
misteluseuraa, samoin myöhemminkin yleensä, ellei erikseen ma,nita
(esimerkik;si luvussa VIII, v:n 1917 tilastossa, jonka ,SVUL on itse laa-
tinut, ovat imukana myös ruotsinkieliset seurat). Ivar Wilskmanin tilas-
tosta ks. Wilskman, I., Muistelmian,i. 'Helsinki 1929, s. 68 ja 206. Wilsk-
manin mukaan Suomessa oli vuonna 1900 yhteensä 75 voimisteluseu-
raa. Näistä oli imiesvoiimisteluseuroja 38, naisvoimisteluseuroja 14 ja
koululaisseuroja 23. Kaupunkiseuroja oli yhteensä 62, 'maalaisseuroja 13.
Miesivolmisteluseuroissa oli jäseniä 1.865, naisseuroissa 397 ja koululais-
seuroissa 907, yhteensä siis 3.169. Vuonna 1900 perustettiin Wilskmanin
mukaan yhteensä 37 seuraa (vanhempia seuroja oli tällöin 39). Wilsk-
manin mukaan oli vuonna 1904 Suomen kaupungeissa 120 ja maaseudul-
la 92, yhteensä siis 212 voimisteluseuraa, joissa oli kaikkiaan 6.699 jii-
sentä. Ks. Suomen Urheilulehti 1934, s. 482-483.

32

1909 yli 30:een ja saavuttaessa vihdoin 1915 luvun 65, kuten juuri
todettiin.13

Perustettujen suomalaisten miesvoimistelu- ja urheiluseuro-
jen koko määrän vuotuisesta vaihtelusta voi nähdä, että huomat-
tava nousu alkoi olympiavuonna 1896, jolloin järjestöelämä sai
yleensäkin uutta vauhtia ja jolloin pantiin alkuun valtakunnalli-
sen voimistelu- ja urheiluliiton perustamissuunnitelmat. Vuonna
1898 perustettujen seurojen määrä oli tosin pienempi kuin edelli-
senä vuonna (määrä väheni 12:sta 7:ään), mutta tämä lasku ei
ilmeisesti johtunut mistään merkittävästä olennaisesta »suhdan-
netekijästä». Se lienee selitettävissä siten, että kahden edellisen
vuoden tavallista suurempi innostus toi mukanaan aivan tilapäi-
sen laskun juuri vuodelle 1898. Vuonna 1900 saavutettiin verraten
korkea lukumäärä 35. Tämä oli ratkaisevasti Suomen Lyseoiden
Urheilijain paikallisosastoi en synnyn aiheuttama. Mainittuna
vuonna näet nousu koski numerollisesti erityisesti kaupunkiseu-
roja, joiden määrä heti seuraavana vuonna jälleen laski saavutta-
matta v:een 1915 mennessä tuota huippulukua 24 enää lainkaan.
Tosin maalaisseurojenkin määrä nousi juuri vuonna 1900, jopa
miltei yhtä paljon (noin 50 prosenttia) kuin kaupunkeihinkin pe-
rustettujen seurojen luku. Nousu vuonna 1902 johtui olenaisesti
alaosastojen perustamisista tuona aikana, jolloin itsenäisten
seurojen perustaminen oli lainsäädännöllisesti vaikeutunut (ks.
edeltä). Juuri noina laittomien asevelvollisuuskutsuntojen vuosina
koetettiin nuorisoa vetää mm. voimisteluseuroihin, joiden isän-
maallista tehtävää korostettiin, kuten edellä mainittiin.

Voimistelujuhlavuodet (yleiset voimistelujuhlat) ja olympia-
vuodet nostivat perustettujen seurojen määrää tietenkin huomat-
tavasti. Tunnettua on, että juuri Olympian kisojen henkiin herät-
täminen antoi perussysäyksen urheilun valtavalle nousulle maail-
massa. Suurelta osalta yleisen voimistelujuhlan takia siis voimis-
telujuhlavuosi 1900 oli monien uusien seurojen syntymävuosi,
samoin olympiavuosi 1912. (Suomi osallistui Olympian kisoihin

13 Malinilttakoon, että meilläkin J. P. Miillerin kehittämä voimis-
telusysteemi (kotivoimistelu) tuli tunnetuksi erityisesti v:sta 1911 läh-
tien osaltaan lisäten voimistelun harrastusta.

33

ensi kerran 1906). Kun Lontoon olympialaisissa kisoissa 1908 Suo-
mi kärsi tappioita, tämä aiheutti osaltaan sen, että voimistelun ja
urheilun (edustusurheilun) kehittämiseen kiinnitettiin entistä
suurempaa huomiota. Yhä keskitetymmin alettiin valmentautua
Tukholman kisoihin (1912).

III

Tietenkin paikalliset olosuhteet vaikuttivat usein ratkaisevasti
järjestötoimen yleiseen nousuun. Niinpä maaseudulla johtajiston,
etenkin papiston ja opettajiston kannanotto vaikutti tuntuvasti sii-
hen, mitkä harrastukset olivat »toivottuja» tai »suosittuja». Oli siis
ratkaisevaa, millainen oli henkinen johtajisto, millaiset olivat sen
harrastukset ja kansansivistykselliset tavoitteet. Tämän mukai-
sesti alkoivat kansan vapaat harrastukset viritä, suuntautua ja
rakentua. Ulkoapäin, aluksi yleensä lähimmästä kaupungista (tai
tehdasseudulta) tehdyt voimistelijain ihanteelliset, propagan-
distiset »hyökkäysretket» (tämä nimi oli yleisesti käytännössä)
olivat usein voimakkaana virikkeenä. Tosin voimistelijaryhmää
välistä luultiin epäilyttäväksi sirkusretkueeksi. Ratkaisevaa oli
myös, »mahtuiko» pienelle paikkakunnalle enää uusia harrastuk-
sia. Jonkun johtavan yksilön voimakkaat harrastukset leimasivat
helposti seudun harrastusten yleisluonteen. Muut harrastukset sai-
vat silloin kenties odottaa aikaansa. Jonkin uudenaikaisen aatteen
kokema vastustus saattoi tietyissä olosuhteissa, ei suinkaan yksin
lamauttaa, vaan päinvastoin terästää ja nostaa aatetta. Eri katso-
musten välinen kilpailu ja taistelu olivat usein omiaan pitämään
paikkakuntaa henkisesti hereillä.

Johtajuuskysymys oli siis toiminnan synnyn ja jatkumisen
keskeisiä ongelmia. Intomieliset, sosiaalisesti valveutuneet yksilöt
olivat voimistelu- ja. urheiluseuroissakin kannattavia voimia ja
järjestötyön tienraivaajia. Heidän joukossaan oli usein niitä, joille
perinnäinen »vanha» järjestötyö ei eri syistä antanut riittävää
toimialaa, tyydytystä tai sopivaa johtajan asemaa. Enemmän tai
vähemmän määrätietoisesti nämä soveliasta toiminta-alaa etsivät
tarmokkaat yksilöt loivat itselleen ja tovereilleen aivan uusia toi-

3

34

mintamahdollisuuksia. Voi sanoa, että usein voimistelu- ja urheilu-
seurojen työ oli alkuvuosina tällaisten aktiivisten entusiastien va-
rassa. Jos tämä tuki äkkiä lakkasi, seuran elämä helposti lamau-
tui. Monet seurat perustettiin tietenkin suurin toivein, mutta ne
kenties nukahtivat jo seuraavana vuonna. Harvinaisia seurojen
vuosikertomusten lauseita eivät suinkaan olleet seuraavat: »Voi-
misteluosaston perustamisesta oli puhetta, mutta se jäi, koska ei
ollut alullepanijaa» (Hämeenkyrö), »Tämä toimen mies uskalsi ja
kykeni tehdä tuumasta toden» (Vaasa), »Avuttomina katselivat
seuramme jäsenet toisiaan, synkältä näytti tulevaisuus ilman hän-
tä (voimisteluseuran juuri eronnutta perustajaa ja johtajaa)»
(Kouvola).

Suomen vielä heiveröisellä ja ohuella liikuntakulttuurilla oli
1800-luvun lopussa ja 1900-luvun alussa sytyttäviä propagandis-
teja, joiden puheet ja kirjoitukset ohjasivat urheilua harrastavan
yleisön asennoitumista. Suomen urheilun isän Ivar Wilksmanin ja
Suomen työväen liikuntakulttuurin isän Viktor Dammin yleisesti
tunnettuun toimintaan seurojen perustajana on jo viitattu edellä.
Useat muutkin liikuntaharrastuksen johtomiehet kuin myös into-
mieliset ylioppilaat työskentelivät määrätietoisesti uusien seuro-
jen perustamiseksi maamme eri osiin, ei yksin väestökeskuksiin,
vaan — mikä tärkeää — myös maaseudulle, jopa syrjäseuduille.
Kun SVUL:n Olympialainen Valmisteluvaliokunta kiinnitti syk-
syllä 1913 SVUL:n urheilukonsulentiksi nuoren maisteri Lauri
Pihkalan, maamme voimistelu- ja urheilutoiminta sai poikkeuksel-
lisen pystyvän propagandistin (»SVUL:n isäntärengin»), joka ulot-
ti innostavan toimintansa ennen pitkää kaikkialle maahamme ja
jonka antamat herätteet ja rohkaisut johtivat useiden uusien seu-
rojen syntyyn. Voimistelunopettaja K. E. Levälahti työskenteli
seuratoiminnan kehittäjänä etenkin Kainuussa, Pohjois-Karja-
lassa ja Lahden seudulla, joiden liikuntakulttuuriin hän on jättä-
nyt pysyvät jäljet.

Suomen kansakunta jakoi voimistelun ja urheilun alkuvuosina
hyvin pidättyvästi suosiotaan ja tukeaan myöhemmän ajan eräälle
lempilapselleen urheilulle. Huomattava on, että Suomen vapaaeh-
ehtoinen liikuntakulttuuri ei aluksi voinut odottaa saavansa
juuri nimeksikään aineellista tukea ulkoapäin. Ei yleensä saatettu

35

ajatella, että esimerkiksi Suomen puristuksissa oleva valtio-
valta uskaltaisi avustaa sitä tehokkaasti.14 Niinikään monet yhtei-
söt (kunnat jne.) olivat aluksi monista syistä kylmiä tällaisille ou-
doille harrastuksille. Ne saivat toiminnalleen välttämätöntä aineel-
lista tukea lähinnä yksityisten, liikuntakulttuuria ymmärtävien
ja harjoittavien kansalaisten vapaaehtoisesti antamista varoista.
Jäsenmaksut olivat yleensä varsin pienet eikä niillä voinut olla
suurta merkitystä seurojen taloudessa. Voimistelijat ja urheilijat
eivät yleensä saaneet esimerkiksi matkakustannuksia seuroiltaan,
puhumattakaan menetetyn työajan korvauksista. Välineet oli han-
kittava itse, kenttä raivattiin talkoovoimin jne. Aineellinen puute
leimasikin alkuaikojen seurojen työtä useassa tapauksessa. Tällä
aineellisella vaatimattomuudella, jopa köyhyydellä oli tietenkin
sekä lamauttavat että myös kiihoittavat seuraamuksensa. Ei voitu
tietenkään »levätä laakereilla», vaan oli ehdoton pakko koko ajan
toimia sananmukaisesti työn edellytysten luomiseksi. Tämä toi
kestävää aktiviteettia.

Suomalaisten miesvoimistelu- ja urheiluseurojen perustamis-
ten lukumäärä v:een 1915 mennessä perustamisvuosittain ja piiri-
kunnittain on esitetty liitteessä I. Perustamisten lukumäärä piiri-
kunnittain v:een 1915 mennessä on mainittu taulukossa II.

IV.

SVUL:n alaisena toimi myös eräitä naisvoimistelijain ja -ur-
heilijain osastoja, niinikään muutamia itsenäisiä naisvoimistelu-
seuroja (esim. Turun Leimu, Tampereen Aino ja Kajaanin Elo).
Nämä seurat ja osastot eivät siis olleet Suomen Naisten Voimiste-
luliiton jäseniä. Suomen Naisten Voimisteluliitto ei, kuten jo mai-

14 Varsinaisesti vasta ensimmäisen maailmansodan jälkeen ja ni-
menomaan 1930-luvulla eräät totalitääriset suurvallat (etunenässä Sak-
sa, Italia ja Japani sekä Neuvostoliitto) alkoivat ennennäkemättömän
määrätietoisesti suosia urheilua. Suurvaltojen liikuntakulttuurille osoit-
tama yhä kasvava huomio pakotti muutkin maat mukaan, mikäli ne
halusivat pysyä tasavertaisina yhä kiihtyv'ässä kilpailussa ennätysten
tavoittelemiseksi.

36

nittiin, harrastanut periaatteessa kilpaurheilua. Se oli valtaosaltaan
kaupunkilaisjärjestö ja sen johto oli pääasiassa ruotsinkielinen tai
kaksikielinen. SVUL:n alaisten naisvoimistelijain ja -urheilijain
joukossa taas oli alun perin verraten paljon maalaisia. SVUL:n
naisvoimistelu- ja urheilutoimintaa virisi lähinnä seurojen ja pii-
rien puitteissa (erikoisesti Porin, Lahden seudun, Kymenlaak-
son ja Pohjois-Savon piirikunnissa). SVUL:n yhteyteen ehdotettiin
nimenomaan suuren innostuksen vuonna 1912 omaa naisjaosto-
hallintoa, mutta sellaista ei perustettu (SVUL:n organisaatio oli
siirtynyt jaostohallintojärjestelmään pitkälle viedyn, eri syistä
tarpeelliseksi todetun desentralisaation merkeissä juuri 1910). Nai-
sia ei yleensä SVUL:n alkuvuosikymmeninä valittu piirikuntinn
ja keskushallinnon luottamustehtäviin, mutta sensijaan heitä oli
seurojen johtokuntien jäseninä, etenkin sihteereinä.15

V

Voimistelu- ja urheiluseuroja perustettiin siis aluksi nimen-
omaan tiettyihin yhteiskuntakerroksiin. Tämä oli sääty-yhteiskun-
nan yleisen luonteen mukaista. Kaupungeissamme oli yleensä
koululaisilla oma voimisteluseuransa (kullakin koululla omansa),
niinikään »herroilla», »säätyläisnaisilla», »istumatyötä tekevillä
naisilla», liikeväellä (usein liikeapulaisilla oli oma seuransa erik-
seen), käsityöläisillä, joillakin ammattiryhmillä (kirjaltajilla, kir-
vesmiehillä, ajureilla jne.). Eräiden aatteellisten järjestöjen tun-
nukset saattoivat kuitenkin kerätä kannattajia muutamista lähei-
sistä yhteiskuntakerroksista, esimerkiksi suomalais-kansallinen lii-
ke ja raittiusliike. Raittiusseurojen voimisteluosastoissa oli näet
jäseninä keskiluokan ja alemman kansan rinnalla tavallisesti joku
säätyläinenkin. Sellaiset erikoisseurat kuin esimerkiksi Helsingin
Atleettiklubi keräsivät etenkin nuorten joukosta jäsenikseen sekä
virkamiehiä, opiskelijoita että liikeväkeä sekä valistuneempia kä-
sityöläisiä ja ammattityöläisiä. Tämä oli uuden ajan tuomaa muut-

" Kuten myöhemmin mainitaan, naisia oli mukana SVUL:n voimis-
telun;johtajakursseilla ensi 'kerran 1913, Kajaanissa.

37

tunutta asennoitumista ja modernia ryhmämuodostusta, jossa sää-
typeriaate oli siis vähitellen väistymässä. Kun pahimpina sorto-
vuosina ja suurlakon yhteydessä oli havaittavissa huomattavaakin
eri yhteiskuntaluokkien lähentymispyrkimystä, tämä näkyi tieten-
kin myös voimistelu- ja urheiluliikkeen alalla.

Kuten jo mainittiin, voimistelu ja urheilu olivat tärkeänä te-
kijänä sääty-yhteiskunnan purkautumisprosessissa, syistä, joihin
viitattiin. »Herrojen voimisteluseurat» muuttuivat usein paikoin
»jokamiehen seuroja» muistuttaviksi. Niinpä Iisalmelle perustet-
tiin 1907 epävirallisesti »ukkoseura» aiemmin toimineen »herrojen
voimisteluklubin» jatkoksi. Seura otti, kuten sen esittelyssä mai-
nitaan, periaatteekseen »tasa-arvoisuuden ja veljeyden» — tunnus
sopi hyvin tuohon innostavaan ajankohtaan, jolloin maamme oli
juuri saanut yksikamarisen eduskuntansa. Seuraan sanottiin otet-
tavan jäseniä »ilman erotusta eri säädyistä» ja jäseniksi tulikin
virkamiehiä, kauppiaita, käsityöläisiä ja jokunen työmieskin »vel-
jellisessä sovussa.»

Voimistelun ja urheilun järjestörakenteen yleiskehitys näytti
siis olevan kulkemassa monihaaraisesta, perinnäisen säätyjaon sä-
vyttämästä rakenteesta yhtenäistymistä kohden. Mutta miltei sa-
manaikaisesti alkoi tulla näkyviin myös päinvastaisia tendenssejä.
Kuten erikseen todetaan, puoluemuodostus ulotti vaikutuksensa
myös voimistelu- ja urheiluharrastusten piiriin: puolueet perusti-
vat omia nuorisojärjestöjään, niiden mukana myös nuorisoa ko-
koavia liikuntakulttuuriseuroja. Voimistelu ja urheilu joutuivat
vaaraan politisoitua. Suunniteltiin ja muodostettiin muiden puo-
lueseurojen mukana myös erityisiä poliittiseen työväenliikkeeseen
nive'ltyviä työväenseuroja. Ennen pitkää näytti siltä, että voimis-
telu ja urheilu samoinkuin osuustoimintaliike kulkivat kahtia-
jakautumista kohden; sittemmin tämä tapahtuikin, kuten tunne-
ta an.

Voimistelu- ja urheiluseurat olivat aluksi yleensä verraten
pieniä, »vannoutuneen» ydinjoukon kiinteitä yhtymiä. V. 1917
meillä Suomessa vain yhden ainoan seuran vahvuus ylitti 1.000
jäsentä. Tämä seura oli Turun Urheiluliitto (1531 jäsentä). Yli
500 jäsentä käsittäviä seuroja oli tuolloin äskenmainitun turkulais-
seuran lisäksi vain neljä, nimittäin Helsingin Jyry (716 jäsentä),

38

Helsingin Kisa-Veikot (HKV), Viipurin Jyry ja Turun Riento
(seuraavina Kuopion Riento ja Viipurin Reipas). Suurin maalais-
seura oli Vehkalahden Veikot (n. 400 jäsentä) (seuraavina Viro•
lahden Sampo ja Sippolan Veljet).

4. LIIKUNTAKULTTUURISEUROJEN
OHJELMAN LUONNE

Uudenaikainen voimistelu ja urheilu olivat 1800-luvun lopulla
siis erityisesti nuorison suosima harrastus, joka eräänlaisena pi-
ristävänä sivuharrastuksena liittyi monen aatteellisen järjestön
toimintaan. Juuri aatteellisuus, voisi sanoa Hellaan hengen läpi-
tunkema idealismi, pyrkimys kunnossa pysymiseen, terveyden ja
kauneuden palvonta lujan eetillisyyden siivittämänä, painoi sen
johdon parhaimmistoon leimansa. Liikuntakulttuuri oli monen
mielestä myös suuri moraalin opettaja. Aatteellisuutta oli erikoi-
sesti liikuntakulttuurin alkuvaiheessa, jolloin sen oli yksin tais-
teltava itselleen elintilaa. Toisaalta todettakoon, että aina (ja eten-
kin myöhemmin) oli runsaasti niitä, jotka liikuntakulttuuria har-
rastaessaan olivat välinpitämättömiä sen aatteellisista arvoista ja
tavoitteista. Voimistelu ja urheilu oli vielä tuona aikana, jolloin
antiikki ja nykyaika näyttivät yhtyvän liikuntakulttuurissa, vain
väline korkeisiin päämääriin pyrittäessä, ei vaipumassa itsetarkoi-
tukseksi, kuten monasti myöhemmin. Uudenaikainen liikunta-
kulttuuri oli aluksi eräissä suhteissa kaupunkilaiskulttuuria, kui-
tenkin vain osittain. Meillä Suomessa liikuntaharrastus, suorit-
taessaan läpimurron kulttuurielämäämme, kasvatti samalla myös
maaseudun edellytysten mukaisia uusia muotoja. Nämä pohjau-
tuivat olennaisesti kotoisiin, totuttuihin perinteisiin, joihin on edel-
lä viitattu.

Varsinaisia voimistelu- ja urheiluseuroja ei Suomessa 1880-
luvulla ollut vielä paljoakaan. Niinikään voi todeta, että eräissä
tapauksissa liikuntakulttuuriseurojen ohjelma oli, kuten muinai-
sessa Hellaassa kisojen ohjelma, verraten laaja ja erikoistumaton,
etenkin maaseudulla. Niinpä kapteeni Elias Mäkelän perustaman

39

»Wirolahden pitäjän Ripeysseuran» 16 tarkoituksena oli sen 1891
vahvistettujen sääntöjen mukaan »matkaan saattaa ja virkistää
kansassa halua yleishyödyllisiin ja jalostuttaviin huvituksiin sekä
keskinäiseen seura-elämään, koettaa voimiensa mukaan vieroittaa
kansaa pois turmiollisista ja siveettömistä huvituksista ja seu-
roista.» Ohjelmalla oli siis kasvattavaa eetillistä ja sosiaalipoliit-

tista tendenssiä. Se liittyi elimellisesti suomalaiskansallisiin pyrin-
töihin. Mainittu virolahtelainen seura toimeenpani »kilpa-ampu-
misia, purjehtimisia, hiihtämisiä, seuranäytelmiä, kansanhuvej a ja
suomalaisen kirjallisuuden levittämistä, sekä muita yleishyödylli-
siä ja siveellisiä huveja, ynnä antoi palkintoja raatelevaisten eläin-
ten hävittämisestä.» Toimiala oli siis laaja. Voimistelu ja urheilu
oli eräs väline pyrittäessä mm. lisättyyn aktiiviteettiin ja oma-
aloitteisuuteen, virkistykseen, parempaan terveyteen ja kesto-
kykyyn. Näiden tavoitteiden rinnalle ei ollut vielä voimakkaana
noussut pyrkimys kasvavan joutoajan täyttämiseen ja jännityksen
tavoitteluun. Edellä viitattiin siihen, että voimistelu ja urheilu
saivat yleensä aineellista tukea vain niukasti. Tämä pakotti voi-
mistelun ja urheilun harrastajat kilvoittelemaan myös aineellisten
toimintaedellytysten luomiseksi ja ylläpitämiseksi. Tämä luonnol-
lisesti terästi toimintaa, joskin se samalla sitoi sitä. Ulkonaisten
toimintaedellytysten luominen ei sinänsä aina suinkaan synnytä
elävää ja jatkuvaa harrastusta. (Sen on myöhemmän ajan kehitys
voinut osoittaa. Vrt. 1950-luvun olosuhteita, jotka osoittavat useis-
sa tapauksissa, ei tietenkään yleisesti, tämän etenkin urheilu-
kenttien rakentamisen yhteydessä. Kenttä on valmistettu yhteis-
kunnan antamin varoin, mutta sen valmistuttua harrastus ei ehkä
olekaan osoittanut odotettua nousua). Liikuntakulttuurimme
karu, vaatimaton spartalainen kausi ei 1900-luvun alkuvuosikym-
meninä vielä osoittanut mainittavia merkkejä siitä, että se vaih-
tuisi dionysiseen.

113 Kun sport-sanalle etsittiin suomenkielistä vastinetta, käytettiin
1880-luvulla ripeys ,sanaa. Ripeysseura oli siis samaa 'kuin myöhemmän
ajan urheiluseura. Sanan urheilu keksijänä mainitaan professori Au-
gust Ahlqvist. Ks. Suova, E., »Uljaan» taipaleelle lähtö. Yhteiskunta V
(1954), ss. 75-76. Urheus-sanasta ks. Uusi Suometar 1886 n:o 28.

40

Suomen vanhimmista voimisteluseuroista monet olivat mel-
koisen suljettuja järjestöjä. Niiden jäsenet voitiin näet huolellisesti
valikoida ja velvoittaa säännölliseen toimintaan. Ellei tällaisen
seuran jäsen osallistunut riittävästi kokouksiin sekä harjoituksiin
ja osoittanut niissä tarpeellista järjestökuriin alistumista, taitoa
sekä kuntoa, hänet voitiin poistaa jäsenluettelosta. Usein koros-
tettiin ehdotonta raittiutta (ks. lukua raittiusseuroista emäseu-
roina). Nimellisiä jäseniä ei kernaasti pidetty. Tampereen Voi-
misteluseuran säännöissä (vahv. 1887) oli määräys, että »jokainen
seuran jäsen sitoutuu kunniasanallansa pysyttämään seuran ar-
voa», tottelemaan »valittuja päälliköitä» ja harjoituksista poisjään-
nistä antamaan esimiehelle tiedon. »Parantumatonta huolimatto-
muutta ja tottelemattomuutta» osoittaneet erotettiin. Vik-
tor Dammin perustaman Ponnistus-seuran sääntöjen (vahv. 1887)
mukaan jäsenistö jakautui kahteen ryhmään: 1) jäsenet ja 2)
osanottajat. Jäseneksi pääsi sellainen, joka oli vähintään kahtena
peräkkäisenä harjoituskautena osallistunut seuran harjoitustilai-
suuksiin. Jäsenten oli noudatettava »säännöllistä ja itseään hillit-
sevää elämää.» »Kaikkinainen luonnoton, mielen tai ruumiin
kiihoittaminen ja veltostuttaminen kielletään.» Helsingin Reip-
paan (per. 1897) jäsenluku vahvistettiin 12:ksi, mutta »kun pyrki-
jöitä oli paljon», otettiin kohta »18 varajäsentä».'?

Voimisteluseurojen ohjelmaan kuului yleisesti harrastuksen le-
vittäminen yhä laajempiin piireihin. Propaganda oli erityisesti ns.
sporttiklubien tehtävänä. Helsingin Sporttiklubin säännöissä (vahv.
1886) mainittiin, että klubin »lähin tarkoitus on olla yhdistys-
siteenä pääkaupungin sporttimiesten välillä, mutta sen ohessa on
sillä tarkoituksena sopivalla tavalla vaikuttaa, jotta halu ja into
miehekkääseen urotyöhön levenisi laajemmissakin piireissä.» Jä-
seneksi hyväksyttiin »jokainen hyvämaineinen henkilö, joka klu-
bikokouksessa siihen esitetään.» Säännöissä mainittiin myös, että
»sportmiehiä muilta seuduilta, jotka sattumalta oleksivat kaupun-
gissa, saattaa joku jäsen tuoda klubin kokouksiin ja saavat he
ottaa osaa keskusteluihin, mutta eivät vaaleihin eikä päätöksiin.»
Klubilla oli oma huoneisto ja kirjasto. Keskustelutilaisuudet oli-

'7 Reipas. Helsinki. 1897-1908. Rei,ppaan jullkaisuja I. Helsinki 1907.

41

vat siis klubin toiminnan tärkeänä osana ja ne keskustelukysy-
myksineen ilmoitettiin yleisölle ennakolta sanomalehdistön väli-
tyksellä. Kokouksia oli ainakin kerran kuukaudessa lokakuun
alusta toukokuun alkuun. Voi tietenkin sanoa, että tällainen sport-
tiklubi ei olennaisesti ollut voimistelu- ja urheiluseura, vaan lä-
hinnä näiden alojen harrastajien yhtymä, sanoisiko eräänlainen
liikunnallinen »herrasklubi», »urheilullinen nuorisoseura» tai
»penkkiurheilijain klubi».

Huomattava on, että voimistelu (ryhmä- ja seuravoimistelu)
oli 1800-luvun jälkipuoliskolla voimistelu- ja urheiluseurojen kes-
keisin harrastus (tämä näkyi myös seurojen nimissä). Sopusuh-
tainen ruumis, johon pyrittiin, voitiin saada voimistelemalla. Ur-
heilu oli aluksi taka-alalla, useinkin vain eräänlaisena voimistelun
apulajina ja sivuharrastuksena (vrt. painin ja painonnoston suh-
teita) . Voimistelun ylemmyyttä siis ylläpiti sen korkea pyrkimys
kauneuteen ja täydellisyyteen. Se pyrki sisäisiin arvoihin enem-
män kuin urheilu. Voimistelun keskusmaita oli Saksa, urheilu oli
taas erityisesti anglosaksisen maailman suosiossa. Voimistelu oli
kurinalaisempaa ja kollektiivisempaa, urheilu taas tuntuvasti yk-
silöllisempää ja ulospäin suuntautuvampaa. Suomen liikuntakult-
tuurin vanhimmat johtajat olivat ennen muuta voimistelijoita,
jotka voimakkaasti korostivat voimistelun aatteellisuutta. Moni-
puolisuus ja sopusuhtaisuus olivat keskeisiä; juuri voimistelu ko-
rosti niitä. Mainittakoon myös, että esimerkiksi juoksukilpailuissa
ei nopeus ollut suinkaan aina pääasia, vaan oli esitettävä »puh-
dasta ja kaunista juoksua.» (Laukaa 1878).

Varsinaisesti vasta 1900-luvun ensi vuosina voimistelu- ja ur-
heiluseurat (esim. Helsingin Kisa-Veikot) ottivat — etenkin tuo-
reiden amerikkalaisten esikuvien mukaan — nimenomaan yksi-
löllisen kilpaurheilun määrätietoisen kehittämisen keskeiseksi teh-
täväkseen. Kilpailu oli verraton propagandatekijä. Nousi tietenkin
väittelyä siitä, oliko yksilöllisen ennätysurheilun voimakas koros-
taminen liikuntakulttuurin etujen ja päämäärien mukaista (Suo-
men Naisten Voimisteluliitto suhtautui ennätysurheiluun torju-
vasti). Arvojen korkein ruumiillistuma vitaalisten arvojen piirissä
oli voittaja, sankari. Hänessä »penkkiurheilijakin» palvoi omaa
elämäntahtoaan. Syntyi eri koulukuntia, jotka kokouksissa ja leh-

42

distössä selvittivät suurellekin yleisölle periaatteitaan.18 Myös
SVUL:n keskuudessa pohdittiin näitä ongelmia (erityisen poltta-
viksi nämä tulivat Itä-Karjalan piirikunnan synnyn yhteydessä).

Voimistelun ja urheilun siirryttyä entistä enemmän kilpailu-
hengen korostamiseen liikuntakulttuuri, nimenomaan luonnolli-
sesti urheilu, sai välistä jyrkkääkin kritiikkiä osakseen. Seura-
toiminnan tarkoitus alkoi vanhan polven mielestä arveluttavasti
muuttua. Tavoitteet madaltuivat. Kilpailuhenki ei aina voinut py-
syä pyyteettömänä, vaan siihen sekoittui helposti kieroon kasva-
vaa kunnianhimoa ja korostettua aineellisuutta. Tällaiset esimer-
kit tympeyttivät eräitä vanhan, eetillisiä arvoja korostavan lii-
kuntakulttuurin palvojia. Nyt, kun liikuntakulttuuri jo oli saanut
yleisesti tunnustusta, se ei enää taistellut ja sisäisesti kilvoitellut
korkein eetillisin tunnuksin yhtä paljon kuin ennen. Muutamat
jo alkoivat pelätä barbaarin tunkeutumista esiin yksipuolistuvan
urheilun mukana. Niinikään väiteltiin monipuolisuudesta ja eri-
koistumisesta. »Vanhat» puolsivat edellistä, »nuoret» jälkim-
mäistä. Maissa, jossa liikuntakulttuuri o"li jo vanhempaa, nähtiin
edessä, tosin vielä kaukana, vastaava kehityslinja, joka oli ollut
antiikin valtioissa. Hellaassa urheilu oli lopulta perin juurin eri-
koistunut ja ammattilaistunut. Kansalaiset, jotka olivat ennen
»täyttäneet palaistran ja gymnasionin, tyytyivät nyt ponnistele-
maan sijaisten välityksellä ja katselemaan (erikoistuneiden) am-
mattilaisten suorituksia» (Durant). Tällaista ei meillä ollut tieten-
kään vielä pelättävissä. Meillä oltiin alussa. Nuoriso tarvitsi lii-
kunnan harrastusmahdollisuuksia ja niitä koetettiin parhaan mu-
kaan antaa.

Urheilu alkoi kuitenkin hiljalleen muuttua välineestä päämää-
räksi, jopa itsetarkoitukseksi. Taloudelliset tekijät saivat keskeisen
merkityksen. Seuratoiminnan kannalta oli tällöin merkittävää,
että aatteellisuus heikkeni ja että etualalle alkoi nousta ns. penk-
kiurheilu uusine vaatimuksineen. Penkkiurheilu siis kasvoi erään-
laiseksi uudenaikaiseksi sankarinpalvonnaksi »elämyksiä ostavine»
yleisöineen.t° Seurojen ohjelmakin muodostui useissa tapauksissa

19 Suomen ensimmäisen yleisurheilun oppaan laati nuori Lauri Pih-
kala vuonna 1908.

19 Huomautettakoon, että vastaavasti esimerkiksi musiikin alalla

43

suorastaan kilpailuvaltaiseksi, siitä huolimatta, että säännöissä
ehkä edelleen puhuttiin aivan päinvastaisista päämääristä.
Huippu-urheilijoista tuli eräitä suurseurojen paljon mainostettuja
»parhaita myyntiartikkeleita». Kehittyvät tiedoitusvälineet veivät
urheilun (etenkin penkkiurheilun) harrastuksen kohta miltei jo-
kaiseen kotiin. Joskin omakohtainen urheiluharrastus sai voimia
penkkiurheilulta, niin toisaalta kuitenkin mm. kasvavat elämän-
mukavuudet loitonsivat suurta yleisöä urheilun säännöllisestä
harjoittamisesta. Näin penkkiurheilija (hän ehkä oli veltostunut
entinen urheilija) tyytyi nautiskelevaan »myötäelämiseen» kilpa-
ratojen yhä kasvavissa katsomoissa tai omaksui keveämpiä liikun-
taharrastuksia, kuten verkkopallon tai moottoriurheilun. Penkki-
urheilulla oli tietenkin oma tehtävänsä yhä kaupunkilaistuvan
kulttuurin eräiden aukkojen täyttäjänä. Mitä seuratoiminnan ra-
kenteeseen tulee, erikoistuminen sai yhä vauhtia, etenkin suurissa
kaupungeissa.

Urheilusta tuli ennen pitkää suosittu joukkoliike sen helppo-
tajuisuuden, jännityksen ja eräänlaisen draamallisuuden vuoksi.
Juuri urheilu tarjosi — sen kehityttyä kaupallistuneeksi huippu-
urheiluksi — monelle nopean tien maineeseen (monesti tosin ly-
hytaikaiseen) ja arvonantoon suuren yleisön silmissä, ehkä no-
peamman kuin ammatti ja virka. Yhteiskunta alkoi ennen pit-
kää tehokkaasti tukea urheiluelämää, meillä Suomessa tosin vasta
itsenäisyyden saavuttamisen jälkeen.2° Vapaa-ajan käyttämiseksi

siirryttiin aktiivisesta musisoinnista mekaanista musiikkia kohti. Niin-
ikään samanaikaisesti 1890-luvulla alkoi sarjakuvien voittokulku Ame-
rikassa.

20 Venäläinen valtiovalta ei sortovuosina yleensä suostunut kannat-
tamaan Suomen eduskunnan ehdottamia määrärahoja voimistelun ja
urheilun •edistämiseksi. Nämä ehdotukset jäivät Ikeisari-suuriruhtinaan
vahvistusta vaille. Erityisesti ns. toisena sorto%kautena venäläisessä leh-
distössä oli uumoilu'ja »Suomen kapina-aikeista» (1910), epäluuloisia
uutisia Suomen suurista urheiluseuroista. Japanin epäiltiin aseistavan
näitä urheiluseuroja. Nämä uutiset olivat erityisen hyökkääviä mm.
silloin, kun Suomen eduskunnassa käsiteltiin 20.000 mikin määräraha-
anomusta voimistelu- ja urheilutoimintaa varten 1910. Muissa pohjois-
maissa valtio avusti samaan aikaan jo tehokkaasti •voircnistelua ja ur-
heilua.

44

(tuhlaamiseksi) syntyi laajenevan »huviteollisuutta». Urheilukin
joutui kohta vaaraan kaupallistua. Urheilutoiminta oli siis ratkai-
sevasti siirtynyt aivan uuteen ajanjaksoon. Varsinainen läpimurto-
vaihe oli näinollen jo sivuutettu. Urheilutoiminta oli yleensä
samalla myös huomattavasti irroittunut, jopa selvästi eristynyt
muusta kulttuuritoiminnasta, jonka piirissä ja suojassa se oli al-
kuaan suurelta osalta varttunut. Kaikki järjestötoimintahan oli
voimakkaasti erikoistumassa.

Alkuaan voimisteluharrastukset aatteellisine päämäärineen oli-
vat, kuten muinaisessa Hellaassa ja 1800-luvun alun Saksassa
yleensä viihtyneet henkisten harrastusten rinnalla. Liikuntakult-
tuuria ei suinkaan aina nähty henkisen kulttuurin vastapoolina,
joskin esimerkiksi voimistelu oli monen mielestä ylikypsän henki-
sen kulttuurin, hauraan esteettisen keikailun, näivettävän pölytty-
neisyyden terveyttävä vastavoima. Ruotsin liikuntakulttuurin
suuri uudistaja P. H. Ling oli sekä voimistelija että runoilija. Voi-
mistelutoiminnan alkuaj an ohjelmaan sisältyi olennaisena osa hen-
kisiä harrastuksia, niinikään sosiaalipoliittisia, mm. pyrkimys kan-
santerveyden kohottamiseen.21 Alkuaikojen voimistelu- ja urhei-
luseuroilla, etenkin maaseudulla, oli usein käsinkirjoitettuja seu-
ralehtiä ja oma kirjasto, johon hankittiin etupäässä liikuntakult-
tuuria koskevia teoksia, mutta myös muita. Voinee mainita,
että virolahtelaisen uranuurtajaseuran Ripeys-seuran 1891
vahvistettujen sääntöjen mukaan seuran mahdollisesti lopet-
taessa toimintansa sen varat oli käytettävä »suomenkielisen kir-
jallisuuden levittämiseksi Virolahden kunnassa.»22

21 Kansanterveyden Ikehittämistyössä ansioituneen tohtori Konrad
Reijo-Vaaran vuonna 1906 perustama Suomen Kansallinen Terveysliitto
pyrki yhteistyöhön urheiluseurojen kanssa. Vrt. edeltä V. Dammin peri-
aatteita.

22 Ehlkä voi nähdä jotakin vertauskuvallista siinäkin, että nimi-
merkki »Terveyden ystävä» ehdotti 1888, että Helsingissä »yksi Ateneu-
min saleiista olisi muutettava voimistelusaliksi», Uusi Suometar 1888
n:o 206. (Ateneum valmistui 1887.) Mainittalkoon tässä yhteydessä kou-
lulaisen Eino Leinon sanat: »Minä tahtoisin, että saman miehen pitäisi
sekä lukea että voimistedla. Näin ei hänestä tietysti tulisi spesialistia
ainakaan urheilun alalla, mutta toivottavasti terve ja järkevä kansa-
lainen. Ja sellaisia meillä juuri onkin tarvis.» L. Onerva, Eino Leino I.
Helsinki 1932, s. 106.

45

Ennen pitkää kuitenkin mentiin siihen, että urheiluseurojen
joukossa saattoi olla sellaisiakin, joissa leimaa antavin osa jäse-
nistä oli vain raa'an voiman ihailijoita huippu-urheilun palvonnan
ja häikäilemättömän kilpailuhengen merkeissä. Siksipä esteettiset
arvot syrjäytyivät kvantitatiivisten pyrkimysten tieltä. Aatteelli-
suutta korostavat »vanhat» työnnettiin syrjaan tai väistyivät taka-
alalle. Välistä vanhat johtajat katkeroituivatkin uuden ajan hen-
gestä. Amatööriys oli nyt vaarassa. »Vanhan kaartin» mielestä
keskusjärjestöt tulivat vaaraan kasvaa kovin yksipuolisesti »kil-
pailujen ja valmennuksen pääesikunniksi». Nousi uusia tavoitteita,
joita leimasi naamioitu, mutta myös peittelemätön aineellisuus,
etenkin kaupallistuminen. Liikuntakulttuurin eräät alat, etenkin
yleisurheilu, olivatkin joutuneet käymistilaan, jossa ei aina ollut
tavoiteltavissa selkeää ohjelmaa. Luonnollista on, että ammatti-
laistuessaan liikuntakulttuuri alkoi menettää aatteellisuuttaan, al-
kuperäistä kuulasta ihanteellisuuttaan.

5. ERÄITÄ ETENKIN MAASEUDUN SEURA-
TOIMINNAN JÄRJESTELYKYSYMYKSIÄ

Aivan samoin kuin uudenaikaista kansakoululaitosta kehitet-
täessä oli iskulauseena aluksi: 'kansakoulu joka pitäjaan', sitten
'kansakoulu joka kylään', perustettiin aluksi usein vain pitäjä-
seuroja, sitten myös kyläseuroja. Ehkä selvimmin tämän näkee
nuorisoseurojen kohdalla. Myös voimistelu- ja urheiluseurojen
osalta voi havaita vastaavaa. 'Tämä johti monen mielestä jo pitkälle
vietyyn desentralisaatioon, jopa sekavuuteen.

Nämä ongelmat nousivat ajankohtaisiksi yleensä sitä mukaa
kun voimistelu ja urheilu muuttui seuran oman, sisäisen toimin-
nan painopisteenä pitävästä harrastuksesta enemmän ulospäin
suuntautuvaksi, kilpailutoiminnan painopisteeksi ottavaksi. Ajan•
kohtaisuus tuli näkyviin erikoisesti siellä, missä maaseudun järjes-
töelämä oli verraten voimakasta. Niinpä »moniseuraisella» Veh-
kalahdella perustettiin 1911 Vehkalahden Veikot pitäjän keskus-
seuraksi, jotta voitiin »paremmalla menestyksellä kilpailla ulko-

46

puolella oman seuran alueen kuin ennen.» Katsottiin siis tarpeel-
liseksi muodostaa uusi porras kyläseurojen ja piirin välille. Veh-
kalahden tapaisessa voimakkaassa liikuntakulttuuripitäjässä kylä-
seurat olivat rakentuneet vanhalle koetulle pohjalle: työyhteisöi-
hin, työliittoihin, »talkoopiireihin». Nyt, kun tehtävät maaseudun
heräämisen saatua vauhtia siis avartuivat, kun puhuttiin jo omas-
ta pitäjästä jopa omasta maakunnallisesta piirikunnasta, oli syytä
mukauttaa myös organisaatio uusiin tehtäviin. »Kylätappelujen»
ajan organisaatio ei enää riittänyt. Kylien väliset haastekilpailut
kehittyivät. Parantuvat liikenneyhteydet helpottivat kylän- ja
pitäjänrajojen yli ulottuvaa kanssakäymistä. Vastaavasti myös
liikuntakulttuurin muotojen yhtenäistyminen voimistui. Kohta
voitiin puhua liikuntakulttuurin muotojen kansainvälistymisestä.

Ulkopuolista kilpailutoimintaa varten perustettu pitäjäseura
palveli siis ensi sijassa edustus- ja ennätysurheilua, ja on luonnol-
lista, että tämä antoi heti aiheen vilkkaalle mielipiteidenvaih-
dolle. Tässä kuvastuivat ne suuret erimielisyydet, jotka vuosisa-
dan alussa leimasivat urheiluelämämme eräitä perinteellisiä kysy-
myksiä, vastakohtaisuus kansanurheilun ja edustusurheilun (kil-
paurheilua yksipuolisesti harrastavan urheilutoiminnan) välillä.
Kymenlaakson piirikunnan johtokunta vastusti pitäjäseurajärjes-
telmää, samoin useat Vehkalahden naapuripitäjien voimistelu- ja
urheilujärjestöt. »Ne olivat näkevinään siinä jotakin sellaista, joka
sotii hyvää kilpailuhenkeä vastaan.» Vehkalahdellakin epäröitiin
ja eräät olivat sitä mieltä, että pitäjäseura oli syytä hajoittaa.

Asia otettiin periaatteellisena kysymyksenä esille SVUL:n vuo-
sikokouksessa 1912. Kymenlaakson piirikunta esitti kokoukselle
kysymyksen, »onko suotava, että pienet maalaisseurat samassa
pitäjässä ryhmittyvät suuremmaksi seuraksi, jos ne niin tahtovat
ja esiintyvät piirikunnan kilpailuissa ja kokouksissa yhtenä seu-
rana.?» Kysymyksen alusti Kymenlaakson piirikunnan edustaja,
kelloseppä Oskari Tilli Haminasta. Hän vastusti yhtymistä, koska
se »tukahduttaa urheiluinnostusta.» Toinen alustaja, voimistelun-
opettaj a Eino Havas kosketteli asiaa vastakkaiselta näkökannalta.
Hän koetti osoittaa, että tällaisesta yhtymisestä itse asiassa olikin
hyötyä urheiluaatteen leviämiselle. Asiasta sukeutui vilkas kes-
kustelu. Tultiin siihen tulokseen, että yhtyminen olkoon sallittua,

47

jos pitäjässä toimivat kyläkuntien osastot (kyläseurat) toimivat
yhden johtokunnan ja samojen sääntöjen alaisina, mutta kiellet-
tyä, jos kyläseurat ovat erinimisinä ja eri sääntöjen varassa. Ha-
luttiin siis säilyttää mahdollisimman suuri vapaus, joskin samalla
myönnettiin keskityksen edut. Luonnollista on, että käytäntö oli
eri paikkakunnilla muodostunut kirjavaksi tämän riippuessa mm.
paikallishallintorakenteen muodoista ja perinteistä ja yleensä
asutuksen rakennetekijöistä. Pohjois-Karjalan piirikunnan edus-
taja mainitsi, että »vähemmän kehittyneillä seuduilla ei tällaisesta
ryhmittymisestä (= pitäjäseurajärjestelmä) tulisi mitään eikä se
olisi puolustettavissakaan»; hän tarkoitti tällä sitä, että järjestelmä
palveli yksipuolisesti kilpailu-urheilua. -- Vehkalahden Veikko-
jen kanta siis lopulta periaatteessa voitti piirikunnan johdon kan-
nan. Tuo pitäjäseura jaettiin kymmeneen »piiriin» (kyläkunta-
piiriin), joilla kullakin oli omat toimihenkilönsä. Juhlien ja kilpai-
luiden toimiluvat oli hankittava pitäjäseuralta. Samantapainen
yhtyminen toteutettiin kohta tämän jälkeen Virolahdella ja Tuu-
sulassa.

Jäsenvärväyksen ongelma nousi sekin varhain päiväjärjeste-
lykseen. SVUL omaksui sen kannan, että urheilija sai edustaa
vain yhtä seuraa. Tällä tahdottiin estää sitä helposti ammatti-
urheiluun johtavaa värväämistä, jolle »edustusvapaat urheilij at»
olivat alttiimpia kuin sidotut. Mutta toisaalta tämä »yksiseurai-
suus» oli samalla haitallista pienille seuroille, joiden toimintamah-
dollisuuksien edistäminen kuitenkin oli liiton tehtävänä. Lauri
Pihkala totesi 1915, että »Turun puolesta, Pohjanmaalta ja Keski-
Suomesta kerrotaan lukuisia esimerkkejä seuroista, jotka turhaan
taistelevat trusteiksi paisuneiden kaupunkilaisseurojen harjoitta-
maa värväystä vastaan. Monesti ei näiden tarvitse edes harjoittaa
värväystä. Ne vetävät puoleensa itsestään. - - - Apeaksi käy haa-
paveteläisten, rautalampilaisten, lietolaisten tai Oitin miehen mieli,
kun heidän uljaimmat urhonsa liikkuvat maailmalla vain turku-
laisina, oululaisina, jyväskyläläisinä tai helsinkiläisinä.» Lauri
Pihkala ehdotti, että urheilijalla olisi oikeus edustaa eri seuroja
koko maata käsittävissä ja kansainvälisissä kilpailuissa, piirikun-
nallisissa ainoastaan kotipaikkakuntansa seuraa. Tällaista järjes-
telyä kannatti SVUL:n Yleisurheilujaostokin, mutta liiton keskus-

48

hallinto ei sitä hyväksynyt. Se piti, samoin kuin Suomen Luistin-
liitto omalla tahollaan, jyrkästi kiinni yksiseuraisuudesta.

Samanaikaisesti kun maaseutu sai yhä lisää voimistelu- ja ur-
heiluseuroja, joiden ohjelma oli mahdollisimman monipuolinen,
kaupunkien ja yleensä väestökeskusten liikuntakulttuuriseurat
alkoivat entistä enemmän erikoistua. Kohta kukin liikunnan laji
alkoi alustavasti suunnitella omaa erikoisseuraansa, lähinnä suu-
rissa kaupungeissa. Erikoistuminen ongelmiin ei tämän tutki-
muksen puitteissa ole mahdollisuutta käydä käsiksi.

49

Taulukko II.

Suomalaisten miesvoimistelu- ja urheiluseurojen perustamisten

lukumäärä piirikunnittain v:eeen 1915 mennessä.

seuroja, joi-
den perus-

piiri kunta 	tajista on
tietoja

seuroja, joista tunne-
taan vain per.vuosi tai Muita
SVUL:ään liittymis- seuroja

vuosi

Yht.

Helsingin 33 42 (20+22)1 13 88
Porvoon 10 7 10 27
Turun 25 13 17 55
Vaikka-Suomen 4 3 — 7
Porin 26 11 15 52
Häme•enfinnan 24 12 20 56
Tampereen 20 19 24 63
Lahden 24 10 (8+ 2)2 4 39
Kyrnenlaaikson 83 27 13 123
Vilipurin 32 26 51 109
Itä-Kaaljalan 14 11 18 43
Etelä-Saimaan 18 14 16 48
Mikkelin 6 9 7 19
Savonlinnan 15 5 1 21
Pohjois-Savon 29 17 23 69
Pohjois-{Karjalan 22 13 33 68
Keski-Suomen 9 15 6 30
Vaasan 25 14 9 48
Suupo,hjan 9 4 4 17
Kokllan 17 16 5 38
Oulun 1t8 17 18 53
Kainuun 9 6 2 17
Yhteensä 472 308 309 1 089

20 seuraa, joiden perustamisvuosi tunnetaan ja 22 seuraa, joiden
SVUL:n Helsingin piiriikuntaan liittymisvuosi tunnetaan.

2 8 seuraa, joiden .perustamisvuosi tunnetaan ja 2 seuraa, joiden
SVUL:n Lahden seudun ,piiriikuntaan liittymisvuosi tunnetaan.

4

III. Suomalaisten miesvoimistelu- ja urheiIuseurojen
synnystä, perustajien yhteiskunnallisesta koostun-

nasta ja emäseuroista piirikunnittain v:een
1915 mennessä. Yleiskatsaus

Seuraavassa esitetään yleiskatsauksen luontoisesti suomen-
kielisten miesvoimistelu- ja urheiluseurojen syntyä ja perustajien
yhteiskunnallista koostuntaa piirikunnittain. Niinikään mainitaan
(liite II), ovatko voimistelu- ja urheiluseurat lähtöisin jostakin
vanhemmasta järjestöstä, jonka alaosastoina ne ovat toimineet tai
jatkuvasti toimivat. Liitteessä II on sulkeissa mainittu (luettelon
alussa) ne yleensä virallisesti ruotsinkieliset säätyläisseurat, jotka
ovat olleet uranuurtajina. Edelleen mainitussa liitteessä luetellaan
ne voimistelu- ja urheiluseurat, jotka tiedetään perustetun puhee-
naolevana ajanjaksona, mutta joista ei ole käytettävissä riittäviä
ja varmoja tietoja. Niiden toiminnan päättymis- tai lamautumis-
vuosi, eräissä tapauksissa a.o. piirikunnasta eroamisvuosi (Hel-
singin piirikunta) on mainittu sulkeissa seuran nimen jälkeen.

Lukumäärästä ks. taulukkoja II—III ja liitettä I. Piirikunta-
jaosta ks. liitettä VII.

1. HELSINGIN JA PORVOON PIIRIKUNNAT

Suurten kaupunkien liikuntakulttuurilla oli suotuisammat ke-
hitysmahdolisuudet jo yksistään aineellisten edellytysten vuoksi.
Kuten jo johdannossa mainittiin, pääkaupungin uudenaikaisen
voimistelun ja urheilun järjestötoiminnan alkuunpanijat olivat
nuorta sivistyneistöä. Ensimmäinen suomenkielinen voimistelu-
seura, Ivar Wilskmanin perustama Alkeisopiston Turnarit, aloitti

51

toimintansa 1877 Helsingin Suomalaisen alkeisopiston voimistelu-
salin juuri valmistuttua. V. 1878 mainitaan »Suomalainen Voimis-
teluyhtiö», jolla ehkä tarkoitetaan juuri Alkeisopiston Turna-
reita. Pääkaupungin raittiusjärjestöillä oli ainakin 1880-luvulta
lähtien pienehkoja voimisteluosastoja. V. 1886 vahvistettiin (1882
muodostetun) Helsingin Sporttiklubin säännöt ja 1887 perustet-
tiin toinen uranuurtajaseura, Helsingin Ponnistus. Sen toiminnan
alkuunpanijoina oli pikkuvirkamiehiä ja liikeväkeä. Seuran joh-
tava miehiä oli Viktor Damm, pappilan vahtimestari, joka oli saa-
nut innostuksensa kansakoulunopettajaltaan ja Helsingin »herro-
jen seuroista» ja ystävystynyt Ivar Wilskmanin kanssa. Hän loi
Ponnistuksen toiminnalle erityiset suuntaviivat. Sysäyksen Pon-
nistuksen perustamiseen antoi Dammin siihenastisen voimistelu-
mahdollisuuksien antajan, raittiusseuran voimisteluosaston, la-
mautuminen. Keskeisen aseman sai I. Wilskmanin 1890 perustama
Ylioppilasvoimistelijat. Saksasta saadut vaikutteet olivat merkit-
tävänä tekijänä silloin, kun nuori kirjansitoja E. Karlsson yhdessä
kolmen konttoristin ja erään koristemaalarin kanssa perusti 1891
Helsingin Atleettiklubin. Siitä tuli tyypillinen keskiluokan seura,
johon liittyi konttoristeja, kauppiaita, opiskelijoita, upseereja, rau-
tatieläisiä, käsityöläisiä ja ammattityöväestöä, nimenomaan sen
valistuneimman kerroksen jäseniä, kirjaltajia. Juuri kirjaltajat
panivat tarmokkaasti alkuun maamme ammattiyhdistystoimintaa
ja jo 1894 kirjaltajien ammattiosasto perusti pääkaupunkiin oman.
urheiluklubin (Porvooseen 1897).

Nuori sivistyneistö perusti jatkuvasti seuroja pääkaupunkiin,
mutta näiden rinnalle muodostettiin myös liikeväen, käsityöläis-
ten ja valistuneen ammattityöväen seuroja. Viimeksimainituista
merkittävimmäksi nousi Helsingin Jyry (per. 1902), joka oli
Helsingin työväenyhdistykseen kuuluva. Ammattityöväestö oli
ydinaineksena mukana perustamassa Raittiusyhdistys Koiton Vi-
saa suurlakon jälkeen 1906. Vv. 1907-1908 pääkaupunkiin perus-
tettiin muutamia toimeliaita seuroja, nimenomaan opiskelijain ja
liikeväen sekä pikkuvirkamiesten toimesta. Lontoon olympialais-
ten nostama innostus näkyi v. 1909 ja sen jälkeen mm. ammatti-
työväestön piirissä. Ammattityöväestön toimesta syntyi (työväen-
yhdistyksen yhteyteen) Yrittävä, Vesa, Kirjaltajain Urheilutoimi-

52

kunta ja Yritys. Tässä vaiheessa maaseutukin tempautui ratkaise-
vasti mukaan. Tosin jo 1890-luvulla oli (erityisesti Pornaisiin) pe-
rustettu liikuntakulttuuriseuroja, nimenomaan hiihtoseuroja. Tä-
män voimakkaan hiihtoharrastuksen myöhempää heijastumaa on
Porvoon seudun (erikoisesti Lampisen suvun) suksiteollisuustoi-
minta. Vuosisadan alussa perustettiin Lohjan Jyry ja Nummelan
Tarmo. Porvoon piirikunnassa voimistelun ja urheilun nousu oli
välittömässä yhteydessä kansallisuusliikkeen, erikoisesti Johannes
Linnankosken (Vihtori Peltosen) monipuolisen toiminnan kanssa.'

2. TURUN JA VAKKA-SUOMEN PIIRIKUNNAT

Turun uudenaikaisen voimistelu- ja urheiluharrastuksen al-
kuunpanijoina olivat erikoisesti eräät voimistelunopettajat (J.
Hofman, A. Blomberg), joiden herättämä innostus jätti pysyvät
jäljet Turun liikuntakulttuuriin. Purjehdusseurojen (1869), soutu-
ja pyöräilyseurojen rinnalle nousivat 1883 Åbo Lyeei Turnförening
ja Åbo Turnförening sekä vihdoin 1886 laajempipohjainen Åbo
Idrottsförening. Suomenkielistä järjestötoimintaa alkoi kasvaa
1890-luvun alusta lähtien (1890 Turun suomalaisen klassillisen
lyseon v.s.). Turun Urheilun Ystävät syntyi 1893 ja Turun Työ-
väenyhdistyksen Urheilu- ja Pursiseura 1896. Turun urheilupuis-
ton (lajissaan maamme ensimmäisen) perustaminen luonnollisesti
ratkaisevalla tavalla paransi toimintaedellytyksiä. V:sta 1893 ur-
heilupuisto oli Turun Urheilun Ystävien hoidossa.

Vuosisadan vaihteessa tapahtui lopullinen läpimurto opiskeli-
jaseuroista laajempiin puitteisiin: Turun työväenyhdistyksen v. os.
(1900) ja Turun Urheiluliitto (1901). Nuorisoseuratyö viritti maa-
kunnassa myös voimistelun harrastusta. Varsinais-Suomen nuo-

I J. Linnankosken liikuntapropagandasta ks. Anttila, A., Johannes
Linnanikoski. Elämäkerta I. Porvoo 1921, .s. 206-207. Erityisesti Li.nnan-
koski halusi korostaa hiihdon merkitystä kansallisurheiluna. Ks. myös
main. teos II, Porvoo 1927, s. 26-28 (Karinainen). J. Linnankosken 'työ
urheilun hyväksi keskittyi ajankohtaan 1894-1902, mutta itse hän ei
varsinaisesti perustanut voimistelu- ja urheiluseuroja.

53

risoseuraväen ensimmäinen maakunnallinen laulu- ja soittojuhla
oli jo 1900. Suuremmat mittasuhteet maaseudun liikuntakulttuu-
ritoiminta saavutti kuitenkin vasta suurlakon jälkeen. Tähän vai-
kutti mm. se, että varsinaissuomalainen nuorisoseuraliike ei en-
nättänyt ennen Bobrikovin sortovuosia yhtenäistyä ja järjestäy-
tyä voimakkaasti. Loimaan nuorisoseuran voimisteluosasto oli
Varsinais-Suomen johtava maalaisseura pitkän aikaa. Suomenkie-
linen maaseutu ja kaksikielinen Turku eivät kuitenkaan nopeasti
voineet päästä lähelle toisiaan, ennenkuin SVUL:n Turun piiri
muodostettiin 1906. Juuri 1906-1909 maalaisseurojen perusta-
minen sai vauhtia ja uusi innostuksen aalto nousi Tukholmaan
olympialaisten mukana 1912. Tähän aikaan myös Varsinais-Suo-
men työväestö perusti eräitä voimakkaita seuroja. Turun eräät
voimisteluseurat olivat suuria ja seuroja oli esimerkiksi Helsin-
kiin verrattuna vähän.

Vakka-Suomen vanhin liikuntakulttuurityö keskittyi Uuteen-
kaupunkiin, jonka ensimmäinen voimisteluseura perustettiin
1893, siis samaan aikaan kuin Turun Urheilun Ystävät (Uuden-
kaupungin Urheilijat perustettiin uudelleen 1899). Vakka-Suo-
men Voimistelu- ja Urheiluliitto niminen riippumaton, maakun-
nalliseksi aiottu järjestö perustettiin 1907 ja liikuntakasvatus-
toimintaa järjestettiin mm. kaupungin antaman taloudellisen tuen
turvin. Vakka-Suomen maaseutu saatiin laajempaan työhön kui-
tenkin vasta 1910-luvulla, etupäässä kesäjuhlien tuoman innostuk-
sen ansiosta. V. 1911 aloitettiin ylioppilaiden Mauno Vannaksen ja
U. Kandelinin toimesta SVUL:n piirityö (Vakka-Suomen v. ja u.
piiri) .

3. PORIN PIIRIKUNTA

Satakunnassakin voimistelu ja urheilu juurtuivat ensiksi kau-
punkeihin (Pori 1882) ja yleensä väestökeskuksiin, nimenomaan
koulunuorison pariin. Jo ennen suurlakkoa oli myös useihin rinta-
pitäjiin (Tyrvää, Kokemäki, Kankaanpää jne.) perustettu voimis-
teluseuroja, etenkin voimakkaiden nuorisoseurojen yhteyteen.
Maakunnan liikuntakulttuurin nousussa ja laajenemisessa merkit-

54

sivät erikoisesti suurlakko ja Lontoon olympialaiset huomatta-
vaa murrosta. Nyt voitiin siirtyä itsenäisempään järjestöelämään,
joskin pääosa satakuntalaisista voimistelu- ja urheiluseuroista py-
syi yhä nuorisoseurojen puitteissa.

Satakuntalaiset eivät olleet erityisen herkkiä yhtymään valta-
kunnalliseen keskusjärjestötoimintaan, mikä näkyy erikoisesti
nuorisoseuratoiminnan alalla. Vasta 1908 muodostettiin Porin v.
ja u. piiri, joka 1909 liittyi SVUL:ään. Piirin viimeksimainittuna
vuonna järjestämät voimistelujohtajakurssit virkistivät tuntuvasti
maakunnan seuratoimintaa. Satakunnan maaseudun voimistelu-
seurojen perustajina oli sekä itsenäistä että epäitsenäistä maata-
lousväkeä, kumpaakin ryhmää yleensä yhtä voimakkaasti ja myös
maaseudun teollisuuskeskusten työväki oli kiinteästi mukana
tässä toiminnassa (vrt. Kymenlaakson piirikuntaa) .

Pohjois-Satakuntaan suunniteltiin 1914 omaa urheilupiiriä,
Ikaalisten piiriä (ks. liite II: Tampereen piirikunta). Aloitteen teki
Jämijärven v. ja u. seura Yritys, joka totesi, että paikallinen seura-
toiminta oli hajanaista eräiden kuuluessa Tampereen, muutamien
taas Porin piirikuntaan. Ensimmäisen maailmansodan puhkeami-
nen kuitenkin aiheutti tämän piirihankkeen lykkäytymisen.

4. HÄMEENLINNAN, TAMPEREEN JA LAHDEN
P'IIRIKUNNAT

Tampereen Metsästys- ja Ampumaseura, jolla oli haaraosastoja
Lempäälässä ja Kangasalla ja jonka johtoportaissa oli virkamie-
hiä, ylioppilaita, kansakoulunopettajia ja maanviljelijöitä, oli Hä-
meen johtava liikuntakulttuuriseura 1880-luvulla. Hämeenlinnan
normaalilyseon pojat olivat innokkaita voimistelijoita, jotka olivat
olleet esiintymässä jo Suomen ensimmäisessä yleisessä voimistelu-
juhlassa Helsingissä.1 Tampereelle perustettiin Metsästysseuran

1 Hämeenlinnassa perustettiin normaalilyseon opettajien toimesta
1886 ensimmäinen •suoma'ainen ripeys- eli urheilulehti, Uljas (1886-
1887). Helsingissä oli 1881 alkanut ilmestyä ruotsinkielinen urheilulehti
Sporten (Axel Hintze).

55

rinnalle Herrojen voimisteluseura, Sporttiklubi (»suuren maail-
man» tapaan) ja raittiusyhdistyksen v. osasto. Hämeen ensimmäi-
set suuret suomenkieliset voimisteluseurat perustettiin 1890-lu-
vulla. Voimakkaimmaksi osoittautui Tampereen Pyrintö (per.
1896), joka keräsi jäsenistönsä laajoista yhteiskuntakerroksista.
Seuran ensimmäisenä johtomiehenä oli postimies E. Vaaja (aik.
Virman), Finlaysonin tehtaan työmiehen orpo poika, Ivar Wilsk-
manin ja Viktor Dammin ystävä. Vaaja hankki Dammin tavoin
koti- ja ulkomaista voimistelukirjallisuutta ja johti useita propa-
gandamatkoja Hämeen maaseudulle. Pyrintö oli mukana perus-
tamassa Suomalaista Voimistelu- ja Urheiluliittoa 1900. Tampe-
reen v. ja u. seurojen keskusjohto perustettiin 1901 voimistelun-
opettaja J. L. Nordinin kutsumana. Tämä elin toimi vielä silloin-
kin, kun SVUL:n Tampereen piiri oli jo perustettu (1906).
SVUL:n suuren liittojuhlan pito Tampereella 1906 merkitsi
tietenkin voimistelu- ja urheiluharrastuksen huomattavaa kas-
vua, paitsi Tampereella myös ympäristössä. Sekä Hämeenlinnan
että Lahden seudulla koululaisseurojen ohella mm. vapaaehtoinen
palokuntaliike ja nuorisoseuraliike kasvattivat varhaisinta liikun-
takulttuuria.

Hämeen maaseudulle alettiin perustaa voimisteluseuroja eri-
koisesti 1900-luvun ensi vuosina, ensi sijassa teollisuuskeskuksiin

(Lahti, Tervakoski ja Kuusankoski 1897,. Jokioinen 1902, Mänttä
1904, Nokia 1905 jne), mutta myös eräisiin suurimpiin maalais-
kuntiin (Asikkala 1900, Orimattila, Koski H.1., Lammi,

Tuulos, Hauho 1903 jne). Pohjois-Hämeen nuorisoseurojen liitto
työskenteli voimakkaasti maalaisseurojen liikuntakasvatuksen
hyväksi. V. 1902 perustettiin hämäläisten nuorisoseurojen toimesta
kilpailu »Hämeen sarvesta». Kun Hämeen läänin nuorisoseurat
juuri 1902 järjestivät Hämeenlinnaan oman voimistelujuhlansa,
oli mukana jo noin 20 seuraa eri puolilta maakuntaa ja tämän
juhlan innostamana perustettiin kahta toiset 20 seuraa. Kun suur-
lakko poisti estoja, saattoi 1906 SVUL:n piirikunnallinen järjestö-
toiminta alkaa sekä Tampereella että Hämeenlinnassa, kumman-
kin ollessa oman piirikuntansa pääkaupunki. Tehokkaan maaseu-
tupropagandan vuodeksi tuli 1909, jolloin ryhdyttiin entistä mää-
rätietoisempaan »hyökkäysretkien» järjestelyyn neuvojien ja pu-

56

hujien (etenkin ylioppilaiden) johdolla. Tampereen piirikunta
hankki kiertävän seuraneuvojan jo 1908. Hämeenlinnan seudun
järjestötyön tulistajana kunnostautui etenkin liikemies (myöh.
varastonhoitaja) Eemeli Juureva, nuorisoseuraväen piirissä kas-
vanut kansanmies. Lahden seudulla toimi seurojen perustajana
voimistelunopettaja K. E. Levälahti, joka järjesti Lahteen ensim-
mäiset voimistelunjohtajakurssit 1910.

Tukholman olympiavuosi 1912 nosti innostusta jatkuvasti. Epä-
itsenäisen maatalousväen osanotto seurojen muodostamiseen oli
Hämeen eteläosassa kuitenkin vähäisempää kuin Satakunnassa.
Lahden piirissä ei ollut ainoatakaan seuraa, joiden synnyssä torp-
pariväestö olisi ollut ratkaisevana tekijänä. Hämeenlinnankin pii-
rissä tällaisia oli vain poikkeuksellisesti. Sensijaan Tampereen
piirissä oli seuroja (erikoisesti Kurun Reipas ja Ruoveden Tuisku),
joiden alkuunpanossa maatyöväellä oli keskeinen osuus. Huomat-
tava määrä maaseudun voimisteluseuroja oli nuorisoseurojen, va-
paaehtoisten palokuntien ja työväenyhdistysten alaosastoja. Huo-
miota herättää Ikaalisten pitäjän voimisteluseurojen lukuisuus.
Tämä ehkä johtui vesistöjen pirstoman suuren pitäjän asutuksen
hajanaisuudesta.

Lahden seudun liikuntakulttuuriseurojen kehitys osoittaa, että
oman piirin tarve ei tuolla alueella ollut ehdottoman välttämätön
aikana, jolloin maalais- ja kaupunkilaisseurat yleensä vielä kilpai-
livat eri sarjoissa. Osa myöhemmän Lahden piirin seuroista tosin
liittyi jo varhain joko Porvoon tai Hämeenlinnan piiriin. Lahden
seudun v. ja u. piiri perustettiin vasta 1911 K. E. Levälahden aloit-
teesta.

5. KYMENLAAKSON PIIRIKUNTA

Kymenlaakso oli seutu, jossa Suomen maaseudun voimistelu-
ja urheilutoiminta oli suhteellisesti laajempaa ja voimakkaampaa
kuin missään muualla. Ivar Wilskman totesi 1907, että »voi-
mistelu ei ole missään osassa Suomea voittanut itse rahvaan kan-
natusta niin korkeassa määrässä kuin Kymenlaaksossa.» Vaikka-
kin Wilskman usein eksyi liioitteleviin yleistyksiin, hän tässä oli

57

pääpiirtein oikeassa. Teollistuvaan Kymenlaaksoon Sisä-Suomen
laajalta alueelta etenkin Savon radan valmistuttua siirtynyt nuori
maalaisväestö oli yleensä varsin vastaanottavaista uudenaikaiselle
liikuntakulttuuriile, etenkin kun Kymenlaaksossa ei ollut paljoa-
kaan perinteellistä, vanhempaa aatteellista järjestötoimintaa.
Lounais-Karjalan kansanopisto perustettiin Virolahdelle 1895 ja
Kymenlaakson kansanopisto aloitti työnsä Inkeroisissa 1896. On
myös syytä todeta, että Kymenlaakson useiden suurten teollisuus-
laitosten johto (William Ruth jne) tuki liikuntakulttuuria. Mutta
yhtä merkittävää oli etenkin Kymenlaakson etelärannikon van-
hojen maalaispitäjien valistuneimman maanviljelijäkerroksen he-
rääminen liikuntakulttuurin harrastukseen (varsinkin hiihdon
merkeissä) . Useimmat Suomen vanhimmista maaseudun voimis-
teluseuroista perustettiin juuri Kymenlaaksoon, nimittäin Viro-
lahdelle (Ripeys-:seura 1, perustaja kapteeni E. Mäkelä, säännöt
vahvistettu 1891), Vehkalahdelle (1892) ja Miehikkälään (1893).

Näinollen siis 1890 'luvun alku oli Kymenlaakson maaseudun
voimisteluseurojen perustamisen lähtökohta. Perustajien joukossa
olivat päätekijöinä maailmaa nähneet talonpoikaisesta kansasta
lähtöisin olevat miehet (E. Mäkelä), kaupunkiyhteisöissä voimis-
teluharrastuksensa saaneet yksilöt (kauppiaat Sandra ja Matti
Hykkyrä, Sippola), kansakoulunopettajat (0. V. Sirkka) sekä
opiskelijat. Mitä väestökeskuksien voimisteluseuroihin tulee, ne
tukeutuivat aluksi erikoisesti vapaaehtoisiin palokuntiin. Teolli-
suuskeskuksissa juuri palokunnat olivat keskeisiä, mm. tehtaiden
johdon tukemia järjestöjä.

Kymenlaaksoon kolmena vuosikymmenenä 1884-1915 perus-
tetuista 123 voimistelu- ja urheiluseurasta oli 67, siis n. 55 pros.

1 Elias Mäkelä (synt. 1859) oli Virolahden Pyterlahden hovin omis-
tajan, Pitkäpaadelta kotoisin olevan »sahanpatruuna» Anton Mäkelän
polka. Suku oli tunnettu sivistyksen edistämistoi.mistaan Virolahhdella,
nimeno'man Pyterlahdella. Virolahden henkiluettelot 1891 (Vi 182). Yli-
oppilas Hannu Tulkin hanikkimia haastatte'lutietoja. A. Viekki kertoo,
että Ripeys-seura perustettiin ilmeisesti jo 1887 tai 1888, alussa am-
pumaseuraksi. Viekki, A.; Urheiilue1äimän synnystä ja kehityksestä Vi-
rolahdel'la. Käsikirjoitus. Helsingin Yliopiston Voimistelulaitoksen kir-
jasto.

58

sellaisia, jotka olivat jonkun muun järjestön alaosastoina. Nämä
jakautuivat seuraavasti:

vapaaehtoinen 'palokunta 22
nuorisoseura 19
työväenyhdistys 18
rait'tiusyhdistys 6
Suomen Lyseoiden Urheilijat 1
Sos. dem. rnuorisoyhdistys 1

Juhlatoiminnalla oli Kymenlaakson seuratoiminnan yleiseen
kehittymiseen olennainen vaikutus (tällöin toimivat ansiokkaasti
etenkin äskenmainittu Kymenlaakson kansanopisto ja maakunnan
kansakoulunopettajisto). Maakunnalliset suuret hiihtokisansa Ky-
menlaakso aloitti erikoisesti saaristohiihtäjien aloitteesta jo 1889,
Kansanvalistusseura toimeenpani Kotkassa maakuntaa kokoavan
laulu-, soitto- ja voimistelujuhlan 1899 ja seuraavana vuonna al-
koi Inkeroisissa Kymenlaakson voimistelujuhlien säännöllinen
sarja. Juuri nämä juhlat olivat merkittävimpänä propaganda-
tekijänä.

Kymenlaakson ammattityöväki tuli omien järjestöjensä puit-
teissa mukaan voimistelu- ja urheiluseurojen perustamiseen eri-
tyisesti suurlakon jälkeen. Vv. 1906-1912 perustetuista 43 ky-
menlaaksolaisesta voimisteluseurasta oli 16 työväenyhdistysten
(tai vastaavien) alaisia. Rautateiden palveluksessa olevilla viran-
haltijoilla ja osittain myös palvelusmiehistöllä oli huomattava
osuus seuratoiminnan kehittämisessä nimenomaan suuressa lii-
kennekeskuksessa Kouvolassa (erikoisesti kunnostautui varikonesi-
mies K. E. Lundström, pääkaupungissa voimisteluharrastuksensa
saanut voimistelun seuratoiminnan kehittäjä).

6. VIIPURIN, ITÄ-KARJALAN JA ETELÄ-
SAIMAAN PIIRIKUNNAT

I

Itä-Suomen kulttuurikeskus Viipuri kehitti jo varhain moni-
puolista liikuntakulttuuriaan, levitti harrastusta maakuntaan ja

59

solmi urheilusuhteita ulkomaihin, etenkin Venäjälle (Pietariin).
Viipurilainen liikuntakulttuuri murtautui 1890-luvulla sivistyneis-
tön piiristä laajemmille aloille. Viipurin Klassillinen Lyseo oli
saanut voimisteluseuransa 1886 ja tähän liittyi mm. nuori Väinö
Pynninen 1, Viipurin ja koko Karjalan liikuntakulttuurin uran-
uurtaja. Hän perusti 1891 Viipurin Reippaan, jonka kannattavim-
pina voimina oli konttoristeja, kauppa-apulaisia ja käsityöläisiä
sekä pikkuvirkamiehiä ja koululaisia. Maaseudulla erikoisesti
Etelä-Karjalan Nuorisoseura, suuri maakunnallinen keskusjär-
jestö, toimi mm. voimistelun ja urheilun hyväksi. Sen johtomiehiin
kuuluivat Väinö Pynninen ja kauppa-apulainen Juho Al-
hola, joista nimenomaan viimeksimainittu oli aktiivisesti mukana
suunnittelemassa Dammin henkeen keskusliittoa koko Suomea
varten. Alhola puolestaan kuului tohtori J. A. Lylyn ystäväpiiriin.

Vuonna 1902 perustettiin Kirvun Vilkas, joka nousi Suomen
maalaisseurojen johtoon. Jo saman vuoden syksyllä kirvulaisten
toimesta perustettiin Vuoksen seudun v. ja u. yhdistys, eräänlai-
nen epävirallinen voimistelupiiri (v. 1913 tehtiin uusi yritys Vuok-
senlaakson piirin muodostamiseksi, nyt luonnollisesti SVUL:n pii-
rinä. Hanke kuitenkin raukesi, mutta oli omiaan vaikuttamaan el-
vyttävästi urheilun järjestötoimintaan yleensä). Viipurin yleinen
voimistelujuhla 1903, vaikeissa valtiollisissa oloissa järjestetty,
muodostui suureksi liikuntakulttuurin propagandatilaisuudeksi.

Viipurin läänin maaseudun seuratoiminnan alkuunpanijoina
olivat useassa tapauksessa nuoret virkamiehet ja kansakoulun-
opettajat, joihin pian yhtyi liikeväki. Etenkin 1900-luvun ensi
vuosikymmenenä myös maatalousväki oli mukana perustamassa
uusia seuroja, ei yksin itsenäinen maatalousväki, vaan myös
maataloustyöväki (etenkin Viipurin pitäjässä). Nimenomaan Tuk-
holman olympiavuoden 1912 jälkeen useat karjalaiset seurat
syntyivät juuri maatalousväen aloitteesta.'

Sortavala Laatokan Karjalan keskuksena nousi myös maa-

1 Väinö Pynninien toimi käytyään lyseota ja 'kaup,palkoulua kont-
toristina Viipurissa. Hän oli syntynyt Rautjärvellä 1872.

Viipuria koskevia tietoja on antanut erityisesti toimistosihteeri
Otto Mäkeläinen, Helsinki.

60

kunnan liikuntaharrastusten johtoon, etenkin, kun siellä oli vir-
keitä voimisteluseuroja, nimenomaan oppilaitoksissa (lyseo ja se-
minaari). Kun. Viipurin piiri perustettiin 1906 SVUL:n yhteyteen,
oli mukana Sortavalan työväenyhdistyksen Ponnistus. Useat, eten-
kin periaatteelliset syyt johtivat siihen, että Sortavalan ja sen
lähiympäristön voimisteluseurojen edustajien kokouksessa 1908,
jonka koollekutsumisen Ivar Wilskmanin käynti Sortavalassa oli
aiheuttanut, päätettiin vastustaa Wilskmanin kehotusta liittyä
SVUL:ään. Kokous moitti liittoa monipuolisuuden ja sopusuh-
taisuuden periaatteiden sortamisesta ja yksipuolisesta kilpailuhen-
gestä. Liiton omaksumaa uutta suuntausta pidettiin näet kasva-
tuksellisesti ja siveellisesti arveluttavana.

Itä-Karjalan piiri perustettiin SVUL:n yhteyteen vasta 1910.
Johtajavoimien puute jonkin verran jarrutti maaseudun seuratoi-
minnan kehittämistä, kunnes 1911 toimeenpantiin voimistelunjoh-
tajakurssit Sortavalassa. Kun kuitenkin Sortavalassa oli alun pe-
rin suhteellisen runsaasti korkeatasoista voimiste'lujohtajistoa,
niin tämän ansiosta Itä-Karjala oli myös seuratoiminnan alalla
melkoisen virkeä maakuntaa

Puumala oli aloitteentekijänä, kun 1906 suunniteltiin »Sai-
maan rantapitäjien» yhteistä v. ja u. piiriä. Sellainen perustettiin
vihdoin Lappeenrannassa 1913 Etelä-Saimaan piirin nimellä. Voi
havaita, että erikoisesti 1900-luvun toisella vuosikymmenellä
Eteh.-Saimaan piirin maatalousväki tuli mukaan voimisteluseuro-
jen perustamiseen. Tässä vaiheessa Lappeenrannan seudun työ-
väen järjestötoiminta oli melkoisessa nousussa ja useimmat työväen
voimisteluseuroista perustettiin työväenyhdistysten yhteyteen.
Tämä toi mukanaan urheiluväen jakautumisen poliittista linjaa
myöten kahteen leiriin. Etelä-Saimaan piirikunnan yhteyteen 1906
--1915 perustetuista 23 seurasta oli kuusi työväenseuroja (nuoriso-
seurojen yhteyteen perustettuja oli kolme ja vapaaehtoisten palo-
kuntien alaosastoja kaksi).

Sortavalan piirikuntaa ,koskevia: tietoja on erikoisesti antanut
lehtori Eliel Wartiainen, Helsinki.

61

II

Mainittakoon tässä yhteydessä, että suomalainen urheilujär-
jestö toimi myös Pietarissa. Pietarin suomalainen voimisteluyh-
distys perustettiin 1893. Sen edustajia oli mukana neuvottelemassa
1897 suomalaisen voimistelu- ja urheiluliiton perustamisesta Hel-
singissä Ponnistuksen (Dammin seuran) 10-vuotisjuhlien yhtey-
dessä. Pietarilaisilla oli läheinen vuorovaikutus viipurilaisiin voi-
mistelijoihin. Suomalaiset voittivat pietarilaisissa urheilukilpai-
luissa välistä miltei kaikki palkinnot.

7. MIKKELIN, SAVONLINNAN, POHJOIS-SAVON,
POHJOIS-KARJALAN JA KESKI-SUOMEN

PIIRIKUNNAT

Kulttuurimaantieteelliset ja historialliset syyt aiheuttivat olen-
naisesti sen, että Mikkeli vasta suhteellisen myöhään kohosi Suur-
Savon talous- ja sivistyselämän keskukseksi. Mikkelin seudun
liikenneyhteydet olivat näet kauan heikommat kuin esimerkiksi
Rantasalmen ja Joroisten (»Savon Pariisin»). Myös voimistelun ja
urheilun alalla voi todeta, että Kuopio nousi aikaisemmin mer-
kittäväksi keskukseksi kuin Mikkeli, jonka liikuntaharrastusten
keskusseurana tosin toimi jo 1886 syntynyt Mikkelin läänin Met-
sästys- ja Ampumaseura. Voimakkaimmat aloitteet Suur-Savon
maakunnallisen voimistelu- ja urheilutoiminnan virittämiseen
nousivat Rantasalmella, jonka nuorisoseura perusti voimistelu-
osastonsa 1902. Savonlinnan johtavina v. ja u. seuroina olivat
koululaisseurojen raivaustyön jälkeen Riento ja Jyry, jotka
olivat laajalle pohjalle perustettuja ja jotka 1911 muodostivat
SVUL:n Savonlinnan piirikunnan (Savonlinnan SLU oli pää-
kaupungin osaston rinnalla SLU:n vanhin).

Kuopio oli suomalaisen liikuntakulttuurin edelläkävijäkau-
punkeja, sillä siellä oli perustettu ensimmäinen suomenkielinen
naisvoimisteluseura ja sisävesiemme vanhin purjehdusseura. Voi-
misteluseuransa Kuopio sai jo 1882 (kaksi seuraa), siis samana
vuonna, jolloin Helsinki sai Sporttiklubinsa. Maakunnan voimis-

62

telu- ja urheiluharrastukset keskittyivät siis Kuopioon, jonne
1890-luvulla perustettiin useita seuroja, mm. ammattityöväen (kir-
janpainajien) keskuuteen jo 1893.1 Pohjois-Savon maaseudun en-
simmäinen voimi'ste'luseura aloitti toimintansa saman vuosikym-
menen alussa teollisuusyhdyskunnassa Juankoskella, ollen maam-
me vanhimpia ryhmässään.2

Myös Kuopiossa voimistelu- ja urheiluelämän kehitys alkoi
säätyläisten ja koululaisten suppeasta piiristä laajeten kohta Kuo-
pion pataljoonaan, edelleen kauppa-apulaisiin ja kirjanpainajiin
(ks. edeltä) ja lopulta raittiusseuraan, »istumatyötä tekeviin nai-
siin» ja lapsiin. Kun voimistelunopettaja Ilo E. Sehroeder saapui
Kuopioon 1900, liikuntakulttuurin paikallinen järjestötoiminta te-
hostui ja etsi läheisempiä yhteyksiä myös maakuntaan. Koivunie-
men kansanopistolla pidettiin 1903 maakunnalliset laulu-, soitto-
ja voimistelujuhlat, jonne kutsuttiin Pohjois-Savon kaikki voi-
misteluseurat. Mukana oli jo kuusi seuraa, joista neljä Kuopiosta,
yksi Leppävirralta ja yksi Sorsakoskelta. Lehtori Schroeder pe-
rusti Pohjois-Savon piirin, johon liittyi myös Iisalmen urheilu-
väki kamreeri K. R. Castrenin johdolla.

Pohjois-Karjalan liikuntakulttuurin pohjan loivat »Join kau-
pungin» oppikoulunopettajat G. von Pfaler ja A. Markkanen, kou-
lulaiset ja maakunnan nuorisoseurojen ja raittiusyhdistyksen voi-
misteluosastot. Varsinaisen sysäyksen oman piirin muodostami-
seen antoi vihdoin 1900 perustettu, koulumiesten toimesta kehi-
tetty Joensuun Kataja. Voimistelunjohtajakurssit pidettiin Joen-
suussa 1905 ja maakunnan seuratoiminta kehittyi siitä lähtien no-
peasti kaikkien yhteiskuntakerrosten ollessa mukana. Muutamin

1 Vrt. Helsingin ja Porvoon ipiirikuntia.
Juantehdas, virkeä teollisuusyhdyskunta, oli perustettu 1744. Teh-

taan omisti kauan Tigerstedt-suku ja yhdyskunnassa virisi monenlaa-
tuista kulttuuritoimintaa 'mm. tehtaankoulun yhteydessä. 1800-luvun
jälkipuoliskolla tehdas oli venäläisten omistama. V:n 1891 henkiluette-
Ion mukaan (K 126) Juankoskella oli johtoon kuuluvien perheitä 12
(tehtaan'hoitaja Klemens Guseff, saarnaaja Josef Holmström jne., jou-
kossa yksi ruotsalainen perhe) ja 95 työmiesperhettä. Juankoski oli saa-
nut oman tehtaankoulunsa 1891 ja koulun oli ollut oppilaiden runsau-
den vuoksi pakko ottaa käytäntöön vuoroluku. Maisteri Eelis Aurolan
tiedonantojen mukaan.

63

paikoin täällä kuten muuallakin esiintyi vanhemman väen vastus-
tusta. Se kuitenkin laukesi yleensä pian. Eräät maanviljelijät lah-
joittivat muutami'lle voimisteluseuroille tontin omaa taloa varten,
samoin rakennustarvikkeita. Voimistelunopettaja K. E. Levälah-
den tultua Joensuuhun 1912 kurssitoimintaa yhä kehitettiin ja
maaseutupropagandaa tehostettiin. Pohjois-Karjala olikin 1910-
luvulla SVUL:n toimeliaimpia piirejä, jonka maakunnallinen hen-
ki oli keskeinen koossapitävä tekijä.

Keski-Suomen voimistelu- ja urheiluseuratoiminta, jonka voi-
makkaasti sykkivänä sydämenä oli Jyväskylä oppikouluineen ja
seminaareineen ja joka oli virinnyt 1800-luvun loppuun mennessä
paitsi koulujen myös mm. työväenyhdistysten piiriin (Jyväskylä
1898), alkoi voimistua etenkin seminaarinlehtori Karl (Kalle) Ri-
kalan ansiosta 1903. Varsinaisesti vasta Tukholman olympiavuosi
1912 merkitsi täälläkin voimistelun ja urheilun voimakasta läpi-
murtoa maaseudun järjestöelämään. Kun Saarijärven Pullistus
perustettiin 1906, sen johtomiehet olivat vielä liikeväkeä, virka-
miehiä ja kansakoulunopettajia. Maatalousväki tuli ratkaisevasti
mukaan vasta seuraavalla vuosikymmenellä.

8. VAASAN, ;SUUPOHJAN JA KOKKOLAN
PIIRIKUNNAT

Vaasa oli Etelä-Pohjanmaan liikuntakulttuurin vanhin, moni-
puolisesti liikunnan eri aloja kehittävä keskus. Järjestötoiminnan
pohja oli laskettu täälläkin jo 1880-luvulla ja 'laajennettu seuraa-
van vuosikymmenen lopulla. Maakunnankin nuoriso viehättyi jo
verraten varhain uudenaikaiseen liikuntaan, erityisesti kansan-
omaiseen voimailuun, mutta voimistelun ja urheilun järjestötoi-
minta kehittyi ja erikoistui Etelä-Pohjanmaalla sensijaan suhteelli-
sen myöhään. Tämä johtui olennaisesti siitä, että maakunnan hen-
kistä elämää hallitsevalla nuorisoseuraliikkeellä oli siksi paljon
tehtäviä, ettei voimia aluksi liiennyt hajoitettavaksi. Maakunnan
keskeisen järjestön, Etelä-Pohjanmaan nuorisoseuran, kansanjuh-
lissa oli mukana laajahko voimistelu- ja urheiluohjelma vasta 1903.

64

Suppeammassa muodossa etenkin voimistelu oli ollut mukana jo

aikaisemmin, ainakin vuoden 1891 juhlassa Kauhajoella. Etelä-

Pohjanmaan maaseudun edelläkävijänä oli voimisteluharrastuk-

senkin alalla Ilmajoki, jonne Vaasan suomalaisen lyseon pojat pe-

rustivat yhdessä erään maisterin kanssa jo 1887 voimisteluseuran.

Sen koostunnasta ja toiminnasta ei liene kuitenkaan yksityiskoh-
taisia tietoja. Se on ilmeisesti ollut tilapäisluontoinen, tavallaan

kaupunkilaisseuran »haaraosasto».1
V:n 1903 nuorisoseurajuhla innosti perustamaan uusia voimis-

teluseuroja, mm. Ilmajoelle ja Laihialle, kohta myös Seinäjoelle

ja Jalasjärvelle. Vaasassa suunniteltiin 1904 erityistä liikunta-
kulttuurin keskuselintä, joka syntyi 1906 nimellä Vaasan yleinen
urheilukomitea. Seuraavana vuonna syntyi järjestötoimintaa ko-

koava ja terästävä, pankinjohtaja K. H. Majantien johtama Vaa-
san Vasama. SVUL:n Vaasan piiri syntyi kuitenkin vasta 1909.

1 Ilmaljoelta kotoisin olevia (sekä säätyläis- että talonpoikaisko-
deista) Vaasan suomalaisen lyseon oppilaita tai tästä koulusta juuri
eronneita tai ylioppilaaksi valmistuneita mutta kotipitäjäs.sä yhä oles-
kelevia oli vuonna 1887 ainakin 20. Koulun voimistelunopettajina oli-
vat tuolloin aiiluutn•antti Allfr. Neovius ja maisteri Verner T. Bergroth.
Ks. Vaasan suomalaisen lyseon n imikirlja 1880-1930. Vaasa 1930 ja
Vaasan lyseon nimikirja 1880=195,5. Vaasa 1955. Vaasan ruotsalaisen
lyseon voiimistelunopetuksesta ks. Vasa Svenska Lyceum 1874-11949.
Vaasa 1949, s. 138 ja seur. — Ivar Wilslkman oli viettänyt lapsuutensa
Ilmajoen Yli-Kiikkalassa. Myös opiskeluaikanaan (Wilskman tuli yli-
oppilaaksi 1873) Ivar Wilskman asui osittain (mm. kotiopetta•jana) Ilma-
joella, josta myös hänen puolisonsa (tuomari Paul Roschieri•n tytär)
oli kotoisin (avioliitto solmittiin 1882). Niinikään myöhemmin Wilsk-
manit etenkin kesäloma-aikana käväisivät Ilmajoella. Tällä seikalla voi
olla suoranaistakin vaikutusta Ilmajoen koululaisten voimisteluseuran
syntyyn, mahdollisesti myös Helsingin voimistelujuhlalla 1886. Siihen
näet osallistui mm. vaasalaisia, heidän mukanaan ehkä Ilmajoenkin
koulupoikia (Vaasassa pidettiin maakunnallinen voimistelujuhla vih-
doin 1889). Juuri 1886 Ivar Wilskman oli määrätty Ikokee'ksi johtamaan
ylioppilaiden yleisiä voiimisteluharjoituksia suomeksi. Muistelmissaan
Ivar Wilskman ei kuitenkaan kerro Ilmajoen voimisteluseurasta. Var-
sinaiset voimisteluharrastuksensa Wilskman itse sai vasta ylioppilas-
vuosinaan, sillä, kuten hän itse toteaa,oppikoulun voimisteluno,petus
(Vaasassa ja Oulussa) ei hänelle antanut mitään mainittavaa. Wilsk-
man, I., Muistelmiani. Helsinki 1929, s. 6.

65

Maakunnan muodostumista yhtenäiseksi voimistelu- ja urheilu-
piiriksi ilmeisesti vaikeutti sen kaksikielisyys. Pääasiassa ruotsin-
kielinen Vaasa, uudenaikaisen liikuntaharrastuksen maakunnalli-
nen keskus, ei ollut nimenomaan suomenkielistä maaseutua ko-
koava, mikä kuvastuu järjestöelämän yleisissä vaiheissa.

Kristiinankaupungin voimisteluharrastukset virisivät kaupun-
gin suomenkielisen vähemmistön piirissä suomalaiskansallisen liik-
keen yhteydessä. Kaupungin vanhin suomenkielinen voimistelu-
seura, Uurtajat, oli muodostettu 1902 ja voimisteluharrastus liittyi
jatkuvastikin, samoinkuin Linnankosken Porvoossa, kansallisuus-
aatteen kehittämiseen. Etelä-Pohjanmaan Nuorisoseuran herättä-
mä innostus näkyi myös monin paikoin Suupohjan suomenkieli-
sellä maaseudulla, jossa erityisesti kolmannet laulu-,soitto- ja
urheilujuhlat 1908 Teuvalla merkitsivät liikuntakulttuurin maa-
kunnallisen järjestömuodostuksen lupaavaa alkua (vrt. edellä
Kauhajoen juhla 1891). V. 1906 oli maakunnan suurin ponnistuk-
sin perustettu Kristiinankaupungin suomalainen yhteiskoulu, josta
tuli suomenkielisen järjestötoiminnan ahjo. Erityistä huomiota
kiinnitettiin kansakoulunopettajien osuuteen seuratoiminnan vi-
rittäjinä. Maisteri U. U. Seppä perusti 1913 Kristiinankaupungin
voimistelu- ja urheilupiirin, ja kaksi vuotta myöhemmin voitiin
pitää 'Suupohjan voimistelunjohtajakurssit, jolloin piirin toiminta
saatiin laajenemaan itään, mm. Kurikkaan.

Nuorisoseurat virittivät Keski-Pohjanmaallakin voimistelu- ja
urheiluharrastusta. Samaan aikaan kun Kokkola ja Pietarsaari
saivat ensimmäiset varsinaiset voimistelu- ja urheiluseuransa, ryh-
dyttiin jo suomenkielisellä maaseudulla hahmoittelemaan omaa
piiriä. Näin tehtiin erikoisesti Nivalassa 1906. Vihdoin 1909 Sie-
vissä perustettiin Keski-Pohjanmaan Urheilijain liitto. Se oli ra-
kenteeltaan samantapainen kuin vastaava Vakka-Suomen järjestö
(1907).1 Vihdoin 1912 syntyi Keski-Pohjanmaan voimistelu- ja
urheilupiirikunta SVUL:n yhteyteen, kaksikielisenä. Kun ruot-
sinkieliset seurat kuitenkin juuri samaan aikaan muodostivat
oman keskusjärjestön, kaksikielinen piirikunta miltei heti hajosi.
SVUL:n Keski-Pohjanmaan piirikunta kiteytyi kohta uudelleen,

' Ks. edellä alalutkua 2. (Turun ja Va ika-Suomen ,piirikunnat).

5

66

nyt suomenkielisenä, keskusseurana Pietarsaaren Voima. Piiri-
kunta sai voimakasta tukea Kokkolan suomalaiskansalliselta jär-
jestötoiminnalta, joka nousi samaan aikaan. Raittiusyhdistykset
olivat Keski-Pohjanmaalla useassa tapauksessa urheiluosastojen
emäseuroina.

Etelä- ja Keski-Pohjanmaan (Suupohja mukaanluettuna) voi-
mistelu- ja urheilutoiminta tukeutui läheisesti siis etenkin nuori-
soseura-, mutta myös raittius- ja työväenliikkeeseen, nimen-
omaan maaseudulla. Maakuntaan v:een 1915 mennessä peruste-
tuista 83 maalaisseurasta oli ainakin 31 nuorisoseurojen alaosas-
toja, kuusi raittiusyhdistysten (kaikki Keski-Pohjanmaalla), kuusi
työväenyhdistysten (ja vastaavien), yksi kansallismielisen nuori-
soliiton alaosasto sekä yksi koululaisseura (Lapua), yhteensä
oli siis ainakin 45 alaosastoa eli yli 50 prosenttia maalaisseu-
roista. Maatalousväestö tuli mukaan perustamistehtäviin laa-
jalla rintamalla varsinaisesti vasta suurlakon jälkeen.

9. OULUN JA KAINUUN PIIRIKUNNAT

Oulu oli 1800-luvun jälkipuoliskolla kohonnut tasamaahiihdon
merkeissä Suomen hiihdon keskukseksi ja siellä oli yritetty muo-
dostaa valtakunnallinen hiihtoliitto. Voimistelu-, paini- ja yleis-
urheiluharrastus alkoi Pohjois-Suomessa viritä voimakkaana
vasta vuosisadan lopussa. Tyrnävän nuorisoseuran voimistelu-
osasto perustettiin 1900, Kemin Kunto 1902 ja samaan aikaan Ou-
luun muodostettiin useita voimisteluseuroja, muutamat vanhem-
pien järjestöjen alaosastoiksi. Kokoavaksi ja herättäväksi muo-
dostui maaseudun kannalta Limingan kansanopiston (per. 1892)
toiminta, erikoisesti sen johtajan Kaarlo Kerkkosen määrätietoi-
nen työ voimistelun ja urheilun hyväksi. Pohjanmaan ensimmäi-
set voimistelu- ja urheilujuhlat pidettiin 1905 Oulussa ja samaan
aikaan perustettiin, juuri tarmokkaan Kerkkosen aloitteesta, »Ra-
hasto kansan voimistelun edistämiseksi Oulun läänissä.» Suurla-
kon jälkeen voi havaita, että myös Pohjois-Pohjanmaan rintamai-
den maaton väestö sekä väestökeskusten työväki oli lämmennyt

07

uudenaikaiselle liikunta-aatteelle, ei ainoastaan kilpailuihin osal-
listujina, vaan myös seurojen perustajina. Pohjois-Suomessa kul-
jettiin tuo asteikko: koululaiset — liikeväki — maatalousväki ja
työväki verraten nopeasti.

Kainuun voimistelu- ja urheiluharrastukset virisivät laajem-
ma'lta maakunnalliselta pohjalta 1900-luvun alussa, erikoisesti Ka-
jaanin seminaarin perustamisen ja Kajaanin radan valmistumi-
sen jälkeen. Kajaanin urheiluseura perustettiin 1903, siis samaan
aikaan, kun Oulussakin muodostettiin laajempipohjaisia urheilu-
järjestöjä, mutta se nukahti 1910. Kuitenkin samanaikaisesti Ka-
jaanin ja lähimmän ympäristön urheilua ja voimistelua harrastava
nuoriso, erikoisesti nuorisoseuraväki ja kaupunkilaiset, alkoivat
suunnitella Kajaanin omaa urheilupiiriä, joka syntyi 1911.1 Pii-
rin ensimmäiset voimistelijat ja urheilijat olivat koululaisia, semi-
naarilaisia, työväenyhdistysten ja vapaaehtoisten palokuntien jä-
seniä. V. 1913 Kajaaniin järjestettiin voimistelunjohtajakurssit,
jotka olivat SVUL:n siihen asti suurimmat. Etupäässä niiden an-
siosta Kainuun maaseudullakin voimistelu- ja urheiluelämä alkoi
nousta. Kainuun elinvoimaisimmat maalaisseurat olivat tuolloin
Mieslahdella ja Peltoniemessä, lähinnä Kainuun kansanopiston
(per. 1907) ansiosta.

Perä-Pohjolan voimistelu- ja urheiluelämää kokoavaksi ja kan-
nustavaksi tilaisuudeksi muodostui Kemin urheilujuhla kesällä
1907. Jo sitä ennen (1905) olivat Tornio ja Rovaniemi saaneet en-
simmäiset voimisteluseuransa. Perä-Pohjolan ja Lapin liikunta-
kulttuurin painopiste oli aluksi Kemissä.

Piiriakunnan nimi ali aluksi Kajaanin, sitten Kainuun piirikunta.

IV. Suomalaisten miesvoimistelu- ja urheiluseurojen
perustajien yhteiskunnallisesta koostunnasta v:een

1915 mennessä. Eri yhteiskuntaryhmät

Seuraavan yleisesityksen numeroaineisto on koottu liitteisiin
II—V ja taulukoihin III--V. Yhteiskunnallista ryhmittelyä ks. s.
69.

Kuten on jo mainittu, liitteessä II esitetään suomalaisten mies-
voimistelu- ja urheiluseurojen perustajien yhteiskunnallista koos-
tuntaa ja lisäksi seurojen emäseuroja piirikunnittain v:een 1915
mennessä. Liitteessä III esitetään perustajien yhteiskunnallista
koostuntaa perustamisvuosittain ja piirikunnittain, liitteessä IV
samaa kaupunkien ja liitteessä V maaseudun osalta. Taulukko II
esittää yhteenvedon liitteen III numerotiedoista ja vastaavasti tau-
lukko III yhteenvedon liitteestä IV (kaupungit) ja taulukko IV
liitteestä V (maaseutu) .

Merkintä on suoritettu siten, että kustakin yhteiskuntaryhmä-
sarakkeesta käy ilmi, montako voimistelu- ja urheilu s e u r a a
oli sellaisia, joiden perustajien joukossa oli mainitun ryhmän
jäseniä. Luvut eivät siis ilmaise perustajien määrää. Seurojen
luku-sarake ilmaisee niiden seurojen määrän, joiden perustajien
yhteiskunnallisesta asemasta on tietoja. Lukumäärä ei siis mer-
kitse k.o. vuonna perustettujen seurojen koko määrää.

Luonnollista on, että seuraavassa, eri yhteiskuntaryhmien
osuutta esittelevässä yleiskatsauksessa ei ole — aineiston anta-
mien tietojen laajempi ja syvempi käyttö edellyttäisi myös muun,
rinnakkaisen järjestöelämän vastaavaa tuntemista — kiinnitetty
huomiota muuhun kuin ilmeisten kehityslinjojen ja tendenssien
mainintaan. Niinpä ei esimerkiksi ole koetettu tehdä päätelmiä
siitä, mikä yhteiskuntakerros toimi itsenäisimmin perustamisteh-

69

tävissä, mitkä kerrokset taas tukeutuivat muihin. Yleensä itsenäi-
syys oli sitä suurempi, mitä korkeammalla sivistys- ja yhteis-
kunnallisella tasolla a.o. kerros oli yhteisössään.

Taulukoissa ja liitteissä käytetty yhteiskunnallinen ryhmittely

I,1 = ylioppilaat ja koululaiset
I,2 = virkamiehet
I,3 = (kansakou'lunopettajat

II = piikkuvirlkamiehet, palvelusmiehet, .poliisit, rautatieläiset jms.
III,1 = liike-eläimän palveluksessa olevat kkauppiaat, kauppa-apulaiset,

konttoristit (ims.)
III,2 = itsenäiset käsityöammatin harjoittajat (suutarimestarit, räätäli-

mestarit jne.)
IV,1 	itsenäinen maaniviljedijäväestö
IV,2 = torpparit, maataloustyöväki
IV,3 = tehdastyövä(ki, kirvesmiehet, sahantyömiehet jms.
V = muut

Lyhennys: us. —useita perustajia.

Taulukko III

Suomalaisten voimistelu- ja urheiluseurojen perustajien yhteis-
kunnallinen koostunta perustamisvuosittain v:een 1915 mennessä

(Ryhmittelyä ks. s. 69.)

per.vuosi seurojen luku 1,1 	1,2 1,3 II 111,1 111,2 IV,1 IV,? IV,3 V

1877 	 1 	— 1
1878 	—
1879 	—
1880 	—
1881 	—
1882 	 5 	3 	5
1383 	 1 	1 	1 	1
1884 	—
1885 	—
1886 	 2 	— 1 1
1887 	 2 	1 1 — 1 1
1888 	—
1889 	—
1890 	 5 	2 5 	

70

per.vuosi seurojen luku 	1,1 	1,2 1,3 11 111,1 111,2 IV,1 IV,2 IV,3 V

1891 	3 	— 1 — — 2 1 — — — —
1892 	2 	 1 	1
1893 	5 	— 2 1 — 3 3 — — 1 --
1894 	5 	— 1 1 — 2 — — — 1 --
1895 	8 	1 2 — — — — 3 1 — —
1896 	8 	2 4 — 2 2 2 2 1 — 1
1897 	10 	3 3 1 2 2 2 1 — 2 —
1898 	1 	— — — — 1 — — — —
1899 	13 	4 5 — 2 4 3 1 — 1
1900 	25 	14 17 2 2 3 3 2 — 2
1901 	8 	1 3 1 2 1 2 1 — 3
1902 	25 	8 	6 	4 	2 	6 	5 	4 	1 	6
1903 	13 	3 4 2 — 3 1 6 -- 3 —
1904 	18 	4 4 2 4 7 2 2 1 4 —
1905 	14 	5 4 — 4 3 2 2 1 4 1
1906 	25 	6 4 6 7 9 7 7 2 7 --
1907 	24 	9 6 1 4 9 4 8 2 6 2
1903 	27 	3 7 4 4 10 6 10 3 5 —
1909 	25 	5 5 1 6 9 8 12 4 7 —
1910 	30 	3 3 3 2 4 2 14 5 9 —
19.11 	32 	7 4 4 4 11 6 10 10 8 3
1912 	31 	7 6 5 2 6 9 13 9 6 —
1913 	38 	5 4 4 4 13 10 22 5 4 2
1914 	32 	5 6 2 6 9 4 17 9 3 —
1915 	37 	5 6 7 5 13 10 23 2 4 —

Yhteensä 	472 107 121 53 66 197 92 160 56 86 10

Taulukko IV

Kaupunkien suomalaisten miesvoimistelu- ja urheiluseurojen
perustajien yhteiskunnallinen koostunta perustamisvuosittain

v:een 1915 mennessä
(Ryhmittelyä ks. s. 69.)

per.vuosi seurojen luku 1,1 	1,2 1,3 11 111,1 111,2 IV,1 IV,2 IV,3 V

1877 	1 	 1
1878 	—
1879 	—
1880
1881 	—
1882 	 5 	3 	5

71

per.vuosi seurojen luku 1,1 	1,2 1,3 II 111,1 111,2 IV,1 IV,? IV,3 V

	

1883 	 1 	1

	

1884 	—

	

1885 	-- —

	

1886 	 2 	1 	1 	2

	

1887 	 1 	 — — 1 1 	

	

1888 	—

	

1889 	— --

	

1390 	 5 	2 	5

	

1891 	 2 	— — — — 2 1

	

1892 	—

	

1893 	 5 	— 2 1 — 3 3 — — 1 1

	

1894 	 1 	 1

	

1895 	 2 	1 	2

	

1896 	 7 	2 4 — 2 1 2 — — — 1

	

1897 	 5 	3 3 — — — 1 — — 1 —

	

1898 	 1 	 1

	

1899 	 8 	2 3 — 2 4 2 — — 1

	

1900 	18 	12 14 — 2 2 1 — — 2

	

1901 	 4 	1 2 — 2 2 1 — 	1

	

1902 	12 	4 4 — 2 4 3 — 	4

	

1903 	 3 	1 1 — — 2 1 — — 1

	

1904 	 8 	3 2 — — 3 2 — 	2

	

1905 	 5 	2 2 — 2 2 1 — 	2 1

	

1906 	12 	3 3 1 4 2 1 — — 5 —

	

1907 	 9 	4 4 — — 4 1 — — 3 --

	

1908 	 3 	— 2 — 2 3 1 — — 2 —

	

1909 	 6 	2 2 — 2 3 1 — 	2 —

	

1910 	 5 	1 1 — 1 — — — — 4 —

	

1911 	 5 	3 2 1 1 2 1 — — — —

	

1912 	 9 	3 4 — 1 1 1 1 — 4 1

	

1913 	 3 	1 2 — 1 2 1 — — 1 —
1914 	 3 	1 1 — — 1 1 — 	2 —

	

1915 	— --

Yhteensä 	15.1 	57 72 5 25 46 26 1 — 39 4

72

Taulukko V

Maaseudun suomalaisten miesvoimistelu- ja urheiluseurojen pe-
rustajien yhteiskunnallinen koostunta perustamisvuosittain v:een

1915 mennessä
(Ryhmittelyä ks. s. 69)

per.vuosi seurojen luku 	1,1 	1,2 1,3 II 111.1 111,2 IV,1 IV,2 IV,3 V

1887 	1 	1 	1
1891 	 1 	— 1 	 -- —
1892 	2 	 — 1 	 — 	 1
1893 	—
1894 	 4 	 1 1 — 2 	— — — --
1895 	3 	 — 	— — 2 1 — —
1896 	1 	 — — 1 — 1 1 —
1897 	5 	 1 2 2 1 1 — 1 —
1893 	—
1899 	5 	2 2 — — — 1 1 — — --
1900 	7 	1 3 2 — 1 1 2 — —
1901 	 4 	— 1 1 1 — — 1 — 2 —
1902 	13 	4 3 3 — 2 2 4 1 2 --
1903 	10 	2 2 2 — 1 — 6 -- 1
1904 	10 	1 2 3 3 3 1 2 1 2 —
1905 	9 	3 2 — 1 1 1 2 1 2 --
1906 	13 	3 1 6 3 6 6 7 2 2 —
1907 	15 	4 4 1 4 5 3 8 2 3 2
1908 	24 	3 5 4 2 7 5 10 3 3 —
1909 	19 	3 3 1 4 4 9 10 6 5 —
1910 	25 	2 2 3 1 5 2 14 4 7 --
1911 	27 	4 2 3 3 9 5 11 9 8 3
1912 	22 	4 2 5 1 5 8 12 8 2 --
1913 	35 	4 2 4 3 10 9 22 5 3 2
1914 	29 	4 5 2 6 8 3 17 9 1 —
1915 	37 	5 6 7 5 13 10 24 2 4 —

Yhteensä 	321 	50 50 49 40 85 67 157 55 48 8

73

1. YLIOPPILAAT JA KOULULAISET

(ryhmä I,1)

Anglosaksisissa maissa uudenaikainen voimistelu ja urheilu
saivat suotuisimman kasvupohjan yliopistoissa ja juuri ylioppilailla
oli merkittävä osuus liikuntakulttuurin kehittämisessä. Sensijaan
esimerkiksi Ruotsissa akateemiset piirit suhtautuivat 1800-luvulla
välistä verraten viileästi uudenaikaiseen voimisteluun (toisin oli
asianlaita esim. purjehdukseen, urheilumetsästykseen, uintiin ja
retkeilyyn nähden). Tämä johtui mm. siitä syystä, että läntisen
naapurimaamme ylioppilasnuoriso suhtautui usein epäluuloisesti
sellaiseen, joka oli tekemisissä vieroksutun sotilaallisen kurin
kanssa. Tämän arveltiin tukahduttavan liberaalista henkeä ja
olevan nöyryyttävää vapaalle yksilölle. Ruotsin akateemisesti si-
vistynyt väestönosa piti uudenaikaista voimistelua ja urheilua
eräänlaisena yhteiskunnallisena liikkeenä, joka oli lähinnä ren-
kejä ja puotipoikia varten. Ylioppilailla ei Ruotsin voimistelu- ja
urheiluliikkeen piirissä ollutkaan sellaista uranuurtajan asemaa,
joka ylioppilailla oli alunperin Suomessa. Tämä johtui siis mm.
erilaisista historiallisista ja valtiollisista olosuhteista.

Uusi reaalisempi isänmaallisuuden käsite valtasi ylioppilas-
maailmassa alaa etenkin 1880-luvulla. Isänmaallisuuden tuli ilmetä
ennen muuta tekoina ja työnä. Näin sai vauhtia akateeminen
raittiusliike 1 ja samoin akateeminen voimisteluharrastus. Suo-
messa pienen kansakunnan voiman lujittaminen uhkaavaa venä-
läistymistä torjumaan merkitsi myös voimistelu- ja urheiluliik-
keen nousua. Sivistyneistö otti lähemmän tuntuman kansaan. Tämä
näkyi myös liikuntakulttuurissa. Tällöin juuri ylioppilaat, oppi-
koululaiset ja seminaarilaiset olivat aktiivisesti mukana, etenkin,
kun Suomen kansallinen armeija lakkautettiin vuosisadan vaih-
teessa ja siten menetettiin armeijan huomattava osuus liikunta-
kulttuurityössä. Osakuntien väliset urheilukilpailut oli pantu al-
kuun 1896 (aluksi oli ohjelmassa vain köydenveto, sitten myös
juoksu ja hiihto, kohta myös kävely, pyöräily ja ammunta. Har-

1 Ks. Tuominen, Ti., Ylioippillaiden Raittiusyhdistys 1886-1936. Jy-
väskylä 1936, s. 21 ja seur. Loppi, V., Eräiden 1880-luvun johtavien
realistien ajatuksia raittiuskysymyksestä. Alkoholiikysymys 1935, n:o 3.

74

rastus voimistui erikoisesti 1898). Suomen miesvoimistelun ja -ur-
heilun ensimmäinen varsinainen valtakunnallinen urheilujärjestö
oli juuri Suomen Lyseoiden Urheilijat. Koululaisseuroja oli toimi-
nut jo edellisellä vuosikymmenellä, osittain aikaisemminkin (pu-
humattakaan siitä, että ylioppilaat ja koululaiset ' jo vanhastaan
harrastivat liikuntoa sen eri muodoissa) ja näiden jäsenet olivat
vieneet voimisteluharrastusta yhä laajempiin piireihin. Keskeinen
asema oli, kuten jo todettiin, Ylioppilasvoimistelijoilla (per. 1890).
Suomen Lyseoiden Urheilijat (SLU) kasvoi pian huomattavaksi
järjestöksi, jolla oli 1901 jo 15 alaosastoa. Järjestön tehtävänä
oli paitsi koululaisurheilun (myös tyttöjen urheilun) kehittäminen
myös liikuntakulttuuriaatteen ja -harrastuksen levittäminen mm.
järjestämällä eri paikkakunnille kilpailuja, näytöksiä ja esitelmä-
tilaisuuksia. Päämääränä oli saada »pois kansasta koukkuselkäi-
syys ja verestä viinan palo, pois katseista nuortemme synkkä
syys ja sijahan kevään valo» (Joensuun SLU:n osaston juhla-
runosta 1912). Ylioppilaiden apuun vedottiin mm. SVUL:n ja nuo-
risoseuraliikkeen taholta, kun haluttiin saada propagandisteja
»maakuntaan» perustamaan seuroja ja innostamaan nukahtamassa
olevia. Vetoomus ei ollutkaan turha. Maaseudulta kotoisin olevat
ylioppilaat ja koululaiset sekä lomaansa maalla viettävät kaupunki-
laisopiskelijat perustivat voimistelu- ja urheiluseuroja maalle,
siihen tapaan kuin esim. koululainen Eelis Gideon Gulin Ristii-
naan 1911. Sosiaalinen tarve loi kasvavan nuorison piiriin »sak-
keja», eheitä pienryhmiä, jotka sitten kiteytyivät mm. voimis-
teluseurojen alkusoluiksi. Juuri tällaisista »sakeista» johti kanavia
voimistelu- ja urheiluseuroihin. »Sakit» olivat yleensä sopivia
joukkoleikkien perusyksikkoja ja ne helposti saatiin mukaan
myös joukkuevoimisteluun, »pyramiidien tekoon yms. (R. He-
lanko).

Ylioppilaiden ja koululaisten osuus voimistelu- ja urheiluseu-
rojen perustamisessa oli voimakkaimmillaan 1800-luvun lopus-

1 Kou'ludaisten maailmassa hiihtoretket, amäenilasku, luistelu, lumi-
sota ja tappelut ilmensivät nekin 1iikuntaharrastusta. Liittyipä tappe-
lui'hin aatteellisiakin pontimia, kun esimerkiksi ruotsalaisen ja suoma-
laisen koulun pojat mittelivät voimiaan. Seuravana asteana olivat siis
koulujen väliset voimistelu- ja urheidukilpailut.

75

sa ja vuosisadan vaihteessa. Heidän osuutensa pysyi — nimen-
omaan maaseudulla — verraten voimakkaana seuraavinakin vuo-
sina, joskin heidän rinnalleen nousi myös muita yhteiskunta-
kerroksia. Kuten tunnettua, Suomessa ylioppilaitten osuus liikun-
takulttuurissa myöhemmin oli huomattavasti vähäisempi kuin
alkuaikoina.

2. VIRKAMIEHISTCS

(ryhmä I;2)

Suomen virkamiehistöllä, etenkin sen nuorimmalla kerroksella,
oli 1800-luvulla keskeinen osuus monimuotoista vapaata järjestö-
toimintaa viritettäessä. Sen piiristä nousivat monet aloitteenteki-
jät ja johtajat. Useimmat, miltei kaikki Suomen vanhimmista voi-
misteluseuroista olivat virkamiesten perustamia, usein yhdessä
koululaisten ja ylioppilaiden kanssa. Kun erityisesti oppikoulut
olivat uudenaikaisen liikuntakulttuurin eräänlaisia ahjoja, on
luonnollista, että voimistelunopettajisto oli avainase-
massa seuroja perustettaessa. Maamme voimistelunopettajisto suo-
rittikin liikuntakulttuuriseurojen perustajina mittasuhteiltaan laa-
jan, arvokkaan päivätyön. Koulujen voimistelusaleja käytettiin
yleisesti harjoituksiin. Ruotsissa nuorella upseeristolla oli merkit-
tävä asema voimistelu- ja urheiluharrastuksen levittämisessä,
etenkin, kun upseerit olivat usein samalla oppikoulujen voimiste-
lunopettajia. Myös meillä autonomisen ajan asevelvollisuusarmei-
jan päällystö ja alipäällystö oli virkeästi mukana kehittämässä
voimistelu- ja urheilutoimintaa. Armeija järjesti erityisiä voimis-
telukursseja, joissa koulutettiin voimistelunjohtajia. Armeijan lii-
kuntakulttuuriharrastukset näkyivät pian varuskuntapaikkakun-

nan kulttuuririennoissa. Niinpä Oulun Potkinklubin perustivat

1891 eversti, kolme luutnanttia sekä maisteri, ja myös Oulun kuu-
lujen hiihtojen syntyvaiheissa upseeristolla oli merkittävä osuus.

Suomen virkamiehistöllä, erikoisesti sen nuorimmalla osalla,
oli jatkuvasti keskeinen asema voimistelu- ja urheiluseurojen toi-
mintaa kehitettäessä. Nimenomaan 1800-luvun lopussa, jolloin
eräät muut yhteiskuntakerrokset eivät vielä olleet liittyneet ak-

76

tiivisesti tähän toimintaan, opiskelijoiden ja nuorten virkamiesten
panos oli suorastaan leimaa antava. Tämä olikin luonnollista, sillä
kansakunnan elinvoimia uhkaava liikunnan ja ulkoilun puute se-
kä harhautunut mukavuuden halu oli erityisesti todettavissa juuri
henkisen työn tekijöiden ryhmässä. Kun 1900 virkamiesten osuus
miesvoimisteluseuroj en perustamisessa oli poikkeuksellisen suuri,
tämä johtui olennaisesti SLU:n perustamisesta (ks. esitystä erik-
seen) ja sen alaosastojen muodostamisesta. Maaseudun opiskelijain
ja virkamiesten panos oli kokonaisuutta katsellen koko käsiteltä-
vänä ajanjaksona yhtä voimakas. Kaupungeissa virkamiesten
osuus oli taas jonkin verran voimakkaampi kuin opiskelijain. Van-
hempi virkamiehistö saattoi useissa tapauksissa suhtautua ehkä
epäluuloisesti, jopa halveksuvasti uudenaikaiseen voimisteluun ja
urheiluun, jota pidettiin vain »alemman kansan ja koululaisten»

harrastuksena. Jo edellä kiinnitettiin huomiota sivistyneistön ta-
holla ilmenevään oppositioon.

Erikoisessa asemassa nimenomaan suomalaisissa maalaisyhtei-
söissä oli papisto. Ylipäänsä voi sanoa, että kirkkokansa aluksi ou-
doksui, usein vieroksui maalliseksi leimattua voimistelua ja ur-
heilua. Kirkko ei suinkaan etsinyt kosketusta voimistelu- ja ur-
heiluliikkeeseen. Nimenomaan vanhemman papiston keskuudessa
oli useita, jotka suhtautuivat varovasti jopa kielteisesti voimistelu-
ja urheiluliikkeeseen, mm. sunnuntaisin kirkon ajalla suoritetun
harjoittelun takia, ja pelkäsivät sen vieroittavan kansaa, erityisesti
nuorisoa pyhäpäivän kunnioittamisesta ja seurakunnallisista har-
rastuksista. Mutta nuoremman papiston joukossa oli sensijaan
niitä, jotka varauksetta lähtivät mukaan kehittämään voimistelua
ja urheilua, joskaan ehkä ei seurojen perustajina ja aktiivisina jä-
seninä, niin kuitenkin niiden arvovaltaisina tukijoina. Olihan uu-
denaikainen voimistelu ja urheilu omiaan maaseudullakin tehok-
kaasti eliminoimaan leviäviä pahoja tapoja ja tottumuksia sekä
johtamaan nuorisoa korkeamman eetellisyyden leimaamaan elä-
mäntapaan. Vielä ei ollut suinkaan käsillä se aika, jolloin urheilun
pelättiin kasvavan eräänlaiseksi uskonnon korvikkeeksi nuorisolle.
Päinvastoin esimerkiksi useat heränneet näkivät voimistelun ja
urheilun isänmaallisen elementin ja jo pelkästään tämän vuoksi
sortovuosina lähtivät mukaan mm. Voima-liittoon.

77

3. KANSAKOULUNOPETTAJISTO

(ryhmä I,3)

Suomen uudenaikaisen kansakoululaitoksen perustaja Uno
Cygnaeus tähdensi ruumiillisen kasvatuksen merkitystä todeten,
että järjestetyn voimistelun ja urheilun avulla kansan sielun-
elämä lujittuisi ja kansallemme usein ominainen hitaus, mukaan-
lähtemättömyys ja saamattomuus vähitellen poistuisivat. Cygnaeus
piti hyvin suotavana seminaarilaisten asevelvollisuuden suoritusta
ja siinä kunnostautumista, suunnittelipa hän miesten seminaari-
kasvatuksen yhteyteen sotilaallisia tai puolisotilaallisia harjoituk-
sia. Lehtori K. G. Göös, Jyväskylän seminaarin voimistelunope-
tuksen uranuurtaja, kehitti suomalaista kouluvoimistelujärjestel-
mää laatien erityisen käsikirjan (1868). Siitä huolimatta, että en-
simmäiset kansakoulunopettajat eivät suinkaan varauksetta hy-
väksyneet voimistelua kansakouluihin, kansakoulunopettajisto
kuitenkin itse asiassa oli merkittävimpiä etenkin maaseudun uu-
denaikaisen voimistelun edistäjiä. Tällä alalla he joutuivat tais-
telemaan melkoisen voimakkaita ennakkoluuloja vastaan. »Uuden
koulun» ohjelmaan 1900-luvun alussa kuului juuri liikuntaharras-
tuksen entistä paljon laajempi kehittäminen. Sekä kansakoulun
piiritarkastajien kokouksissa että yleisissä kansakoulukokouksissa
(etenkin 1914) keskusteltiin laajasti voimistelun ja urheilun ope-
tuksen tehostamisesta, leikki- ja urheilukenttien rakentamisesta ja
uudenaikaisen voimisteluvälineistön hankinnasta. Poikien urheilu-
merkkijärjestelmän käytäntöönotto ja Poikien urheilumerkkiko-
mitean perustaminen maisteri Lauri Pihkalan aloitteesta 1915 mer-
kitsivät huomattavaa edistysaskelta myös kansakoulujen voimiste-
lun ja urheilun alalla.

Erikoisesti maaseudun ja rimenomaan syrjäseutujen kulttuuri-
elämä tarvitsi meillä aloitteentekijöitä ja rohkeita, toimeenpanevia
johtajia. Oli tehtäviä, jotka olivat jo kenties kauan ikäänkuin odot-
taneet juuri nuoria kansakoulunopettajia suorittajikseen. Oli aat-
teita, jotka olivat odottaneet paikallisia nostattajia voidakseen vi-
ritä ja hedelmöittyä »maan sydämessä». Kansakoulunopettajiston
aktiivinen toiminta kouluyhteisön kaikinpuoliseksi hyväksi oli
maaseudun nousun välttämättömiä edellytyksiä. Opettajisto

78

olikin yleensä innokkaasti mukana nimenomaan maaseudulla pe-
rustamassa erilaatuisia aatteellisia järjestöjä, etenkin nuoriso- ja
raittiusseuroja, sittemmin myös voimistelu- ja urheiluseuroja, jois-
ta useat olivat, kuten erikseen todettiin, em. järjestöjen alaosas-
toja. Työväestön voimisteluharrastuksen uranuurtaja Viktor
Damm sai ratkaisevat herätteensä voimisteluun juuri kansakou-
lussa opettajaltaan, kuten jo todettiin. Kansakoulunopettajien suo-
rittama propaganda oli parhaasta päästä hyvän esimerkin voimaan
vetoavaa.

Kaupunkien voimistelu- ja urheiluseurojen perustajina kansa-
koulunopettajat toimivat yleensä yhdessä muiden yhteiskunta-
kerrosten edustajien kanssa nousematta millään tavalla erikois-
asemaan. Sellaiset seuratoiminnan alkuunpanijat kuin (syntype-
räinen) porilainen opettaja Aksel Almqvist, joka perusti Porin
Uimaseuran ja saaristolaispurjehdusseuran, olivat poikkeuksia.
Maaseudulla oli sensijaan useita opettaja 0. W. Snellmanin (myöh.
Sirkka) tapaisia monipuolisia herättäjiä. Snellman perusti 1893
Karhulan Katajaiset-nimisen seuran (alk. tuon seuran nimi oli
Karhulan voimisteluseura, joka liittyi VPK:n alaosastoksi). Kan-
sakoulunopettajien panos voimistelun ja urheilun edistämisessä oli
Itä- ja Pohjois-Suomessa yleensä suhteellisesti voimakkaampi kuin
maamme läntisissä osissa. Juuri Itä- ja Pohjois-Suomessa kansa-
koulunopettajan asema olikin maalaisyhteisön kehittämistyössä ta-
vallisesti keskeisempi kuin Suomen vanhoilla kulttuurialueilla.

4. PIKKUVIRKAMIEHET JA PALVELUSMIEHET

(ryhmä II)

Sivistyneistö oli siis kulkenut kärjessä vietäessä uudenaikaista
voimistelu- ja urheiluaatetta eteenpäin. Seuraava yhteiskuntaryh-
mä, joka otti vastaan tämän aluksi oudon aatteen ja ryhtyi sen
levittämiseen, oli keskiluokka, pikkuvirkamiehet, palvelusmiehet,
poliisit, rautatieläiset, niinikään liikeväki ja itsenäiset käsityöläi-
set, joiden kahden viimeksimainitun panokseen tutustutaan myö-
hemmin. Tässäkin ryhmässä oli liikunnan puute huomattava te-

79

kijä, samoin yksipuolinen työ ja sisälläolo. Tyypillinen pikkuvirka-
miesten ja palvelusmiesten ryhmään kuuluva urheiluorganisaattori
oli edellä mainittu Viktor Damm, poliisi ja sittemmin kirkon vahti-
mestari Helsingistä. Erityisenä ryhmänä voi mainita juuri poliisit,
etenkin maalaispoliisit, niinikään rautatieläiset.

Keskiluokan voimistelu- ja urheiluseurojen suuntaa osoitta-
vaksi kantaseuraksi kasvoi Helsingin Ponnistus, joka aloitti toi-
mintansa 1887. Sen perustajien keskeisimpänä henkilönä oli juuri
nuori Viktor Damm, joka suunnitteli myös erityistä »työväen ja
alemman kansan» voimistelu- ja urheiluliittoa, s.o. valtakunnal-
lista keskuselintä. Nämä hankkeet kuitenkin raukesivat. Damm ei
ystävineen (J. Alhola ym.) jaksanut vielä perustaa tällaista työ-
väenjärjestöä, etenkään, kun työväestön mielenkiinto oli juuri tuo-
na ajankohtana (1800-luvun viime vuosina) ratkaisevasti käänty-
mässä suuriin, konkreettisempiin tavoitteisiin, mm. poliittisiin ja
ammattiyhdistystyötä koskeviin. Näin Dammin ihanteellinen, laa-
jalla pohjalla oleva sosiaalipoliittinen ohjelma jäi syrjaan.

Rautatieläisillä oli monin paikoin avainasema nopeasti kasva-
vien liikennekeskusten järjestötoiminnan kehittämisessä. Niinpä
Savon radan valmistuminen merkitsi useiden voimisteluseurojen
syntyä nuoriin asemayhdyskuntiin. Tyypillinen keskiluokan pe-
rustama voimistelu- ja urheiluseura oli Imatran Jyske, jonka pe-
rusti muuan ylikonstaapeli, apunaan eräs asemamies. Suurlakko-
vuonna ja välittömästi sitä seuraavina vuosina oli Suomen pikku-
virkamiesten ja palvelusmiesten osuus voimistelu- ja urheiluseu-
rojen perustamistyössä voimakkaimmillaan niin kaupungeissa
kuin maaseudulla.

5. LIIKEVÄKI JA KÄSITY(SLÄISET
(ryhmät III,1 ja III,2)

Myös liikeväki ja itsenäiset käsityöläiset kuuluivat niihin yh-
teiskuntakerroksiin, jotka jo varhain olivat kiinnostuneet voimis-
telusta ja urheilusta. Jo vanhastaan oli totuttu puotien ja verstai-
den pihamailla vapaahetkinä monenlaisiin voimankoetuksiin tai
kaupungissa parhaillaan vierailevan sirkuksen taitomiesten mat-

80

kintaan. Paitsi voimaa ihannoitiin taitoa, näppäryyttä ja nopeutta;
maalaiset taas ihannoivat usein ensi sijassa raakaa voimaa. Mo-
net kaupunkiseurat olivat etenkin konttoristien ja kirjanpitäjien
alullepanemia. Maaseudulla ensimmäiset maakauppiaat, jotka mo-
nin tavoin olivat uusien aatteiden levittäjiä yhdessä kansakoulun-
opettajien kanssa, olivat useassa tapauksessa myös ensimmäisten
voimisteluseurojen perustajia.

Tyypillinen tämän varhaisen kauden käsityöläisluokkaan kuu-
luva urheilujohtaja oli helsinkiläinen kirjansitoja Emil Karlsson.
Saksassa ja Tanskassa oppivuosinaan työskennellessään hän oli
1888-1890 tutustunut uudenaikaiseen liikuntakulttuuriin, nimen-
omaan sen järjestötoimintaan, ja innostunut siihen. Kotimaahan
palattuaan 22-vuotias Karlsson yhdessä kolmen konttoristin ja
erään koristemaalarin kanssa perusti 1891 Helsingin Atleetti-
klubin, josta tuli maamme voimailu-urheilun kantaseura. Perus-
tajiin liittyi kohta juuri niiden yhteiskuntakerrosten edustajia,
jotka yleensäkin olivat vastaanottavaisimpia: kolme konttoristia,
kauppias, upseeri, viisi käsityöläistä, ylioppilas, rautatieläinen ja
rakennusmestari. Turun Työväen Urheilu- ja Pursiseuran perusti
1896 eräs sorvarimestari. Rauman Urheilijain toiminnan panivat
samana vuonna alkuun eräs konttoristi, muuan lennätinoppilas ja
eräs nuori kauppias. Uudenkaupungin Urheilijat-nimisen seuran
perustivat 1899 notaari ja räätäli. Oulun Pyrinnön vilkkaan toi-
minnan pani 1904 alkuun konttoristi. Monet työväenseurat olivat
paitsi ammattityöväen itsensä (ks. esitystä myöhemmin) liikkeen-
hoitajien ja kauppa-apulaisten, usein osuuskauppojen toimihenki-
löiden perustamia. Niinpä Tiutisen Pyrinnön perustivat 1907
myymälänhoitaja sekä ammattityömies. Voikkaan Viestin perusti
1910 muuan räätäli, joka toimi paikkakunnan työväen johtomiehe-
nä. Teollisuuskeskuksissa teknillinen erikoishenkilöstö, samoin
johtajisto (insinöörit ja teknikot) olivat innokkaasti mukana voi-
mistelu- ja urheilutyössä. Näissä pyrinnöissä sääty- ja kielirajat-
kin saattoivat unohtua.

Liikeväki ja käsityöläiset nousivat 1900-luvun ensi vuosina
voimistelu- ja urheiluseurojen perustajien voimakkaimmaksi yh-
teiskuntakerrokseksi, jonka rinnalle nousi suurlakon jälkeen maa-
talousväki (ks. seur.). Taloudelliset suhdannevaihtelut kuvastui-

81

vat herkästi juuri liikeväen ja käsityöläisten osallistumisen voi-
makkuudessa. Niinikään sellaisten suurten maailmankisojen kuin
Tukholman olympialaisten• herättämä innostus sai juuri liikeväen
keskuudessa välitöntä vastakaikua. Yleisesti voi todeta, että voi-
mistelu- ja urheiluharrastus kasvoi rinnan kaupan ja teollisuuden
hallinto- ja työväen määrän kanssa.

Liike- ja teollisuuslaitoksien väen keskuuteen perustettiin
myös omia, suljettuja, laitoksen sisäisiä voimistelu- ja urheiluseu-
roja, sellaisia kuin esim. Helsinkiin 1908 seura GFS. Se oli »kaup-
pahuone G. F. Stoekmannin suurilukuisen palveluskunnan» kes-
kuudessa toimivaa Tällaisia seuroja ei ole liitetty tämän tutkiel-
man yhteydessä oleviin luetteloihin.

6. MAATALOUSVAESTö
(ryhmät IV,1 ja IV,2)

Maatalousväestö suhtautui yleensä varovasti kaikkeen uuteen
ja outoon. Se piti yleensä uutuuksia ennakkoluuloisesti jouta-
vuutena, »herrojen konsteina», verotaakan 'lisääjänä. Voimistelu-
kin oli sen mielestä tarpeetonta ylellisyyttä, hyödytöntä voimien
yhjaamän käyttöä. Se oli »tarpeetonta» samassa mielessä kuin tai-
dekin. Pietari Päivärinnan Puutteen Matti ja Juhani Ahon Uu-
disasukkaan Ville eivät kovassa elämässään tosiaan jaksaneet ym-
märtää enää mitään voimistelusta. Kuinka voimistelu olisi heidän
elämäänsä mahtunut? Tosin voitiin sentään puhua voimistelunkin
»hyödystä», mutta se oli maalaisen mielestä usein kyseenalaista.

Hyvin perustellun mukaanlähtemättömyyden leimaama suh-
tautumistapa ei tietenkään merkinnyt sellaisenaan vanhoillisuutta.
Ja maatalousväen joukossa oli aina myös niitä, jotka pyrkivät
tutustumaan ennakkoluulottomasti uusiin virtauksiin. Tämän nä-
kee juuri monien kulttuuripyrintöjen, esim. kirjastotoimen alalla.

1 Suomen urheilulehti 1908, s. 213. — Vastaavanlaatuisia seuroja
oli myös välistä eräiden klubien yhteydessä (esim. Helsingissä Suoma-
laisen Klubin piirissä 1880-luvulla. Voimistelijoiden joukossa oli .mun.
Yrjö Koskinen).

6

82

Nuorisoseuraliike oli ensimmäinen laaja osoitus talonpoikien mu-
kaantulemisesta aatteelliseen uudenaikaiseen yhdistyselämään.
Oli luonnollisesti niitä, joiden perustyypiksi Aleksis Kivi on ku-
vannut varttuneeseen ikään ennättäneen Jukolan Eeron. Tämä
uudistusten ja toimen mies »yhtä ja toista muutakin hyödyllistä
laitosta (kuin kansakoulun) matkaansaattoi» kotiseudulleen. Näi-
hin uusiin laitoksiin ehkä kuului seudun ensimmäinen voimistelu-
seura. Ellei Eero itse tullut sitä perustaneeksi, sen perusti var-
maan hänen poikansa, josta isä oli »päättänyt kouluttaa tiedon ja
taidon miehen.» Vaikkakin maaseudulla oli verrattomasti huo-
nommat lähtöasemat liikuntakulttuurin järjestötyötä kehitettäessä
kuin kaupungeilla, joilla oli omat urheilukenttänsä ja -puistonsa,
voimistelusalinsa jne., maaseutu kuitenkin pääsi mukaan verra-
ten nopeasti.

Suomen maalaisväestöllä oli sinänsä tietenkin hyviä edellytyk-
siä ottaa vastaan uudenaikaisen liikuntakulttuurin sanomaa. Suo-
malainen talonpoika, sellaisena kuin Runeberg Hirvenhiihtäjis-
sään kuvaa nokkelan Pietarin ja reippaan Matin, oli itse asiassa
yleensä »ensiluokkaista urheilija- ja voimailija-ainesta», myöhem-
män ajan sanontaa käyttääksemme. Ilmettyjä urheilijoita oli myös
koko se monipäinen henkilögalleria, jonka Santeri Alkio toi esiin
Puukkojunkkariensa Korvenlouon tappelussa. Kun aika oli tullut,
urheilun läpimurto tapahtui nopeasti.

Vanhassa suomalaisessa kyläyhteiskunnassa oli ollut kylien
keskeisiä suosittuja ryhmäotteluita (äärimmäisenä muotona kylä-
tappelut), mutta ne alkoivat maaseudun suuren murroksen ede-
tessä 1800-luvun lopulla heikentyä. Edellytettiin »sublimointia».
Tilalle tarvittiin jotakin uutta. Sen tajusivat maaseudun valveutu-
neimmat yksilöt. Uudenaikainen voimistelu ja urheilu saivatkin
jo varhain muutamia ennakkoluulottomia kannattajia ensi sijassa
itsenäisten maanviljelijäin joukosta, joskin yleisenä suhtautumis-
tapana oli sittenkin kauan varova pidättyvyys. Niinpä Saarijärven
Paavon kotiseudulla halveksuen verrattiin kansanjuhlien kilpai-
luja apinoiden pelehtimiseen ja juoksemisen sanottiin kuuluvan
vain hevosille. »Ihminen ei ole oravaksi luotu eikä apinaksi ai-
jottu», todettiin 1890.1 Voimistelu oli tanssiin verrattavaa, siis

1 Maamme 1890 n:o 60.

83

kuolemansyntiä (Ilomantsi)•2 Voimistelu ja urheilu olivat kaupun-
kilaisten joutavointia, »komeljanttarien» puuhaa (vrt. teatteriin
kohdistuvaa epäluuloa), terveen ja uutteran maalaisuuden vas-
takohta, siitäkin huolimatta, että (kuten juuri mainittiin) maaseu-
dullakin toki harrastettiin vanhoja, kansanomaisia urheilu- ja voi-
mailumuotoj a, sylipainia, kädenvääntöä, painonnostoa, kiekon-
lyöntiä jne. »Veråjänsärkijät» ja »pellontallaajat» sensijaan kuu-
livat kansalta kunniansa. »Puskisivat turvetta, kyllähän eivät sit-
ten turhia tajue"lisi», »eivät luule itsestään vähemmällä vaivalla
hengen lähtevän», olivat tähän suhtautumistapaan kuuluvia kiuk-
kuisia tai halventavia lausumia. Pyhäpäivä, jona »vanhaan kan-
saan» kuulumattomat, s.o. monet nuoret säätyläiset, liikeväki ja
käsityöläiset usein harrastivat uudenaikaista voimisteluaan ja
urheiluaan, oli ehdottomasti pyhitettävä. Jos kerran oli tarpeen
järjestää kilpailuja, suositeltiin kansanomaisia työkilpailuja. Niis-
sä halveksittu, alemmuutta tunteva, kömpelö maalainenkin voit-
taisi kaupunkilaiset, nuo »mämmikourat», nuo omituiset herras-
voimistelijat. Raaka voima sai siis ymmärtämystä, ei hiottu ja ke-
sytetty, kaupunkilaistettu vaikea voimistelu. Ennakkoluuloista ei
ollut puutetta. Eräissä maalaiskansakouluissa oli etenkin tyttöjen
voimistelua opetettava miltei salaa. Muutamin paikoin taas pelät-
tiin, että poikien pakollinen voimistelunopetus johtaisi kukaties
yleiseen asevelvollisuuteen. Olipa sellaisiakin käsityksiä, että her-
rojen uudenaikaista liikuntakulttuuria harrastettiin, jotta jakset-
taisiin paremmin — juopotella, irstailla ja mässätä.

Edellä esitetyt jyrkät katsontatavat olivat tietenkin eräitä ääri-
tapauksia. Yleisesti katsoen voinee todeta, että maalaisväestö pää-
asiassa vain ihmetteli outoa, uudenaikaista voimistelua, ei suin-
kaan sitä sellaisenaan kammoksunut. Oli kuitenkin myös selvää
alemmuudentunnetta. Kansakoulu, kansanopistot, nuorisoseurat
yms. työskentelivät, kuten todettiin, välittömästi ja välillisesti
voimistelu- ja urheiluharrastuksen hyväksi maalaisväestön kes-
kuudessa ja ennen pitkää tämä johti yhä näkyvämpiin tuloksiin.
Juuri kouluja ja opistoja käyneet ja yleensä järjestötoiminnassa

2 Ilomantsin kansakoulun vuosikertomus 1877. Kouluylihallituksen
arkisto.

84

aktiivisesti mukanaolevat muodostivat maaseudulla sen pienen
ydinjoukon, joka ensinnä lämpeni uudenaikaiselle liikuntakulttuu-
rille. Voimistelu oli tehokasta vastamyrkkyä vanhojen tai »uuden
ajan» tuomien paheiden leviämiselle: kortinpeluulle, juopottelulle,
kiroilulle, mallassaunojen brutaalille elämälle jne, niin ikään mo-
nin paikoin huolta aiheuttavalle »tanssivimmalle».

Itsenäinen maatalousväki siis kypsyi ensimmäisenä maatalous-
väen kerroksena voimistelun ja urheilun järjestötoimintaan. Ky-
menlaakson, Porvoon ja Lahden piirikunnat olivat tässä edellä-
kävijöinä ja niiden rinnalle nousivat pian eräät etenkin itäsuo-
malaiset piirikunnat. Länsi-Suomen maaseutu tuli mukaan ratkai-
sevasti ja laajana rintamana vasta voimia vapauttavan ja herättä-
vän suurlakon jälkeen. Suomen maataloustyöväki alkoi olla mu-
kana voimistelu- ja urheiluseurojen perustamistyössä vasta pää-
asiassa suurlakon jälkeen ja silloinkin nimenomaan eteläisessä ja
läntisessä Suomessa. Juuri vuodesta 1906 lähtien maanviljelijät
nousivat maaseutumme voimistelu- ja urheiluseurojen perustajien
suurimmaksi yhteiskuntaryhmäksi. Nyt alkoi Suomen maaseutu-
väestön itsetunto vähitellen nousta, mm. juuri voimistelun ja ur-
heilun merkeissä.' Maaseudun muunkin järjestötoiminnan (esim.
karjantarkastusyhdistysten) vaiheet osoittavat, että juuri vuosi-
sadan vaihteessa tapahtui verraten nopeaa järjestäytymistä omalta
pohjalta (esim. Suomen ensimmäinen karjantarkastusyhdistys
perustettiin Urjalaan v. 1898).

7. TEHDASTYÖVÄKI
(ryhmä IV,3)

Liikuntakulttuuri kehittyi Suomen työväestön piirissä aluksi
yleensä erillään poliittisesta työväenliikkeestä. Etenkin vanhem-
mat työläiset pitivät, kuten maatalousväkikin (ks. edeltä), usein
voimistelua ja urheilua tarpeettomana, työn korvikkeena, jota työ-

On syytä mainita, •että myöhemmin, suojeluskuntajärjestö »nosti
maaseudun kaupunkien tasolle» monien vapaiden harrastusten alalla,
antoi maalaispojille mm. itsetuntoa ja itseluottamusta.

85

tätekevä ei kaipaa, »herrojen ja kapitalistien keksintöinä». Näin
oli asianlaita etenkin voimisteluun nähden. Sensijaan esimerkiksi
painia, painonnostoa, soutua, hiihtoa jne. voitiin »kansanomai-
sina», raakaa voimaa vaativina lajeina harrastaa. Niinpä Po-
rissa eräät sahatyömiehet rakensivat 1880-luvun alussa itselleen
kaksi kilpasoutuvenettä ja harjoittivat innokkaasti tätä urheilua.
Työväen järjestötoiminnan johto työväenliikkeen ns. seurallisuu-
den ja wrightiläisyyden aikana tosoin suhtautui yleensä myötä-
mielisesti liikuntaharrastuksiin ja tänä ajanjaksona perustettiin-
kin eri järjestöjen toimesta eräitä työväen voimisteluseuroja ja
myös mm. »voimisteluseuroja istumatyötä tekeville naisille.» Lii-
kuntaharrastuksessa nähtiin terveyden ja elämän ilon tuoja ras-
kaaseen ja harmaaseen arkeen. Liikuntaharrastus, etenkin voi-
mistelu, oli jaloa ja puhdasta, ei alhaista ja likaista, jota toi mu-
kanaan kapakka.

Sensijaan poliittisesti valveutuneet työläiset suhtautuivat niin
meillä kuin Ruotsissakin uudenaikaiseen voimisteluun ja urhei-
luun usein epäluuloisesti. Liikuntakulttuurin edistäminen oli mo-
nen mielestä näet ristiriidassa työväen luokkataisteluperiaatteen
kanssa (urheilukenttä, paini- ja voimistelusali keräsivät tasa-
arvoisina yhteen niin herran kuin työmiehen). Sosialidemokraatti-
nen sanomalehdistökään ei aluksi yleensä ollut mainittavasti kiin-
nostunut uudenaikaisesta voimistelusta ja urheilusta, joiden har-
joittamisen arveltiin helposti johtavan työläisiä porvarilliseen ajat-
telutapaan.

Vielä 1800-luvun 'lopussa voimistelu ja urheilu oli saavuttanut
työväestön laajoissa kerroksissa vain verraten vähän jalansijaa.
Tosin siellä täällä oli seuroja, joihin kuului ehkä runsaastikin työ-
väestöä muiden yhteiskuntakerrosten rinnalla, etenkin teollisuus-
keskuksissa. Kun Kuusankoske'lle 1897 (toisten tietojen mukaan
1895) perustettiin ampuma- ja urheiluseura nimenomaan työväkeä
varten, se sai aluksi osakseen melkoisesti epäluuloa. Tehdas tuki
seuraa mm. antamalla palstan ampumaradan rakentamista varten
ja varoja seuran omaa torvisoittokuntaa ajatellen. Tuliko kehoi-
tus seuran perustamiseen tehtaan johdon taholla, ei liene enää
se'lvitettävissä. Seuran perustajina olivat joka tapauksessa rauta-

86

sorvari, kaksi viilaajaa, seppä, muurari, salimestari, poliisi ja työ-
mies.

Kun uranuurtaja Viktor Damm yhdessä eräiden viipurilaisten
»rahvaan seurojen» innokkaiden johtomiesten (Johan Alhola ym.)
kanssa yritti perustaa valtakunnallisen keskusjärjestön, tämä aja-
tus ei kuitenkaan vielä saavuttanut riittävää vastakaikua, kuten jo
edellä todettiin. Sensijaan voi nähdä, että esimerkiksi raittius- ja
osuustoimintaliikkeessä työväestön panos oli alun perin huomat-
tavan suuri. Päämäärä oli tällöin konkreettisempi ja ajankohtai-
sempi. Käsitys osuustoimintaliikkeestä työväenliikkeen elimelli-
senä osana oli näet kypsä heti poliittisen työväenliikkeen alku-
vaiheista lähtien. Myös raittiusliikkeen vaiheet osoittavat, että
etenkin 1899 oli pyrkimyksiä johtaa raittiusliike nimenomaan ja
suoraan työväen omia etuja ajavaksi. Seuraavana vuonna oli pe-
rusteilla työväen ammatillinen keskusjärjestö, mutta sen perusta-
minen oli valtiollisten olosuhteiden vuoksi mahdollista vasta suur-
lakon jälkeen.

Työläisnuoriso tunsi tietenkin muun nuorison tavoin luontaista
veren vetoa liikuntaan, voimisteluun ja urheiluun, sitä enemmän,
mitä pitemmälle aika kului ja mitä syvemmälle uudenaikainen
liikuntakulttuuri levisi. Työläisnuorissa oli paljon sellaista ilmet-
tyä urheilija-ainesta kuin Toivo Pekkasen Rautaisten käsien »Tu-
hannen markan viikkopalkan» rivakat Jussi ja Ville. Työläisnuo-
risoa liittyi alun perin melkoisesti etenkin raittiusseurojen ja va-
paaehtoisten palokuntien voimisteluosastoihin. Kohta perustettiin
myös työväenyhdistysten voimisteluosastoja ja -seuroja, jotka
useasti liittyivät jäseninä Suomen Voimistelu- ja Urheiluliittoon.
Etenkin voimailulajit (paini, painonnosto) olivat työväen suosiossa.
Muutamat työväenliikkeen johtomiehet olivat alun perin selvillä
liikuntakulttuurin merkityksestä työväenliikkeen elimellisenä osa-
na. Kun työväen akateemisesti sivistyneeseen johtoon kuuluva,
nuorisotyötä harrastava Yrjö Sirola 1904 piti juhlapuheen Tampe-
reen voimistelijoille ja urheilijoille, hän tähdensi liikuntakasva-
tuksen merkitystä ja piti »urheilun demokratisointia» välttämät-
tömänä etenkin sellaisten lajien kuin huvipurjehduksen alalla.

Etenkin suurlakon jälkeen ja nimenomaan Tukholman olym-
piavuonna 1912 työväestön poliittisen johdon ja suurten joukkojen

87

kanta voimis"teluun ja urheiluun muuttui yleisemmin suopeaksi.
Ensimmäisenä asteena oli toteamus, että liikuntakasvatus oli
omiaan suojelemaan myös työläisnuorisoa pahei'lta ja että voimis-
telu ja urheilu lisäisivät työväen joukkovoimaa. Havaittiin, että
juuri voimistelu ja urheilu olivat erinomaisia nuorison joukkohen-
gen kasvattajia. Niiden merkeissä saatiin nuorisoa helposti koolle
ja täten voitiin rakentaa luja »silta, joka tuo uutta tuoretta voimaa
työväenliikkeelle.» Oli suorastaan syytä perustaa työväen omia
voiinisteluseuroja.

Varsinaisten työväen urheiluseurojen lukumäärä, joka oli 1904
ollut (ainakin) 14, oli 1905 jo 36 ja 1906 48 (ks. myöh.). Työväen
omat miehet ja naiset olivat olleet perustamassa näitä seuroja ja
tässä olivat erikoisesti kunnostautuneet kirjaltajat. Ammattityö-
väki tuli seurojen perustamistoimintaan mukaan erityisesti vuo-
desta 1899 'lähtien (jo sitä ennen oli ammattityöväen piirissä "toi-
minut muutamia voimistelu- ja urheiluseuroja). Nimenomaan
vuodesta 1906 lähtien, kuten voi odottaakin, työväen osuus pysyi
melkoisen voimakkaana. Esikuvalliseksi työväen voimistelu- ja
urheilujärjestöksi perustettiin 1902 Helsingin Jyry, jonka jämerän
nimen moni muukin työväen urheiluseura otti itselleen ja jonka
voimistelunäytöksiä innokkaasti seurattiin etenkin työväestön
maakunnallisissa ja valtakunnallisissa juhlissa.

V. SVUL:n ensimmäisen voimistelunjohtajakurssin
(Helsinki 1905) osanottajien yhteiskunnallinen

koostunta. Kurssityön yleiskatsaus

Kun uusia aatteita levitettiin ja kun Suomen kansaa koetettiin
ravistaa hereille sortovuosien kiihtyvässä puristuksessa, valistus-
järjestöt omaksuivat lähinnä paikallisjohtajakoulutusta ajatellen
keskeiseksi työmuodokseen kurssitoiminnan. Järjestettiin lyhyeh-
köjä, enintään yleensä kaksiviikkoisia, etenkin loma-ajaksi sovi-
tettuja kursseja. Niillä velvollisuudentuntoinen ja intomielinen si-
vistyneistö valisti tavallisesti yhtä intomielistä ja harrasta kuulija-
kuntaa. Tämän kurssinkäyneen vapaaehtoisen iskujoukon kansal-
lisena velvollisuutena oli etenkin alijohtajina ja propagandisteina
viedä voimiensa mukaan aatetta yhä syvemmälle »Suomen sa-
loille». Todettiin, että järjestötoiminnan kehittymisen eräitä perus-
tekijöitä olivat uhrautuvat entusiastit, joita oli mahdollisimman te-
hokkaasti koulutettava katkeamattomaan kenttätyöhön.

Myös liikuntakulttuurimme johtor oivalsi tällaisen järjestetyn
koulutustyön välttämättömyyden ja ryhtyi kurssitoimintaan. Täl-
löin kiinnitettiin huomiota esimerkin ja teon propagandaan. Oli
järjestettävä ennen muuta opastavia, käytännöllisiä harjoituksia
ja niiden lomaan mahdollisuuksien mukaan helppotajuisia luen-
toja. Tällaisilla kursseilla valmennettaisiin jo toimivia ja ennen
kaikkea tulevia seurojen johtohenkilöitä. Esikuvia kurssitoimin-
nan käytännölliseen järjestelyyn saatiin eri tahoilta, paitsi raittius-
järjestöjen ja nuorisoseurain voimistelu- ja urheilukurssityöstä

Vaikkakaan SVUL ei ollut 1905 vielä virallisesti perustettu, v:n
1905 kurssi itse asiassa oli valtakunnallisen epävirallisen liiton kurssi.
Suomen Naisten Voimisteluliiton kesäkursseista (1904) ks. seur. siv.

89

(ks. myöhemmin), myös mm. kansakoulunopettajien lomakurs-
seista. Näitä opettajain lomakursseja oli meillä lähinnä skandina-
visten esikuvien (Uppsala) mukaan ryhdytty toimeenpanemaan v.
1893. Tällaiset lomakurssit olivat kesä- ja joulu'loman aikaan si-
joitettuja ja niiden vapaaehtoisuus yleensä takasi työskentelyn
terveen pohjan. Elin Kallio ryhtyi järjestämään kesäkursseja nais-
voimistelijoille 1904.

Voi sanoa, ettei voimistelujohtomme halunnut menettää yh-
tään työkautta lähtiessään järjestämään omaa kurssitoimintaa. Jo
tammikuussa 1905 Ivar Wilskman näet järjesti yhdessä lähimpien
opettajatovereidensa kanssa Helsingin yliopiston voimistelulaitok-
sella »lomakurssin voimisteluseurojen johtajia varten». Tämä
kurssi, joka oli suurelle yleisölle osittain vielä uutta ja outoa, mer-
kitsi sittemmin suosituksi tulleiden SVUL:n ja sen piirikuntien
voimistelunjohtajakurssien alkua. Ensimmäinen 'kurssi kesti kaksi
viikkoa.

Oheisessa taulukossa VI on eritelty ensimmäisen voimistelu-
johtajakurssin (Helsinki 1905) osanottajien yhteiskunnallista ja
paikkakunnallista koostuntaa. Kurssilaisia oli yhteensä 39, kaikki
miehiä.

Taulukko VI

SVUL:n ensimmäisen voimistelunjohtajakurssin (Helsinki 1905)
osanottajien yhteiskunnallinen koostunta piirikunnittain ja paikka-

kunnittain.

piirikunta (p.)
Helsingin p.

Helsinki
Porvoon p.

Porvoo
Loviisa

Hämeenlinnan p.
Hämeeni.inna
Forssa
Jokioinen
Lammi

(Ryhmittelyä ks. s. 69)

,1,1 	1,2 	1,3 II 111,1 111,2 IV,1 IV,2 IV,3 	V

3 -- — — 1 1 —

1 	

1 	

90

piirikunta (p.) 	1,1 1,2 1,3 11 111,1 111,2 IV,1 IV,2 IV,3 V
Tampereen p.

Tampere 	— — — 1 — — — —
Yläjärvi 	 1 	

Lahden p.
Sysmä 	 — 1 — — — —

Kymenlaakson p.
Kabka 	 — - 1
Virolahti 	 1

Viipurin p.
Viilpuri 	 I — 1 1 4 1
Säiniö 	 1
Räisälä 	 1

Etelä-Saimaan p.
Lappeenranta 	1 	
Kaukaan i ehdas — — -- — 1 — — — — —
Mustoia 	 1 — — — — — — — —

Mikkelin p.
Mikkeli 	 1

Pohjois-Savon p.
Iisa'lmi 	 1 	 --

Pohjois-Karjalan p.
Nurmes 	 1 	

Keski-Suomen p.
Jämsä 	 — 	 1 — — 	
Multia 	 — — 1 	 --

Vaasan p.
Vaasa 	 1 	
Anavus 	 1 	

Muualta
Pietari 	 1 	

Yhteensä 	10 2 6 4 6 7 3 — 1 —

SVUL:n vuoden 1905 voimistelunjohtajakurssin (Helsinki
1905) osanottajista' (yhteensä 39) oli siis kaupunkilaisia tai kau-
punkimaisen väestökeskuksen asukkaita 28 (72 pros.) ja maalai-
sia vain 11 (28 pros.). Tämä voimistelunjohtajakurssien esikoinen
kokosi osanottajia siis erikoisesti Viipurin läänistä ja yleensä
maamme eteläosista. Kutsun ottivat herkimmin vastaan keskisää-
dyn, erityisesti sivistyneistön nuoret, joilla oli myös suhteellisen

Luetteloa ks. iSuamen Urheilulehti 1905, s. 55-57 (Lo.mskurssi
voimisteluseuro'jen johtajia varten. Uutisen antaja Ivar Wilskman).

91

suotuisat mahdollisuudet irroittua jokapäiväisistä tehtävistään kah-
den viikon kurssille sydäntalven aikaan. Suurimpana ryhmänä oli-
vat opiskelijat, lähinnä seuraavina käsityöläiset, kansakoulunopet-
tajat ja liikeväki. KäsityÖläisistä oli nahkureita kaksi, suutareita,
maalareita, muurareita ja kultaseppiä kutakin yksi ja lisäksi yksi
lähemmin määrittelemätön. Pikkuvirkamiehistöön jms. kuuluvat
olivat vaakamestari, ruiskumestari, rakennusmestari ja postel-
jooni. Itsenäisinä ammatinharjoittajina toimivilla käsityöläisillä,
sellaisilla kuin esimerkiksi lammilaisella Otto Leivolla, Saksassa
opin saaneella nuorella, itsenäisesti ammattia harjoittavalla nah-
kurilla, oli juuri sydäntalven aikaan nähtävästi otollisin mahdolli-
suus lähteä pääkaupunkiin kurssille. Maatalousväki ei tällöin ol-
lut vielä herännyt uudenaikaiselle voimistelu- ja urheiluaatteelle
riittävästi, kuten on jo erikseen todettu. Ammattityöväkeä edusti
kurssilla vain yksi ainoa mies, loviisalainen kirjaltaja (kuten tun-
nettua juuri kirjaltajat olivat herkimpiä uusien aatteiden vastaan-
ottajia ammattityöväestössä). Mukana olleet maanviljelijät olivat
Jämsästä, Virolahdelta ja Räisälästä, siis seuduilta, joissa yleinen
valistustyö oli suhteellisen korkeatasoista.

Jo helmikuussa 1905 järjestettiin Joensuussa kollega G. von
Pfalerin johtamat voimistelunjohtajakurssit, joiden isäntänä oli
Pohjois-Karjalan Nuorisoseura, maakunnallinen keskusjärjestö.
Tämä järjestö jakoi apurahoja nimenomaan pohjoiskarjalaisille
maalaisille, joita osallistuikin kurssiin yhteensä 21. Kaupunkilai-
sia oli mukana vain kaksi. Kurssin pituus oli 12 päivää. Pääosa
maalaisista kurssilaisista oli itsenäisiä, nuoria maanviljelijöitä (ai-
nakin 14) maattoman väen määrän supistuessa vain yhteen. Näistä
Pohjois-Karjalan kurssilaisista oli talollisia kuusi, talollisen poikia
kahdeksan, käsityöläisiä seitsemän, kauppa-apulaisia yksi ja mök-
kiläisiä yksi. Kurssilaiset olivat iältään 17-33-vuotiaita.1

Voimistelunjohtajakursseja ryhdyttiin järjestämään 'kohta eri
puolilla Suomea ja niiden alkuunpano tapahtui pääasiassa oppi-
kouluvoimistelijain ja -urheilijain toimesta. Suomen Lyseoiden
Urheilijain jo koeteltu järjestökoneisto muodostuikin varhaisim-

' Luehiteloa ks. Suomen Ur'hei4udehti 1905, is. 206-208 (-ed-er [G. won
PPaler], Uutisia voimistelun ja urheilun alalta Joensuusta).

92

man voimistelunjohtajakurssitoiminnan lujaksi rungoksi.' Kurssej a
pidettiin ennen pitkää myös maamme keski- ja pohjoisosissa (aluk-
si tosin pääasiassa vain kaupungeissa) muutenkin kuin aivan poik-
keuksellisesti. Perinnäinen voimistelijoiden jako »kaupunkilaisiin»
ja »maalaisiin» erilaisin vaatimuksin näkyi osittain yhä myös kurs-
sitoiminnassa (näin esimerkiksi Turussa v. 1911).

Suomen Voimistelu- ja Urheiluliitto, lähinnä Ivar Wilskman
itse, otti alun perin kurssitoiminnan ylimmän valvonnan ja jär-
jestelyn huolekseen. Olihan välttämätöntä pyrkiä yhtenäisyyteen.
Tavaksi tuli, että kursseja anottiin Wilskmanilta, joka suoritti alus-
tavan yleisen suunnittelun ja antoi paikallisten johtohenkilöiden,
s.o. voimistelunopettajien, siis tavallisesti hänen entisten omien
oppilaidensa suorittaa yksityiskohtaiset järjestelyt. Wilskman itse
toimi useilla kursseilla opettajana. Liiton määrätietoinen, joskin
varojen puutetta kärsivä kurssitoiminta kasvatti voimisteluseu-
roille tuiki tarpeellista »alipäällystöä». Tämän merkitys järjestö-
työn edelleen kehittämisessä osoittautuikin ensiarvoiseksi. Tulok-
set näkyivät myös seurojen määrän kasvussa.

Helsingin lomakurssien (1905) esikuvan mukaan toimeenpan-
tiin 1906 kurssit Kotkassa. Joensuussa järjestettiin 1908 jälleen
kurssit, tällä kertaa voimistelu- ja urheilupiirikunnan toimesta
(vrt. edeltä). Seuraavana vuonna SVUL avusti Porin, Pohjois-
Savon, Turun ja Lahden piirikuntien kursseja, joista useimpien al-
kuunpano kuitenkin lykkäytyi seuraavaan vuoteen. V. 1910 kurs-
seja oli paitsi Turussa, Iisalmessa ja Lahdessa, myös Sortavalassa.
Mainittuna vuonna oli SVUL:n kurssin suorittajia yhteensä 110.
On syytä mainita, että juuri tuolloin myös nuorisoseuraväen kes-
kuudessa tehostettiin voimistelunjohtajakursseja. Tukholman
olympialaisten jälkeen SVUL perusti kaksi uutta elintä erikoisesti
neuvonta- ja valmennustyötä varten, nimittäin Olympialaisen val-
misteluvåliokunnan ja Poikien urheilumerkkitoimikunnan. Kai-
nuun piirikunnen voimistelujohtajakurssit 1913 olivat SVUL:n
suurimmat kurssit ennen ensimmäistä maailmansotaa ja näille
kursseille saapui osanottajiksi myös naisia. Mainittakoon myös,
että Jyväskylän kesäyliopiston yhteydessä oli 1914 erityinen
voimistelun- ja urheilunjohtajakurssi.

Koulujen voimistelusalit saatiin yleensä loma-aikoina kurssipai-
kaksi.

V I. Voima-liiton paikallisosastojen perustajien
yhteiskunnallisesta koostunnasta v. 1906

Suurlakon jälkeen, jolloin Suomen järjestötoiminta vilkastui
suuresti, perustettiin Voima-liitto virallisesti voimistelu- ja urhei-
lujärjestöksi, mutta tosiasiallisesti siitä pyrittiin muodostamaan
valmennusta antava aktivistinen sotilasjärjestö. Tarkoitus oli viedä
vapaustaistelun ajatus laajoihin väestökerroksiin. Voima-liitto ha-
lusi asettua puolueiden ulkopuolelle, mikä käytännössä merkitsi
lähinnä sitä, että se koetti toimia »suoje'luskuntien ja punakaartien
välillä». Pyrittiin siihen, että nämä kummatkin sotilaalliset järjes-
töt yhtyisivät Voima-liittoon. Mahdollisimman monet isänmaalli-
set miehet koetettiin saada mukaan puolueista ja yhteiskunnalli-
sesta asemasta riippumatta. Tarkoituksena oli, etä eri puolille
Suomea perustetaan Voima-liiton haaraosastoja, mikäli mahdol-
lista jokaiseen kaupunkiin, kauppalaan ja kuntaan. Toukokuussa
1906 oli toiminnassa 125 Voima-liiton osastoa (ryhmää) eri puolilla
Suomea. Erityisesti ampumaurheilun harrastus valtasi lisää alaa
Voima-liiton välityksellä.

Voima-liiton perustajat, ensimmäiset johtomiehet sekä tukijat
olivat yleensä virkamiehiä ja entisiä upseereja (maisteri Hugo
Stenberg, tohtori W. 0. Siven, maisteri M. Mexmontan, kapteeni
M. von Nandelstadh ym.). Liiton jäsenistön runkona oli pariin sa-
taan nouseva joukko nuoria miehiä, etenkin opiskelijoita, jotka
maisteri Mexmontan oli jo aikaisemmin koonnut ja harjoittanut.

Oheisessa taulukossa VII esitetään (erillisenä taulukkona)
eräiden Voima-liiton merkittävien haaraosastojen perustajien yh-
teiskunnallista koostuntaa.1

I Tiedot perustuvat Eino I. Parmasen kkoiktoamii•n aineksiin (Par-
manen, Taistelujen kirja IV. Porvoo 1941). Kas. myös Wegelius, K. A.,
Routaa ja rautaa I, Porvoo 1924, s. 24 ja 'seur.

94

Taulukko VII

Voima-liiton eräiden merkittävien haaraosastojen perustajien

yhteiskunnallinen koostunta v. 1906.

(Ryhmittelyä ks. s. 69. Lyhennys us. = useita perustajia.)

Flaaraosasto 	 1,1 1,2 1,3 II III,1 111,2 IV,1 IV,2 IV,3 	V
Helsinki 	 us. us. 	
Turku 	 — us) — — us. — 	 — — 	
Pori 	 2" 	— 31 14 — —
Viipuri 	 — 2' 	1 	
Lappeenranta 	 1'' 	 17 	— —
Kuopio 	 us. us.' — us. us. —
Oulu 	 — -- — 1 us. —
Pietarsaari 	 — 10 — — 1 — 	— 	—
Kajaani 	 — 	i1 0 	
Jyväslkylä 	 311 — 	 1'"- 1 — 	—
Uusikir'kko (T.1.) (myöh.

Kalanti)13 	 1 	 1 — —

Merikarvia 	 1 	

Voima-liiton perustajiston ytimenä oli siis nuoria virkamiehiä,
joiden työtä tuki tehokkaasti liikeväkeen ja opiskelijoihin kuulu-

1 Ikonttoripäällilklkö, tuillli.tarikasltaja, apteekkari ja henkivakuutus-
tarkastaja.

2 asianajaja ja insinöörejä.
3 'kaksi kauppiasta ja Ikonittoristoja.
4 räätäli, joka kuului sos.dem. puolueeseen.
s hovioi'keudenasessori ja pormestari. Viipurin päätoimikuntaan

kuuluivat varatuomari, pormestari, tohtori ja kaksi opiskelijoiden edus-
tajaa.

0 rautatievirkamies.
7 ikelioseppä, Lemi
8 lääkäri, toimittaja, metsänhoitaja ja 'varatuomari.
0 alilkaplteeni, jioka toimi oppikoulun venäjänikielen ja voimistelun

opettaj ana.
10 	ostimestari.
11 (kaksi lehtoria jaa maanmittari.
12 seppä

13 Uudellaikirkolla (T.ii.) (rmyöh. Kalannissa) toimi kaksi Voima-lii-
ton osastoa, joista toisen perusti ylioppilas, toisen perustivat ylioppilas
ja maanviljelijä.

95

vien aktivistien joukko. Hanke oli päässyt vasta aivan alkuvaihee-
seensa, kun venäläiset viranomaiset kiinnittivät siihen erikoista
huomiota ja leimasivat sen kapinan valmisteluksi. Jo 9. 11. 1906
Suomen senaatin oli pakko hajoittaa Voima-liitto, joka alistui toi-
menpiteeseen. -- Voima-liiton alaosastoja ei ole mukana niissä
seurojen luetteloissa ja perustajien koostunnan selvittelyissä, joita
on tämän tutkielman yhteydessä.

VII. Suomalaisten miesvoimistelu- ja urheilu-
seurojen emäseurat

Taulukko VIII

Suomalaisten miesvoimistelu- ja urheiluseurojen emäseurat perus-
tamisvuosittain v:een 1915 mennessä.

Luettelosta käy selville, miten monta jonkun emäseuran alaista
seuraa on k.o. vuonna perustettu (sekä kaupungeissa, että maa-

seudulla). Ryhmittelyä ks. s. ,69 ja lyhennyksistä s. 113.

perust.vuosi

1886

1887

1888

1889

1890

1891

1892

VPK

—

—

Ry

1

—

1

1

Ns

—

—

Ty

—

--

Ay

—

--

—

—

—

SLU

—

—

K

—

—

Sd

—

Muu Yht.

— 	1

--

— 	1

1

1893 1 — 2 3

1894 5 — — 5

1895 1 — -- — — 1

1896 3 1 1 — 5

1897 — 1 — 1 1 — 1' 4

1898 1 — 1 1 — — — 3

1899 2 1 2 — 1 — — 6

1900 2 1 4 1 10 1 — 19

1901 3 — 10 — 1 1 1 16

1902 3 1 11 3 — 2 1 21

1903 3 4 14 3 — — — — 24

1904 3 1 8 3 2 1, 18

1905 5 1 6 5 — — 17

1906 1 3 2 8 — 1 — 15

1907 1 1 5 4 — 2 — 2 15

97

perust.vuosi VPK Ry Ns Ty Ay SLU K Sd Muu Yht.

1908 2 — 10 7 — — — — 13 20
1909 3 2 6 7 1 1 1 1 — 22
1910 3 1 6 14 — — — — — 24
1911 4 -- 5 13 — 1 1. 1 25
1912 4 1 12 7 2 2 1 — — 29
1913 3 2 6 8 — — 2 14 22
1914 3 1 5 4 1 2 — 16
1915 4 2 7 7 — — 20
Joku vuosi v:een
1915 mennessä 13 4 116 9 4 -- 146
Yhteensä 73 31 238 106 10 22 7 8 4 499

1. VAPAAEHTOISET PALOKUNNAT

Liikuntakulttuuri kuului olennaisesti palokuntien harjoitusoh-
jelmistoon ja on luonnollista, että paitsi ns. vakinaisissa palokun-
nissa myös vapaaehtoisissa harrastettiin kernaasti voimistelua ja
urheilua.

Vapaaehtoisia palokuntia ryhdyttiin meillä perustamaan varsi-
naisesti 1860-luvulta lähtien (Turku 1838, Pori 1863, Helsinki 1864,
Uusikaupunki 1866, Porvoo 1867, Vaasa 1867, Viipuri 1867 jne.),
ensinnä kaupunkeihin ja kohta myös maaseudun väestökeskuk-
siin, etenkin tehdasyhdyskuntiin. Mitä maaseutuun tulee, niin —
paitsi tehdasyhdyskuntiin—erityisesti läntisen ja eteläisen Suomen
suuriin kasakyliin koetettiin jo varhain perustaa vapaaehtoisia
palokuntia. Maaseudun vanhimmat palokunnat syntyivät 1870-
luvulla, mutta varsinaisesti kuitenkin vasta 1880-luvulta lähtien
voidaan puhua vapaaehtoisen palokunnan aatteen laajahkosta vi-
riämisestä maaseudulla (Uuras 1873 tai 1874, Jämsä 1878, Nokia
1879, Lahti 1879, Kangasala 1880, Mänttä 1880, Orivesi 1880, Ori-
mattila 1881, Kyröskoski 1882, Forssa 1882, Nilsiä 1882, Pälkäneen
Onkkaala (kirkonkylä) 1883, Eura 1883, Turenki 1884, Ikaalinen
1884, Huittinen 1884 jne.). Suomen itä- ja pohjoisosissa oli ennen

1 IFiK. — 2 Kuuromykkäin yhdistys. — ' Tonpipari,yhdistys. — Sa-
vonlinnan Riento, voimistelu- ja urheiluseura, ja14a oli maaseudulla
alaosasto.

7

98

1900-lukua vain poikkeuksellisesti vapaaehtoisia palokuntia. Palo-
kuntien syntyyn vaikutti useissa tapauksissa sysäyksen omaisesti
paikkakunnalla sattunut suurtulipalo, joka kauhistuttavalla ta-
valla paljasti paloturvallisuuden ja -torjunnan puutteen.

Vapaaehtoisten palokuntien yhteyteen muodostettiin vähitellen
myös erityisiä voimistelu- ja urheiluosastoja. Jo edellä viitattiin
siihen, että palokunnat viranomaisten sallimina kernaasti »valit-
tiin» voimistelu- ja urheiluosastojen emäseuroiksi. Niinpä esimer-
kiksi Hämeenlinnan ja Lahden voimistelu- ja urheilutoiminta sa-
moinkuin musiikki- ja näytelmäharrastukset eräältä osiltaan viri-
sivät juuri toimeliaan ja tarpeelliseksi osoittautuneen palokunnan
puitteissa. Luonnollista on, että erikoisesti Kymenlaakson nuo-
rissa, verraten tiheään asutuissa teollisuuskeskuksissa palokunnat
olivat keskeisiä järjestöjä. Niidenkin alaosastoiksi perustettiin
useita voimistelu- ja urheiluseuroja erikoisesti 1890-luvun puoli-
välistä lähtien. Voi todeta, että itsenäisten voimistelu- ja urheilu-
seurojen perustamisen kannalta erikoisen vaikeina vuosina 1899--
1905 VP'K:n alaosastoiksi perustettujen voimistelu- ja urheilujär-
jestöjen määrä oli ilmeisesti tavallista suurempi (vertausluvut ovat
kuitenkin siksi pieniä, joten olettamusta ei tietenkään voi varsi-
naisesti todistaa). V:n 1912 tavallista korkeampi lukumäärä selit-
tyy luontevasti lähinnä olympiavuodesta.

2, RAITTIUSSEURAT

Raittiusseurojen monipuoliseen toimintaan kuului useassa ta-
pauksessa — aikana, jolloin järjestötoiminta ei vielä ollut pitkälle
differentioitunutta — myös voimistelua ja urheilua, kuten Viktor

Dammin kohdalla voitiin todeta. Raittiusliikkeen ja voimistelu-
liikkeen ihanteissa oli paljolti samanlaista. Nuo liikkeet viihtyivät
erinomaisesti toistensa seurassa. Kumpikin korosti, kuten jo mai-
nittiin, tekojen isänmaallisuutta. Juuri raittiusharrastusten koh-
dalla voi havaita harrastusten »kasautumista», so. harrastukset toi-
vat mukanaan uusia harrastuksia. Eräissä raittiusseuroissa oli, ni-
menomaan suurissa kaupungeissa, alun alkaen erityisiä voimiste-

99

luosastoja. Päämääränä oli pelastaa ja suojella nuorisoa raikkaan,
kuriin ja itsehillintään kehittävän voimistelun avulla juoppouden
ja siveettömyyden sekä joutilaisuuden vaaroista. Päämääränä oli
kummallakin terveys ja kauneus. »Urheilu on paras nyrkinisku
viinapirua vastaan» (Anders Wallin). Kapakan, sairaalan ja van-
kilan vastapainoksi haluttiin rakentaa pallokenttiä ja voimistelu-
saleja.'

Voimakkaimmat raittiusseurojen voimisteluosastot olivat aluk-
si läntisen Suomen suurissa kaupungeissa, etenkin Helsingissä ja
Tampereella. Voimistelun ja urheilun johtajista oli kuitenkin suu-
ri puute, mikä heikensi toimintaa ja eräissä tapauksissa pian sam-
mutti sen. Tunnusomaista oli, että erityisesti joukkovoimisteluun
ja -urheiluun haluttiin kiinnittää huomiota. Tätä korostivat mm.
Elin Kallio, Anni Collan ja 0. W. Snellman (myöh. Sirkka), jotka
esikuvallisesti järjestivät mm. ulkoilmanäytöksiä ja voimistelu-
juhlia. Hiihtokilpailut (eräänlaiset laturetket) olivat suosittuja ja
esimerkiksi raittiuspiirien sydäntalvisiin vuosikokouksiin mentiin
usein hiihtäen, jolloin kilpailumielessä laskettiin seurojen hiihtäen
tulleiden osanottajien määrä ja hiihdetyn matkan pituus. Voi to-
deta, että juuri eräät vanhimmat raittiusseurat olivat massaurhei-
lun tienraivaajia Suomessa.

Yleisessä raittiuskokouksessa 1897 0. W. Snellman (Sirkka)
esitti entistä voimakkaammin voimistelun ja urheilun erääksi te-
hokkaaksi keinoksi vetää nuoria raittiusväen rintamaan. Vaikka-
kaan Snellmanin innostunut kanta ei vielä saanut kaikkien jär-
jestöjohtajien varauksetonta tunnustusta, niin kuitenkin raittius-
seurojen liikuntakulttuurin harrastus alkoi selvästi voimistua.
Uutta sysäystä merkitsivät 1902 Vaasan raittiuskokouksen yhtey-
teen järjestetyt urheilukurssit, joita johtivat Elin Kallio ja 0. W.

1VLonis:sa vioimistelu- ja urheiluseuroissa erityisesti hkoroatetitiin
raittiutta ja tupakan käytön vällttärnis+tä. Niinpä urhieäuvälki ei kokonai-
suutena voinut hyväksyä •esim. sitä, että eräät Itupakkatehtaat avustivat
liilkuntakulttuuria myynitiprosentein. Seurat valvoivat väQistä tiukasti
jäsentensä ehdotonta raittiutta jopa tu,pakoimattomuubta. Myöhemmin,
muuttuneissa olosuhteissa, tällaisista vaatimuksista voitiin tinkiä. Sään-
nöt muutettiin, jialloi.n puhuttiin vain yilimalkasesti hyvistä tavoista ja
niiden noudabtamis•esita.

100

Snellman (Sirkka). Pyrkimyksenä oli tuolloin, kun voimistelun
ja urheilun keskusliittohanke oli vielä poliittisen sorron vuoksi
viemättä lopulliseen ratkaisuun, että Raittiuden Ystävät tulisi joh-
tamaan liikuntakulttuuria ainakin toistaiseksi aivan vastaavasti
kuin Kansanvalistusseura toimi Suomen laulun ja soiton kehit-
tämiseksi. Tämän ehdotuksen teki Elin Kallio ja asiaa pohtimaan
asetettiin erityinen valiokunta. Tähän kuuluivat kymenlaaksolai-
set kansanopistonjohtaja J. Alin (Arajärvi) sekä opettajat 0. W.
Snellman (Sirkka) ja J. Hultin.

Raittiusjärjestöjen toiminnalla voimistelun ja urheilun edistä-
miseksi olikin noina routavuosina huomattava merkitys. Äsken-
mainittu valiokunta järjesti 1903 Turun raittiuskokouksen yhtey-
teen urheilukurssit. Liikuntaharrastukset saivatkin nimenomaan
tästä vuodesta lähtien pysyvän ja lujan sijan raittiusjärjestöjen,
myös keskusjärjestön ohjelmassa. Raittiusväen voimistelu- ja ur-
heilukursseja pidettiinkin siitä pitäen säännöllisesti joka vuosi
(Kuopio 1905, Oulu 1906, Hämeenlinna 1907 jne.) ja raittiusväki
oli entistä tehokkaammin mukana myös voimistelu- ja urheilu-
kirjallisuuden viljelyssä (Elin Kallio, 0. W. Snellman. ym.)
V. 1904 Elin Kallio järjesti voimistelu- ja urheilukurssit Jäm-
sässä myös naisille, etenkin opettajattarille ja raittiusseurojen toi-
mihenkilöille.

Äskenmainittu määrätietoisen kurssitoiminnan alku 1902 mer-
kitsi samalla myös raittiusseurojen voimistelu- ja urheiluosasto-
jen luvun kasvua. Vuonna 1900 tällaisia alaosastoja oli nähtävästi
vasta 10, mutta 1903 jo 38 (jäsenmäärä oli 776). Kun muutamat
näistä itsenäistyivät, etenkin suurlakon jälkeen, lukumäärä oli

1907 enää vain 33 (jäsenmäärä oli 531). Nytkin Kymenlaaksossa,
jossa toimivat juuri Alin ja Snellman, raittiusseurojen määrä oli
huomattavan suuri ja niiden liikuntakulttuurin harrastus vilkasta.
Etenkin Vaasan kurssit 1902 ja Oulun kurssit 1903 aiheuttivat sen,
että nimenomaan Keski-Pohjanmaalla raittiusseurojen voimistelu-
ja urheilutoiminta vilkastui. Tässä piirikunnassa (Kokkolan piiri-
kunnassa) oli myös sellaisia voimistelu- ja urheiluseuroja, jotka
olivat yhteistyössä sekä raittiusseurojen että nuorisoseurojen
kanssa.

101

3. NUORISOSEURAT

I

Suomen nuori sivistyneistö katsoi 1800-luvun keskivaiheilla
isänmaalliseksi velvollisuudekseen järjestää valistavia, säätyeroja
lievittäviä isänmaallisia ja kansallisia juhlia, joiden ohjelmaan lii-
tettiin kernaasti erilaatuisia voimankoetuksia ja kilpailuja. Kan-
sanmiehet ja -naiset kilpailivat keskenään etenkin hiihdossa, sou-
dussa, ammunnassa, juoksussa ja hypyissä. Osa liikunnallisesta
ohjelmasta oli vanhojen kansanjuhlien merkeissä yhä »komeljant-
tarien tapaan» järjestettyä (pussijuoksua, lusikkajuoksua jne).
Pääasia siis oli, että yleisö sai huvia. Erikoisesti ylioppilaat, van-
hemmat koululaiset ja sittemmin seminaarilaiset ja kansakoulun-
opettajat toimivat tällaisten juhlien järjestäjinä. Uudenaikaisen
kansansivistystyön eräänä tärkeänä muotona isänmaalliset kan-
sanjuhlat puheineen, esitelmineen, lauluineen ja muine musiikki-
esityksineen sekä kilpailuineen tulivat meillä yleisesti käytäntöön
erikoisesti 1870- ja 1880-luvuilla. Tällöin oli jo yleensä riittäviä
edellytyksiä tällaisen sivistystoiminnan nopealle kehitykselle, ni-
mittäin verraten suuri poliittinen vapaus, aineellinen nousu ja eri-
tyisesti uudenaikaisten kansansivistyslaitosten, myös lehdistön, jo
alkanut, jopa vauhtiin päässyt herättävä toiminta.

Nuorisoseuraliike oli kansanliike, joka ensimmäisenä suurin
joukoin veti mies- ja naiskohtaisesti mukaan talonpoikaista nuori-
soa. Tämäkin liike otti työmuotojensa joukkoon voimistelun ja
urheilun lähinnä kansanomaisten kilpailujen muodossa tarjoten
yhdessä vapaaehtoisten palokuntien ja raittiusseurojen kanssa val-
miin järjestörakenteen myös nousevan voimistelu- ja urheiluliik-
keen palvelukseen. Tämän yhteydessä on syytä mainita, että kan-
sanopistoilla oli suuri osuus voimistelu- ja urheiluseurojen perus-
tamisessa. Monet kansanopiston käyneet ja kansanopistojen opet-
tajat olivat näet mukana seurojen toiminnan alkuunpanossa. Ei

tyydytty enää erilaatuisten kilpailujen järjestämiseen. Tämän li-
säksi erilaatuisissa kokouksissa keskusteltiin voimistelusta ja ur-
heilusta ja näitä kysymyksiä pohdittiin myös lehdistön palstoilla.
Nuorisoseurojen alaosastoiksi perustettiin alun perin pieniä voi-
misteluosastoja ja näiden luku alkoi varsinkin 1890-luvulla kasvaa

102

yhdessä nuorisoseuraliikkeen yleisen laajenemisen kanssa. Sa-
maan aikaan versoi myös teatteriharrastus. Voimistelu ja urheilu
kohosivat yhdessä näytelmäharrastuksen kanssa nyt usein paikoin
lopullisesti laulun ja soiton rinnalle tasa-arvoisiksi nuorisoseuro-
jen juhlien ohjelmaan. Ivar Wilskman totesi 1899, että »nuoriso-
seurojemme kesken, joihin kuuluu seudun sivistyneimmät jäse-
net, harjoitetaan jo yleisesti kaikenlaista urheilua». Etenkin Suo-
men Lyseoiden Urheilijain (per. 1899) välityksellä nuorisoseura-
liike alkoi järjestönä yhä enemmän kiinnostua liikuntakulttuu-
rista, jota myös Santeri Alkio nimenomaan vuosisadan vaihteesta
lähtien korosti (Pyrkijä 1902 ja Paimion kokous 1903). Mikkelin
nuorisoseurakokouksessa 1903 pastori K. R. Kares kehoitti nuo-
risoa liittymään taipumustensa mukaan nuorisoseurojen erilaisiin
alaosastoihin, mm. voimisteluosastoihin, joiden työllä oli hänen kä-
sityksensä mukaan merkittävä osuus pyrittäessä liikkeen päämää-
riin. Voimistelu- ja urheiluosastojen luku olikin Hästeskon (Hepo-
raudan) julkaisemien tietojen mukaan vuonna 1902 jo ainakin

61 nousten vuonna 1905 ainakin 115:een. Juuri Paimion kokouk-
sessa 1903 Suomen Nuorison Liittoa kehoitettiin kiinnittämään en-
tistä enemmän huomiota voimisteluun ja urheiluun. Siksi seuraa-
vana vuonna lähetettiin muutamia ylioppilasstipendiaatteja Sata-
kuntaan, Hämeeseen ja Savoon tehtävänä mm. perustaa voimis-
teluseuroja. Voimistelunjohtajakurssit pantiin alkuun (ks. esi-
tystä erikseen). »Viinaksia viljelevistä puukkojunkkareista» ja
»häjyistä» piti itsekasvatuksen avulla yrittää tehdä raittiita voi-
mistelijoita ja urheilijoita, joilla olisi myös henkisiä harrastuksia.

Kymenlaaksossa järjestettiin nuorisoseurojen maakunnallinen
kesäjuhla 1900 erikoisesti voimistelu- ja urheilujuhlaksi, johon
osallistui 8 voimisteluseuraa. Tämän piirin voimisteluosastoihin
kuului vuonna 1903 noin 10 pros. nuorisoseurojen jäsenistä. Niin-
ikään vuonna 1900 järjestettiin Varsinais-Suomen ensimmäiset
maakunnalliset laulu- ja voimistelujuhlat. Jo erikseen on todettu,
että myös mm. Pohjois-Karjalassa nuorisoseurat sekä voimistelu-
ja urheiluseurat olivat läheisessä ja tehokkaassa vuorovaikutuk-
sessa. Juuri vuonna 1903, jolloin varsinaisten voimistelu- ja urhei-
luseurojen perustaminen oli sortotoimenpiteiden vuoksi käytän-
nöllisesti katsoen miltei pysähdyksissä, nuorisoseurojen voimiste-

103

luosastojen muodostaminen oli erityisen vilkasta (yhtä vilkasta
tämä toiminta oli sittemmin vasta voittoisana olympiavuonna
1912). Viipurissa 1905 pidetyssä Et elä-Karjalan nuorisoseurojen
piirijuhlassa oli mukana noin 200 voimistelijaa. Kun Kirvu oli
maamme voimakkaimpiin voimistelu- ja urheilupitäjiin kuuluva
(ks. edeltä), tämä johtui olennaisesti juuri sikäläisen nuorisoseura-
työn laajuudesta. Uudellamaalla (myös esim. Karinaisissa) oli
Vihtori Peltonen (Johannes Linnankoski) pannut alkuun voimis-
telu- ja urheiluharrastuksen, jonka tuloksia oli nähtävissä mm.
1899 Hyvinkään laulu- ja voimistelujuhlilla (siellä esiintyi viisi
voimisteluseuraa) ja jonka edelleen kehittäjäksi muodostettiin
1906 Uudenmaan Nuorisoseura. Euran yleisessä nuorisoseurako-
kouksessa voimistelunopettaja K. E. Levälahti alusti kysymyk-
sen nuorisoseurojen velvollisuuksista voimistelun ja urheilun
edistämiseksi. Liitto ryhtyikin entistä määrätietoisemmin järjes-
tämään voimistelunjohtajakursseja ja lähettämään kiertäviä voi-
mistelu- ja urheiluneuvojia, etenkin ylioppilaita, maaseudulle.
Hästeskon (Heporaudan) julkaisemien tietojen mukaan nuoriso-
seurojen voimisteluosastojen luku, joka 1907 oli 81, nousi jatku-
vasti ollen vuonna 1911 ainakin 127, olympiavuonna 1912 146 ja
seuraavana vuonna 184, vuonna 1914 187 ja vuonna 1915 jo 195.
Nuorisoseurojen raittiusosastojen ja ompeluseurojen määrä oli
sensijaan yleensä vähentynyt ja keskustelukerhojen luku pysy-
nyt pääpiirtein ennallaan.

Useissa nuorisoseuroissa harrastettiin voimistelua ja urheilua
samoinkuin teatteria ilman, että muodostettiin erityisiä ala-
osastoja. Liikuntakulttuurin muodot olivat hyvin vaihtelevia.
Kauvatsan nuorisoseuran (per. 1882) toisessa kokouksessa 1882
oli esillä kysymys, »olisiko tarpeellista perustaa ampumayhdistys
ja millä tavalla?» Seuraavana vuonna oli pohdittavana kysymys
»voimistelun kehittämisestä». Kun Pomarkun nuorisoseurassa
(per. 1897) keskusteltiin 1903 liikuntakulttuurista, nousi vilkas
sananvaihto. Eräät puolsivat »suksi-, toiset kelkka- ynnä kävely-,
toiset taas voimistelu-urheilua.» Päätökseksi tuli, että ryhdyttiin
harrastamaan nimenomaan voimistelua. Välineiden puute esti kui-
tenkin tämän hankkeen toteuttamisen (varsinainen voimistelu-
osasto voitiin perustaa vasta 1908, myöhemmältä nimeltä Pon-

104

nistus). Siinä tapauksessa, että nuorisoseuran johto ei voimiste-
lun ja urheilun harrastajien mielestä tarpeeksi tukenut liikunta-
kulttuuria, voitiin menetellä, kuten Ylihärmässä 1894, että irroi-
tuttiin täysin itsenäisiksi. Silloin »ei tarvitse vetää tukkanuottaa
nuorisoseuran kanssa.»

Monilla paikkakunnilla juuri nuorisoseuraliike oli uudenai-
kaisen liikuntakulttuurin alullepanija ja tienraivaaja. Se avasi tien
ja loi pohjan myöhemmin perustettaville tai itsenäistyville eri-
tyisille voimistelu- ja urheiluseuroille.

Poliittiset puolueet ryhtyivät suurlakon jälkeen perustamaan
omia nuorisojärjestojaan, joiden alaosastoiksi eräissä tapauksissa
muodostettiin propagandistisesti oivallisiksi havaittuja voimistelu-
ja urheiluseuroja. Erikseen kiinnitetään huomiota sosialide-
mokraattisiin nuorisoliittoihin ja niiden alaosastoina toimiviin voi-
mistelu- ja urheiluseuroihin. Sekä vanhasuomalainen että nuor-
suomalainen puolue perustivat nekin omia nuorisojärjestojaan.
Edelliset perustivat 1908 keskusjärjestönsä, Kansallismielisen Nuo-
risoliiton, ja jälkimmäiset 1909 vastaavasti Nuoren Suomen Liiton.
Kansallismielisten nuorten järjestöjen yhteydessä oli, kuten on
edellä todettu, eräissä tapauksissa voimisteluosastoja kun taas
nuorsuomalaisilla näitä oli vain poikkeuksellisesti, etenkin, kun
nuorsuomalaisten nuorisojärjestöjä oli pääasiassa vain kaupun-
geissa.

II

Yksityiskohtaisia tietoja Suomen suomenkielisten nuorisoseu-
rojen urheiluosastoista on nimenomaan vuodelta 1905. Laatimaansa
katsaukseen suomalaisten nuorisoseurojen toimintaan (Suomen
Nuorison Liiton Albumi IV. Helsinki 1906) Suomen Nuorison Lii-
ton sihteeri, ylioppilas Arvo Inkilä liitti »tilastollisen taulun Suo-
men suomenkielisistä nuorisoseuroista ja niiden toiminnasta v.
1905». Tässä taulukossa lueteltiin nuorisoseurat lääneittäin ja sa-
malla mainittiin verraten runsaasti tietoja niiden toimintamuo-
doista, mm. siitä, oliko seuran yhteydessä erityinen voimistelu- ja
urheiluosasto ja montako jäsentä siinä oli.

Arvo Inkilän tilastotaulukon mukaan Suomessa oli ainakin 114

105

sellaista nuorisoseuraa, joissa toimi voimistelu- ja urheiluosasto.
Lisäksi taulukossa mainittiin 14 seuraa, joiden kohdalle oli voi-
mistelu- ja urheiluosastosarekkeeseen merkitty kysymysmerkki.'
Ilmeistä on, että viimeksi mainituissa seuroissa oli aikaisemmin
ollut erityinen voimistelu- ja urheiluosasto, mutta se oli joko la-
kannut tai siitä ei ollut saatu tietoja, ainakaan selvitystä jä-
senten lukumäärästä.2 Suomessa oli taulukon mukaan 1905 yh-
teensä 526 suomenkielistä nuorisoseuraa, joissa yhteensä 39.462 jä-
sentä.

Vuonna 1905 suomalaisten nuorisoseurojen voimistelu- ja ur-
heiluosastot jakautuivat eri läänien kesken seuraavasti:

Uudenmaan lääni 8 osastoa 255 jäsentä
Turun ja Porin lääni 11 268 »
Hämeen ilääni 12 238
Viipurin. lääni 47 889 »
Mikkelin lääni 5 71 »
Kuopion lääni 13 212 »
Vaasan lääni 8 124 »
Oulun. lääni 10 218 »

Yhteensä 114 » 2.275 »

Viipurin läänissä oli siis nuorisoseurojen voimistelu- ja urhei-
luosastojen toiminta laajinta, lähinnä Etelä-Karjalan Nuorisoseu-
ran määrätietoisen toiminnan ansiosta. Tämän suuren maakunnal-
lisen 'keskusjärjestön piirissä toimikin useita voimistelun ja urhei-
lun järjestötyön merkkimiehiä, esimerkiksi Viipurin Reippaan pe-
rustaja ja Karjalan voimisteluharrastuksen virittäjä, kauppa-
apulainen Juho Pynninen ja kauppa-apulainen Johan Alhola, joka.
yhdessä Viktor Dammin kanssa oli, kuten jo mainittiin, suunnitte-
lemassa suomalaista voimistelu- ja urheiluseurojen keskusjärjes-
töä 1890-luvun jälkipuoliskolla.

Nämä seurat, joita ei ole kuitenkaan otettu mukaan tämän tutki-
muksen taulukoihin, ellei muuta tietä ole saaitu varmoja tietoja niiden
voimisteluosastoista, olivat Veljeys (Kokemäki), Lavian, Loimaan Ko-
jonkulman, Hengon, Urjalan Nuutajärven, Haminan, Pitäjänsaaren, Py-
hä+järven (Viipurin 1.) Satitsanrannan, Juvan Lantelan, Keski-Savon
(Suonenjoki), Vehmersalmen, Vesannon, Värtsilän, Värtsilän tehtaan ja
Haapaveden nuorisoseurat.

2 Kouluneuvos Arvo In'kilän 1957 antaman lausunnon mukaan.

106

4. TYÖVÄENJÄRJESTÖT

Wrightiläinen työväenliike suhtautui yleensä suopeasti uuden-
aikaiseen liikuntakulttuuriin. Työväenyhdistysten jäsenet tekivät
tuona työväenliikkeen »seurallisuuden ajanjaksona» huvi-, kävely-
ja souturetkiä, järjestivät juoksu- ja köydenvetokilpailuja, akro-
baattinäytöksiä jne. Voimistelu ja urheilu terästäisi työväen ter-
vettä luontaista oma-aloitteisuutta. Se poistaisi työväenliikkeen
yltä sitä yhä viipyvää, alakuloista, pelkästään vastaanottavaa, pas-
siivista luonnetta, joka oli ominaista myös vanhalle kansansivistys-
toiminnalle. Erityisiä työväen voimisteluseuroja ja työväenjärjes-
töjen voimisteluosastoja perustettiin kuitenkin 1890-luvulla vielä
varsin vähän. Merkittävimmät näistä syntyivät Turussa. Niinpä
sorvarimestari Iisakki Lehtonen perusti 1896 Turun työväenyh-
distyksen Urheilu- ja Pursiseuran, kuten on jo aikaisemmin to-
dettu. V. 1897 aloitti toimintansa työväenyhdistyksen alaosastona
Raunistulan Tarmo. Myös ainakin Jyväskylässä toimi 1890-luvun
lopussa työväenyhdistyksen voimisteluosasto. Turun työväenyh-
distyksen voimisteluosasto perustettiin 1900. Uranuurtaja V. Dam-
min Ponnistuksesta (1887) on mainittu jo edellä.

Selvitettäessä työväen osuutta seurojen perustamisessa todet-
tiin, että keskeisimmäksi työväen voimistelu- ja urheiluseuraksi
kasvoi v. 1902 perustettu Helsingin Jyry ja kohta työväenyhdis-
tysten alaosastoina toimivia voimistelu- ja urheiluseuroja oli mel-
koisesti eri osissa Suomea. Lukumäärä kasvoi varsin nopeasti ni-
menomaan suurlakon jälkeen. Jo aikaisemmin mainittiin, että kun
1904 työväen voimistelu- ja urheiluseuroja oli ainakin 14, oli niitä
1905 yhteensä 36 ja 1906 jo ainakin 48. Tosin eräin paikoin työväen-
yhdistykset (s.o. niiden ennakkoluuloinen johto) eivät halunneet
alaosastoikseen voimistelijoiden ryhmiä. Nämä saivat käydä jopa
sitkeää kulttuuritaistelua päästäkseen lopullisesti pinnalle. Kuo-
piossa työväen voimistelijat pääsivät vasta toisella yrityksellään
työväenyhdistyksen jäseniksi. Nokialla työväen voimistelijoiden
oli juurta jaksain selvitettävä vanhalle polvelle pyrkimystensä
»hyödyllisyyttä». V. 1911 (4. 3. 1911) perustetun Lappilan Tove-
rien säännöissä sanottiin, että »me ruumiillista terveyttä, voimaa
ja kauneutta harrastavat Lappilan työväenyhdistyksen jäsenet

107

olemme havainneet välttämättömäksi perustaa voimistelu- ja ur-
heiluseuran.» Toiminta siis täälläkin ikäänkuin voittavana kirposi
vaikeuksien ja ennakkoluulojen keskeltä. Lappilan Toverien sään-
töjen mukaan (pykälä 6.) »jäseneksi pääsee kaikki Sos. Dem.
puolueeseen kuuluvat (työväenyhdistyksen) jäsenet.» Raumalla,
jossa etenkin kansakoulunopettajaseminaarin ansiosta liikunta-
harrastus oli jo verraten varhain virinnyt laajalle pohjalle, Rau-
man työväenyhdistys otti työväen voimistelijain osaston piiriinsä
vasta 1916, työväen rivejä taajennettaessa poliittisissa merkeissä.
Lyhyesti sanoen, kuten jo edellä mainittiin, vanhan poliittisen
työväenliikkeen piirissä monesti pidettiin uudenaikaista voimis-
telua ja urheilua työväenliikkeen pyrkimyksille vieraana ja tar-
peettomana.

Pentti Lahden kokoamien tietojen mukaan (Lahti, Pentti,
SuOmen työväen urheiluliikkeen historia. Käsikirjoitus. TUL:n
Arkisto) työväenyhdistysten alaisia voimistelu- ja urheiluseu-
roja (mukana myös naisten v-osastot) oli seuraavasti:

	

v. 1901 	5 	v. 1907 	46 	v. 1912 	162

	

1902 	8 	1908 	79 	1913 	189

	

1903 	ei tietoja 	1909 	119 	1914 	197

	

1904 	14 	1910 	129 	1915 	218

	

1905 	35 	1911 	158 	1916 	204

	

1906 	48

Työväenjärjestöjen voimistelu- ja urheiluosastojen ja työväen
voimistelu- ja urheiluseurojen vaiheissa olympiavuosi 1912 oli
merkittävä murroskohta. Työväen liikuntakulttuurin johtajat al-
koivat entistä määrätietoisemmin korostaa työläisurheilun omaa
erikoisluonnetta. Työväenkysymys oli meillä niin laaja-alainen ja
keskeinen, että sen ratkaisu vaati kaikkien voimien kokoamisen ja
yhdenmukaistamisen. Eduskunnassa tehtiin silloin aloite työväen
liikuntakulttuurin erityisestä avustamisesta. Todettiin, että Suo-
messa toimi noin 150 avustuksen tarpeessa olevaa voimisteluseu-
raa, joissa oli erikoisesti työväkeä. Vaikeutena oli, miten käsite
»työväen voimisteluseura» oli määriteltävissä. Sellaisissa tapauk-
sissa kuin äskenmainitun Lappilan Toverien kohdalla luokka-
rajat olivat jo selvät, mutta näin ei ollut kaikkialla. Olihan Suo-
men voimistelu- ja urheiluliike määrätietoisesti pyrkinyt juuri

103

yhdistämään kansaa, ei suinkaan repimään eri kerroksia ja etu-
ryhmiä omiin karsinoihinsa. Edellämainittu valtionapuhanke
raukesi.

Samanaikaisesti — lähinnä voittoisan olympiavuoden 1912 in-
nostamana — ryhdyttiin järjestämään erikoisesti Helsingin Jyryn
aloitteesta erityisiä työväen urheilupäiviä liikuntakulttuurin aat-
teen levittämiseksi työväen keskuuteen selvän luokkatietoisuuden
merkeissä. V:sta 1915 lähtien järjestettiin työväen urheilupäiviä
myös Viipurissa, päämääränä täälläkin työläisurheilijain liitty-
minen yksin työväen omiin poliittisiin järjestöihin. Työväen voi-
mistelu- ja urheiluelämään samoinkuin osuustoimintaan vaikutti
siis ratkaisevalla tavalla suomalaisen sosialismin yleinen kehitys.

Sitä mukaa kun selvä luokkataistelulinja pääsi vallitsevaksi,
alkoi esiintyä yhä voimakkaampia hajaannuksen merkkejä sekä
Suomen voimistelu- ja urheiluliikkeen että osuustoiminnan piiris-
sä. Päämääränä oli siis erityisen työläisurheilun ja erityisen työ-
väen osuustoiminnan organisoiminen. Poliittinen näkökulma sai
liikuntakulttuurin alalla yleisestikin yhä suurempaa merkitystä.
Kun esimerkiksi Kuusankoskella 1909 eräs suomalaiseen puo-
lueeseen kuuluva kansakoulunopettaja ryhtyi voimisteluseuran
perustamishankkeisiin ja katsoi tarkoituksenmukaiseksi, että seu-
ra yhtyisi suomalaisen puolueen työväenjärjestön alaosastoksi, pe-
rustettavan seuran jäsenistön enemmistö päätti yhtyä suomalai-
sen puolueen sijasta sosialidemokraattisen työväenyhdistyksen
alaosastoksi. Näin syntyi Kuusankosken Puhti. Jo 1907 oli Kymi-
joen toisella puolella perustettu Kymintehtaan Kisa sosialide-
mokraattisen nuorisoyhdistyksen alaosastoksi.

Työväen järjestötoiminta lujittui suurlakon aikana ja sen jäl-
keen pyrkien muodostamaan myös omia keskusjärjestöjä (ammat-
tiyhdistysliikkeen alalla sellainen saatiin perustetuksi 1907). Täl-
löin kiinnitettiin huomiota työväen oman edustuksen vahvuuteen
ja panokseen suurissa valtakunnallisissa järjestöissä (osuustoi-
minta-, raittius- ja urheiluliike), nimenomaan niiden johtopor-
taissa. Todettiin, ettei työväen vaikutusvalta ollutkaan jäsenten
lukumäärän edellyttämä, vaan monen mielestä suhteettoman vä-
häinen. Tällöin pyrittiin mm. edustusjärjestelmän uudistamiseen
suhteellisen vaalitavan mukaan.

109

Olympiavuosi 1912 tuli tässäkin ensimmäisten selväpiirteisten
aloitteiden ajankohdaksi paitsi Suomessa myös Norjassa. Helsin-
gin Jyry herätti silloin kysymyksen erityisen Suomen sosialide-
mokraattisen valtakunnallisen voimistelu- ja urheiluliiton perusta-
misesta ja tiedusteli toisten seurojen mielipidettä. Helsingin Jyryn
keskuudessa oltiin tosin itsekin selvästi tietoisia siitä, että ajan-
kohta oli liian varhainen. Ehdotus haluttiin kuitenkin tehdä aina-
kin osittain siitä syystä, että Helsingin Jyry oli tyytymätön
SVUL:n eräisiin toimenpiteisiin (Suomen painimestaruuskilpailu-
jen järjestelyssä Helsingin Jyry katsoi tulleensa syrjäytetyksi).
Työväen oli syytä koota ja näyttää joukkovoimansa. Ruotsinkie-
linen voimistelu- ja urheiluväki irroittui sekin omaksi liitoksi juu-
ri 1912 ja maamme sosialidemokraattinen raittiusväki muodosti
oman keskusjärjestönsä seuraavana vuonna. Suomen sosialide-
mokraattien vaalivoitto valtiollisissa vaaleissa 1913 ja venäläisten
viranomaisten toimesta hylätty Suomen työväen urheiluseurojen
valtionapuanomus (ks. edeltä) vauhdittivat nekin oman voimis-
telu- ja urheiluliiton hankkeita. Helsingin Jyry teki johtomie••
hensä Väinö Lähteisen aloitteesta jo joulukuussa 1913 uuden yri-
tyksen valtakunnallisen työväen voimistelu- ja urheiluliiton muo-
dostamiseksi joko täysin itsenäisenä tai SVUL:n piirikuntana. Hel-
singin Jyry lähetti tuolloin tiedustelun 180 työväen voimistelu- ja
urheiluseuralle ja kyselyyn antoi vastauksen 87 seuraa. Näistä oli
59 sellaisia, jotka kuuluvat SVUL:ään, ja siis 28 tuon liiton
ulkopuolella olevaa seuraa.

Tiedusteluun reagoi positiivisesti siis lähes 50 pros. ns. työväen-
seuroista. Yleisesti korostettiin työväen rintaman tiivistämisen ja
yhtenäistymisen tärkeyttä. SVUL:ään kuuluvista 59 työväenseu-
rasta 52 kannatti erityisen työväen urheiluliiton perustamista.
Vastustavalla kannalla oli SVUL:ään kuuluvista seuroista seit-
semän. SVUL:ään kuulumattomista 28 seurasta 25 puolsi työväen
urheiluliittoa ja kolme seuraa ehdotti erityisen kokouksen kutsu-
mista pohtimaan tätä tärkeää asiaa yksityiskohtaisemmin. Helsin-
gissä ja eräissä muissa suurissa kaupungeissa oli niitä, jotka olivat
välittömästi valmiit kehittämään työväen oman urheiluliiton pe-
rustamisajatusta. Etenkin Kymenlaaksossa työväestö asettui sille
kannalle, että erityinen työväen urheiluliitto ei ainakaan vielä ol-

110

lut tarpeen. Huomautettiin, ettei työväenliikkeellä toistaiseksi ol-
lut riittäviä edellytyksiä lähteä toteuttamaan näitä voimia kysyviä
suunnitelmia, jotka kaiken lisäksi johtaisivat nuoren suomalaisen
liikuntakulttuurin haitalliseen kahtiajakautumiseen.

Helsingin Jyryn asettama toimikunta julkaisi 26. 1. 1914 työ-
väen urheiluliittohanketta koskevan kiertokirjeen, jossa jo eh-
dotettiin perustavan kokouksen koollekutsumista. Ensimmäisen
maailmansodan puhkeaminen siirsi perustamishankkeiden jatka-
misen kuitenkin toistaiseksi.

Omana ryhmänä työväen voimistelu- ja urheiluseurojen jou-
kossa olivat Sosialidemokraattisen Nuorisoliiton (perustettu 9.---
10. 12. 1906 Tampereella) osastot ja ammattiyhdistykset. Nuoriso-
liittojen alaosastoina voimistelu- ja urheiluseuroja oli Kymen-
laakson, Pohjois-Savon, Helsingin, Kokkolan ja Tampereen pii-
rikunnissa. Ammattiyhdistysten alaisia voimistelu- ja urheiluseu-
roja oli Porvoon, Vaasan, Helsingin, Porin, Kymenlaakson ja Vii-
purin piirikunnissa.

Viktor Dammin »alempaa kansaa varten» perustama Helsin-
gin Ponnistus, joka sai sisarjärjestöjä eri puolille Suomea ja joka

Dammin periaatteiden mukaan korosti joukkuevoimistelua ja
karttoi ennätyskilpailuja, menetti urheilumme uuden suuntauk-
sen, kilpaurheilun, tultua johtoon suurelta osalta elinvoimaansa.
Jyryn tavoitteet, joihin kuului myös erityisen työläisurheilun
kehittäminen poliittisen työväenliikkeen lujittamiseksi, työnsivät
siis vähitellen taka-alalle Ponnistuksen päämäärät.

5. SUOMEN LYSEOIDEN URHEILIJAT.
MUUT EMÄSEURAT

Eri yhteyksissä on kiinnitetty huomiota siihen merkittävään
asemaan, joka Suomen koululaisseurojen keskusseuralla Suomen
Lyseoiden Urheilijoilla (SLU) oli maamme liikuntakulttuurin ke-
hitykseen nimenomaan 1900-luvun ensi vuosikymmenellä.

Koululaisseurat olivat, kuten todettiin, Suomen voimistelun ja
urheilun uranuurtajia, joita voimistelunopettajat perustivat yh-

111

dessä voimisteluun innostuneiden oppilaidensa kanssa. Erityisesti
Ivar Wilskman kiinnitti huomiota Suomen koululaisurheilun jär-
jestökysymyksiin, samoin lehtori A. Blomberg Turussa yhdessä
eräiden muiden oppikoulujen voimistelunopettajien kanssa. Mer-
kittävää on, kuten mainittiin, että Ruotsiin perustetiin 1895 IFK-
liike (Idrottsförening Kamraterna), joka osoittautui pian elin-
voimaiseksi ja innostavaksi. IFK-liike sai kohta alaosastoja myös
Suomen ruotsin- ja kaksikielisistä kaupungeista (ensimmäisinä
Helsinki ja Oulu 1897). Myös kansakoululaisten keskuuteen pe-
rustettiin opettajien toimesta erityisiä voimisteluseuroja (Karl
Väreen antamien tietojen' mukaan vanhimpia tällaisia oli Lau-
nosten kansakoulun voimisteluseura Lopella. Seura perustettiin
1906,siis tuona yleisen, suuren innostuksen vuonna). Näitä
seuroja ei ole otettu mukaan tämän tutkielman seuraluetteloihin.
Koululaisseuroja voitiin perustaa myös tiettyä tehtävää tai pää-
määrää varten, sellaisia päämääriä varten kuin lähinnä jossakin
huomattavassa voimistelujuhlassa esiintyminen. Niinpä »Turun
suomalaisten koulujen alaluokkien pojat» olivat erityisenä ryh-
mänä Turun voimistelujuhlassa 1905. Tällaisiakaan enemmän tai
vähemmän tilapäisiä seuroja ei ole otettu tämän tutkielman luet-
teloihin, ei myöskään yksityisten luokkien voimisteluseuroja, sii-
täkin huolimatta, että ne ehkä saivat menestystä suurehkoissakin
kilpailuissa tai näytöksissä (esim. Oulun suomalaisen lyseon IV:n
luokan Kataja vuonna 1905).

Ratkaisevaksi Suomen koululaisurheilun organisoinnin kan-
nalta muodostui Ivar Wilksmanin matka Ruotsiin huhtikuussa
1899. Matkallaan Wilskman tutustui erityisesti voimistelujuhlien
järjestelyyn, seuratoimintaan ja keskusliittoajatuksen toteuttami-
seen. Kotimaahan saavuttuaan aloiterikas Wilskman välittö-
mästi perusti (ennen 20. 7. 1899 annetun rajoittavan järjestöase-
tuksen voimaantuloa) koululaisurheilun keskusjärjestöksi Suo-
men Lyseoiden Urheilijat. Tämä perustaminen tapahtui siis sa-
nanmukaisesti »yhdennellätoista hetkellä.» Noin kahden kuu-
kauden myöhästyminen olisi näet ilmeisesti merkinnyt sitä, että
tälle järjestölle ei olisi myönnetty toimilupaa.

Suomen Urheilulehti 1908, s. 86--88.

112

Suomen Lyseoiden Urheilijain Helsingin osaston oli määrä
olla järjestön keskuselimenät ja tärkeänä toimintamuotona olivat
vuosittain loma-aikana eri puolilla Suomea pidetyt kilpailutilai-
suudet. Joka toinen vuosi valittu keskustoimikunta huolehti jär-
jestön hallinnollisista asioista. SLU:sta tuli, kuten on jo mainit-
tu, nousevalle SVUL:lle tehokas ja välttämätön johtajien koulu.
Alaosastoja perustettiin oppikouluihin erikoisesti vuonna 1900.
Osastojen määrä oli vuonna 1900 11, 1901 13, 1902 15, 1909 jo
24 ja 1914 yhteensä 29. Toimeliaimmat osastot olivat Turussa,
Tampereella, Kuopiossa, Joensuussa ja Iisalmella.

Voi sanoa, että SLU oli routavuosina muutamilta osilta erään-
lainen valtakunnallisen yleisen voimistelu- ja urheiluliiton kor-
vike (osittain oli korvikkeena Helsingin voimistelujohtajien »esi-
kunta»). Suurlakon jälkeen, kun keskusliiton perustaminen vih-
doin mahdollistui, SLU:n merkitys yleisenä keskusliittona tie-
tenkin väheni, mutta ei suinkaan kokonaan menettänyt merki-
tystään. Päinvastoin, niin kauan kun laajaksi suunniteltu S'VUL
vielä oli järjestönä käynnistämisvaiheessa, SLU pysyi tässäkin
mielessä vahvana ja sen merkitys etenkin voimistelun ja urhei-
lun propagandassa oli ensiarvoinen. SVUL:n toiminta pääsi näet
vauhtiin oikeastaan vasta 1910, joka oli samalla Suomen Lyseoi-
den Urheilijain toiminnan huippuvuosia. Kun SVUL uudelleen
perustettiin 1906, sen kahdeksan piirikunnan edustajista (perus-
tavassa kokouksessa) oli kuusi SLU:n johtomiehiä. Jo edellä on
huomautettu siitä, että moni SLU:n riveissä oleva koululainen
perusti kotikyläänsä ensimmäisen voimisteluseuran, toimi sen
johtajana ja harjoitusmestarina.

Jo erikseen on kiinnitetty huomiota siihen, että kansalliseu-
roilla ja kansallismielisten nuorten järjestöillä oli merkitystä
voimistelu- ja urheiluseurojen perustajina (emäseuroina) sellai-
silla kaksikielisillä paikkakunnilla (Loviisa, Kristiinankaupunki),
joissa suomalaisuus oli vaikeuksissa koettaen mahdollisimman laa-
jalla rintamalla kehittää ohjelmaansa. — Muita kuin edellämainit-
tuja järjestoja oli voimistelu- ja urheiluseurojen emäseuroina vain
aivan poikkeuksellisesti.

1 Tällainen järjestely oli tavallista. Vrt. .esim. Etelä-Karjalan Nuo-
risoseuraa.

Eniäseurat ja niistä käytetyt lyhennykset

Ay 	ammattiyhdistys
K 	Suomalaisen puolueen järjestö, Kansallismielisten Nuorten

osasto
Muu = muu kuin tässä yhteydessä mainlirttu järjestö
Ry 	raittiusyhdistys
Sd 	Sosialidemokraattisen puolueen järjestö
SLU = Suomen Lyseoiden Urheilijat
Ty 	työväenyhdistys
VPK = vapaaehtoinen palokunta

113

8

VIII. Suomen Voimistelu- ja Urheiluliittoon kuulu-
vien seurojen emäseurat SVUL:n tiedustelun

mukaan. 1. 8. 1917

Kuten alussa mainittiin, SVUL (liiton sihteeri A. R. Lang) suo-
ritutti vuoden 1917 syyskesällä uuden yleisen tiedustelun, joka
koski seurojen jäsenistöä ja mahdollisia emäseuroja. Numerotie-
dot jms. oli annettava siten, että ne koskivat seuran vahvuutta
1. 8. 1917. Tämä tiedustelu ulotettiin myös 'SVUL:n ruotsinkieli-
siin seuroihin (SFI:iin). SVUL:n tiedustelu antoi ainesta muual-
ta paitsi Oulun ja Kainuun piirikunnista, joista ei syystä tai toi-
sesta lähetetty (ainakaan ajoissa?) kaikkia pyydettyjä tietoja.

SVUL:n syyskesällä 1917 suorituttama yleinen tiedustelu on
sikäli erityisen kiinnostava, että se on viimeinen laajahko tieto-
lähde, joka käsittelee Suomen voimistelu- ja urheiluliikettä ennen
sen hajaantumista kahteen leiriin. Vuodelta 1918 ei näet enää ole
kaikkien seurojen osalta riittävän yksityiskohtaisia tietoja nimen-
omaan seurojen vahvuudesta, ja vihdoin 26. 1. 1919 perustettiin
Työväen Urheiluliitto.

Niinikään jo aikaisemmin mainittiin, että syyskesän 1917 tie-
dustelun antama laajahko aineisto on ilmeisesti hävinnyt (sitä ei
ole ainakaan toistaiseksi löytynyt SVUL:n arkistosta). Tämän
tiedustelun pohjalla laaditun yhteenvedon tiedot ovat sensijaan
käytettävissä siten, että SVUL:n sihteeri A. R. Lang julkaisi Suo-
men Urheilulehdessä 1917, ss. 119-132 tuon yhteenvedon pää-
kohdat. Vuonna 1917 julkaisi tunnettu urheilukirjailija Juho
Halme kirjasensa »Suomen urheiluseurat. Luettelo Suomessa
toimivista voimistelu- ja urheiluseuroista» (Hämeenlinna 1917).
Teoksen alkulause oli päivätty kesäkuussa 1917. Halmeen tiedot
pohjautuivat SVUL:n seuraluetteloon ja sanomalehtipoimintoihin.
Teos antaa tietoja useiden seurojen perustamisvuodesta.

115

Seuraavat taulukot IX—XI ja katsaus (numeroineen, prosent-
tilukuineen jne.) perustuvat äskenmainittuun A. R. Langin kir-
joittamaan artikkeliin.

Taulukko IX

Suomen Voimistelu- ja Urheiluliiton itsenäiset ja jonkin emä-
seuran alaiset seurat 1. 8. 1917 (Oulun ja Kainuun piirikuntien

tiedot ovat epätäydellisiä)
°/o-määrä SVUL:n

luku jäsenmäärä seuroista jäsenistä
Itsenäisiä 364 26.862 57,14 62,27
Työväenyhdistysten alaisia 121 9.150 19,00 21,21
Nuorrisoseurojen alaisia 69 2.919 10,82 6,77
Vapaaehtoisten palokuntien alaisia 38 2.354 5,97 5,46
Kouilulaiisseuroja 28 1.139 4,40 2,64
Raititiusseurojen alaisia 8 391 1,26 0,91
Sos.dem. nuoriisoliittojen alaisia 6 219 0,94 0,51
Muiden ijärjestäien alaisia 3 102 0,47 0,23

Yhteensä 637 43.136 100 100

A. R. Langin katsauksessa mainitaan, että SVUL:n piirikun-
nista yhdenmukaisin oli Pohjois-Karjala, jossa oli itsenäisiä seu-
roja peräti 86,8 pros. ja niiden jäseniä 85,9 pros. SFI:n vastaavat
prosenttiluvut olivat 79,0 ja 87,9, joten se oli myös varsin yhte-
näinen. Itsenäiset seurat olivat enemmistönä 18 piirikunnassa.
Suhteellisesti vähiten niitä oli Vaasan piirikunnassa, jonka 27
seurasta vain kolme oli itsenäisiä. Koululaisseurojen merkitys oli
tuolloin enää verraten vähäinen muualla paitsi Kainuun piiri-
kunnassa, jossa kolmannes jäsenistöstä oli opiskelijoita (semi-
naarilaisia, oppikoululaisia, maa- ja karjatalouskoululaisia). Nuo-
risoseuroilla oli johtava asema Vaasan, Kokkolan ja Kainuun pii-
rikunnissa (ensiksimainitun voimistelu- ja urheiluseuroista kuu-

lui 59 pros. nuorisoseuroihin niiden alaosastoina) . A. R. Lang tote-
sikin, että nuorisoseurojen yhteydessä toimivat voimistelu- ja
urheiluseurat »ovat oivaltaneet paremmin yhteistyön arvon» kuin
raittiusseurojen alaiset voimistelu- ja urheiluseurat. Noin kaksi
kolmannesta nuorisoseurojen alaisista voimistelu- ja urheiluseu-
roista kuuluivat SVUL:ään. Kuitenkin nuorisoseurojen alaosas-

Taulukko .1

Seurojen luku- ja jäsenmäärä SVUL:r.

a) Seuroee

116

~ 	 o 	 0

Seurojen laatu

I Itsenäisiä seuroja 	
II Koululais- 	»

IH Nuorisoseurain alaisia 	
IV V.P.K:.n
V Raiittiusseurain

VI Muitten. •järjest. »
VII Työväenyhdist. »

VIII Sos. nuarisoliitt. »

C? 	 X

N
e
N
	

~

~ 	

.<'L.:., ,-0,

~

~

18 23 30 18 17 32 21
— — 2 3 — 2 1
3 4 6 5 — — 2
1 4 — 9 — 2 3
1 — — 1 1

6 13 — 16 4 8 8 2 7
— 1 1 — 1 — —

~̀'̂,

P
oh

jo
is

-K
ar

.ia
la

~
x d
•,C.. y R

i;

x ti

c:3c:3
~ ,
y
C

å

Summa 29 44 38 53 23 44 36 38 22

Työväen järjestöjen alaiset seurat
prosenteissa 	 20,68 29,55 0,00 32,08 21,74 18,18 25,00 5,26 31,82

b) Seuroeel

I Itsenäisiä seuroja 	3674 2068 3549 1540 1946 1951 1424 1831 747
II Koululais- 	» 	 — — 86 66 — 75 38 96 80

III Nuorisoseurain alaisia 	97 250 403 240 — — 49 50 252
IV V.P.K:n 	 108 372 — 506 — 90 307 — 50
V Raittiusseurain » 	 41 — — 52 210 — — — —

VI Muitten järjee,st. »
VII Työväenyhdist. 	» 	 785 1412 — 1307 867 520 802 155 522

	

VIII Sos. nuorisaliitt. » 	 — — — 30 109 —• 15 — —

Summa 4705 4102 4038 3741 3132 2636 2635 2132 1651

Työväen järjestöjen alaiset seurat
prosenteissa 	 16,68 34,42 0,00 35,74 31,25 19,73 31,01 7,27 31,62

117

kelmien mukaan eri piirikunnissa v. 1917.

u~näärä v. 1917.

d ~ 	
d 	

~
d 	~ 	 o

,~ ~
r.e vi

~ 	 d N 	.d 	:d
0

c. '

	
~

	

O
 O

	~

XX, 	y 	g
	

cX 	
CO

! :C N~ X C
	 C~

; ti

	

	 k- 	o Ö~ 	x a
p
 *Q - ,z,

 ,,,

11 25 10 15 3 9 15 10 17 7 6 9 2 6 3 364

	

2 1 1 1 1 — — 2 1 1 1 — 3 — 1 	28

1 — 4 2 16 2 1 1 1 1 8 	4 	3 	69
• 6 1 4 2 — 1 1 — 1 2 	38

	

2 	 3 — — — — 	8
• — — — — 1 	 1 — 	3

5 7 8 1 6 6 6 2 1 3 1 3 3 2 — 121
• — — 1 — — — 1 — — — 1 — — — — 	6

25 34 28 22 27 18 24 15 23 14 20 12 12 9 7 637

	

0 20,00 20,59 32,14 4,54 22,22 33,33 29,16 13,33 4,32 21,43 10,00 25,00 25,00 22,22 0,00 	100

211111äärä v. 1917.

755 915 601 672 146 581 574 498 724 328 188 461 61 325 122 26862

	

62 28 60 51 38 — — 94 20 16 20 — 152 — 43 	1139

	

34 — 67 136 556 91 28 30 13 39 328 — 137 — 94 	2919

260 26 144 200 — 55 16 — 39 181 	2354

	 29 — 59 — — — 	 391

	

— 12 60 	 30 — 	102

	

207 295 290 66 336 271 337 258 24 164 102 134 113 46 — 	9150

	

— 20 — — — 25 — -- -- 20 — — — — 	219

" 1318 1264 1182 1137 1136 998 980 880 849 728 717 595 463 401 259 	43136

15,71 23,24 26,23 5,80 29,58 27,15 36,09 29,32 2,90 22,53 17,02 22,52 24,41 11,47 0,00 	100

118

toilla oli yhä paljon tehtävää nuorisoseuraliikkeen piirissä voimis-
telun ja urheilun edistämiseksi, sillä, niin Lang tiesi, vain noin
10 pros. nuorisoseuraväestä oli aktiivisesti liittynyt tukemaan voi-
mistelua ja urheilua. VPK:n alaisilla voimistelu- ja urheiluseuroil-
la oli huomattava asema Hämeenlinnan ja Kymenlaakson piiri-
kunnissa. Raittiusseuroja oli Suomessa tuolloin yli 1000, mutta
näistä oli siis vain kahdeksan sellaisia, joiden voimistelu- ja ur-
heiluosasto oli liittynyt SVUL:ään. Työväenyhdistysten alaisia
voimistelu- ja urheiluseuroja ei ollut lainkaan SFI:n alaisissa seu-
roissa ja Vakka-'Suomen piirikunnassa. Työväenyhdistysten
alaiset voimistelu- ja urheiluseurat olivat taas voimakkaimmin
edustettuina Uudenmaan,1 Satakunnan ja Kymenlaakson piirikun-
nissa (prosenttiluvuin, mainitussa järjestyksessä 33,33 — 32,14 —
32,08). Jos jäsenluku otettiin huomioon, olivat ne piirikunnat,
joissa oli suhteellisesti eniten työläisvoimistelijoita ja -urheilijoita,
Savonlinnan (36,09 pros.), Kymenlaakson (35,74 pros.) ja Viipu-
rin (34,42 pros.).

Järjestäytyneitä urheilijoita oli Suomen maaseudulla suhteelli-
sen vähän, sillä vuonna 1917 vain noin 55 pros. SVUL:n jäsenistä
oli maalaisia. Seuraa kohti oli tuolloin Suomessa keskimäärin 68
voimistelijaa ja urheilijaa. Kaupungeissa keskimääräluku oli 120
ja maaseudulla 50. Työväenjärjestöjen alaisissa voimistelu- ja ur-
heiluseuroissa olivat vastaavat henkilöluvut 74, 156 ja 48. Voi
siis panna merkille kaupungeissa toimivien työväen voimistelu-
ja urheiluseurojen suhteellisen suuruuden. Tämä johtui, kuten
mm. A. R. Lang huomauttaa, siitä, että suurehkoissa emäseurojen
huoneistoissa toimintamahdollisuudet olivat edullisemmat kuin
itsenäisten seurojen yleensä pienissä suojissa.

Uudenmaan .piiriikunta muodostettiin 1916. Uudenmaan piirilkun-
taan liitettiin Helsingin piiri'kuninan muut alueet paitsi pääkaupunki lä-
himpine ympäristöineen. (Ouluni ylä, Malmi, Huopalahti ja Kulosaari).
Hyvintaään seutu siirrelttiin Hämeenlinnan piiriikuiltaan. Näin muodos-
tuneen Uudenmaan piirikunnan keskukseksi määrättiin toistaiseksi
Tuusula.

119

Taulukko XI

Seurojen ja niiden jäsenten luku SVUL:n laskelmien mukaan
maaseudulla ja kaupungeissa v. 1917 sekä erikseen vastaavat

tiedot työväenjärjestöjen alaisista seuroista v. 1917.

Kaupun- Maa- 	Työväen järjestöjen
N:o 	Piirikunta 	geissa seudulla 	 alaiset seurat

y 	Kaupun- Maa- t:3 2 geissa seud. •0

K v K. v :, v - v 	c3

1 Varsinais-Suomi 5 2626 24 2079 44,2 1 439 5 346 44,3
2 Viipuri 9 1628 35 2474 60,3 2 560 11 852 60,4
3 S!.F.I. 26 3229 12 809 20,0 - - - - 	0,0
4 Kymenllaalkso 8 637 45 3104 82,9 2 301 15 1036 77,5
5 Helsinki 21 3081 2 51 1,6 4 956 1 20 	2,0
6 Tampere 11 1275 33 1361 51,6 1 242 7 278 50,3
7 Pohjois-Savo 7 1306 29 1329 50,4 2 538 7 279 34,2
8 Pohjois-Karjala 6 528 32 1604 75,2 1 105 1 50 32,3
9 Etelä-!Saimaa 4 303 18 1348 81,6 1 152 6 370 '70,9

10 Lahti 6 388 14 1069 72,8 2 96 1 41 29,9
11 Hämeenlinna 4 264 21 1054 80,0 1 40 4 167 80,7
12 Keski-Suomi 5 330 29 934 73,9 1 94 6 201 68,1
13 Satakunta 5 487 23 695 58,8 1 50 8 260 80,4
14 Mikkeli 4 310 18 827 72,7 1 66 - - 	0,0
15 Vaasa 4 374 23 762 67,1 1 210 5 126 37,5
16 Uusiimaa - - 18 998 100,0 - - 6 271 100,0
17 Savonlinna 3 289 21 691 70,5 1 175 6 187 51,7
18 Oulu 8 713 7 167 19,0 2 258 - - 	0,0
19 Itä-Karjala 4 228 19 621 73,1 - - 1 24100,0
20 Peräpohjola 4 291 10 437 60,9 1 118 2 46 28,0
21 Kolokola 3 142 17 575 80,2 1 102 1 20 16,4
22 Porvoo 5 394 7 201 33,7 2 94 1 40 29,8
23 Kainuu 5 241 7 222 47,9 1 63 2 50 44,2
24 Suupohja 2 51 7 350 87,3 1 21 1 25 54,3
25 Vaklka-Suomi 2 105 5 154 59,5 - - 	0,0

Ylht. 161 19220 476 23916 55,45 30 4680 97 4689 50,0

IX. Yhteenveto

I

Tutkimus seurojen synnystä, perustajista ja emäseuroista
kohdistuu Suomen suomalaisiin miesvoimisteluseuroihin v:een
1915 mennessä. Seuroja, joiden perustajista on tietoja, on
472 ja seuroja, joista tunnetaan vain perustamisvuosi tai SVUL:ään
liittymisvuosi, on 308. Lisäksi on lueteltu piirikunnittain 309 seu-
raa, joiden perustajista enempää kuin perustamisvuodesta ei ole
tarkkoja tietoja.

Suomenkielisiä voimistelu- ja urheiluseuroja perustettiin v:sta
1877 lähtien, ensiksi suurimpiin kaupunkeihin (Helsinki, Turku,
Tampere, Kuopio, Pori, Viipuri jne), sitten myös, etenkin yhdis-
tyslainsäädännön helpotuttua, pienempiin kaupunkeihin ja maa-
seudun väestö(etenkin teollisuus-)keskuksiin. Maaseudun en-
simmäiset voimistelu- ja urheiluseurat perustettiin Ilmajoelle
(1887) ja etenkin Kymenlaaksoon (1887 alkaen). Toiminnan pai-
nopiste oli aluksi pääkaupungissa, jonka merkittävimpiin suomen-
kielisiin voimistelu- ja urheiluseuroihin kuuluivat aluksi Helsin-
gin Ponnistus (per. Viktor Damm 1887) ja Ylioppilasvoimistelijat
(per. Ivar Wilskman 1890).

Suomalaisia miesvoimistelu- ja urheiluseuroja perustettiin aina
1890-luvun alkuun saakka jokseenkin yksinomaisesti siis vain
kaupunkeihin. Maaseudulle niitä perustettiin 1890-luvulla vielä
vähän (noin 2-7 seuraa vuodessa), kunnes vuotuisten perusta-
misten määrä maaseudulla vihdoin vuonna 1900 nousi kymmentä
suuremmaksi. Maaseudulle perustettujen seurojen määrä oli aina
1900-luvun alkuun saakka pienempi tai korkeintaan yhtä suuri
kuin kaupunkeihin perustettujen seurojen määrä. Seuroja perus-
tettiin 1910-luvulla kaupunkeihimme enää vain suhteellisen vähän,

121

lukuunottamatta olympiavuotta 1912. Maaseudulle perustettujen
seurojen luku oli koko 1910-luvun alkupuolen ajan verraten suuri,
vuotuisen perustamisten määrän noustessa vuonna 1909 yli 30:een
ja saavuttaessa vihdoin 1915 luvun 65. Seuroja perustettiin run-
saasti etenkin voimistelujuhla- ja olympiavuosina.

Intomieliset, sosiaalisesti valveutuneet yksilöt olivat voimiste-
lu- ja urheiluseuroissakin kannattavia voimia ja järjestötyön tien-
raivaajia. Useiden seurojen työ oli alkuvuosina tällaisten entusi-
astien varassa ja jos tämä tuki äkkiä lakkasi, seuran elämä hel-
posti lamautui. Niitä miehiä, jotka voimakkaimmin lähinnä 1910-
luvulla vaikuttivat uusien seurojen perustamiseksi, oli maisteri
Lauri Pihkala. Vanhimpien seurojen toiminta-ala saattoi useissa
tapauksissa olla varsin laaja. Voimistelu ja urheilu oli väline pyrit-
täessä virkistykseen, parempaan terveyteen ja kestokykyyn. Tä-
män tavoitteen rinnalle ei ollut vielä voimakkaana kohonnut pyr-
kimys kasvavan joutoajan täyttämiseen ja jännityksen tavoitte-
luun. Monet vanhimmista seuroista olivat melkoisen suljettuja
järjestöjä. Varsinaisesti vasta 1900-luvun ensi vuosina seurat
ottivat nimenomaan kilpaurheilun määrätietoisen kehittämisen
keskeiseksi tehtäväkseen ja samalla nousi väittelyä siitä, oliko
ennätysurheilun korostaminen urheilun edun mukaista.

Voimistelu- ja urheiluseurojen perustamiseen osallistuivat kaik-
ki yhteiskuntakerrokset. Meillä Suomessa olivat ylioppilaat, kou-
lulaiset ja seminaarilaiset ensimmäisenä, vastaanottavimpana ker-
roksena. Suomen miesvoimistelun ja -urheilun ensimmäinen var-
sinainen valtakunnallinen keskusjärjestö oli Suomen Lyseoiden
Urheilijat (per. 1899 Ivar Wilskmanin toimesta). Ylioppilaiden
ja koululaisten osuus voimistelu- ja urheiluseurojen perustami-
sessa oli voimakkaimmillaan 1800 'luvun lopussa ja vuosisadan
vaihteessa. Heidän osuutensa pysyi nimenomaan maaseudulla
verraten voimakkaana seuraavinakin vuosina, joskin heidän rin-
nalleen nousi myös muita yhteiskuntakerroksia. Ylioppilaiden ja
koululaisten rinnalla toimi alun alkaen tärkeänä kerroksena Suo-
men nuori virkamiehistö, jolla oli 1800-luvulla ylipäänsä keskei-
nen asema monimuotoista vapaata järjestötoimintaa viritettäessä.
Avainasemassa oli luonnollisesti voimistelunopettajisto, joka lii-
kuntakulttuuriseurojen perustajana suoritti mittasuhteiltaan laa-

122

jan päivätyön. Kaupungeissa virkamiesten osuus oli jonkin verran.
voimakkaampi kuin opiskelijoiden. Maaseudulla taas opiskelijain
ja virkamiesten panos oli koko käsiteltävänä ajanjaksona koko-
naisuutta katsellen yhtä suuri. Kansakoulunopettajisto oli sekin
merkittävimpiä, nimenomaan maaseudun liikuntakulttuurin edis-

täjiä. Kansakoulunopettajien panos voimistelun ja urheilun edis-
tämisessä oli Itä- ja Pohjois-Suomessa yleensä suhteellisesti voi-
makkaampi kuin maamme läntisissä osissa. Juuri Itä- ja Pohjois-
Suomessa kansakoulunopettajan asema olikin maalaisyhteisön
kehittämistyössä tavallisesti keskeisempi kuin Suomen vanhoilla
kulttuurialueilla.

Sivistyneistö kulki siis kärjessä. Seuraavana yhteiskuntaryh-
mänä oli keskiluokka, so. pikkuvirkamiehet, palvelusmiehet, polii-
sit, rautatieläiset, niinikään liikeväki ja itsenäiset käsityöläiset.
Keskiluokan voimistelu- ja urheiluseurojen suuntaa osoittavaksi
kantaseuraksi kasvoi Viktor Dammin oma seura Helsingin Pon-
nistus (ks. edeltä). Suurlakkovuonna 1905 ja välittömästi sitä seu-
raavina vuosina oli Suomen pikkuvirkamiesten ja pa'lvelusmies-
ten osuus voimistelu- ja urheiluseurojen perustamistyössä voi-
makkaimmillaan niin kaupungeissa kuin maaseudulla. Monet kau-
punkiseurat olivat etenkin konttoristien ja kirjanpitäjien alulle-
panemia. Maaseudulla ensimmäiset maakauppiaat, jotka monin
tavoin olivat uusien aatteiden levittäjiä yhdessä kansakoulun-
opettajien kanssa, olivat useassa tapauksessa myös ensimmäisten
voimisteluseurojen perustajia. Liikeväki ja itsenäiset käsityöläiset
nousivat 1900-luvun ensi vuosina voimistelu- ja urheiluseurojen
perustajien voimakkaimmaksi yhteiskuntakerrokseksi, jonka rin-
nalle nousi suurlakon jälkeen maatalousväki. Taloudelliset suh-
dannevaihtelut kuvastuivat herkästi juuri liikeväen ja käsityö-
läisten osallistumisen voimakkuudessa. Yleisesti voi todeta, että
voimistelu- ja urheiluharrastus kasvoi rinnan kaupan ja teollisuu-
den hallinto- ja työväen määrän kanssa.

Maatalousväki suhtautui yleensä varovasti kaikkeen uuteen
ja outoon, näin myös uudenaikaiseen voimisteluun ja urheiluun.
Kansakoulut, kansanopistot, nuorisoseurat jms. työskentelivät kui-
tenkin sekä välittömästi että välillisesti voimistelu- ja urheiluhar-
rastuksen laajentamiseksi maaseudulla. Itsenäinen maatalousväki

123

kypsyi ensinnä voimistelun ja urheilun järjestötoimintaan. Kymen-
laakson, Porvoon ja Lahden piirikunnat olivat tässä edelläkävijöitä
ja niiden rinnalle nousivat pian eräät etenkin itäsuomalaiset piiri-
kunnat. Länsi-Suomen maaseutu tuli mukaan ratkaisevasti ja
laajana rintamana vasta suurlakon jälkeen. Suomen maatalous-
työväki alkoi olla mukana voimistelu- ja urheiluseurojen perus-
tamistyössä vasta pääasiassa suurlakon jälkeen ja silloinkin ni-
menomaan eteläisessä ja läntisessä Suomessa. Juuri vuodesta 1906
lähtien maanviljelijät nousivat maaseutumme voimistelu- ja urhei-
luseurojen perustajien suurimmaksi yhteiskuntaryhmäksi.

Suomen työväen liikuntakulttuuri kehittyi aluksi erillään työ-
väen poliittisesta toiminnasta. Vielä 1800-luvun lopussa voimis-
telu ja urheilu oli saavuttanut työväestön laajoissa kerroksissa
vain verraten vähän jalansijaa. Yritys perustaa erityinen työväen
voimisteluseurojen valtakunnallinen keskusjärjestö 1800-luvun
viime vuosina raukesi riittävän vastakaiun puutteeseen. Ennen pit-
kää ruvettiin kuitenkin, nimenomaan vuosisadan vaihteessa,
perustamaan erityisiä työväen voimistelu- ja urheiluseuroja. Eten-
kin suurlakon jälkeen ja nimenomaan Tukholman olympiavuonna
1912 työväestön poliittisen johdon ja suurten joukkojen kanta
voimisteluun ja urheiluun nähden muuttui yleisesti suopeam-
maksi. Esikuvalliseksi työväen voimisteluseuraksi perustettiin
Helsingin Jyry (1902). Ammattityöväestön innokkaimpana ryh-
mänä olivat kirjaltajat.

II

Järjestetty voimistelu- ja urheilutoiminta ei lähtenyt liik-
keelle erillisenä kulttuuriharrastuksena. Se virisi suurelta osalta
1800-luvun henkisen ja aineellisen viljelyn edistämiseen tähtää-
vien, kulttuurioptimismin leimaamien uudistuspyrintöjen piirissä
siinä vähitellen itsenäistyen. Uudenaikaista liikuntaharrastusta
virisi eri valistusjärjestöjen puitteissa aluksi suosittuna, yleisöä
kiinnostavana sivuharrastuksena. Ennen pitkää tällaiseen sivuhar-
rastukseen innostuneet perustivat oman alaosastonsa, joka sai
käyttää emäseuran toimilupaa, huoneistoa, varoja jne.

Varhaisimmat alaosastot perustettiin raittiusseurojen ja va-

124

paaehtoisten palokuntien yhteyteen. Eniten alaosastoja perustet-
tiin nuorisoseuroihin. Voi todeta, että itsenäisten voimistelu- ja
urheiluseurojen perustamisen kannalta vaikeina vuosina 1899-
1905 viranomaisten sallimien valistusjärjestöjen alaosastoiksi pe-
rustettujen voimistelu- ja urheiluosastojen määrä oli tavallista
suurempi. Voimakkaimmat raittiusseurojen voimisteluosastot oli-
vat aluksi läntisen Suomen suurissa kaupungeissa, etenkin Hel-
singissä ja Tampereella. Raittiusjärjestöjen samoinkuin nuoriso-
seurojen toimesta ryhdyttiin jo verraten varhain järjestämään
erilaatuisia voimistelukursseja, lähinnä johtajien koulutusta var-
ten. Useissa raittius- ja nuorisoseuroissa, palokunnissa jne. har-
rastettiin voimistelua ja urheilua luonnollisestikin ilman, että
muodostettiin erityisiä alaosastoja. Monilla paikkakunnilla juuri
nuorisoseuraliike oli uudenaikaisen liikuntakulttuurin alullepanija
ja tienraivaaja. Se avasi tien ja loi pohjan myöhemmin perustetta-
ville tai itsenäistyville erityisille voimistelu- ja urheiluseuroille.
Nuorisoseurojen voimistelu- ja urheiluosastojen toiminta oli laa-
jinta Viipurin läänissä, lähinnä Etelä-Karjalan Nuorisoseuran
määrätietoisen toiminnan ansiosta.

Wrightiläinen työväenliike suhtautui yleensä suopeasti uuden-
aikaiseen liikuntakulttuuriin, joskin erityisiä työväenjärjestöjen
alaosastoina toimivia työväen voimisteluosastoja oli 1800-luvulla
vielä varsin vähän. Työväenjärjestöjen omien voimistelu- ja urhei-
luosastojen määrä kuitenkin kasvoi nopeasti suurlakon jälkeen.
Erityisesti olympiavuonna 1912 työväen liikuntakulttuurin johta-
jat alkoivat entistä määrätietoisemmin korostaa työläisurheilun
omaa erikoisluonnetta. Työväenkysymys oli meillä niin laaja-alai-
nen ja keskeinen, että sen ratkaisu näytti vaativan kaikkien voi-
mien kokoamisen ja yhdenmukaistamisen. Eduskunnassa tehtiin
1912 aloite työväen liikuntakulttuurin erityisestä avustamisesta,
mutta hanke raukesi.

Koululaisseurojen keskusseuraksi perustettiin 1899 Suomen
Lyseoiden Urheilijat, kuten edellä todettiin, ja siitä muodostui
SVUL:n tulevien johtajien »koulu». Sen alaosastoja perustettiin
oppikouluihin, erikoisesti vuonna 1900. Muutamilta osilta Suomen
Lyseoiden Urheilijat oli eräänlainen yleisen voimistelu- ja urhei-
luliiton korvike.

Liitteet

Liite I

Suomalaisten miesvoimistelu- ja urheiluseurojen perustamisten
lukumäärä perustamisvuosittain ja piirikunnittain v:een 1915

mennessä.

Luettelosta käy selville, miten monta seuraa on k.o. vuonna
perustettu.

vuosi ja
piirikunta 	(p.)

1877

seuroja, joiden
perustajista on tietoja
kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi'
kaup. 	maalla 	yht.

yht.

Helsingin p. 1 — 1 — 	— — 1
1882

Helsingin p. 1 — 1 — 	— — 1
Porin p. 1 — 1 — 	— 1
Tampereen p. 1 — 1 — 	— 1
Pohjois-Savon p. 2 — 2 — 	— 2

1883
Helsim•gin. p. 1 — 1 — 	— — 1
Tampereen p. — — — 1 	— 1 1

1886
Ta•rnper•eeri p. 1 — 1 — — 1
Viipurin cp. 1 — 1 — 	— 1

1887
Helsingin p. 1 — 1 — 	— — 1
Tampereen ip. — — — 1 	— 1 1
Vaasan, p. 1 1 — — 1

1890
Helsingin p. 2 — 2 — 	— 2

1 Tähän on otettu mukaan myös ne seurat, joista vain SVUL:ään
liittymisvuosi on tunnettu.

126

vuosi ja 	 seuroja, joiden 	seuroja, joista tunnetaan
piiri kunta (p.) 	perustajista on tietoja 	vain perustamisvuosi 	yht.

Turun p.
Viipurin p.
Keski-Suomen p.

1891
Helsingin p.
Tampereen p.
Kymenlaakson p.
Viipurin p.
Pohjois-Savon p.

1892
Helsingin p.
Kymenlaakson p.

1893
Turun p.
Vakka-Suomen p.
Porin p.
Hämeenlinnan p.
Kymenlaakson p.
Etelä-Saimaan p.
Pohjois Savon p.

1894
Helsingin p.
Kymenlaaiks.on p.
Mikkelin p.

1895
Porvoon p.
Kymenlaakson ;p.
Itä-Karjalan p.
Pohjois-Savon p.

1896
Turun p.
Tampereen p.
Kymenlaakson p.
Viipurin p.
Itä-Karjalan p.
Savonlinnan p.
Pohjois-Savon p.

1897
Helsingin p.
Porvoon p.
Turun p.

kaup. maalla

1 	—
1 	—
1 	—

1 	—

yht.

1
1
1

1

kaup.

—
—
—

—

maalla

—
—
—

—

yht.

—
—

—

1
1
1

1
— — — 2 2 2
— 1 1 — — 1
1 — 1 — — 1

— — — — 1 1 1

— — — 1 1 1
— 2 2 — - - 2

1 — 1 1
1 1 1
1 — 1 1

1 — 1 1
— — — 1 1 1
— — — 1 1 1
1 1 1

1 — 1 — — 1
4 4 2 2 6

— 1 1 1

1 1 — 1
1 2 3 — 3
1 1 — — 1

— — -- 2 2 9

1 — 1 1
1 1 — 1

— 1 1 — 1 1 2
1 — 1 — — — l
1 1 1 1 2
1 — 1 — — — 1
2 — 2 — — 2

1 — 1 — — — 1
2 — 2 — — — 2

— — — — 1 1 1

127

vuosi ja
piirilcunta 	(p.)

seuroja, joiden
perustajista on tietoja
kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi 	yäl.
kaup. 	maalla 	yht.

Hämeenlinnan p. 1 1 1
Lahden p. 1 1 1 1 2

Kymenlaalklson p. 3 3 3
Miak'kOlin p. 1 1 1
Oulun p. 1 1 1

1898
Helsingin p. 1 1 1
Hämeenlinnan p. 1 1 1
Tamipereen p. 1 1 1
Kymenlaakson p. 1 1 2 2 3
Keski ,Suomen p• 1 1 1

1899
Helsingin p. 2 2 2 2 4

Porin p. 1 1 1
Hämeenlinnan p. 1 1 1
Tamipereen p. 1 1 1
Lahden p. 1 1 1
Kymenlaakson p. 2 5 7 1 1 8
Vaasan p. 1 1 1

1900
Helsingin p. 2 2 2 2 4 6
Porvoon p. 2 2 1 1 3
Turun p. 2 2 2
Porin. p. 1 1 2 2
Hämeenlinnan p. 1 1 1
Tamipereen p. 1 1 1 1 2
Lahden p. 1 1 1
Kymenlaakson p. 4 4 2 2 6
Itä-Karjalan 3 3 3
Savonlinnan p. 1 1 l
Pohjois-Savon 1 1 1
Pohjois-Karjalan p. 	1 1 1
Keski-Suomen p. 1 1 1
Vaasan. .p. 1 1 1 1 2
Oulun p. 1 1 2 2

1901
Helsingin p. 1 1 1
Turun 1 1 1 2
Porin p. 1 1 1
Hämeenlinnan p. 1 1 — 1
Tampereen p. 2 2 2

128

vuosi ja 	 seuroja, joiden
piirilcvnta 	(p.) 	perustajista on tietoja

kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Lahden p. 	— 1 1 1 1 2 3
Kymenlaakson p, 	1 1 2 2 3
Viipurin p. 	1 1 2 2 3
Itä-Karjalan p. 	1 — 1 — -- — 1
Etelä-Saimaan p. 	— 1 1 — — 1
Pohjois-,Savon p. — — 1 — 1 1
Pohjois-Karjalan p. -- — — 1 1 1
Vaasan p. — 1 — 1 1

1902
Helsingin p. 	2 2 1 1 2 4
Porvoon p. 	1 — 1 1 -- 1 2
Turun p. 	-- 1 1 — 1 1 2
Porin p. — — 1 1 2 2
Hämeenlinnan p. 	— 3 3 — — — 3
Tampereen p. 	1 — 1 — — 1
Lahden p. 	— 2 2 2
Kymenlaakson p. 	1 1 2 — — 2
Viipurin p. 	— 4 4 — 1 1 5
Etelä-Saimaan p. 	— -- — 1 — 1 1
Mikkelin p. 	1 — 1 — — 1
Savonlinnan p. 	— 1 1 — — 1
Pohjois-Karjalan 	p. 1 1 2 — 1 1 3
Keski-Suomen p. 	— — — 1 — 1 1
Vaasan p. 	1 — 1 — — — 1
Suupohjan p. 	1 — 1 — — — 1
Oulun p. 	3 — 3 1 1 2 5

1903
Helsingin p. 	— — — — 1 1 1
Vaikka-Suomen p. 	1 — 1 — — — 1
Porin p. 	1 1 1 — — — 1
Hämeenlinnan p. 	1 2 3 — 2 2 5
Tampereen p. 	— — — — 1 1 1
Lahden p. 	— 1 1 — 1 1 2
Kymenlaakson p. 4 4 1 — 1 5
Viipurin p. 	— 1 1 1 — 1 2
Etelä-Saimaan p. 	— — — — 2 2 2
Mikkelin p. 	1 — 1 — — — 1
Pohjois-(Savon p. 	— — 1 3 4 4
Keski-Suomen p. 	— — — 1 1 2 2
Vaasan p. 	— 1 1 — 2 2 3
Suupohjan p. — — — 1 1 1

129

vuosi ja
piirikunta 	(p.)

seuroja, joiden
perustajista on tietoja
kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Oulun p. — — — 1 — 1 1
Kainuun p. — — — 1 — 1 1

1904
Helsingin p. 1 — 1 — — — 1
Turun p. — — — — 1 1 1
Porin p. — 3 3 — — — 3
Tampereen p. — 1 1 — — — 1
Lahden p. — — — 1 1 2 2
Kymenilaaikson p. — 1 1 — — — 1
Itä-Karjalan p. 1 — 1 — — 1
Etelä-!Sai,rnaan p. 1 2 3 --- — 3
Savonlinnan p. 2 1 — 1 1 1
Pohjois-Savon p. 2 1 3 — 3
Vaasan p. 1 1 2 — 2 2 4
Suupohjan p. — — — — 1 1 1
Kokkolan p. — 1 1 --- -- 1
Oulun p. 2 — 2 2

1905
Helsingin p. 2 2 — — 2
Porin p. — — -- — 1 1 1
Hämeenlinnan p. 2 2 4 4 6
Tampereen p. — 1 1 — — — 1
Lahden p. 1 — 1 1
Kymenlaakson p. — 1 1 — — — 1
Viipurin p. 1 2 3 3 3 6
Pohjois-Savon p. — — — — 1 1 1
Pohlj•ois-Karjallanp. — 2 2 — — 2
Oulun p. 1 1 2 1 1 2 4

1906
Helsingin p. 3 — 3 3
Porvoon p. — 1 1 — — 1
Turun p. 1 3 4 5 5 9
Vakka Suomen p. 1 — 1 — — — 1
Porin p. — — — 2 2 2
Hämeenlinnan p. — 1 1 — — — 1
Tampereen p. 2 1 3 — — 3
Lahden, p. 1 — 1 -- 1
Kymenlaakson p. 1 2 3 -- — 3
Viipurin p. -- 2 2 — 2
Etelä-Saimaan P. 1 — 1 — — — 1
Pohjois-Savon p. 1 — 1 — — — 1

9

130

vuosi ja 	 seuroja, joiden
piirikunta 	(p.) 	perustajista on tietoja

kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Keski-Suomen p. — 1 1 — 1 1 2
Suupohjan p. — 1 1 — 1
Kokkolan p. 1 — 1 1 1 2
Oulun p. — 1 1 — — 1

1907
Helsingin p. — — — 1 1 1
Porvoon p. — — — — 1 1 1
Turun p. — 2 2 — — 2
Vakka-Suomen p. — — — 1 — 1 1
Porin 	p. 1 — 1 — — 1
Lahden p. 2 — 2 2
Kymenlaakson p. — 6 6 — — 6
Viipurin P. — 1 1 — 1 1 2
Itä-Karjalan 	p. 1 — 1 — — 1
Etelä-Saimaan p. 1 — 1 — 1
Mikkelin p. — — — 1 — 1 1
Pohjois-,Savon p. 2 1 3 — 1 1 4
Pohjois-Karjalan p. 1 — 1 — 1 1 2
Vaasan p. 1 2 3 — 1 1 4
Suu,pohjan p. — 1 1 — — 1
Kokkolan p. — 1 1 — — 1
Oulun p. — 1 1 1 1 2 3

1908
Helsingin p. — — — — 1 1 1
Turun p. — 1 1 — — — 1
Porin p. 2 3 5 — — 5
Hämeenlinnan p. — 2 2 — — — 2
Tampereen p. — 2 2 1 1 3
Kymenlaakson p. — 5 5 — 1 1 6
Viipurin. p. — 1 1 1 1 2 3
Itä-Karjalan p. — 1 1 — — — 1
Etelä-Saimaan p. — — — — 2 2 2
Savonlinnan p. 1 — 1 — — — 1
Pohjois-Savon — 1 1 — — — 1
Pohjois-Karjalan; p. — 3 3 — 1 1 4
Keski -Suomen p. — — — 2 2 2
Vaasan p. — 1 1 — 3 3 4
Kolkkolan p. — 1 1 1 — 1 2
Oulun p. —• 3 3 2 — 2 5

1909
Helsingin p. 1 — 1 5 — 5 6

131

vuosi ja 	 seuroja, joiden
piirikunta (p.) 	perustajista on tietoja

kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Porvoon p. 	— 1 1 — — — 1
Turun p. 	— 1 1 — 1 1 2
Porin p. 	1 — 1 2 2 3
Hämeenlinnan. p. 	— 2 2 — — — 2
Tampereen p. 	— 1 1 — — 1
Lahden p. 	— 2 2 — — — 2
Kymenlaakson p. 	1 2 3 — 1 1 4
Viipurin p. 	— 1 1 1 1 2
Itä-Karjalan. p. 1 1 1 --. 1 2
Etelä-Saimaan p. 	— — — 3 3 3
Mikkelin p. 	— 1 1 — — — 1
Savonlinnan p. 	1 — 1 — 1
Pohjois-Savon p. 	1 1 2 — — 2
Pohjois-Karjalan p.— 3 3 1 1 4
Kokkolan 	p. 2 2 -- 3 3 5
Oulun p. 	— — — I 1 1
Kainuun. p. 	1 1 2 -- 1 1 3

1910
Helsingin, p. 	1 — 1 2 -- 2 3
Porvoon p. 	— — — 1 1 2 2
Turun p. 	— — — 1 1 1
Porin p. 	— 5 5 2 2 7
Tampereen p. 	1 -- 1 1 1 2
Lahden p. 	— 1 1 — — 1
Kymenlaakson p. 	— 6 6 — 2 2 8
Viipurin p. 	— 1 1 2 2 3
Itä-Kamalan p. 	— — 1 1 2 2
Etelä-Saumaan p. 	1 3 4 2 2 6
Savonlinnan p. 	— 1 1 1 1 2
Pohjois-Savon p. 	— 2 2 — — 2
Pohjois-Karjalan p.— 1 1 1 1 2
Keski-Suomen p. 	1 — 1 1 1 2
Vaasan p. 	— 2 2 --- -- — 2
Suupohjan, p. 	— 1 1 — 1
Kokkolan p. 	1 1 2 -- — 2
Oulun p. 	— 1 1 1 1 2

1911
Helsingin p. 	1 1 2 2 3 5 7
Turun p. 	— — — 1 1 1
Vakka-Suomen p. 	— 1 1 2 2 3
Hämeenlinnan p. 	— 2 2 — — 2

132

vuosi ja
piirikunta (p.)

seuroja, joiden
perustajista on tietoja
kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Tampereen p. — — — — 1 1 1
Lahden p. — 1 1 — — — 1
Kymenlaakson p. — 9 9 1 3 4 13
Viipurin p. — 2 2 — 4 4 6
Itä-Karjalan p. 1 -- 1 1 1 2
Etelä-Saimaan p. — 1 1 — — — 1
Mikkelin p. 1 1 — 1 1 2
Savonlinnan p. 1 1 — — — 1
Pohjois-Savon p. -- 2 2 — 2
Pohjois-Karjalan p. 1 2 1 2 3 5
Vaasan ,p. 3 3 -- — 3
Suupohjan p. 1 1 — 1
Oulun p. — 1 1 — 1
Kainuun. p. 3 -- 3 — — 3

1912
Helsingin p. 2 1 3 3 5 8 11
Porvoon p. -- 1 1 — — — 1
Turun p. 1 2 3 — — 3
Porin p. 1 2 3 — — — 3
Hämeenlinnan p. — — — — 3 3 3
Tampereen p. — 1 1 — 2 2 3
Lahden p. 1 — 1 — 1 1 2
Kymenlaakson p. 1 1 2 2 2 4
Viipurin p. — 3 3 — 4 4 7
Itä-Karjalan p. — — — — 4 4 4
Etelä-(Saimaan p. — — — 1 — 1 1
Mikkelin p. 1 — 1 — 1 1 2
Savonlinnan p. 1 2 3 — 2 2 5
Pohjois-(Savon p. — 1 1 — 1 1 2
Pohjois-Karjalan p. — — — — 1 1 1
Keski-ISuomen p. — — — 2 — 2 2

Vaasan p. — 5 5 — 2 2 7
Suupohjan p. — — — 1 1 1
Kokkolan p. 1 2 3 — — 3
Kainuun p. — 1 1 — — 1

1913
Helsingin p. — 4 4 4
Porvoon p. — — — 1 1 1
Turun p. 3 3 1 1 4
Porin p. — 1 1 — 1 1 2
Hämeenlinnan p. 3 3 2 2 5

133

vuosi ja 	 seuroja, joiden
piirikunta (p.) 	perustajista on tietoja

kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Tampereen p. 	— 1 1 1 2 3 4
Lahden p. 	1 1 2 1 — 1 3
Kymenlaakson p. 	— 6 6 — 2 2 8
Viipurin p. 	— 3 3 — 1 1 4
Itä-Karjalan p. 	— 2 2 — — — 2
Etelä-Saimaan p. 	— 2 2 — — — 2
Savonlinnan p. 	— 2 2 — — — 2
Pohjois-Savon p. 	— 2 2 — 2 2 4
Pohjois-Karjalan p. 1 2 3 — — — 3
Vaasan p. 	— 2 2 — 1 1 3
Suupohjan p. 	1 2 3 — — — 3
Kokkolan p. 	— 3 3 1 1 2 5
Oulun p. 	— -- — 1 1 2 2

1914
Helsingin p. 	1 3 4 1 1 5
Porvoon p. 	— 1 1 — — — 1
Turun p. 	1 1 2 — — — 2
Porin ,p. 	— 1 1 — — — 1
Tampereen p. 	— 2 2 — 1 1 3
Lahden, p. 	— 2 2 — — — 2
Kymenlaakson p. 	— 3 3 — 1 1 4
Viipurin p. 	— 2 2 — 1 1 3
Itä-Karjalan p. 	— -- — — 1 1 1
Etelä-Saimaan p. 	— 2 2 — — — 2
Savonlinnan p. 	— 2 2 — 1 1 3
Pohjois-Savon p. 	— 3 3 — 2 2 5
Pohjois-Karjalan p.— 2 2 — 1 1 3
Keski-Suomen p. 	1 2 3 — — — 3
Vaasan p. 	— 1 1 — — — 1
Kokkolan p. 	— — — 1 3 4 4
Oulun p. 	— — — — 2 2 2
Kainuun. p. 	— 2 2 1 — 1 3

1915
Helsingin p. 	— — — 1 1 2 2
Porvoon p. 	— — — — 1 1 1
Turun .p. 	— 2 2 — — 2
Hämeenlinnan p. 	— 1 1 — — 1
Tampereen p. 	— 1 1 1 1 2
Lahden p. 	— 5 5 1 1 6
Kymenllaakson p. 	— 5 5 1 1 6
Viipurin p. 	— 3 3 -- 3 3 6

134

vuosi ja
piirikunta (p.)

seuroja, joiden
perustajista on tietoja
kaup. maalla 	yht.

seuroja, joista tunnetaan
vain perustamisvuosi
kaup. 	maalla 	yht.

yht.

Itä-Karjalan p. — 	1 1 — — — 1
Etelä-Saimaan p. 3 3 1 — 1 4
Miikkellin p. — 	— — — 2 2 2
Savonlinnan p. — 	1 1 — — — 1
Pohjois-Savon p. 3 3 2 2 5
Pohjois-Karjalan p. 3 3 2 2 5
Keski-Suomen p. 2 2 5 5 7
Vaasan p. — 	1 1 1 1 2
Suupohjan p. 1 1 — 1 1 2
Kokkolan p. 3 3 5 5 8
Oulun p. 1 1 1 1 2
Kainuun p. 1 1 — 1 1 2

Liite II

Suomalaisten miesvoimistelu- ja urheiluseurojen perustajien
yhteiskunnallinen koostunta ja emäseurat piirikunnittain

v:een 1915 mennessä.

(Ryhmittelyä ks. s. 69. Sulkeisiin merkityt seurat eivät sisälly
yhteenvetolukuihin. Emäseuroista ks. s. 113. Lyhennys us. = useita

perustajia) .

1. HELSINGIN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka ~ N

I d
,-1 N ,-, N c+~ 	:Z} k-
›--i ~ 	 ~

,-~i .4 .41 ti ti , —, ~ N y

(1875 Helsingfors Gymnastikklubb) — 2
1877 Alkeisoipiston Turnarit, H:ki — 1 --
1882 Helsingin Sporttilklubi 	 us. us. 	
1883 Ylioppilas-Sportti, H:•ki 	us. 	
1887 Ponnistus, H:ki 	 — — — 2 1
1890 (1891) Ylioippilasvoimistelijat,

Haki 	 us. 1 	
1890 Söärnäisten v. ja u. s. (Sär-

näs Gymnastikklubb), Haki — 1 	

135

per.v. seuran nimi ja kotipaikka - nl M
ti ti H

", N +, N M 	:G'S

ti ti ti ti ti
I,. K. öi Q.>

1891 Helsingin. Atleettiklubi 	— — — — 3 2 — — — —
1894 Kirjaltajain Urh.klubi (Typo-

graT•ernas Sportklubb), H:ki 	 us. —
1897 Reipas, Haki 	 1 	 Ry'
1899 SLU:n H:gin os. 	 us. 1 	
1899 Tarmo, Haki 	 1 	
1900 Rautatievirikamiesten v. ja u.

os., H:ki 	 —us. 	
1900 Koiton Visa, H:ki (per. uu-

delleen 1906) 	 us. — — us. us. us. — — us. -- Ry
1901 Louhi, Lohja 	 — 1 	
1902 Katajaiset,2 H:ki 	 us. 	

1902 Jyry, Haki. 	 1 	Ty
1904 Kuuro:myildkäin v. ja u. s., H:ki 	 3
1905 Polyteknikkojen v. ja u. s.,8

H:ki 	 us. 	

1905 Unitas, ,Haki 	 1
1906 Visa, H:ki (Koiton Visa, ks.

ed.) . 	 us. — Ry
190.6 Töölön Vesa, H:ki 	 1 	 Ty
1906 Rautatieläisten v. ja u. s., H:ki — — — us. 	
1909 Helsingin Kisa-Veikot 	 us. — — — us. 	
1910 Poli,isimiesten Urh,kQubi, Haki — — — us. 	

1911 Kiisto, H:iki 	 5 — — 3 	
1911 Alku, Hyvinkää 	 us.— — us. — Sd
1912 Yrittävä, Haki u•s. — Ty
1912 Veturimiesten v. ja u. s., H:ki — — — 6 	 Ay
1912 Nummen. Kipinä 	 1 — 1 — — — 1 — — — Ns
1914 Kirjaltajien Urh.toimik., H:ki 	 us. — Ay
1914 Yritys, Paikinkylä 	 -- — — 2 — — — -- 2 — Ty
1914 Pyrintö, Espoo 	 12 	Ty
1914 Alku, Vihti 	 — — — 2 — — — 5 — —

Jo 1886 mainitaan Helsingin Ry:n v. os.
2 OI1 H:gin reaaffilyseon toverikunnan alaosastona jo aiemmin.
3 Jo 1986, yleisessä voimistelujuhlassa, oli mukana Polyteknikko-

jen voimisteluseura. Mahdollista on, että sen toiminta lamautui (tai
seura oli tilapäine.n, juhlaa. varten perustettu?) ja seura perustettiin
1905 uudelleen. Todennäköisesti Polyteknikoilla. oli voimisteluseuransa
myös 1880-luvun lopussa 'ja 1900-luvun alussa, ainakin eräinä vuosina.

136

Muita seuroja, joiden perustamisaika on tunnettu:

1883 Helsingin Hiihto.seura (lakkasi 1899), (1884 H:fors Velociped-
klubb) (1886 Gymnastikför. af H:fors Roddklubb), (1887 Postvärkets
tjänstemäns gymnastikförening), (1890 'ISportkamrater, H:ki), 1892 Vi-
rays, Ry Tähden alaos. (Ry), H:ki, (1892 H:fors FBK:s Gymnastikföre-
ning), 1898 Kaleva, H:Iki, (1898 H:fors iSportvänner), (1898 Förening för
Friskgymnastik för herrar, H:i i), 1899 Raitis, H:ki (1902. yhtyi Reipipaa-
seen), 1899 Kullervo, Haki, (1899 Helsingfors Sporlkaimrater), 1900 Ota-
va, 'H:ki, 1900 Apollo, H:ki, 1900 Yritys, H:ki, 1900 Jyry, Lohja, 1900
Tarmo, Nummela, (1901 Helsingin. Miekkai!luseura), 1902 Olympia, H:ki
(-11), 1902 Nurmijärven Leppälammin v. s., 1903 Sammatin Ns:n v. .s.
(Ns), (1907 Stjärnan, Haki 1),1907 Ry Raivaajan u. os. (Ry), Hyvinkää,
1908 Keravan Ty:n v. ja u. s. Weikko (Ty), Kerava, 1910 Tempaus,=
Hanko, 1912 VPK:n urh. os. <VPK), Hyvinkää (ks. •edeltä Raivaaja),
1912 Weikot, H:ki (-16), (1915 Tahko, Hyvinkää, ks. Hämeenlinnan piiri-
kunta, 19151), 1915 Kisa, H:ki, 1915 Kansanopiston v. ja u. s., Tuusula.

1 Juutalaisten seura.
2 Kuului ruotsalaiseen Länsi-Uudenmaan piiriin ja oli kaksikielinen

seura.

Muita seuroja, joiden Helsingin piirikuntaan liittymisaika on tunnettu:

1909 Hermannin II v. ja u. s., Haki (-12), 1909 Finlandia, H:ki (-12),
1909 H:gin Kansallismielisten nuorten v. ja u. os., H:ki (-12) (K), 1909
Vesa, H:iki, 1909 Ajuriyhdistyksen v. ja u. s. Lyly, Haki (-11) (Ay), 1910
Rynnistäjät, H:ki (-15), 1911 Heitto, H:ki (-15), 1911 Kalske 1, Korso
(-12), 19.11 Union, Toukola, Hiki (-15), 1911 Toverit, Pasila, 1911 Vihdin
Pyry, Vihti (-15), 1912 Töölön Veikot, H:ki (42), 1912 Voima-Veikot,
Tuusula (-15), 1912 Kipinä, Lohja <-45), 1912 Tavolan Toivo, Nummi
(-15), 1912 Kiista', Toukola, Haki, 1912 Korvenpojat3, Lohja (-15), 1913
Jousi, Karkkila (-15), 1913 Nahjus, Nummi <-15), 1913 Alku, Pusula
(-15), 1913 Veikot, Malmi, 1914. Toive: H:ki. — Useat eroamiset 1915
johtuivat Uudenmaan piirikunnan perustamisesta.

1 Juho Hal/aseen teoksen Suomen urheiluseurat. Luettelo Suomessa
toimivista voimistelu- ja urheiluseuroista (Hämeenlinna 1917) mukaan
per. vasta 1914.

2 'Halmeen mukaan 1911.
3 Halmeen mukaan Vihti.

137

Muita seuroja:

Helsingin Po•lkupyöräseura; Suomalaiset Pyöräilijät, H:ki; Helsingin
vakinaisen palokunnan v. s. (ainakin 1900); Polyteknikkojen v. s.', H:ki;
(H:fors Lycei Turnförening, ainakin 18860; Helsingin Reaalilyseon v. s.2
(ainakin 1886); Helsingin Ns:n v. os. (Ns); Vasama, H:ki (Ns); Herkules,
H:ki (ainakin 19050; Karjalohjan Nuoriso- ja Edistysseuran v. os. Ns):
Vihdin Ns:n v. os. (Ns); Gymnastik- och Idrottsförening, Lohja.3

' Ainakin 1886. Ks. edeltä 1905.
2 Vrt. Katajaiset. Ks. edeltä 1902.
3 Kuului ruotsalaiseen Länsi-Uudenmaan piiriin ja oli kaksikieli-

nen seura.

2. PORVOON PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
~ N M
.tis ti ~i ti

N ,y N N 	:d ~

H ti ti ti 	r-- N

1895 Pornaisten. Hiihtoseura (myöh.
Vilpas) 	 1

1897 Porvoon suomalaisen yhteis-
koulun v.seura, Porvoo 	us. 1 	

1897 Porvoon Kirjaltajien v. s. .. 	 us.— Ay
1900 SLU:n Porvoon os.' 	 us. 1 	
1900 Ryhti, Loviisa 	 — — — — us. 	 K 2

1902 Veikot, Porvoo 2 — Ty
1906 Orimattilan Niinikosken Ns:n

v.os.3 	 --- 1--.----Ns
1909 Taimi, Pornainen 6 — — — — Ty
1912 Vesa, Puikikila 	 — — — — 1 — 3 — — —
1914 Eskot, Kerkkoo us. --

Muita seuroja, joiden perustamisaika on tunnettu:

(1890 Arbetets Vänners Gymnastikklubb, Porvoo), (1898 Vilpas, For-
nainen), (1898 Gymnastikförening för Herrar, Porvoo), 1900 Porvoon
Suomalaisten v. s., 1902 Porvoon RY:n v. os. (myöh. itsenäistynyt ja sai
nimen Akilles), 1907 Veli, Mäntsälä, 1910 Riento, Loviisa, 1910 Yritys
(Ty), Askola, 1913 Jys'ke, Mäntsälä, 1915 Kisa-Toverit, Askola.

' Porvoon ruotsalaisen lyseon v. s. oli ainakin 1886.
Per. Loviisan Kansallisseura, anyöh. itsenäistynyt.

3 Liittyi 1912 alaosastona Orimattilan Jymyyn. Ks. Lahden piiri-
kunta.

138

Muita seuroja.

Porvoon Ty:n v. s. <Ty (ainakin 1906); Nuori Voima 1, Porvoo; Sport,
Porvoon pitäjä; ,Kerkkoon u. s.; Salama, Askola; Yritys, Askola; Alku,
Mäntsälä; Pukkilan v. s.; Tiillään Ty:n v. s. Sisukas, Askola (Ty); Juor-
naankylän Ns:n v. ja u. .s. Heitto, Askola (Ns).

I Alk. Porvoon Suomalaisten Urheiluseura (koululaisseura). Ks. ed.
Porvoon suomalaisten v. seura, 1900. Halmeen mukaan per. nimellä
Nuori Voima 1914.

3. TURUN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
ti N

N ti
M ti ti ti ~
~i ti ti ti ti

N :CJ

(1883 Åbo Lycei Turnförening)1 	us. 1
(1883 Åbo Turnförening)2 	 — 1
1890 Turun suomal. klass. lyseon

v. s 	
(1891 Svenska Reallyeeets g. f 	,

Turku) 	 us. 1
1893 Turun Urheilun Ystävät . . 	 — 1
1896 Turun Ty:n Urheilu- ja Pur-

siseura 	
1900 :SLU:n Turun os. 	 us. 1
1900 Turun Ty:n v.os. 	
1901 Turun Urheiluliitto 	 — 1 — — u.s.3 	
1902 Kosken (Ti.)l Ns:n urh. 	 1 	 Ns
1906 Riento, Turku 	 — — — 2 5 — — — 2 — Ry 4
1906 Pyrkivä, Maaria 	 2 	1 	Ty'
1906 Isku, Mynämäki, Mäenkylä 	 1 — — — 1 — 3 — — —
1906 Marttilan Urheilijat 	 2 — — — — 1 2 2 — —
1907 Karhu,5 Piikkiö 	 — 1 — 2 — 1 1 — — --
1907 Parma, Lieto 	 1 — — 2 — — 2 — — —
1908 Vilpas,° Salo 	 -- — — us. — Ty
1909 Kuula, Raisio 2 1 — — VPK

Ivar Wilskmanin 1900 julk. tietojen mukaan vasta 1886.
2 Ivar Wilskmanin 1900 julk. tietojen mukaan vasta 1885.
3 Näistä kolme naisia.

Myöh. itsenäistynyt.
5 Halmeen mukaan 1905.
6 Halmeen mukaan 1911.

us. 1

1
	

Ty
SLU

us. — Ty

139

per.v. seuran nimi ja kotipaikka

1912 Veikot, 	Turku 	
1912 Viesti, 	Salo 	
1912 Haraidsbyn. Ty:n v.s. 	

~
tii" 	ti 	s," ~-i 	ti

2

 "' ti 	 4 ..~ 	ti 	ti 	H 	P 	d53)

	 3 — — 5 — Ty
5 — — — — VPK

us. us. — Ty
1913 Kakstuumaiset, Kakskerta 	 1 6 1 — —
1913 Tuisku, Vahto 	 1
1913 Soihtu, 	Rymättylä 	 	1
1914 Susi, Nousiainen 	 2--- 2 1--
1914 Ry. Taimen v. ja u.os., Turku -- 1 2-- 57—Ry
1915 Kataja, Masku 	 -- 1 1 1 ---
1915 Pyrintö, 	Mathildeda•l, 	Perniö 1---- 6—

7 Näistä kaksi naisia.

Muita seuroja, joiden perustamisaika on tunnettu:

(1886 Åbo Idrottsförening, lopettanut toim. 1893), 1897 Tarmo (Ty),
Raunistula, Maaria, 19011 Turun VPK:n v. os. (VPK), 1902 Marttilan
v. s., 1904 Maarian VPK:n Rynnistys (Raunistula) (liittyi Pyrkivä-seu-
raan v. 1908, ks. sour.), 1906 Kisa, Pai,mio, 1906 Yritys, Kaarina (ollut
aiemmin Taimi II:n alaosasto, Ry) (sulautui myöhemmin Turun Urhei-
luliittoon), 1906 Kipinä, Pöytyä, 1906 Pyrkivä, Maaria (Ty) (itsen. 1912),
1906 Jyry (Ty), Kaarina, 1909 'Tarvasjoen Lyly (Ns) (myöh. Tarvasjoen
Urheilijat) (itsen.), 1910 Alku, Nousiainen, 1911 Kaiku, Kaarina, 1913
Kaarin.an Iskut (Ty), (1914 Pargas Maims i. f.).

Muita seuroja:

Turun Ns:n v. os. (Ns); Turun poikupyöräseura; Ry Taimi II:n Yri-
tys (Ry), Turku; 1Ry Toivo 'II:n v. os. Ponnistus (Ry), Turku (edelliset kol-
me ennen 1906); Loimaan Ns:n v. os. (Ns); Jyry (Ty), Maaria; Tempaus,
Kaarina; Aias, Loimaa; Auran Ns:n urh. os. (Ns), Aura; Karinaisten
Ns:n urh. os. (Ns); Prunik'.kalan Ns:n urh. 'os. (Na), Aura; Vesa, Vähä-
heikikilä, Kaarina; Salon Ns:n voiim. liitto (Ns), Salo; Kiskon Ns:n v. os.
(Ns); Liedon Ns:n v. os. (Na); Pöytyän Ns:n v. os. (Ns); Sauvon Ns:n v.
os. (Nls).

Halmeenmukaan vasta 1914.

140

4. VAKKA-SUOMEN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
N

H

1893 Uudenkaupungin Urheilijat' — 1 — — — 1 —
1903 Laitilan Ponsi 	 1 	
1906 Jymy, Uusikaupunki 	 us. 1 	
1911 Jyske, Laitila 1 — — — us. — U.S. — — —

Per. uudelleen 1899.

Muita seuroja, joiden perustamisaika on tunnettu:

(1906 Alands Idrottsförbund'), 1907 Vakka-(Suomen v. ja u. liitto,
maakunnallinen järjestö, Uusikaupunki, 191:1 Käpäs Z, Lokalahti, 1911
Sytyke, Kalanti.

' Ahvenanmaa laskettiin sittemmin virallisesti SVUL:n Va,klka-
Suomen

Ha'lmeen mukaan jo 1909.

5. PORIN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka " N 	N M 	:d

~ c\""' 	ti~ ti ti P o
E
i

1882 Porin lyseon toverik. v. s. . 	us. 1 	
1893 Rauman Urheilijat 	
1899 Lylyn Lyktkijät (hiihtoseura), — — 1 — 2 1 — — — —

Pori 	 — — — — us. us. — — — —
1900 Poliku;pyöräklub.i, Tyrvää 	 — 1 	1
1900 Rauman semin. Kisailijat 1 	 us. 1 	
1903 Reipas, Pori 	 us. — — — us. us. — — us. — Ty
1904 Raitis, Kokemäen Veljeys-s:n

(Ns) alaos. 	 1 	 2 	Ns
1904 Jämijärven Ns:n v. os. 	 — — 1 	 Ns
1904 Tyrvään v. ja u. s. 	 — — — — 1 1 — — — —
1907 Puuvillatehtaan Pyrintö, Pori 	 us. —
1908 Voimailun Ystävät, Pori 	— us. — — 2 	
1908 Tarmo, Pori 	 — 1 — 1 3 1 — — 2 — VPK
1908 Ponnistus, Harjavalta 	 — — — 1 — 2 — 1 — — Ty
1:908 Voima, Tyrvää 	 1 	 VPK

141

per.v. seuran nimi ja kotipaikka N
-i ti

~ N

1908 Pomarkun Ns:n v. os. (myöh.
Ponnistus) (nimen. muutos
1911) 	 — — 1 1

1900 SLU:n Porin os. 	 us. 1 	

1 — — — Ns
SLU

1919 Ponteva, Kauvatsa (Yttilä) 	— — 	2 — 1 — — — Ns
1910 Into, Nakkila 	 — 1 	— — 1 —
1910 Jymy, Harjavalta 	 — — — — us. 	
1910 Visa, Luvia 8 4 — — Ns
1910 Kokemäen v. s. 	 — 1 	
1912 Kaasmarkun v. ja u.s., Ulvila 	— 1 — — — — 2 — VPK
1912 Reipas, Merikarvia 2 — 3 — —
1912 Toive, Rauma 8 — Ay
1913 Tuike, Punkalaidun, Liitsola
1914 Alku, Ulvila 	

1— 6--Ty
	 2 4--Ty

1 Hal.meen mukaan jo 1899.

Muita seuroja, joiden perustamisaika on tunnettu:

1901 Into, Merikarvia (Ns), 1902 SLU:n Rauman os. (SLU), 1902 Kan-
kaanpään Ns:n urh.os. •(Ns) (myöh. Veikot), 1905 Hongcnjoen Ns:n v. os.
(Ns.), 1906 Kisa (Ty, myöh. VPK), Reposaari (myöh. Reposaaren Kunto),
1906 Tyrvään v. ja u. s.' (hajosi nähtävästi jo 1907), 1909 Jyry (Ty), Nak-
kila, 1909 Riento, Kiikka 1910 Kauttuan v. ja u. s. (VPK), 1910 Yritys,
J•ämijärvi, 1913 Pihlavan Ponteva (Ty).

Tällä seuralla oli edeltäjä 1800-luvun lapussa. Ks. seur.

Muita seuroja:

Ponnistus, Pori; VPK:n Tarmo, Pori; Porin ,polkupyörälklubi; Rau-
man ;palkupyöräseura; Tyrvään v. s. (1800-luvun lapussa'); Euran pol-
kupyöräseura; Hämeenkyrön Ns:n v. s. (Ns); Kunto, Punkalaidun; Rai-
tis (Ns), Kokemäki; Taimi, Kaukola, Lappi (T.11.); Keikyän. Ns:n, Vesa (Ns);
VPK:n Yritys, Uusi-(Koivisto, Porin pitäjä (VPK); Kisa (VPK); Toejoki;
Kokomä.en v. ja u. s.; Kiikoisten Ns:n v. os. (Ns); Mouhijärven Ns:n v.
os. (Ns); Punikalaitumen Ns:n v. os. (Ns).

Uusi seura per. 1906 samalla nimellä. Ks. ed.

142

6. HÄMEENLINNAN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka ~

,- N.i 1-i ti ti H H ~
E

1893 VPK:n v. ja u.os., H:linna . . — — — — 1 10 — — — -- VPK
1897 Tervaikosken. v.s. 	 1
1899 Hainnan Voimistelijat (Kau-

pungin v.yhd) 	 — 1 	
1900SLU:nH:linnan os. 	 us. 1 — — — --- — — —SLU
1901 Viialan v:s. 	 .. -- 	 us. —
1902 Akaan Ty:n v.os. 	 -- 	 us. — Ty
1902 Koetus, Jokioinen 	 1 	VPK
1902 Terval{osken v. ja u..s. (myöh.

Pato) . 	 ---- 2---10'—
1903 Tarmo, H:linna 	 — — — — 6 	 (VPK)
1903 Säkiä, Lammi, Tuulos ja

Hauho 	 1
1903 Kuhnus, Lammi 	 1 	Ns
1905 Valikeaikosken Jyry us. us. — Ty
1905 Visa,Riihimäki 	 -- -- — us. — — — — -- — VPK
1906 Vauhti 2, To.ijada 	 — — — 3 4 2 1 — — — Ns
1908 Yritys 3, Padasjoki 4 -- — —
1908 Kontio, Riihimäki 1 — — 4 — Ty
1909 Keihäs, Kalvola 	 3 	 2 	4 —
1909 Salama, Forssa us. — — us. —
1911 Moukari, Huittula, Sääksmäki — 	2 — 4 1 — — VPK
1911 Pyrkivä, Riihimäki 	 1 — — 1 — — — — 5 — VPK
1913 Alku, Forssa 	 2 	Ty
1913 VPK:n v.os.4, Hattula 	 — — — 1 2 — 6 •— — — VPK
1913 Kisko, Riihimäki 	 — 	— us. 	
1915 Tahko 5, Hyvinkää 	 — — 1 6 5 1

Näistä neljä naista.
2 Toisten tietojen mutkaan 1907 (Halme) tai 1909.
3 Halmeen mukaan 1913..

Seura toimi jo ainakin 1907, mutta perustettiin 1913 uudelleen.
Ks. myös Heelsingin piiriakunta.

143

Muita seuroja, joiden perustamisaika on tunnettu:

1898 H:linnan. Ns:n v. os. (Ns), 1903 Kosken (H:1.) Ns:n v. os. (Ns),
1903 Tuuloksen Ns:n v. os. (Ns) (myöh. Virkistys 1), 1905 IlmoIan v. ja u.
s., Hauho, 1905 Urjalan Ns:n v. os. (Ns), 1905 Viia'.an Ponnistus (myöh.
VPK:n alaos.), 1905 Turen.gin Kiista (VPK), Janakkala, 1912 Kipinä,
Loppi, 1912 Riihimäen lasitehtaan v. ja u. os., 1912 Pyrkivä, Ryttylä,
Hausjärvi, 1913 'Sarastus, Turenki, 1913 Toverit, Jokioinen.

Tarkkoja tietoja ei ole, oliko Tuuloksen Ns:n v. os. kenties sama
kuin Tuuloksen v. s. Ks. seur.

Muita seuroja:

Hämeenlinnan Normaalilyseon v. s. (ainakin 1886); Hämeenlinnan
podkupyöräseura; (Ryhti, Heinola '); Riihimäen v. s.; Riihimäen yh-
teiskoulun v. ja u. s.; Toijalan Ty:n v. os. (Ty); Tuuloksen v. s. (aina-
kin 1900); Tammelan Ns:n v. os. (Ns); Vanajan v. os. (Ns); Sääksmäen
Ns:n v. os. (Ns); Luopioisten Ns:n v. os. (Ns); Visaset, Renko; Kehitys,
H:linnan pitäjä; Toivo, Idänpää, H:linnan ipitäjä; Pyrintö (Ns), Kataloi-
nen, Lammi; Jyty, Lammi; Ns:n u. os., Loppi; Jäntevä, Oitti; Sarastus,
Oitti; Alku, Somero; Hauhon v. ja u. s.

1 Ks. Lahden piirikun.ta.

7. TAMPEREEN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka 	 ••••1
	

1.- N M 	;~
ti N M H ti .4›.;

v ti

1882 Herrojen vs., T:re 	 — us. 	
1886 Ry:n. v.os., T:re 	 — — us. 	 Ry
1896 Pyrintö, T:re 	2 — 2 — — — 1
1899 Yritys, T:re 	1 — — — — 3 —
1900 SLU:n. T:reen os. 	 us. 1 	
1902 T:reen Hiihtoseura 2 	 - 1 	
1904 Valo, Mänttä 	1 — — — 1 — — Ns,

myöh. Ty
1905 Pyry, Nokia 	2 — — — — 9 — Ty 3
1906 Finlaysonin teht. v. ja u.s 	,

T:re 	 — — — 6

1 Myös muita.
2 Toisten, tietojen mukaan mukana oli myös liikeväkeä (ryh-

mä IDI,1).
3 Myöh. itsenäinen.

144

, a
per.v. seuran nimi ja kotipaikka 	,l-1 N e, .-4~ ~ ,-.1 ? 03 ~ ~

ti ti ti, ti ti ti~~ P 90 ti

1906 Veikot, T:re us.— Ty
1906 Pyry, Pälkäne 	 1 — 1 — — 1 2 1 — --
1908 Tanmo, Pkaalinen

1 	

1908 Ponnistus, Orivesi 	 — 1
1909 Reipas, Kuru 	

1 4--

1910 Wisa, Puuvillatehdas, T:re 	 1
1912 Tuisku, Ruovesi 3 — 6 — — Ty
1913 Ponsi, Ikaalinen 	 1 	
1914 Nouseva Voima, Ikaalinen 	 — 1 — — -- — —
1914 Taisto, Ikaalinen us. — — Sd
1915 Tempaus 4, Ikaalinen 	 1

4 Jo 1901 oli samannirminen seura. Ks. seur.

Muita seuroja, joiden perustamisaika on tunnettu:

1883 T:reen Sporttiklubi, 1887 T:reen v. s., (1890 Sportklubb för
herrar, T:re), 1891 Finlaysonin puuvillatehtaan v. ja u. s., 1891 Vapaa
(Ry), T:re, (1892 Tammerfors Gymnastikförening), 1898 Koteka, T:re,
1900 Tampereen Kauppaopiston v. s., 1901 'Tempaus, 'Ikaalinen, 1901
Mäntän Ns:n• v. s., 1903 Nokian Ns:n v. os., 1908 Jykevä, Kangasala,
1910 Koe, Elpilä, 1911 Kisa-Urhot, Konkeakosiki, 1912 Jymy, Ikaalinen,
1912 Kontio, Länsi-Teisko, 1913 T:reen Urheilijat, 1913 Voitto, Ruovesi,
1913 Kiri, Ylöjärvi, 1914 Längelmäen v. ja u. s. Västilän Voima, 1915
Toverit (Ty), Messuikylä.

Muita seuroja:

Reaalilyseon vs., T:re; (IPK, T:re); (I.G.F., T:re); Tähti, T:re (yhtyi
1915 Veiikkoihin); T:reen ipolkupyöräs.; Tempaus, T:re; Tarmo, T:re;
Otava, T:re; Paperitehtaan v. ja u.s., T:re; Tampereen Voimistelijat 1 ;
Tampereen VPK:n v. ja u.s. (VPK); Lempäälän Ns:n v. ja u.os. (Ns); Al-
ku, Pispala; Tuisku, Ylöjärvi; Valpas, Toijala (ainakin 1913); Vilppulan
Ns:n urh.os. (ainakin 1900) (Ns); Vihuri, Vilppula; Tuisku, ,Siuro; Ponsi,
Kyröskoski; Aitolahden v. ja u.s.; Länkipohjan v. ja u.s.; Kangasalan
vs.; Saarikylän Ns:n v.os., Kangasalla (Ns); Kangasalan Ns:n v.os. (Ns);
Viialan VPK:n v. ja u.os. (VPK); Salama, Forssa; Ruoveden Ns:n v.os.
(Ns).

1 Ilmeisesti sama kuin 1892 perustettu (per. voim.op. L. Nordin).
Ks. edeltä.

145

8. LAHDEN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
i

	

ti cq 	 :d t-

	

,^1 N ~
~ .4 .4 	.4 .4 P Co Co

1897 Lahden polkupyöräseura 	— — — — 1 — — -- — —
(1897 Kuusankosken Ampuma- ja

Urh.s.1) 	 --- 2------ 6-
1900 Raikas, Asik'kala 	 — — 4 — — 1 2 — — —
1901 (1902) Taimi, Lahti us. — Ty
1902 Tarmo, Lahti 	 1 	
1902 Iitin M.ie.svoimistelijat 	 1 	
1903 Jymy, Orimattila 	 1 	 2
1905 Ryhti, Heinola 2 	 — 1 	 5 	Ty
1906 Lahden yhteiskoulun voim 	 U.S. 1 	
1907 Ahkera, Lahti 	 1 1 	
1907 SLU:n Lahden os. 	 u.s. 1 	 SLU
1909 Järvelän Ns:n v. ja u.os. 	— — — 3 2 — 2 — — — Ns
1909 Kausalan Pyrintö, Iitti 	 — 1 — — 2 2 us. — — —
1910 Kajastus, Kärkölä 	 — — — — 1 — 2 — — — Ns
(1910 Puhti, Kuusankoski) 	 1 	Ty)
1911 Toverit, Lappila 	 — — — 2 1 — 2 — 43 — Ty
1912 Visa, Lahti 	 — — — — 1 — 2 — — — Ns
1913 Rannan Kisailijat, Hollola -
1913 Lahden Pyöräily- ja Urh.s. 	— 1 	1
1914 Nopsa, Taasia, Iitti 	
1914 Jytinä, Vierumäiki 	 1 	
1915 Junkkarit, Nastola 	 1 1 1— 1 1
1915 Kosken (H.l.) v. ja u.s. 	 — — — — us. 	
1915 Ponsi, Artjärvi 	 — — 2 — — -- 2 — — —
1915 Vesikansan v. ja u.s., Hollola 	 us.— — — Nh
1915 Hollolan Urheilijat 4 	 1 	

Muita seuroja, joiden perustamisaika on tunnettu:

1897 Heinolan u.s., 1899 Lahden Voimistelijat (myös nimellä Lahden
vs.), 1901 Heinolan Ns:n v.os. (Ns), 1901 Hollolan. Ns:n v.os. (Ns), 1903

Per. ehkä jo 1895; vain poikkeuksellisesti Lahden piirikunnassa,
varsinaisesti Kymenlaakson piirikuntaa, ks. myöh.

2 Kuului aluksi Hämeenlinnan piirikuntaan.
3 Sahan työmiehiä ja rakennusmiehiä.
1 Tämän seuran •toimintaa jatkoi ,myöhemmin Lahden Urheilijat.

10

146

Kuhmoisten Ns:n v.os. (Ns), 1904 Raataja, Heinola, 1904 Suomen Värit,
Sysmä, 1915 Nastolan v. ja u.s.

Muita seuroja, joiden Lahden piirikuntaan liittymisaika on tunnettu:

1912 Toivolan Voimistelijat, Hollola (Ns); 1913 Heinolan VPK:n urh.os.
(VPK).

Muita seuroja:

Sääskjärven Ns:n v.os. (Ns), Iitti; Säilä (Ns), Artjärvi; Riento (Ns),

Koski (H:I.); Asikkalan Ns:n v.os. (Ns), (nähtävästi 1903); (Niinikosken
Ns:n v. ja. u.s. (Ns).'

Kuului Porvoon phri-kuntaan. Ks. edeltä.

9. KYMENLAAKSON PIIRIKUNTA

e
per.v. seuran nimi ja kotipaikka 	 ti ~̀" '-' `"

ti ti ti ti ti ti ti ti ti P <1.> å,
(1884 Koteka Gymnastikklubb) 	— 1 	
1891 (1887) Ripeyseura, Virolahti . — 1 	 — —
1892 Ponnistus, Miehikkälä 	 1
1892 Yritys, Pyhältö, Vehkalahti 12
1894 Kunto, Sippola (per. uudel-

leen 1907) 	 ---- 1 — ---- — VPK
1894 Karhulan VPK:n v.os. (Kata-

jaiset) 	 1 	VPK
1894 Hallan VPK:n v.os. 	 — 1 	 VPK
1894 Viialan VPK::n v.os. 	 1 	 VPK
1895 (1894) Häppilän v.s., Virolahti 	 3
1895 Haminan VPK:n v.os. 	 — 1 	 VPK
1895 Pyälin v.s., Virolahti 4 1 — —
1896 VPK:n v.s., Virojoki 	 — — — — 1 — 2 1 — — VPK
1897 Hämeenkylän Suksimiesseura,

Virolahti 	 — — — 2 — 1 2
1897 Kuusankosken Ampuma- ja

Urh.s.3 	 --- 2---- 6-
1897 Kymintehtaan v.s. 	 1

Toisten tietojen mukaan jo 1887 tai 1888. Ks. edeltä Kymenlaak-
son :piirikunnan esittelyä, s. 57.

2 Nainen.
3 Toisten tietojen mukaan jo 1895.

1 	2

us. us. — — — N.s
	 VPK

2

VPK

— 2 4 2 — — — — Ry

-
1

1

147

per.v. seuran nimi ja kotipaikka

1898 Atleettilklubi, Kotka 	

+ N M

'4 N .y

ti ti ti ti ti ~ N h

1
1899 'Kyminiinnan Väkinäiset, Ky-

mi 	 — 1 — -- — — us. — us. — Ns

(kyläseura) — — —•

1899 Into, Kotka 	
1899 Vehkalahden Ns:n Voimiste-

(lijat
Liikkalan Voimistelijat 	
Hirvelän Voimistelijat 	

Visa 	
Vesa, Hamina
v.os. (Kouvo-

VPK:n
Kuusankosken Ns:c-i v.
Korkealkosken v.s.4
Tarmo, Hamina 	

os us. 1

Ns
VPK
Ns

— us. us. us. — — us. — VPK
	 SLU

— 6 1 --

1899
1899
1899 Hallan VPK:n
1899 Ry:n v. ja u.s.
1900 Kouvolan Ns:n

Ian Urheilijat)
Kouvolan kylän 1900

1900
1900
1901
1902 S!LU:n Kotkan
1902 Sampo, Virolahti

	 -

v.os.
ja u.os.

1903 Raussilan Ns:n v. ja u.os., Eli-
mäki 	 -- 1— 1— 1--- Ns

1903 Metsäkylän Kurssi, Vehka-
lahti 	 5 	 Ry

1903 Vihuri, hiihtoseura, Reitkalli,
Vehkalahti 	 — — —

1903 Reitkallin v.s., Vehkalahti 	
1904 Vaalimaan Ryan v.s., Viro-

lahti 	 — — 1 — — — 	Ry
1905 Onkamaan v.s., Vehkalahti 1 us. — — —
1906 Riento, Kotka -- us. — Ty
1906 Ponnistus, Summa, Vehkalahti — — 1 — — — 	 — — —
1906 Yritys, Pyhtää 	1 — 1 2 3 — — — Ns°
1907 Tarmo, Neuvottoma, Vehka-

lahti us. U.S. us. us. —
1907 Kunto, Husula us. — — —
1907 Kunto, Myllykoski 	 — — — — 1 — 4 •— — —
1907 Kisa, Kuusankoski 	 — — — 1 — — — — 2 — Sd7

a Ivar Wilskmanin mukaan jo 1899.
• Itsenäistyi 1907.

Itsenäistyi myöhemmin.
• Myöhemmin Ty:n alainen.

148

per.v. seuran nimi ja kotipaikka
ry N M

N H N M 	:d

H ti ti H H H I.- CV y

1907 Saarenpojat, Kuorsalo, Veh-
kalahti us.8

1907 Tiutisen Pyrintö, Kymi 	 1 — — — 1 — Ty
1908 Ihamaan Kilpi, Vehkalahti .. 	 8 — — — —
1908 Taimi, Miehikkälä 	 2 — 4 1 — — Ty
1908 Vaalimaan Visa, Virolahti 5 — — —
1908 Veikot, Kymi 	 1 	1 	Ty
1908 Innostus, Karinusjärvi, Veh-

kalahti us. — — —
1909 Kotkan Hiihtoseura 	 — us, — — us. 	
1909 Kouvolan Urheilijat 	 — 3 — 9° 	 VPK
1909 Oras, Mussalo, Kymi 1 — Ry
1910 Puhti, Kuusankoski us. — Ty
1910 Vihuri, Inkeroinen us. — Ty
1910 Pyrintö, Hämeenkylä ja Kos-

kisto, lElimäiki 	 1
1910 Pyrintö, R•eitkalli, Vehkalahti 	 3 — — — Ty
1910 Viesti, Voikkaa 10 — 1 — 8 — VPK
1910 Kunto, Sivatti, Vehkalahti .. 	 us. us. — —
1911 Alku, Oravala, Valkeala 	 3 — VPK
1911 Alku, Tavastila, Kymi 	 2 	Ty
1911 Korveripojat, Juurikorpi, Ky-

mi 	 --- 3 1-- 6 --Ty
1911 Vihuri, Säkäjärvi (kyläosasto),

Virolahti 6 — — —
1911 Pojat, Kouvola 	 5 	 2 — Ty
1911 Ponsi, Vilppula, Elimäki 11 	 1 — 4 — — — Ns
1911 Veikot, Sivatti, Vehkalahti us. — — —
1911 Veljet, Sippola 	
1911 Kiisto, Tavastila, Kymi 	 — — 1 — 2 — — — 1 — Ns
1912 Ponteva, Hamina 	 — 1 	 3 1'" Ty
1912 Vauhti, Elimäki 	 1 	 Ns
1913 Elo, Virolahti 	 — 1 — — — — 3 — --
1913 Muhniemen VPK:n v.os. Kai-

ku, Anjala 	 1 	 VPK

8 Laivureita.
° Rautatieläisiä.
I" Toisten tietojen mukaan jo 1908.
11 Toisten tietojen mukaan jo 1910.

Palvelijatar.

149

per.v. seuran nimi ja kotipaikka t3
" ftl ti nl M 	:C2 t

^ N M 	~
ti ti 	i ti ti 	.4 .4 	1.3 y ~

1913 Virolahden. Sampo (pitäjäseu-
ra) 	 1--- 2— 8----

1913 Toverit, Virolahti 	 -- — 1 — — 1 3 — 1 --
1913 Yläpihlajan Kataja, Virolahti 2 — 1 — — — 2 — -- --
1913 Tempaus, Harju, Virolahti 	 1 	
1914 Soihtu, Voikkaa 	 — 1 — 1 4 — — — — -- VPK
1914 Ravijoen Vauhti, Virolahti 	 -- 	 5 2 — —
1914 Jäykät, Selänpää, Valkeala .. — 1 — — 1 — 4 — — — Ns
1915 Kymintehtaan u.s. 	 — 1 — — us. 	
1915 Rannan Pojat, Selänpää, Val-

keala . 	 3 	1 	VPK
1915 Terho, Inkeroinen 13 	 — 1 — — 1 — us. — -- — VPK
1915 Enäjärven Ns:n Urheilijat,

Sippola 	 — •— — — — — 5 1 — — Ns
1915 Vado, Stodkfors, Pyhtää 	 1214 	Ty

13 Toisten tietojen mukaan 1914.
" Sekatyöläisiä.

Muita seuroja, joiden perustamisaika on tunnettu:

1893 Vehkalahden Ns:n v,os. (Ns), 1894 Kotkan VPK:n v.os. (VPK),
1894 Kotkan po'lkupyöräklubi, 1896 Sippolan Ry:n v.s. (Ry), (1897 Gym-
nastikförening för Herrar, Harmina), 1898 Inkeroisten VPK:n v.os. (VPK),
1898 Sunilan v.s., Kymi, (1899 Gymnastikförening för 'kadetter, Hamina),
1899 Jäippilän v.s., Kymi, 1899 Haminan polkupyöräklubi, 1900 Kymin
Ns:n v.os. (Ns), 1900 Sunilan VPK:n. v.os. (VPK), Kymi, 1901 Haapasaa-
ren Ns:n v.os. (Ns), 1901 Kymintehtaan Ns:n v.o.s. (Ns), 1903 Sampo (Ry),
Kotka, 1908 Yritys, Haapala, 1909 Aallottarenpdjat 1, Kuutsalo, 1910 Pai-
no (Ty), Korkeakoski, 1910 Paino, Kuusankoski, 1911 Kotkan Kauppa-
opiston v ja u.s., 1911 Toverit (Ty), Popinniemi, 1911 Kanto, (Munsaari,
1911 (Alku (Ty), Saksala, Kymi, 1912 Korpiveikot 2, Ummeljoki, Anjala,
1912 Hyrs'ky, Pitkäpaasi, 1913 Län.sikylän v.s., 3 Virolahti, 1913 Vesa,
Myllykoski (Ty), 1914 Hirvelän. VPK:n v. ja u.os. (VPK), 1915 Nousu
(Ty), Svartbädk, Pyhtää.

1 Halmeen mukaan jo 1907.
2 »'Perusti kansalaisia kaikista yhteiskuntaluokista, mitä kylässä

silloin. oli».
3 Toisten tietojen mukaan jo 1894.

150

Muita seuroja:

Sippolan Ns:n v.os. (Ns); Mämmälän vs., Sippola; Jumalniemen v.s.;
Innostus, Kannusjärvi, Vehlkalahti; Ponsi, Kalliokoski, Kymi; Koetus,
Kannusjärvi, Vehkalahti (ennen v. 1908); Voikkaan VPK:n u.os. (VPK);
Ponnistus, Summa, Vehikalahti; Kiisto, Pampyöli, Vehkalahti; Kisatoverit,
Summa, Vehkalahti; Kuorsalon Ns:n v.os. (Ns), Vehkalahti; Tähti (Ns),
Sivatti, Vehikalahti; Elimäern Ns:n v.os. (Ns). (VPK:n Riento, Virolahti,
josta tarkemmat tiedot puuttuvat. Per.mahdollisesti 1897, mutta lopetti
toimintansa kaiketi 1908).

10. VIIPURIN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka , , N M
H ti ~i H

(1882 Wiborgs Gymnastiakförening) — us.

~ n
~ N H N CD 	:{S

N H .4 H ti 1, N V7

1886 V:rin Klassillisen Lyseon vs.' us. 1
1890 Herrojen v.s., V:ri 	 — 1

1891 Reipas, V:ri 	 — — — — us.
1896 Viipurin Suksimiesten s. 	 — 6 	1
1901 ,SLU:n V:rin os. 	 us. 1 	
1902 Vilkas, Kirvu (alk. Kirvun u.s.) 	1
1902 Tammisuon Ns:n v. ja u.os. — 1
1902 Raudun Ns:n v. ja u.os. — —
1902. 	Terävä, Uusikirkko (Vp. l.) .. 1
1903 Tali'kkalan Toverit, V:rin pi-

täjä 	 — 1
1905 Tarmo, V:ri 	
1905 Into, Vahviala 	 1 	 Ty
1905 Vesa, Säkkijärvi, Vilajoki 	 1 	Ns 2
1906 Pyrintö, Enso 	 — — -- — us. — — — us. —
1906 Kaukolan v. ja u.s. (Visa) 	1 	2
1907 Ryhti, Terijoki 	 — — 1 2 3 — — — — 1
1908 Pamaus, Räisälä 	 — — 1 — — — 1 — — — Ns
1909 Talikkalan Elo, V:rin pitäjä — — — -- — — — — us.— VPK
1910 Airo, Johannes 	 — — 1 — — — 4 — — —
1911 Kisa, Jaakkima 	 1 	
1911 Tähti, Nurmi 	 — 1 	 4 	Ty
1912 Juustilan Ns:en v.os., V:rin pi-

täjä 	 1--- 3--- 4 — — Ns

1 Toisten tietojen mukaan jo 1884.
2 Myöhemmin VPK., Halmeen mukaan per. vasta 1911.

1
4

SLU

Ns
Ns
Ns

1
us.— Ty

VPK

151

per.v. seuran nimi ja kotipaikka
+-, Cy +ti N en 	.~ d

.-1 N c-, 	~i 	 ~

ti ,-.i tti ti H ,~-, ,-'~, ti H P ~ y

1912 Antrean nuorisoseurojen u.-
liitto 3 	 — — 1 -- — — 1 — — — Ns

1912 Rajaveikot, Kuokkala 	 2 4 — — — — 2 — — —
1913 Koskelan Valo, V:rin pitäjä 	 7 — —
1913 Jäntevä, Sakkola 	 — 1 	
1913 Saarenpojat, Saarenpää, Koi-

visto 	1 2 4 2 	7'
1914 Kirijät, Jääski 	 — us. — -- us. 	
1914 Kömpelö, V:rin pitäjä 	 -- 7
1915 Kaiku, Pyhäjärvi (Vp. 1.) 	 2 5
1915 Pyrintö, Johannes 	
1915 Yrittäjät, Valkjärvi 	 1

a 	Toisten tietojen mukaan vasta 1914. Perustettu Kuparsaaren Ns:n
aloitteesta, mukana 11 nuorisoseuran.

Merimiehiä.

Muita seuroja, joiden perustamisaika on tunnettu:

1901 Ns. Vesan v.os. (Ns), 1901 Hiekan Ns:n v.os. (Ns), V:rin pitäjä,
1902 Ns. Yrityksen v.os. (Ns), Härkälä, Koivisto, 1903 Toverit (aluksi
Ry, sitten Ay ja myöhemmin Ty), V:ri, 1905 Esa (Ns), Antrea, 1905 Vi-
sa (Ty), Antrea, 1905 Vailkjärven VPK:n v. ja u.os:(VPK), 1907 Uudenkirkon
(Vp. l.) Veiikot'(Ty), 1908 ,Ponteva, V:ri, 1908 Louon Raivaajat (Ns), Vah-
viala, 1909 Riento, Hiekka, 1909 Jymy, Kirvu, Ojajärvi, 1910 Nousu, Kir-
vu, Ojajärvi, 1910 Tammi, Tammisuo, 1911 Riento, Sairala, 1911 Koivis-
ton kk:n Ty:n v. ja u.s. (Ty), 1911 Touhu, Lemi, 191,1 Raasulin v. ja
u.s., 1912 Jäntevä, Säiniö, 1912 Pyrintö, Enso, 1912 Riento, Tainionkoski,
1912 Katajainen, Valkjärvi, 1913 Miettilän Ns:n v.os. (Ns), Rautjärvi,
1914 Salonipojat, Suurpero, 1915 Ns. Kanervan v. ja u.os. <(Ns), Valkjär-
vi, 1915 Visa, Pölläkikälä, 1915 Säiniön urheilijat.

Muita seuroja:

Viipurin v.s. (ainakin 1886); Viipurin Kauppakoulun v.s. (ainakin
1886); Suomalainen ;polku,pyöräseura, V:ri; Karjalan Tarmo, V:ri; Jyry
(Ty), V:ri; Tarmo r(Ay), V:ri; Konttoristien v.os., V:ri; Kolikkoinmäen
Ryan v. ja u.os. (Ry); Klisto, V:ri;Kelkkalan Kisailijat, V:ri; Kuljet-
tajain ja läm"mittäjäin v.os. (Ay), V:ri; Riento, Sorvali, V:ri; Kataja,
Säiniö; VPK:n v.os. ,(VPK), Uuras; Ravansaaren Ns:n v.os. (Ns), Uuras;
Halilan v. ja u.s., Uusiikirkko (Vp. I.); Kanneljärven Ns:n v.os., Uusi-

152

kirkko (Vp. 1.) (Ns); Reipas, Ruokolahti; Salon Veikot, Lappee 1; Luikka-
rit, Kellomäki; Kivennavan Ns:n v.os. (Ns); Yrittäjäin Veikot, Kiven-
napa; Into, Rakkolanjoki; Elo (Ty), Vahviala; Ry. Ahdin v.os. (Ry),
Talikkala; Muurarien ja kirvesmiesten v.os. (Ay), Talikkala; Hiitolan
Ns:n ja Isäntäyhdistyksen v.os. (Ns); Jääsken Ns:n v.os. (Ns); Kaukolan
Ns:n v.os.(Ns); Liinamaan Ns:n v.os. (Ns),Kauikola; Kavantsaaren Ns:n v.os.
(Ns); Oksa (Ns), Konnunkylä, Jääski; Kaipiaisten Nuoret (Ns); Keski-
Kuokkalan Ns:n v.os. (Ns); Kelkkalan Ns:n v.os. (Ns); Kirvun Ns:n
v.os. (Ns); Iniki4än Ns:n v.os. (Ns), Kirvu; Huumolan Ns:n v.os. (Ns), Kuole-
manjärvi; Nuijamaan ns:n v.os. <Ns); Rakkolammen Ns:n v.os. (Ns),
Hovinmaa; Särkisalon Ns:n v.os. (Ns), Räisälä; Sääkymän Ns:n v.os.
(Ns), Räisälä; Tiurinkylän Ns:n v.os. (Ns), Räisälä; Haparaisten Ns:n
v.os. (Ns), Sakkola; Petäjäjärven Ns:n v.os. (Ns), Sakkola; Vilaikkalan
Ns:n v.os. (Ns), Sakkola; Valo (Ns), Tervajoki; Saarelan Ns:n v.os. (Ns),
Viipurin pitäjä; Vuoksenniskan Ns:n v.os.2 (Ns); Hietalan VPK:n v.os.
(VPK), V:rin pitäjä.

Ilmoitettu Viipurin piirikuntaan.
2 Yhteydet Viipurin piirikuntaan. Vrt. Etelä-Saimaan piirikunta.

11. ITÄ-KARJALAN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
~ d

~ N H N M 	:ci
""«

ti 	N
1895 Sortavalan seminaarin mies-

oppilaiden v.s. (myöh. Kunto) us. 1 	 SLU
1896 Virkistys, S:vala 	 — 1 	
1990 SLU:n S:valan 05.1 	 us. 1 	 ISLU
1900 S:valan v.s. 	 — 1 	
1900 Rakennustyöläisten v.os., S:vala — — 	1 	— 	—
1901 S:valan VPK:n v,os. 	1 	VPK
1904 Ponnistus, S:vala . 	 — — — — 1 4 — — — — Ty'
1907 Urheilun Ystäväin Seura,

S:vala 	 — 1 	
1908 Yritys, Elisenvaara 	 — 53 	
1909 Ponteva, S:valan pitäjä 7 4 — 2 —
1911 Viritys, S:vala 	 — — — — us. 	
1913 Toverit, Sorjo, Kurkijo.ki 	— — — — 1 — — 8 — — Ty
1913 Salama, Soanlahti 	 — — 1 — 1 — 5 — — — Ns
1915 Touhu, Uukuniemi 	 — — — — 1 — 5 — — — Ry

1 V:sta 1905 Sortavalan Lyseon Kilpaveikot, v:sta 1914 S:valan ly-
seon v. ja u.s.

2 Itsenäistyi 1910.
3 Rautatievirkamiehiä.

153

Muita seuroja, joiden perustamisaika on tunnettu:

1895 S:valan v.s.', 1896 Kauppakoulun v.s 2, Sortavala (myöh. Viri-
tys), 1909 Rajasakki, Käkisalmi, 1910 Voima, Käkisalmi, 1910 Yritys 3,
Parikkala, 1911 Ryhti (Ns), Simpele 4, 1912 Jymy (VPK), Läskelä, 1912
Kisa, Lahdenpohja, 1912 Pyrintö, Parikkala, 1912 Pyrkijä, Riekkola,
(1912 Veikot, S:vala) (tietojen täysi varmuus puuttuu), 1914 Jymy, Eli-
senvaara.

' Perustettu ehkä uudelleen 1900. Ks. edeltä.
Mahdollisesti sama kuin 1896 perustettu Kauppapalvelijain

S:vala.
' Halme mainitsee v. 1917 Parikkalasta 12 seuraa.
a Myöhemmin itsenäistynyt.

Muita seuroja:

Kuhnuri I, S:vala; Yritys, S:vala; Rautatieläisten v.s., S:vala; VPK:rn
v.os. (VPK), Käkisalmi; Yritys, S:valan pitäjä; Kisa, S:valan pitäjä; Jyrinä.
S:valan pitäjä; Kehitys, Jaakkima; Kipinä, Uukuniemi; Yritys, Uuku-
niemi; Yritys, 'Särkisalmi; Koiton kylän v. ja u.s. Korvenpojat, Suista-
mo; !Sisukas, Läskelä; Innostus, Helylä; Leppäkosken v. ja u.s.; Parik-
kalan Tyrjän Ns:n v.os. (Ns); Taimi, Hämekoski; Kesälahden Ns:n v.os.
(Ns). (Into, Käkisalmi ja Ty:n Vesa, Käkisalmi, joista tarkemmat tiedot
puuttuvat).

Perustajina seminaarin kokelaita. Seura oli tarkoitettu »Sortava-
lan pojille, säätyyn katsomatta».

12. ETELÄ-SAIMAAN PIIRIKUNTA

per.v. seuran v,imi ja kotipaikka N •y N M
.4"

~.~.," ti ti~ ti~~ ti •~-~ P d y

1991 Taisto', Suomenniemi 	
1904 Uljas (myöh. Pyrintö), Enso
1904 Jyske, Imatra 	 — —
1904 Lappeenrannan os. 	 us. 1
1906 Lappeenrannan Luistinseura 2 — 1
1907 Vesa, Lappeenranta 	

2 — — — Ns
1 	Ty

us. — Ty

2 1

VPK
SLU

1910 Jymy, Lappee 	 1
1910 Tähti, Imatra 	

1
1 	3 	Ty

1910 Yritys, Lappeenranta 	
1910 Teräs, Lauritsala 	

us. — Ty
us. — Ty

Ha4meen mukaan vasta 1911.
2 Harrasti myös muita liikuntalajeja•

154

per.v. seuran nimi ja kotipaikka

+'V N M

N ,-.1 N M 	:~
d ...,

~i :-Z," ti ti ti ti H N ~ d~
1911 Alku, Suomenniemi us. us. — —
1913 Vesa, Vuoksenniska us. —
1913 Auran Veikot 3, Lemi 	 — — — — 1 — 3 — — — Ns
1914 Kullervo, Joutseno 	 1 2 — — 2 1 6 — -- — VPK
1914 Kylän-Veikot, Suomenkylä,

Suomenniemi us. us. — --
1915 Eskot, Lemi 	 — — 1 — — — us. — — — Ns
1915 Savitaipaleen Urheilijat 	 11
1915 Korven Honka, Korvenkylä,

Joutseno 	1 	 VPK

3 Jo 1908 perustettiin Auran Veikot, mutta se lakkasi, ks. seur.

Muita seuroja, joiden perustamisaika on tunnettu:

1893 Lemin Ns:n u.os. (Ns)1, (1896 Urheiluklubi9, Suomen Rakuuna-
rykmentti, L:ranta), 1902 Kataja, L:ranta, 1903 Imatran Ty:n v. s. (Ty),
1903 Riento (VPK), Tainionkoski, 1908 Into, Savitaipale, 1908 Auran
Veikot (Ns)3, Lemi, 1909 Kataja, Puumala, 1909 Myrsky, Taipalsaari,
1909 Honkalahden Ty:n Yritys (Ty), Joutseno, 1910 Yritys, Rutola, 1910
Tähti (Ty), Tainionkoski, 1912 Visa, Parkkarila, 1915 Liikeapul. v. ja u.s.,
L:ranta.

Ks. Lemin Eskot, 1915.
Perustettiin lähinnä ratsastusta varten.

3 Perustettu uudelleen 1913, ks. edeltä.

Muita seuroja:

Etelä-Saimaan Ns:n v. os. (Ns), L:ranta; Riento, L:ranta; Lappeen-
rannan Rautatieläisten v. os.; Savitaipaleen Ns:n v. os. (Ns); Taipal-
saaren Ns:n v. os. (Ns); Suomnenniemen Ns:n v. os. (Ns); Taimi, Jout-
seno; Jyty (Ty), Lappee; Aura, Ruokolahti; Reipas, Ruokolahti; Visa,
Kaukaa; Ponnistus 1, Puumala; Puumalan VPK:n v. os. (VPK); Äijän
Pojat, Simola; Pyrintö (Ns), Taavetti; Luumäen Ns:n v. os. (Ns); Kan-
gasvarren Ns:n v. os. (Ns), Luumäki.

1 Vastasi SVUL:n .tiedusteluun 1916, mutta ei voinut antaa tietoja
perustamisajasta ja perustajista. Halmeen mukaan per. 1915.

155

13. MIKKELIN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka *-1 N
~ 	.-, 	 ~ e N N M 	U F

M 	ti ti 	 '`4̀
~ CO y

1897 Mikkelin Lyseon vs. 	 us. 1
1902 Mikkelin VPK:n v.os. (myöh 	

Jousi)'
1903 Mikkelin vs. 	
1909 Kalske, Kangasniemi 	 1 1 — — 2 1 — 1 -- — Ns'
1911 Ristiinan U.S 	 1 	
1912 ;SLU:n Mikkelin os. 	 us. 1 	 SLU

Jousi v:sta 1912.
Myöh. itsenäinen. Halmeen mukaan per. jo 1899.

Muita seuroja, joiden perustamisaika on tunnettu:

1894 Mikkelin vs.', 1907 Vauhti, Mikkeli, 1911 Jyry, Joroinen, 1912
Pieksämäen Veikot, 1915 Haukivuoren Kisailijat, 1915 Ristiinan Toverit.

' Oli aduksi nimellä Sportklubben, perustettu uudelleen 1900.

Muita seuroja:

Mikkelin Ns:n v.os. (Ns); Rautatieläisten v. ja u.s., Mikkeli; Hilske,
Virtasalmi; Jyske, Joroinen; Pärnämäen Ns:n v.os. (Ns), Joutsa; Pieksä-
mäen Ns:n v.os. (Ns); Maaveden Ns:n v.os. QNs), Pieksämäki.

14. SAVONLINNAN PIIRIKUNTA

a
per.v. seuran nimi ja kotipaikka 	 N 1-4 N "' 	d

1896 Savonlinnan Lyseon v.5.1 	us. 1 	
1900 SLU:n Savonlinnan os. 	us. 1 	 SLU
1902 Rantasalmen Ns:n Voimiste-

lijat 	 1 --- 1 1 5--- Ns
1908 Riento, Savonlinna 	 — — — 1 us.2— — — 1 —
1909 Jyry, Savonlinna us. — Ty
1910 Yritys, Parikkala 	 1
1911 Nousu, Rantasalmi 3 — 43 — — Ty

Halmeen mukaan Savonlinnan Reaalilyseon vs. per. 1892.
2 Kauppa-apulaisia.
3 Kolme työmiestä ja torppari.

	 us. — — u.s. us. us. — — us. — VPK

~ ti ti ti ti ti~ ti~ P 	
~

o~i h

156

H
N ti N M 	 ~ per.v. seuran nimi ja kotipaikka 	N M ~~ 	

E~
d

1912 Jyry, Joroinen us. — — Ty
1912 Viri, Sääminki 	1 — 	9 — — —
1912 Savonlinnan Lyseon toveri-

kunnan v:s. 	 us. 1 	
1913 Pyrintö, Puumala 1 1 4 — 14
1913 Sompasaaren Urheiluliitto,

Heinävesi 	
1914 Jyske, Kangaslampi us. — — —
1914 Pauke, Sääminki 	
1915 Joroisten VPK:n u.os. 	 1 3 1 — — — VPK

Vuokraaja.
Emäseurana Savonlinnan Rento, ks. edeltä.

Muita seuroja, joiden perustamisaika on tunnettu:

1904 Savonlinnan Ns:n voimistelijat (Ns), 1910 Vesa (Ns ja Ty),
Punkaharju, 1912 Viri, Kerimäki, 1912 Taimi, Rantasalmi, 1914 Sulka-
van v. ja u.s.

Muita seuroja:

Itä-Savon Ns:n v.os. (Ns), Savonlinna (nähtävästi 1903).

15. POHJOIS-SAVON PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
^< N

t
N r N M 	:C9 K

A, 5 d

1882 Kuopion v.s. 	 — 2 	
1882 Kuopion Lyseon toverikunnan
	 us. 1 	

1893 Kuopion Kirjanpainajain v.s. 	 1 	1 —
1896 Suamalaisen Yhteiskoulun vs 	,

Kuopio 	 us. 1 	
1896 Kuopion VPK:n v.os. 	 1 	VPK
1990 SLU:n Kuopion os. 	 us. 1 	 SLU
1904 SLU:n Iisalmen os. 	 us. 1 	 SLU
1904 Visa, Iisalmi 	 1 	VPK2
1904 Elo, Varkaus 	 1 — — — 4 —

I. Wi's'kmanin mukaan vasta 1888 (ehkä per. tällöin uudelleen).
2 Myöh. itsenäistynyt.

157

per.v. seuran nimi ja kotipaikka
ti N 	 ~ ti

ti N M
~i ti~i ti ti ti h ti H ~ Oi ~+

1906 Reipas, Kuopio 	 3 	2
1907 Osmo, Kuopio 	 1 	 VPK
1907 Ponnistus, Siilinjärvi 	 — 1 — — — — 2 — — —
1907 Riento, Kuopio 	 2 — — — 13 2 — — 2 — Sd'
1908 Vasama, Suonenjoki 	 — 3' 	2 	Ns
1909 .Pahka 6, Rutakko 	1 2 	
1909 Vesa, Iisalmi 	2 1 1 — — — — Ty
1910 Kunto, Suonenjoki us. us. — Ty
1910 Nujakka, Nilsiä us. — — — VPK 7
1911 Pusa, Peltosalmi, Iisalmen pi-

	

täjä 4 — — — Ns
1911 Tarmo, Maaninka 	 — — — — 1 28 3 3 — 1'
1912 Nuju, Keitele 	 — — 1 — — 1 9 2 — —
1913 Koitto, Kiuruvesi 	 — — — — us. — u.s. — — —
1913 Yritys, Lapinlahti 	— — — us. — us. — — —
1914 Jyske, Muuruvesi 	 us. — us. — — — Ns
1914 Sukkela, Leppävirta 	 9
1914 Jäykkä, Karttula us. — — —
1915 Kiipperä, Leppävirta 4 — — —
1915 Ponteva, Maaninka us. — — — Ns
1915 Veikot, Kuopion pitäjä 	 — 1 1 — 1 	

3 Kauppiaan tytär.
1 Myöhemmin Ty:n alainen.

Rautatievirkamiehiä.
a Halmeen mukaan 1912.
7 Myöh. itsenäistynyt.
8 Näistä yksi suutarin tytär.
" Merimies.

Muita seuroja, joiden perustamisaika on tunnettu:

(1877 Kuopion VPK), 1891 Juankosken v.s., 1895 Kuopion Hiihto-
seura', 1895 Iisalmen vs., 1901 Kuopion liikeapulaisten v.s., 1903 Kuo-
pion Ry:n v.os.,2 (Ry), 1903 Keski-Savon Ns:n v.os. (Ns), Suonenjoki,
1903 Rautalammin Ns:n v.os. (Ns), 1903 Kuhnus, Leppävirta, 1905 Sii-
linjärven Ry:n v.os. (Ry), 1907 Kiuruveden Ns:n v.os. (Ns), 1912 Kisa,
Pielavesi, 1913 Pusa, Nerkoo, 1913 Kotalahden Ty:n v.s. Yritys (Ty),
Leppävirta, 1914 Kerimäen Jouhenniemen v. ja u.s. Elon-Voima, 1914

Sen perustivat todennäköisesti virkamiehet.

158

Tarmo3 (Sd), Varkaus, 1915 Unnukansaaren v. ja u.s. Suk•kela, 1915
Kiiipperä, Leppävirta.

8 Nimi oli aluksi Kuopion Ry:n Miesvoimistelijat. Yhtyi Kuopion
Voimistelijain kanssa ja otti uudeksi nimeksi Reipas 1906. Ks. seur.

3 Halmeen mukaan jo 1912.

Muita seuroja:

Kuopion Voimistelijat; Voimistelus. herroja varten, Kuopio; Rauta-
tieläisten vs., Kuopio; Iisalmen VPK:n v. ja u.s. (VPK); Nuori Ii-
salmi; Salon Yritys, Iisalmi; Iisalmen Hiihtoseura; Varkauden tehtaan
vs.; Sisu, Juante'hdas; Leppävirran Ns:n v.os. (Ns); Sorsakosken v.s.
(ainakin 1904), Leppävirta; Kisa-Veikot, Peltosalmi, Iisalmen pitäjä;
Jyry, Maaninka; Kataja, Kiuruvesi; Nerkoonniemen Ns:n v. ja u.os.,
Lapinlahti (Ns); Lumpuen nuoret, Kiuruvesi; Oksa, Vieremä; Pörsänmäen
Ns:n v.os. (Ns), Iisalmen pitäjä; Sala:hmin u.s., Iisalmen ipitäjä; Airak-
selan Yritys, Karttula; Ns. Vilppaan v. u.os., Sarkamälki (Ns), Leppä-
virta; Toivo (Ns), Pielavesi; Ulmalan v.s., Iisalmen pitäjä.

16. POHJOIS-KARJALAN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka H N M y
M 	 :zi

.4 ti ti ti ti P g

1900 Kataja, Joensuu 	 1 2 — — — 2 — — — —
1902 SLU:n Joensuun os. 	 us. 1 	 SLU
1902 Nurmeksen Ns:n u. ja v.os.,' 1 22 — — — 1 — — — — Ns
1905 SLU:n Nurmeksen os.3 (myöh 	

Kiri) 	 us. 1 	 SUU
1905 Liperin Ns:n v.os 	1 	 Ns
1907 Varma, Joensuu 	 1 	
1908 Veikot, Tohmajärvi 	 1
1908 Vesa, Juuka 	 2 3 — — 1 1 4 -- — —
1908 Vesa, Pielisjärvi 	1 — 1 — 5 — — — Ns

1909 Kontio, Kontiolahti4 	 — — 1 1 — 2 -
1909 Taimi, Riikola, Tohmajärvi 	1 	 5 1 — —
1909 Tuike, Pielisjärvi 	

' Seura lamautui 1915.
2 Lääkäri ja apteekkari.
3 Halmeen mutkaan 1908.
4 Alaosastoina Varma ja Veikot.

159

per.v. seuran nimi ja kotipaikka
I 	d

N 	00

Nsr sr
	

d y

1910 Tarmo, Nurmes 	 	 5 — — — —
1911 Taimi, 	Liperi 	 — — — — 2 — 2 1 — 1
1913 Kalevaiset, Joensuu 	 2 	1 — 	2 	1 	
1913 Kivekkäät, 	Liperi 	 1 	
1913 Ponteva, Tohmajärvi 	 — — — — 1 — 3 — — — Ns"
1914 Kanerva, 	Liperi 	 — — — 1 — 5 6 — — —
1914 Oksa, 	Utra, 	Kontiolahti 1 	47 	Ty
1915 Kisailijat, 	Eno 	 — — — 1 2 — 2 — — —
1915 Outokummun Kisailijat,

Kuusjärvi 	 — — — — — 1 2 — 5 — Ty
1915 Sepot, Nurmes" 	 1 -- — — 1 — — — — —

s Porvarilliset ainekset erosivat 1915 ja perustivat Nurmeksen
Sepot, ks..seur.

" Myöhemmin itsenäistynyt.
7 Sekatyöläisiä.

Ks. a'liviittaa 5. Halmeen mukaan Sepot per. 1914.

Muita seuroja, joiden perustamisaika on tunnettu:

1901 Alku', Mattisenlahti (Ns), Liperi, 1902 Värtsilän Ns:n v.os.
(Ns), 1907 Tammi (Ns), Kitee, 1908 Virkistys, Sotkuma, 1908 Veikot,
Kiihtelysvaara, 1909 Yritys, Polvijärvi, 1910 Vekara, Lieksa, 1911
Partio, Kuusjärvi, 1911 Riento, Polvijärvi, 1911 Yritys2, (Ty), Joensuu,
1912 Jyske, Eno, 1914 Riento, Kontiolahti, Niutala, 1915 Toverit, Ukon-
lahti, Tuusniemi, 1915 Rautavaaran v. ja u.s.

1 Halmeen mukaan 1912.
2 Alkuunpanijana eräs kirjaltaja.

Muita seuroja:

Luistinseura, Joensuul, Lieksan Ns:n v.os. (Ns); Into, Lieksa; Pielis-
järven v.s. (ainakin 1900); Yritys, Pielisjärvi; Ilomantsin VPK:n u.os.
(VPK); Virkistys, 'Hypönn.iemi; Kipinä, Tutijunniemi, Liperi; Vesa,
(Ns), Eno; Kuhnus, Tohmajärvi; Koitto, Tohmajärvi; Pamaus, Kontio-
lahti; 'Viensuun v. ja u.s., Pielisjärvi; Vesa, Kylänla'hti, Pielisjärvi; Vesa,
Jakokoski; Koitto, Kemie; Osmo, Niittylahti; Innostus, Värtsilä; Yritys,
Värtsilä; Uudenkylän Ns:n v.os. (Ns), Värtsilä; Taimi, Rääkkylä; Vesa,
Rääkkylä; Taimi, Paalasmaa, Juuka; Heinävaaran Ns:n v.os. (Ns), Kiih-
telysvaara; Keskijärven Ns:n v.os. (Ns), Kiihtelysvaara; Koveron N:sn

1 Seura harrasti myös muita liikuntalajeja.

160

v.os. (Ns); Kummun Ns:n v.os. (Ns), Pyhäselkä; Lehmonkylän Ns:n v.os.
(Ns), Kontiolahti; Möhkön Ns:n v.os. (Ns), Ilomantsi; Mönnin Ns:n v.os
(Ns), Kontiolahti; Selkien Ns:n v.os. (Ns), Kontiolahti.

17. KESKI-SUOMEN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
^ N

si
M

tl ~
0,1 ti N M 	i,

ti ti ti ti ti ti

1890 Jyväskylän v. yhdhsty.s 	 — 1 	
1900 :SLU:n J:kylän os. 	 us. 1 	 SLU
1906 Pullistus, Saarijärvi 	 — 1 1 1 3 2 — 	— — Ns'
1910 Veikot, J:kylä 	 1 	Ty
1914 Jyskyt2, J:kylä {seminaari) 	u.s. 1 	
1914 Kisailijat, Keuruu 	 1 — — 1 1 — — — —
1914 Haapamäen Urheilijat 	 1 43 — 3 — -- — — —
1915 Koetus, Laukaa 	 1 1 — — — 1 1 — —
1915 Viesti, Viitasaari 	 — 2 — 4 2 1 — — — —

Saarijärven Ns:lla oli v.os. jo aikaisemmin, ks. seur.
2 Toisten tietojen mukaan jo 1905 (Halms).
a Rautatievirkamiehiä.

Muita seuroja, joiden perustamisaika on tunnettu:

1898 J:kylän Ty:n v. ja u.os. (Ty), 1902 Yritys, J:kylä (hajosi 1910),

1903 J:kylän VPK:n v.os. (VPK), 1903 Yritys (Ns), Jämsä, 1906 Nahjus,

Saarijärvi, Kalmar!, 1908 Tarmo, Saarijärvi, Lannevesi, 1908 Ryhti, Pih-

tipudas, 1910 Tarmo, Jämsä, 1912 Jyväskylän Kisa-Toverit, 1912 Jyväs-

kylän Kisko, 1915 Jämsän Turkinkylän v. ja u.s. (Ty), Jämsä, 1915

Kivekkäät, Kivijärvi, 1915 Tikkalankylän u.s., Muurame, 1915 Terve,

Pihtipudas, 1915 Toivakan v. ja u.s.

Muita seuroja:

J:kylän lyseon v.s. (ennen v. 1886); Saarijärven Ns:n v.os. (Ns) (ennen
v. 1905); Kukonkylän v. ja u.s., Pyl.känmä'ai; Pihlajaveden Ns:n v.os.
(Ns); Karstulan Ns:n v.os. (Ns).'

Karstula kuului myös Vaasan piiriin, ks. seur. (Kiva, Karstula
v. 1907).

161

18. VAASAN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka H N ti N
C,5 .d t3

*-1 ~
 (1)

(1884 Vaasan Voimistelu- ja Miek-
kailuklubi) 	 — 1 	

1887 Ilmajoen v 	us. 1 	
1899 Liikemiesten v.s., Vaasa 	— — 	— us. 	
1900 SLU:n. Vaasan os. 	 us. 1 	 SLU
1902 Palosaaren u.s., Vaasa us.1-
1903 Ilmajoen Ns:n vs. 	 — 1 	 Ns
1904 Kiisto, Vaasa 1 — — 2 — Ty
1904 Kauhavan Ns:n v.os. 	 — 1 	 Ns
1907 Vasama, Vaasa2 	 8 1 — — 5 	
1907 Wirkiä, Lapua 	 1 1 — — 1 — 1 — — — Ns
1907 Kiva, Karstulaa 	 1 	
1908 Lapuan Yhteiskoulun v. ja 1 	

u.s.4 us. 1 	
1910 Laihian Veikot 	 2 	 Ns
1910 Veikot, Ylistaro 35 — — — Ns,
1911 Jymy, Ilmajoki? 	 — 1 1 — — 1 — — — 48 K
1911 Kyrön Voima, Isokyrö 	1
1911 Ponnistus°, Lapua us. us. — Ty
1912 Kaverit, Nurmo 	1 	 Ns
1912 Kataja, Laihia 310 — —
1912 Koitto, Jurva 	 — — — — 1 1 — — — — Ns
1912 Wisa, Kauhava 6 — — — Ns
1912 Yritys, Ylistaro 	 — — — — 1 5 1 8 — — Ty
1913 Koitto, Nurmo us. — — —
1913 Reipas, Jurva us. — — — Ns
1914 Kyrön Pojat, Vähäkyrö 	 — — 1 — 2 — 1 — — —
1915 Into, Laihia 5 — — — — Ty

1 10 miestä ja 4 naista.
2 Oli jatkoa Liikemiesten v.s:l•1e, ks. edeltä.
3 Perustettu uudelleen 1909. Halmeen mukaan per. 1904.
4 Halmeen mukaan jo 1906.
5 Näistä yksi vuo:kraajan. poika.
o Seura hyväksyttiin Ns:n alaosastoksi 1914, rinnakkaisosastona

oli Siskot.
Per. toisten tietojen mukaan 1913.

• Naisia.
o Halmeen mukaan jo 1910.

10 Näistä yksi nainen.

11

162

Muita seuroja, joiden perustamisaika on tunnettu:

(1881 Wasa Gymnastikklubb), (1887 Vaasan Hii,htoklubi), (1894 Vaa-
san Pyöräilyklubi), (1900 Wasa Athletklubb), 1900 Raitis, Vaasa, 1901
Vaasan Kirialtajayhdistyksen u.os. (Typografernas Gymnastiikförening,
Vaasa) (Ay), 1903 Laihian Jokikylän Ns:n v.os. (Ns), 1903 Seinäjoen
Ns:n v.os. (Ns), 1904 Alavuden Ns:n v.os. (Ns), 1904 Ylihärmän Ns:n
v.os. (Ns), 1907 Jymy (Ns), Lappajärvi, 1908 Ylihärmän Junkkarit, 1908
Tervajoen Ty:n v.os. (Ty), Isokyrö, 1908 Ylipään Ns:n v.os. (N.$), Kau-
hava, 1911 Myllymäen v. ja us., 1912 Hellas, Vaasa, 1912 Veikot, Lappa-
järvi (Ns), 1913 Kaverit, Nurmo, 1915 Ponsi, Töysä, Rantatöysä.

Muita seuroja:

Pyrkivä, Palosaari, Vaasa; Kyrön Kunto, Isokyrö (ennen 1911);
Kuortaneen Ns:n v.os. (Ns); Ylihärmän v. ja u.s.'; Alahärmän Ala!pään
v. ja u.s.; Rusko, Ylistaro; Ostolan v. ja u.s.; Riento, Jalasjärvi; Lai-
hian Polkupyöräseura.

19. SUUPOHJAN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka "1 N +ti N M 	:d t-

~ N ti~ ti ti ti ti ti P ~ y

1902 Uurtajat, Kristiinankaupunki'— 1 — — 1 4 — — 	— K
1906 Voima, Kauhajoki= 	 1 	
1907 Teuvan Ns:n v.os. 	 1 	 Ns
1910 Karhu, Kauhajoki 	 1 — 1 22 3 — 6 — — —
1911 Visa, Kurikka us.4— — Ty
1913 Ponnistus, Jalasjärvi 	 3 2 — — — —
1913 Vesa, Kristiinankaupunki 3 — — 35 — Sd
1913 Voima, Lapväärtti, Myrkky .. — — — — us. 	
1915 Köntys, Läpväärtti4I,sojoki6 .. — — — — us. 	

Muita seuroja, joiden perustamisaika on tunnettu:

1903 Jalasjärven Ns:n v.os. <Ns), 1904 Kurikan Ns:n v.os. (Ns), 1912
Naapurit, Kauhajoki, Harjankylä, 1915 Kauppilan v. ja u.s., Teuva.

Voi olla sama kuin Ylihärmän Ns:n v.os., ks. ed.
' Halmeen mukaan 1913 (perustettiin ehkä silloin uudelleen?).

Seura lakkasi 1908.
Kaksi rakennusmestaria.

4 11 henkeä, Halmeen mukaan seura perustettiin vasta 1915.
s Näistä kaksi naista.

Halmeen mukaan Isojoki.

163

Muita seuroja:

Rivakka, Teuva; Visa, Alakylä, Karijoki; Jymy, Karijoki; Lapväär-
tin suomal. Ns:n v.o.s (Ns).

22. KOKKOLAN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka
e ry N ~ N M 	DCi !.

~ ti ti 	~ ti ti ti P o~ ~

1904 Lyly, Sievi 	 — 1 — 1 1 	
1906 Voima, Pietarsaari 3 — — — — Ty
1907 Yritys, Veteli 	 1 — — — 1 — 2 1 — — Ns
1908 Ponnistus, Vimpeli 	 1 	 Ns
1909 Tarmo, Kälviä 	 us. — us. — — — Ry ja

Ns
1909 Toivo, Halsua 	 1 — 4 — — — Ns
1910 Sälkene, Lohtaja 10 1 — — Ry
1910 Kokkolan Suomalaisen. Yh-

teiskoulun Vesa 	 us. 1 	
1912 •SLU:n Kokkolan os. 	 us. 1 	 SLU
1912 Rivakka, Toholampi 	 — 1 — — — 1 2 — — — Ry'
1912 Uljas, Lohtaja 1 4 2 — — Ns
1913 Reipas, Lohtaja 1 5 — — — Ns
1913 Reipas, Evijärvi 	 -- 	 us. — — — Sd
1913 Voimanikoitto, Ruotsalo, Käl-

viä 	 --- 1--- 6 — — — Ry
1915 Urheiluveikot, Lohtaja 	 4 	Ns
1915 Into, Evijärvi 	 8 	Ns
1915 Wihurit, Evijärvi 	 — — 1 — — 1 3 — — — Ry

Myöhemmin. itsenäinen.

Muita seuroja, joiden perustamisaika on tunnettu:

1906 Kokkolan VPK:m v.os. (VPK), 1908 Kokkolan Ns:n Urheilu-
klubi (Ns), 1909 Alku, Ylivieska, 1909 Kuula, Ylivieska, 1909 Keski-Poh-
janmaan Voimistelu- ja Urheiluliitto (maakunnallinen keskusjärjestö),
(1909 Pedersöre ungdomsför. Sportklubb, Pännäinen), 1913 Jymy (Ty),
Kokkola, 1913 Toivon Tähti II", Lohtaijan Ry:n v.os. (Ry), 1914 Evijär-
ven Alapään Ns:n v.os. (Ns), 1914 Pohjariveikot, Kaustinen, 1914 Vauh-
ti, Perho, 1914 Kokkolan suomalaisten u.s., 1915 Marinkaisten Unheilu-
veikot', Lohtaja, 1915 Evijärven Vhurit', 1915 Inito', Kannus, 1915
Vauhti 2, Perho, 1915 Kiri, Sievi.

Piirikuntaan 1iittymisvuosi.
2 Halmeen mukaan 1914.

164

Muita seuroja:

(Gamlakarleby Velocipedklubb); Kokkolan Kisa-Veikot; Kalajoen
Urheilijat; Kalajoen Ns:n v.os. (Ns); Yritys, Lohtaja; Vesa-Veikot, Räy-
rinki, Veteli.

21. OULUN PIIRIKUNTA

per.v. seuran nimi ja kotipaikka 	 e4 	"' 	d d

*-1N 	ti 	0~7 H ~i ti it ti H ti H ti r7 N v,

1897 IFK:n Oulun os.l 	 us. 1 	 IFK
1900 SLU:n Oulun os.2 	 us. 1 	 SLU
1900 Tyrnävän Ns:n v.os. 	 1 	 N.s
1902 Oulun Hiihtoseura 	 — 10 	2
1902 Kunto, Kemi 	1 — 	— -- — VPK
1902 Rehti, Raahe 	 -- — — — us. us. — -- — — Ry
1904 Kiekko, Oulu (Oulun suomal.

klassill. lys. v.s.) 	 us. 	
1904 Pyrintö, Oulu 	 — — — — 103 	
1905 Pyry, Tornio 	 14 1— 4 3 1— — 3 1
1905 Jyry, Rovaniemi 	 1 1 	
1906 Kiekko, Oulujoki 	 — — 1 — — — us.-
1907

 Reipas, Rovaniemi us. — — us. — Ty4

1908 Ponnistus, Liminka 	 us. — us. — — —
1908 Pohja,5 Oulunsuu, Oulujoki us.°— — — Ns
1908 Ryhti, Torppariyhdistys Au- 	 us. — — Torp-

pariyhd.
ran v.os., Oulujoki 	 1 	Ty

1910 Riento, Kosken;kylä, Oulujoki — — 1 — — — us. —
1911 Myrsky, Ylikylä, Rovaniemi 	— — 1 — — — us. —
1915 Niittomiehet, Liminka us. —

Jäsenien joukossa suomenkielisiä. Samana vucuna perustettiin
Helsingin IFK, joka oli ruotsinkielinen.

2 Halmeen mukaan vasta 1903.
3 Kauppias ja 9 tkonttoristia. Seura oli kauppa-apulaisseura.
4 Aluksi nähtävästi riippumaton, myöhemmin Ty:n alaosasto.

Halmeen mukaan jo 1906.
a Joukossa oli Amerikasta tullut, voimisteluun ja urheiluun siellä

innostunut (Juho Säisä).

165

Muita seuroja, joiden perustamisaika on tunnettu:

1902 Pohjan Leimun (Ry) Voima, Oulu, 1902 Haapaveden Ns.n v.os.
(Ns), 1903 Sauva, Oulu (VPK), 1905 Yritys, Raahe, 1905 Limingan Ns:n
v.os. (N6)', 1907 SLU:n Kemin os., 1907 Vesa, Haapajärvi, 1908 Into, Ke-
mi, 1908 Pohjois-Pohjanmaan Urheilijat, Oulu, 1909 Keskipohja, Haapa-
vesi, 1910 Karihaaran Ty:n v.os. Tenho (Ty), Kemin pitäjä, 1911. Limin-
gan iPonnistus (Ns)2, 1913 Kuohu, Ylitornio, 1913. 	Kiista, Liedakkala, Ke-
mi, 1914 Uutuus, Kittilä, 1914 Peura, Ranua, 1915 Muhoksen Ty:n v.s.
(Ty).

' Ks. 1911 Limingan Ponnistus.
2 Ks. 1905 Limingan Ns:n v.os.

Muita seuroja:
Kataja, Oulu; Heitto', Oulu; Koetus, Raahe; Ponnistus, Raahe; Vesa,

Kemi; Po'h"ja (Ns), Oulujoki; Oulunsuun Ns:n v.os. (Ns), Oulujoki; Vasa-
ma, Oulunsalo; Oulunsalon Ns:n v.os. (Ns); Vesa, Rantsila; Haapajärven
Ns:n v.os. (Ns); Reipas (Ns), Pyhäjoki; Huima, Oulainen; Tuisku (Ns),
Temmes; Kemipeleen Ns:n v.os. (Ns); Alatornion Ns:n v.os. (Ns); Kari-
haaran Ns:n v.os., Kemin pitäjä (Ns); Tyrnävän nuoremman Ns:n v.os.
(Ns) •(ennen 1906) eks. edeltä Tyrnävän Ns:n v.os. 1900).

,Rautatieläisten seura.

22. KAINUUN PIIRIKUNTA

. a
per.v. seuran nimi ja kotipaikka 	 ', "' ~' "' 	'~

.4" li 	ti ti ti ti 	~ y
1909 Kisa, Kajaani 	1 	— — 	1 — Ty
1909 Jymy,' Sotkamo 	 1 	 Ns
1911 SLU:n Kajaanin os.2 	 us. 1 	 SLU
1911 Jyskyt, Kajaani (seminaari) 	us. 1 	
1911 Kipinä, Kajaani 	1 — 1 1 	 VPK
1912 Na'hjus, Mieslahti us. — — — Ns
1914 Yrittäjä, Ristijärvi us. — — — Ns
1914 Jortikka, Peltoniemi us. — — —
1915 Seppälän Maajussit,3 Kajaa-

nin pitäjä 	 us. 	 us.— — —

Sotkamon Ns:11a oli v.os. ainakin 1906. Halmeen mukaan Jymy
per. 1911.

2 Halmeen mukaan jo 1907.
a Toiminta alkoi 1915, mutta seura oli muodollisesti perustettu jo

1913 (näin mm. Halme).

166

Muita seuroja, joiden perustamisaika on tunnettu:

1903 Kajaanin u.s. (lopetti toimintansa 1910), 1908 Kajaanin VPK:n
v.os.1 (VPK), 1909 Janhus (Sd), Kajaani (lopetti toimintansa 1910), 1909
Visa-Ukot (Ty), Sotkamo (perustettiin uud•ell•een 1913, Halmeen mukaan
1912), 1914 Elo, Kajaani, 1915 Jyrke, Säräisniemi, Painua.

Muita seuroja:

Sotkamon Ns:n v.os. (Ns) (ennen 1906), ks. edeltä; Virkistys, Sot-
kamo.

Tämän seuran jatkoa oli Kipinä, 'ks. edeltä.

Liite III

Suomalaisten miesvoimistelu- ja urheiluseurojen perustajien yh-
teiskunnallinen koostunta perustamisvuosittain ja piirikunnittain

v:een 1915 mennessä

(Ryhmittelyä ks. s. 69)

Seuraavassa vuosittain etenevässä luettelossa on tietoja niistä (sekä
kaupunki- että maalais-) seuroista, joiden perustajien yhteiskunnalli-
nen asema on tunnettu. Merkintä on suoritettu siten, että kustakin yh-
teiskuntaryhmäsarekkeesta käy ilmi, montako seura a a.o. piirikun-
nassa oli sellaisia, joiden perustajien joukossa oli mainitun ryhmän jä-
seniä (luvut eivät siis ilmaise perustajien määrää). Seurojen, luku-sara-
ke ilmaisee niiden suomalaisten miesvoimistelu- ja urheiluseurojen
määrän, joiden perustajien yhteiskunnallisesta asemasta on tietoja (lu-
kumäärä ei siis merkitse k.o. vuonna perustettujen seurojen koko mää-
rää).

Vuosi ja piiri-
kunta (p.)

seurojen
luku 	I,1 1,2 	1,3 	II 	III,1 111,2 IV,1, IV,2 IV,3 	V

1877
Helsingin p. 1 — 1 	

1882
Helsingin p. 1 1 1 	
Porin p. 1 1 1 	
Tampereen p. 1 — 1 	
Pohjois-Savon p. 2 1 2

167

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 I,2 	1,3 II III,1 111,2 IV,1, IV,2 IV,3 V

1883
Helsingin p. 	1 	1

1886
Tampereen p. 	1 	1
Viipurin p. 	1 	1 	1 —

1887
Helsingin p. 	1 	— — — 1 	1
Vaasan p. 	1 	1 	1

1888
Pohjois-Savon p. 2 	1 	2

1890
Helsingin p. 	2 	1 	2 	
Turun p. 	1 	1 	1
Viipurin p. 	1 	— 	1 	
Keski-Suomen p. 1 	— 	1 	

1891
Helsingin p. 	1 	 — 	1 	1
Kymenlaakson •p. 	1 	1
Viipurin .p, 	1 	 1

1892
Kymenlaakson p. 2

1893
Turun p. 	1 	— 	1
Vakka-Suomen p. 1 	1 — 	— 1
Porin p. 	1 	— — 	1 — 1 	1
Hämeenlinnan p. 1 	 — — 1 	1
Pohjois-Savon p. 	1 	 1 —

1894
Helsingin p.
Kymenlaakson p. 4 	— 1 	1 —

1895
Porvoon p. 	1 1

— — 2 1 — — Kymenlaakson p. 3 	1
Itä-Karjalan p. 	1 	1 	1

1896
Turun •p. 	1
Tampereen p. 	1 	 1
Kymenlaakson p. 1 	— — — —
Viipurin p. 	1 	— 	1 	
Itä-Karjalan p. 	1 	— 	1 	
Savonlinnan p. 	1 	1 	1
Pohjois Savon •p. 2 	1 	1 — 	1

1 1
1
1

2 	1

168

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 11 111,1 111,2 IV,1, 1V,2 1V,3 V

1897
Helsingin p. 	1 	 1
Porvoon► p. 	2 	1 	1 	1
Hämeenlinnan p. 1 	— — 	— 1 -- 	— —
Lahden• p. 	1 	 1
Kymenlaakson p. 3 	— 	1 	2 -- 	1 	1 — 	1
Mikkelin p. 	1 	1 	1
Oulun p. 	1 	1 	1

1898
Kymenlaakson p. 1 	 1

1899
Helsingin p. 	2 	2 	1 	
Porin p. 	1 	— — — — 1 1
Hämeenlinnan p. 1 	— 	1 	
Tampereen p. 	1 — -- — 1 — — — — 1 —
Kymenlaakson p. 7 	2 	3 — 1 2 	2 	1 — —
Vaasan p. 	1 	— — 	1

1900
Helsingin, p. 	2 	1 	1 — 	1 	1 	1 — — 	1
Porvoon p. 	2 	1 	1 — 	1 	
Turun p. 	2 	1 	1 	 1 	
Porin p. 	2 	1 	2 	 1 	
Hämeenlinnan p. 1 	1 	1 --
Tampereen p. 	1 	1 	1 	
Lahden p. 	1 	— — 1 — — 1 1
Kymenlaakson p. 4 	— 2 1 — — — 1
Itä-Karjalan p. 	3 	1 	2 — 	1 	
Savonlinnan p. 	1 	1 	1
Pohjois-Savon p. 	1 	. 1 	1
Pohjois-Karjalan p. 1 	1 	1 — — 	1 — — — —
Keski-Suomen p. 1 	1 	1
Vaasan p. 	1 	1 	1 	
Oulun p. 	2 	2 	1

1901
Helsingin p. 	1 	1 —
Turun p. 	1 — 1 — 	— 1 — — —
Hämeenlinnan p. 1 	— — - 	 1
Lahden p. 	1 — — — — — 1 —
Kymenlaakson p. 1 	 1 	1 	1 — 	1 —
Viipurin p. 	1 	1 1 	— — — — — —
Itä-Karjalan p. 	1 	 — 	1 	
Etelä-Saimaan p. 1 	 1 1 — 	1 — — —

169

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II 111,1 111,2 IV,1, IV,2 IV,3 V

1902
Helsingin p. 	2 	1 	 1
Porvoon p. 	1 	 1 	
Turun p. 	1 	 1
Hämeenlinnan p. 3 	— — 	1 	— — 2
Tampereen p. 	1 	— 	1 	
Lahden p. 	2 	1 	 1 	
Kymenlaakson p. 2 	1 	1 	1 — — — 1 	1 —
Viipurin p. 	4 	1 1 	2 — — — 1 — —
Mikkelin p. 	1 	1 — — 1 1 	1 — — 	1
Savonlinnan p. 	1 	1 — 	— 1 	1 	1 — —
Pohjois-Karjalan p. 2 	2 2 — — — 1 — —
Vaasan p. 	1 	— — — — 1 1 —
Suupohjan p. 	1 	— — — 1 2 1
Oulun p. 	3 	— 	1 	

1903
Vakka-Suomen p. 1 	1
Porin p. 	1 	1 — — — 1 1 — 	1
Hämeenlinnan p. 3 	— — 1 — 1 — 1 	—
Lahden p. 	1 	1 1 — —— — 1 	1
Kymenlaakson p. 4 	— — 1 — 1 — 4 	--
Viipurin p. 	1 	— 	1 	1
Mikkelin p. 	1 	— 	1 	
Vaasan p. 	1 	— 	1 	

1904
Helsingin p. 	1 	 1 	
Porin. p. 	3 	1 — 	1 — 1 	1 	1 — —
Tampereen p. 	1 	— -- — 1 — — — 1
Kymenlaakson p. 1 	 1 	— — 1 —
Itä-Karjalan p. 	1 	— — 	1 	1 	
Etelä-Saimaan p. 3 	1 	1 — 1 1 — — — 1
Pohjois-Savon p. 3 	1 	1 — -- 2 — — — 1
Vaasan p. 	2 	— 1 --- — — 1 — — 1
Kokkolan p. 	1 	— 	1 -- 1 	1
Oulun p. 	2 	1 — 	1

1905
Helsingin p. 	2 	1 -- 	-- 1 	— —
Hämeenlinnan p. 2 	— — — 1 — 	 1 1
Tampereen p. 	1 	— — — 1 — 	— 1
Lahden p. 	1 	— 1 — -- — 	-- — 1
Kymenlaakson p. 1 	— — -- — — 1 1 —
Viipurin p. 	3 	 — 1 1 — 	1 —

170

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II III,1 111,2 IV,1, IV,2 IV,3 V

Pohjois-Karjalan p. 2 	2 	1 	
Oulun p. 	2 	2 	2 — 	1 	1 	1 — 	1 	1

1906
Helsingin p. 	3 	— — 1 	— — 2
Porvoon p. 	1 	— — — 1 	
Turun p. 	4 	2 — — 1 2 	2 	2 	1 	2
Vakka-Suomen p. 1 	1 	1 	
Hämeenlinnan p. 1 	— — — 1 1 	1 	1 — —
Tampereen p. 	3 	1 — 	1 1 — 	1 	1 	1 	1 —
Lahden p. 	1 	1 	1 	
Kymenlaakson p. 3 	— — 2 — 1 1 1 — 1 —
Viipurin p. 	2 	— — 	1 — 2 — — — 	1 	
Etelä-Saimaan p. 1 	— 1 — 1 1 	
Pohjois-Savon p. 1 	1 — — — 1 	
Keski-Suomen p. 1 	1 	1 	1 	1 	1 —
Suupohjan p. 	1 	— — — — — 1 —
Kokkolan p. 	1 	 — — — 1 — —
Oulun p. 	1 	 1 — — — 1 — —

1907
Turun p. 	2 	1 1 — 2 — 1 2 — — —
Porin p. 	1 	— — 	 1 —
Lahden p. 	2 	2 	2 	
Kymenlaakson p. 6 	— — — 1 2 	1 	3 	1 	2 1'
Viipurin p. 	1 	— 	1 	1 	1
Itä-Karjalan p. 	1 	— 1 	
Etelä-Saimaan p. 1 	— — 	 1
Pohjois-Savon, p. 3 	1 — — — 2 	1 	1 — 1 —
Pohjois-Karjalan p. 1 	— — 	1
Vaasan p. 	3 	3 2 — — 2 — 1 — —
Suupoh,jan p. 	1 	1 — 	-- -- — --- — —
Kokkolan p. 	1 	1 — 	— 1 — 1 1 — —
Oulun p. 	1 	 — — — 1 — — 1 —

1908
Turun p. 	1 — — — — — 	— 1 —
Porin p. 	5 	— 	2 	1 	3 	3 	2 	1 	1 	1 —
Hämeenlinnan p. 2 	 1 	1 — 1 —
Tampereen p. 	2 	— 1 — — 1 	
Kymenlaakson p. 5 	— — —— 1 2 3 1 1 —
Viipurin p. 	1 	— 1 — — 	1 — — —
Itä-Karjalan p. 	1 	-- 1 — — — 	— —

Laivureita.

171

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II III,1 111,2 IV,1, IV,2 IV,3 V
Savonlinnan p. 	1 	— — — 1 1 — — — 1
Pohjois-Savon p. 	1 	— 	1 	1
Pohjois-Karjalan p. 3 	1 	1 	2 — 2 	1 	2 — — —
Vaasan p. 	1 	1 	1 	
Kokkolan p. 	1 	1
Oulun .p. 	3 	— — — — 1 — 2 1

1909
Helsingin p. 	1 	1 	 1
Porvoon p. 	1 	— — — — 	1 -- 	..
Turun p. 	1 	 1 	1 — —
Porin p. 	1 	1 1 — — — — — —
Hämeenlinnan p. 2 	1 — 	 2 	1 — 	2
Tampereen p. 	1 	-- — — — — — 1 1
Lahden p. 	2 	— 1 — 1 2 1 2 —
Kymenlaakson p. 3 	2 — 1 1 — — — 1
Viipurin p. 	1 	— __ 	 1
Itä-Karjalan p. 	1 	— — 	 1 	1 — 	1
Mikkelin p. 	1 	1 	1 —— 1 	1 — 	1 —
Savonlinnan p. 	1 	— — 	 1
Pohjois-Savon p. 2 	— — -- 2 2 1 — — —
Pohjois-Karjalan p. 3 	1 — 	1 	1 -- 	1 	3 	1 —
Kokkolan p. 	2 	 — — 2 — 2 — — —
Kainuun p. 	2 	 — 1 — — 1 — 1 —

1910
Helsingin p. 	1 	— — — 1 	-- — — —
Porin p. 	5 	— 2 — — 2 -- 3 1 —
Tampereen p. 	1 — — — — — 	— — 1
Lahden p. 	1 	 — — 1 	1 — —
Kymenlaakson p. 6 	— — — — — 	4 1 3
Viipurin p. 	1 	— — 	1 — -- -- 1 —
Etelä-Saimaan p. 4 	1 — — — — 	1 	1 — 3
Savonlinnan p. 	1 	— — 	1 — — 	— —
Pohjois-Savon p. 2 	 1 	1 	1
Pohjois-Karjalan p. 1 	 1
Keski-Suomen p. 1 	 1
Vaasan p. 	2 	— — — — 1 — 1
Suupohjan p. 	1 	1 — 	1 1 1 — 1 — —
Kokkolan p. 	2 	1 1 — — — — 1 1 —
Oulun p. 	1 	 1

172

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	I,1 1,2 	1,3 11 111,1 111,2 IV,1, IV,2 IV,3 V

1911
Helsingin p. 	2 	1 — — 1 — 1 — — 1 —
Vakka-Suomen p. 1 	1 — — — 1 — 1 — — —
Hämeenlinnan p. 2 	1 — — 1 1 — 	1 	1 	1 —
Lahden p. 	1 	— — — 1 1 — 1 — 1 —
Kymenlaakson p. 9 	 1 	1 	3 	1 	3 	1 	4 —
Viipurin p. 	2 	1 	1 	 1
Itä-Karjalan p. 	1 	 1 	_
Etelä-Saimaan p. 1 	 1 	1 — —
Mikkelin p. 	1 	1 	
Savonlinnan p. 	1 	 1 	1 	
Pohjois-Savon p. 2 	 1 	1 	2 	1 — 	1'
Pohjois-Karjalan p. 1 	— — — — 1 — 1 	1 — 	1
Vaasan p. 	3 	— 	1 	1 — 1 	1 — 	1 	1 	1
Suupohpan p. 	1 	 1 	
Oulun p. 	1 — — 1 — — — — 1 —
Kainuun p. 	3 	2 2 1 — 1 1 — — — —

1912
Helsingin p. 	3 	1 — 1 1 — — 1 — 1 —
Porvoon p. 	1 — — — — 1 — 1 — — —
Turun p. 	3 	1 — — — — 2 — 1 2
Porin p. 	3 	— — — 1 — 1 — 1 2
Tampereen p. 	1 	 1 	1 	
Lahden p. 	1 	— — -- — 1 — 1 — —
Kymenlaakson p. 2 	— 1 1 — — 	— 1 1 —
Viipurin p. 	3 	2 	1 	1— 1 — 	2 	1 — —
Mikkelin p. 	1 	1 	1 	1 -- — — 	1 	1 — —
Savonlinnan p. 	3 	1 	1 	1 — — 1 	1 	1 — —
Pohjois-Savon p. 1 	— 	— 3 2 	3 1 — —
Vaasan p. 	5 	 2 	2 	1 —
Kokkolan p. 	3 	1 2 — -- — -- 1 — —
Kainuun p. 	1 	— — 	 1 —

1913
Turun p. 	3 	 2 	2 	1 — —
Porin p. 	1 	 1 -- 	1

	

Hämeenlinnan p. 3 	— — — 2 1 — 1 — 1 —
Tampereen p. 	1 — — — — — 	1 — — --
Lahden p. 	2 — 1 — — 1 — 1 — — —

	

Kymenlaakson p. 6 	3 	1 	2 — 1 	2 	4 — 	1 --
Viipurin p. 	3 	— 	1 — 	1 	1 	1 	1 	1 — 	1 =

1 Merimies.
Merimiehiä.

172

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II III,1 111,2 IV,1, IV,2 IV,3 V

Itä-Karjalan p. 	2 	— 	1 	2 — 	1 	1
Etelä-Saimaan p. 2 	 — — 1 — 1 — 1 —
Savonlinnan p. 	2 	 1 	2 	1 — 	1'
Pohjois-Savon p. 2 	— — 	2 — 2
Pohjois-Karjalan p.3 	2 	1 — 1 	2 — 	1
Vaasan p. 	2 	 2
Suupohj an p. 	3 	— — — — 2 2 — 	1 --
Kok'kolarv p. 	3 	 1 — — 	1 	3

1914
Helsingin p. 	4 	 — 2 — — 	2 2 —
Porvoon p. 	1 	 1 	
Turun p. 	2 	 1— 	1 	1 	1 	1 	1
Porin p. 	1 	 1 	1 —
Tam•pereen p. 	2 	— — 	— 1 — — 1 —
Lahden p. 	2 	1 — — — — — 1 — —
Kymenlaakson p. 3 	— 2 — 1 2 — 2 1 —
Viipurin p. 	2 	— 1 — — 1 — 1 — —
EtEM-Saimaan p. 2 	1 	1 — — 1 	1 	2 	1 —
Savonlinnan p. 	2 2 — —
Pohjois-:Savon p. 3 	— — — 1 — 3 — —
Pohjois-Karjalan p. 2 	— — — 1 — 2 	1 	1 —
Keski-Suomen p. 3 	3 	2 — 2 	1 	
Vaasan p. 	1 — — 1 — 1 — 1 — — —
Kainuun p. 	2 2 — —-

19/52
Turun p. 	2 	 — 1 	1 	1 	1 — 	1 —
Hämeenlinnan p. 1 	 1 1 	1 	1 — — 	1 --
Tampereen p. 	1 	— -- — 1 	
Lahden p. 	5 	2 1 	2 — 1 	1 3 — — —
Kymenlaakson. p. 5 	— 2 — -- 2 — 3 2 	1 —
Viiipurin p. 	3 	— — -- — 1 	1 2 — —
Itä-Karjalan p. 	1 	 — -- 	1 — 	1 — —
Etelä-Saimaan p. 3 	 2 	— 	2 —
Savonlinnan p. 	1 	— — — — 1 	1 	1
Pohjois-Savon p. 3 	— 	1 	1 — 	1 — 	2
Pohjois-Karjalan p. 3 	1 — — 1 	2 	1 	2 — 	1

1 Vuokraaja.
2 Lisäksi yksi seura, jcnka ,perustamisvuosi oli ennen v. 1915 ja

jonka perustajina oli maanviljelijöitä (IV,1). Seura kuului Kainuun
piirikuntaan. Ks. liite H.

174

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II 111,1 111,2 IV,1, IV,2 IV,3 V

Keski-Suomen p. 2 	1 	2 	1 	1 	2 	1
Vaasan• p. 	1 	 1
Suupohjan p. 	1 	 1
Kokkolan p. 	3 	— 1 — — 1 3
Oulun p. 	1 	 1
Kainuun p. 	1 	1 	 1

Liite Iv

Kaupunkien suomalaisten miesvoimistelu- ja urheiluseurojen pe-

rustajien yhteiskunnallinen koostunta perustamisvuosittain ja pii-

rikunnittain v:een 1915 mennessä.

(Ryhmittelyä ks. s. 69)

Vastaavasti kuin edellisessä liitteessä seuraavaan, vuosittain etene-
vään luetteloon on merkitty tiedot niistä Suomen kaupunkien suo-
malaisista miesvoimistelu- ja urheiluseuroista, joiden ,perustajien yh-
teiskunnallinen asema on tunnettu. Merkintä on suoritettu siten, että
kustakin yht•eiskuataryhmäsarek4keesta käy ilmi, ,montako seuraa a.o.
piirikunnassa oli sellaisia, joiden perustajien joukossa oli mainitun ryh-
män jäseniä (luvut eivät siis ilmaise perustajien määrää). Seurojen luku-
sareke ilmaisee niiden suomalaisten, kaupungeissa olevien miesvoimis-
telu- ja urheiluseurojen määrän, joiden perustajien yhteiskunnallisesta
asemasta on tietoja (lukumäärä ei siis merkitse k.o. vuonna perustettu-
jen seurojen •koko määrää).

Vuosi ja piiri- 	seurojen
kunta (p.) 	luku 1,1 1,2 	1,3 	II 	III,1 111,2 IV,1, IV,2 IV,3 	V

1877
Helsingin p. 1 — 1 	

1882
Helsingin p. 1 1 1
Porin p. 1 1 1 	--
Tampereen •p. 1 — 1 	
Pohjois-Savon p. 2 1 2 	—

1883
Helsingin p. 1 1 --

175

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II 111,1 111,2 IV,1, IV,2 IV,3 V

1886
Tampereen p. 	1
Viipurin p. 	1 	1 	1 	1

1887
Helsingin p. 	1 	— 	 1 	1 	

1890
Helsingin p, 	2 	1 	2 	

- 	Turun p. 	1 	1 	1
Viipurin .p. 	1 	1 	
Keski-:Suomen p. 1 	— 	1 	

1891
Helsingin p. 	1 	 — 	— 1 	1
Viipurin p. 	1 	—

1893
Turun p. 	1 	1 	
Vakka-Suomen p. 1 	— 1 — — — 1 —
Porin p. 	1 	— — 	1 — 1 	1
Hämeenlinnan p. 1 	 — — 1 1 — 	— 1
Pohjois :Savon p. 1 	 1 — — — 1 —

1894
Helsingin p. 	1 	 1 —

1895
Kymenlaakson p. 1 	1
Itä-Karjalan p. 	1 	1 	1

1896
Turun p. 	1 	 1
Tampereen. p. 	1 	— — 1 — 1 — 	— 1
Viipurin p. 	1 	1 	1
Itä-Karjalan p. 	1 	— 	1 	
Savonlinnan p. 	1 	1 	1 	
Pohjois-Savon p. 2 	1 	1 — 1 	

1897
Helsingin p. 	1 	— — 	 1 — — — —
Porvoon p. 	2 	1 	1 	1 —
Mikkelin p. 	1 	1 	1 	
Oulun p. 	1 	1 	1

1898
Kymenllaiakson p. 1 	 1

1899
He:sin.gin .p. 	2 	2 	1
Porin p. 	1 	— — — — 1 1
Hämeenlinnan p. 1 	— 	1 	

176

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	I,1 1,2 	1,3 II II1,1 111,2 IV,1, IV,2 IV,3 V

Tampereen p. 	1 	— — — 1 — — — 	1 —
Kymenlaakson. p. 2 	1 — 1 2 	1 	— —
Vaasan p. 	1 	 1

1900
Helsingin p. 	2 	1 	1 	— 	1 	1 	 1
Porvoon p. 	2 	1 	1 — 	1 	
Turun p. 	2 	1 	1 -- — — -- — — 1
Porin p. 	1 	— 	1 	— --
Hämeenlinnan p. 	1 	1 	1 	
Tampereen p. 	1 	1 	1
Itä-Karjalan p. 	3 	1 	2 — 1 — 	 —
Savonlinnan p. 	1 	1 	1 — — — — 	—
Pohjois-Savon p. 	1 	1 	1
Pohjois-Karjalan p. 1 	1 	1 	
Keski Suomen p. 1 	1 	1
Vaasan p. 	1 	1 	1
Oulun p. 	1 	1 	1

1901
Turun p. 	1 	— 1 — — 1 	
Kymenlaakson p. 1 	— — — 1 1 	1 	 1
Viipurin p. 	1 	1 	1
Itä-Karjalan p. 	1 	 1

1902
Helsingin p. 	2 	1 	 1 	
Porvoon p. 	1 	 1 	
Tampereen p. 	1 	-- 	1
Kymenlaakson p. 1 	1 	1
Mikkelin p. 	1 	1 	 1 	1 	1 — — 	1
Pohjois-Karjalan p. 1 	1 	1
Vaasan p. 	1 	 1
Suupohjan p. 	1 	— — — 	1 	1
Oulun p. 	3 	— 	1 — 1 2 	1

1903
Porin p. 	1 	1 — — - 1 	1 	1 	1
Hämeenlinnan p. 1
Mikkelin p. 	1 	— 	1 	

1904
Helsingin p. 	1 	 1 	
Itä-Karjalan p. 	1 	 — 	1 	1
Etelä-Saimaan p. 	1 	1 	1
Pohjois-Savon p. 2 	1 	1 	1
Vaasan p. 	1 	 1
Oulun p. 	2 	1 — — — 1 	— — —

177

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II 111,1 111,2 IV,1, IV,2 IV,3 V

1905
Helsingin p. 	2 	1 — 	— 1 —
Lahden p. 	1 	— 1
Viipurin p. 	1 	— — 1
Oulun p. 	1 	1 	1 	1 	1 	1

1906
Helsingin p. 	3
Turun p. 	1 	— — 1 1 — — — — 1

	

Vakka-Suomen p. 1 	1 	1 	
Tampereen p. 	2 	— — 	1 — — — — 1
Lahden p. 	1 	1 	1 	

	

Kymenlaakson p. 1 	 -- — 	1

	

Etelä-Saimaan p. 1 	— 	1 — 	1 	1 	
Pohjois-Savon p. 	1 	1 	 1
Kokkolan p. 	1 	 1 	

1907
Porin p. 	 1 	— — -- 	 1
Lahden p. 	2 	2 	2 --
Itä-Karjalan p. 	1 	1

	

Etelä-Saimaan p. 1 	 1

	

Pohjois-Savon p. 2 	1 — — 	2 	1 	 1

	

Pohjois-Karjalan p 1 	 1
Vaasan p. 	1 	1 	1 	 1

1908
Porin p. 	2 	2 	1 	2 	1 	 1
Savonlinnan p. 	1 	— — — 1 	1 — 	- 	1

1909
Helsingin p. 	1 	1 — 	 1
Porin p. 	1 	1 	1 	

	

Kymenlaakson p. 1 	1 — 	1 --
Savonlinnan p. 	1 	 1

	

Pohjois-Savon p. 1 	— 	1 	1 	1 	— —
Kainuun p. 	1 	— — 1 — — — — 1

1910
Helsingin p. 	1 	--- -- 	1 — — — 	—
Tampereen p. 	1 	 1
Etelä-Saimaan. p. 	1 	 1

	

Keski-Suomen p. 1 	— — --- 	--• 	 1
Kokkolan p. 	1 	1 	1 	 1

1911
Helsingin p. 	1 	1 	1
Itä•-Karjalan p. 	1 	— — — --- 	1
Kajaanin p. 	3 	2 	2 	1 	1 	1

12 a

1

1 — — — — 2

178

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 11 111,1 111,2 IV,1, IV,2 IV,3 V

1912
Helsingin p. 	2 	 1 — .— 	 1 —
Turun p. 	1 	 1 	 1
Porin. p. 	1 	 1 	
Lahden p. 	1 	— 	 1 — 1 	— —
Kymenlaakson p. 1 	-- 	I -- — — 	 1 	1'
Mikkelin p. 	1 	1 1 	— — — — 	— —
Savonlinnan p. 	1 	1 	1
Kokkolan. p. 	1 	1 	1 	 — --

1913
Lahden p. 	1 	1 	 1 -- 	 —
Pohjois-Karjalan p. 1 	1 	1 	-- 	1 	1
Suupohjan p. 	1 	 1 	— 	1 —

1914
Helsingin p. 	1 	 — 	 — — 1 —
Turun p. 	1 	— — -- 	1 	1 	 1 —
Keski-suomen p. 1 	1 	1 	 — 	— -- —

1915

' Palvelijatar.

Liite V

Maaseudun suomalaisten miesvoimistelu- ja urheiluseurojen pe-
rustajien yhteiskunnallinen koostunta perustainisvuosittain ja pii-

rikunnittain v:een 1915 mennessä

(Ryhmittelyä ks. s. 69)

Vastaavasti kuin edellisessä liitteessä seuraavaan, vuosittain eten.e-
vään luetteloon on merkitty tietoja niistä Suomen maaseudun suo-
malaisista miesvoi,mistelu- ja urheiluseuroisla, joiden perustajien yhteis-
kunnallinen asema cn tunnettu. Merkintä on suoritettu siten, että kus-
takin yhteiskuntaryhmäsarekkeesta käy ilmi, montako seuraa a.o. pii-
rikunnassa oli sellaisia, joiden perustajien joukossa oli mainitun ryh-
män jäseniä (luvut eivät siis ilmaise perustajien määrää). Seurojen lu-
ku-sareke ilmaisee niiden maaseudun suomalaisten miesvoimistelu- ja
urheiluseurojen määrän, joiden perustajien yhteiskunnallisesta asemasta
on tietoja (lukumäärä ei siis merkitse k.o. vuonna perustettujen seuro-
jen koko määrää).

179

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II II1,1 111,2 IV,1 IV,2 IV,3 V

1887
Vaasan p. 	1 	1 	1

1891
Kymenlaakson p. 1 	1

1892
Kymenlaakson p. 2 	— 	— 1 	 1

1894
Kymenlaakson p. 4 	— 1 	1 — 2

1895
Porvoon p. 	1 	 1
Kymenlaakson p. 2 	 1 	1

1896
Kymenlaakson p. 1 	— — 	 1 — 1 	1

1897
Hämeenlinnan p. 1 	 1 — 	—
Lahden p. 	1 	— — — --- 1 --
Kymenlaakson •p. 3 	 1 	2 — 	1 	1 	1

1899
Kymenlaakson p. 5 	2 2 — — — 1 	1

1900
Porin p. 	1 	1 — -- 1 — —
Lahden p. 	1 	— — 1 — — 1 1
Kymenlaakson p. 4 	— 	2 	1 — — — 	1 	
Oulun p. 	1 	1 	 -- --

1901
Helsingin p. 	1 	1 	 -- —
Hämeenlinnan p. 1 — 	1
Lahden p. 	1 	 -- 	1
Etelä-Saimaan p. 1 	— — 1 1 — — 1 	—

1902
Turun p. 	1 	 1 	— —
Hämeenlinnan 	3 — 	 1 — — — 2
Lahden p. 	2 	1 	 1 --
Kymenlaakson p. 1 	— — — — 	 1 	1
Viipurin p. 	4 	1 	1 	2 	— --- 	1 —
Savonlinnan p. 	1 	1 	1 — 	1 	1 	1 —
Pohjois-Karjalan p. 1 	1 	1 — 	— 	1

1903
Vakka-Suomen p. 1 	1 	
Hämeenlinnan p. 2 	— — 1 — — — 1 — —
Lahden p. 	1 	1 	1
Kymenlaakson p. 4 	— — 1 — 1 — 4 — —

12

180

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II 111,1 111,2 IV,1 IV,2 IV,3 V

Viipurin p. 	1 	— 	1 	1
Vaasan p. 	1 	— 	1 	

1904
Porin •p. 	3 	1 — 	1 — 1 	1 	1 — —
Tampereen p. 	1 	— — — 1 — — — 1 —
Kymenlaakson p. 1 	 1 — — — 1 —
Etelä-Saimaan p. 2 	— 	1 1 — — — 	1
Pohjois-!Savo•n p. 1 	— -- — — 1 — — 	1
Vaasan p. 	1 	— 	1 	
Kokkolan p. 	1 	— 	1 	1 1 —

1905
Hämeenlinnan p. 2 	-- 	1 — — — 	1 	1
Tampereen p. 	1 	 1 — — 	 1
Kymenlaakson p. 1 	 1 	1 — —
Viipurin p. 	2 	— 	— 	1 — 	1
Pohjois-Karjalan p. 2 	2 	1 	-- --
Oulun p. 	1 	1 	1

1906
Porvoon p. 	1 	 1
Turun p. 	3 	2 — — — 1 2 2 	1 	1 —
Hämeenlinnan p. 1 	— — — 1 1 1 1 — — —
Tampereen p. 	1 	1 — 	1 	— 	1 	1 	1
Kymenlaakson p. 2 	— — 	2 	1 	1 	1 	—
Viipurin p. 	2 	— — 	1 — 2 — — -- 1
Keski ,Suomen p. 1 	1 	1 	1 	1 	1 — 	—
Suupohjan p. 	1 	— — — — — 1
Oulun p. 	1 	 1 — — 	1

1907
Turun p. 	2 	1 1 — 2 — 1 2 — — —
Kymenlaakson p. 6 	— — — 1 2 	1 	3 	1 	2 1'
Viipurin p. 	1 	— — 1 1 1 — — — — 1
Pohjois-iSavo•n p. 1 	— 1 — — — — 1 — — —
Vaasan p. 	2 	2 1 — — 1 — 1 —
Suupohjacn p. 	I 	1 --
Kokkolan p. 	1 	1 — — — 1 — 1 1 — —
Oulu.n p. 	1 	 — — — 1 — — 1 —

1908
Turun p. 	1 	 1
Porin p. 	3 	— — 	1 2 1 	1 	1 	1 — —
Hämeenlinnan p. 2 	 1 	1 — 1 —

1 Laivureita.

181

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2

Tampereen p. 	2 	— 1
Kymenlaakson p. 5
Viipurin p. 	1 	— —
Itä-iKarjala.n p. 	1 	— 	1
Pohjois-Savon p. 1 	— 	1
Pohjois-Karjalan p. 3 	1 	1
Vaasan p. 	1 	1 	1
Kokkolan p. 	1 	1
Oulun p. 	3 	— —

1909
Porvoon p. 	1
Turun p. 	1
Hämeenlinnan p. 2 	1 —
Tampereen p. 	1
Lahden p. 	2 	— 1
Kymenlaakson p. 2 	— 1
Viipurin p. 	1
Itäi-Karjalan p. 	1
Mikkelin p. 	1 	1 	1
Pohjois-Savon p. 1 	— —
Pohjois-Karjalan p. 3 	1 —
Kokkol'a.nj p. 	2
Kainuun p. 	1

1910
Porin p. 	5 	— 	2
Lahden p. 	1 	— —
Kymenlaakson p. 6
Viipurin p. 	1 	— —
Etelä-Saimaan p. 3 	1 —
Savonl'inna.n p. 	1 	— —
Pohjois-Savon p. 2
Pohjois-Karjalan p. 1
Vaasan p. 	2 	— —
Suupohjan p. 	1 	1 —
Kokkolan p. 	1
Oulun p. 	1

1911
Helsingin p. 	1 	— —
Vakka-Suomen p. 1 	1
Hämeenlinnan p. 2 	1 —
Lahden p. 	1 	— —
Kymenlaakson p. 9 	— —

1,3 II III,1 111,2 IV,1 IV,2 IV,3 V

1 	
— 1 2 3 1 1 —

1 	 1 — — —

1 	
2 — 2 1 2 —

1 — 2 1

1 — —

	

 	1 	1
- 2 1 — 2

1 1 —
— 1 2 1 2 	—
- 1 — — — 	1

1
1 1 — 1

- 1 1 — 1 -
- 1 1 — — —
1 1 — 1 3 1
	 2 — 2

1

2 — 3 1
1 	1 —

	

4 	1 	3
1 — — — 1 — --

- 1 1 — 2
1 — — — — —

1 1 1
1

1 - 1
1 1 1 — 1 —

	

 	1 	1
1

— — — 1 — — 1
— — 1 — 1 — -
- 1 1 — 1 1 1
— 1 1 — 1 — 1
1 	1 	3 	1 	3 	1 	4

182

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II 111,1 111,2 IV,1 IV,2 IV,3 V

Viipurin p. 	2 	1 	1 	 1

	

Etelä-(Saimaan p. 1 	 1 	1
Mi.kkeilin p. 	1 	1 	
Savonlinnan p. 	1 	— — — — — 1 — 1 — —

	

Pohjois-Savon p. 2 	 — -- 	1 	1 	2 	1 — 	12

	

Pohjois-Karjalan p. 1 	— — — 1 — 	1 	1 — 	1
Vaasan p. 	3 	— 	1 	1 — 1 	1 — 	1 	1 	1
Suupohjan p. 	1 	— — 	 1
Oulun p. 	1 	 1 — — — 1 — —

1912
Helsingin p. 	1 	1 	1 	— — 	1 —
Porvoon p. 	1 	— — — — 1 — 1 — —
Turun p. 	2 	1 	— — — 1 — 1 1 —
Porin p. 	2 	— 	— 1 — 1 — 1 	1 —
Tampereen p. 	1 	 1 	1

	

Kymenlaakson p. 1 	— — 1 	
Viipurin p. 	3 	2 	1 	1 	1 — 	2 	1 —
Savonlinnan p. 	2 	— — 1 — — — 1 1 —

	

Pohjois-Savon p. 1 	 1 — — 	1 	1 	1 —
Vaassamn p. 	5 	— — — 3 	2 	3 	1 —
Kokkolan p. 	2 	1 — 	— 2 2 1 —
Kainuun p. 	1 	 1

1913
Turun p. 	3 	 2 	2 	1
Porin p. 	1 	 1 	1

	

Hämeenlinnan, p. 3 	 — 2 1 — 	1 — 	1 —
Tampereen p. 	1 	 — — — -- 1 —
Lahden p. 	1 — — — 	— — 1 —
Kymenlaakson p. 6 	3 	1 	2 — 1 	2 	4 — 	1 --
Viipurin p. 	3 	— 	1 -- 	1 	1 	1 	1 	1 — 	1"
Itä-Karjalan, p. 	2 	— — 	1 — 2 — 	1 	1 — —
Ete1ä-Saimaan p. 2 	— — — 1 — 1 — 1
Savonlinnan p. 	2 	 1 	2 	1 — 	13
Pohjois-Savon p. 2 — — — — 2 — 2 — — —
Pohjois-Karjalan p. 2 	1 — — — 1 — 1 —
Vaasan p. 	2 — — — — — — 2 —
Suupohjan p. 	2 	— — — — 1 1 — —
Kokkolan p. 	3 	— — 1 — — 1 3 —

2 Merimies.
3 Vuolkralaja.

183

Vuosi ja piiri- seurojen
kunta (p.) 	luku 	1,1 1,2 	1,3 II III,1 111,2 IV,1, IV,2 IV,3 V

1914
Helsingin p. 	3 	— — — 2 — 	 2 	1 —
Porvoon p. 	1 	 1 	
Turun p. 	1 	— — 1 — — — 1 1
Porin p. 	1 	 1 	1
Tampereen p. 	2 	— — — 	1 — — 1
Lahden p. 	2 	1 	 1
Kymenlaakson p. 3 	— 2 — 1 2 	2 1 —
Viipurin. p. 	2 	— 1 — — 1 	1 — —
Etelä-Saimaan p. 2 	1 	1 — — 1 	1 	2 	1 —
Savonlinnan p. 	2 	 2
Pohjois-Savon. p. 3 	— — — — 1 — 3 — —
Pohjois-Karjalan p. 2 	2 	1 — 	1 — 	2 	1 	1 —
Keski-Suomen p. 2 	2 	1 — 2 1 	
Vaasan p. 	1 	— 1 — 1 	1 — — —
Kainuun p. 	2 — — -- — — — 2 — — —

1915 4
Turun p. 	2 	 1 	1 	1 	1 — 	1 —
Hämeenlinnan p. 1 	 1 1 1 	1 — — 	1 —
Tampereen p. 	1 	— — -- 1 	
Lahden p. 	5 	2 1 	2 	1 	1 3 — — —
Kymenlaakson p. 5 	— 2 — 	2 — 3 2 1 —
Viipurin p. 	3 	— — — 	1 1 2 — — —
Itä-Karjalan p. 	1 	— — — — 1 — 	1
Etelä Saimaan p. 3 	 2 — — — 2
Savonlinnan p. 	1 	— — — 1 1 1 — —
Pohjois-Savon p. 3 	— 1 	1 — 1 — 2 — —
Pohjois-Karjalan p.3 	1 — — 1 2 	1 	2 — 	1
Keski-iSuomen p. 2 	1 	2 — 	1 	1 	2 	1 	—
Vaasan p. 	1 	 1
Suupohjan p. 	1 	 1
Kokkolan p. 	3 	 1 — — 1 3 —
Oulun, p. 	1 	 — — — — 1 —
Kainuun p. 	1 	1 	 1

4 Lisäksi yksi, perustamisvuodeltaan tuntematon, maanviljelijäin
(IV,1) perustama seura, joka kuului Kainuun piirikuntaan. Ks. liite
II ja III.

184

Liite VI

Suomalaisten miesvoimistelu- ja urheiluseurojen (osastojen) emä-

seurat osastojen perustamisvuosittain ja piirikunnittain v:een

1915 mennessä

Luettelosta käy selville, miten monta jonkun emäseuran alaista seu-
raa on k.o. vuonna perustettu (sekä kaupungeissa että maaseudulla),

(Ryhmittelyä ks. s. 113)

Vuosi ja
piirikunta (p.) 	VPK Ry Ns 	Ty Ay SLU K Sd Muu

1886
Tampereen p.

1891
Tampereen p.

1892
Helsingin p.

1893

—

—

—

1

1

1

Hämeenlinnan p. 1
Kymenlaakson p. 1
Etelä-Saimaan p. — 1

1894
Kymenlaakson p. 5

1895
Kymenlaakson p. 1

1896
Turun p. — 1
Kymenlaakson p. 1 1
Pohjois-Savon p. 1
Oulun• p. 1 —

1897
Helsingin p. — 1
Porvoon p. — 1
Turun p. — — 1
Oulun p. — — — 11

1898
Hämeenlinnan p. — — 1
Kymenlaakson •p. 1 —
Keski-Suomen p. — 1

IFK.

185

Vuosi ja
piirikunta (p.)

1899
VPK Ry Ns Ty Ay SLU K 	Sd Muu

Helsingin p. — — — — — 1 —
Kymenlaakson p. 2 1 2 — — —

1900
Helsingin p. — 1 — — — — —
Porvoon p. — — — 1 1
Turun p. — — — 1 1
Hämeenlinnan p. — — — — 1
Tampereen p. — — — 1
Kymenlaakson p. 2 — 3 — --
Itä-Karjadan p. — — — — — 1 —
Savonlinnan p. — — — — — 1 —
Pohjois-Savon p. — — — — 1 —
Keski-Suomen. p. — — — 1
Vaasan p. — — — — 1
Oulun p. — — 1 — —

1901
Turun p. 1 — — — —
Porin p. — — 1 — — —
Tampereen p. — — 1 —
Lahden p. — — 2 1 —
Kymenlaakson p. 1 — 2 — — —
Viipurin p. — — 2 — — 1
Itä-,Karjadam p. 1 — — — — —
Eteilä-Saimaan p. — — 1 — —
Pohjois-Karjalan p. — — 1 — —
Vaasan p. — — — — 1 — —

1902
Helsingin p. — 1 — —
Porvoon p. — — — 1 — —
Turun p. — 1 — — —
Porin p. — — 1 — 1 —
Hämeenlinnan p. 1 — 1 — —
Kymenlaakson p. — — -- — — 1 —
Viipurin p. — 4 — — — —
Mikkelin p. 1 — — — —
Savonlinnan p. — — I — —
Pohjois-Karjalan p. — 2 —
Suupohjan p. — — — — — — 1
Oulun p. 1 1 2 — — — —

186

Vuosti ja
piirikunta 	(p.)

1903

VPK Ry Ns Ty Ay SLU 	K Sd Muu

Helsingin p. 1 — — —
Porin p. — 1 — —
Hämeenlinnan p. 3 —
Tampereen p. 1 —
Lahden 	p. — 1
Kymenlaakson p. 2 1 — —
Viipurin p. — P — 1 — —
Etelä-Saimaan p. 1 — — 1 —
Pohjois-Savon p. — 1 2 — — —
Keski-,Suomen p. 1 — 1 — — — —
Vaasan p. — 3 — — — 	—
Suupohjan 	p. — 1 — — — —
Oulun p. 1 — — — — — —

1904
Helsingin p. — — — — 	12
Turun 	p. 1 —• — — — — 	--
Porin p. 2 — — —
Tampereen p. 1" — — — —
Kymenlaakson p. 1 — — — —
Itä-Karjal'an p. — — 1 — —
Etelä-Saimaan p. 1 — —• 1 1 —
Savonlinnan p. — 1 — — — —
Pohjois-Sa von p. 1 — — — 1
Vaasan p. — — 3 1 — — —
Suupoh.jan p. — — 1 — — — 	— —

1905
Porin p. — 1 — — — —
Hämeenlinnan p. 3 1 1 — — —
Tampereen p. — — 1 — — — —
Lahden p. — — — 1 — — 	—
Viipurin p. 2 — 2 2 — — 	—
Pohjois-Savon 	p. — 1 — — — — —
Pohjois-Karjailan p. — — 1 — — — —
Oulun p. — I — — —

1906
Helsingin p. 1 — 1 — — 	—
Porvoon p. — 1 — — — — —

Viipurin Toverit, myöhemmin Ay, sitten Ty.
2 Helsingin Kuuromykkäin Yhdistyksen alaosasto.
a Valo, Mänttä, myäh. Ty.

187

Vuosi ja

piirikunta 	(p.) VPK Ry Ns Ty Ay SLU K Sd Muu

Turun p. — 2 — 3 — — —
Porin p. — -- -- 1 — —
Tampereen p. — — 1 — — —
Kymenlaakson p. — 1 1 — — —
Keski-!Suomen p. — — 1 —
Suupohjan p. — — — — — — 1
Kokkolan p. 1 — — 1 — —

1907

Helsingin p. 1 — — —
Lahden •p. — — — — — 1
Kymenlaakson p. — — — 1 — — —
Viipurin p. — 1 — — —
Etelä-Saimaan p. — — 1
Pohjois-Savon p. 1 —] — — — 11
Pohjois-Karjalan. p. — — 1 — — — —
Vaasan p. — — 1 — — — —
Suupohjan p. — — 1 — —
Kok!kolan p. — — 1 — — —
Ouilun p. — — — — — 1

1908

Helsingin p. — — — 1 — — —
Turun p. — — — 1 — — — —
Porin p. 2 — 1 1 — — — —
Hämeenlinnan p. — — — 1 — — —
Kymenlaakson p. — — — 2 — — — —
Viipurin p. — — 2 — — —
Etelä-Saimaan p. — — 1 — — — —
Pohjois-ISaavon p. — 1 — — — — —
Pohjois-Karjalan p. — — 1 — — — — —
Vaasan p. — — 1 1 — — — — —
Kokko.lan p. — — 2 — — — — — —
Oulun p. — — 1 — — — — 12

1909

Helsingin p. — — — — 1 1
Porvoon p. — — — 1 — —
Turun p. 1 1 — — —
Porin p. — — — 1 — 1
Hämeenlinnan p. — — 1 — —
Lahden p. — — 1 — — —

1 Kuopion. Riento, myöh. Ty:n alainen.
Torppariyhdistyksen alaosasto, Oulujoki (ks. liite II).

188

Vuosi ja
piirikunta 	(p.)

Kymenlaakson p.
Viipurin p.

VPK

1
1

Ry

1
—

Ns

—
—

Ty

—

Ay SLU K

—

Sd Muu

—

Etelä-Saimaan p. — — — 1 — —
Mikkelin p. — — 1 — --
Savonlinnan p. — 1 --
Pohjois-Savon p. — 1 --
Kokkolan p. — 13 2' — —
Kainuun p. — — — 2 1

1910
Porvoon p. — — 1 — — ---
Porin p. 1 — 2 — --
Lahden p. — — 1 — —
Kymenlaakson p. 1 — — 4 — —
Etelä-Saimaan p. — — 4 — — — — 	—
Savonlirnnen p. — — 15 1; — — — 	—
Pohjois-Savon p. 1 — — 1 — — —
Keski-Suomen p. — — — 1 — — — —
Vaasan p. — — 2 — — — —
Kokkolan p. — 1 — — — — — — 	—
Oulun p. — — — 2 — —

1911
Helsingin p. — — — — — — 1
Hämeenlinnan p. 2 — — — — — — — 	—
Lahden p. — — — 1 — — — — 	—
Kymenlaakson p. 1 — 2 6 — — — — 	—
Viipurin p. — — — 2 — — — —
Itä-Karjadan p. — — 1 — — — 	—
Savonlinnan p. — — — 1 — — — —
Pohjois-Savon p. — — 1 — — — — —
Pohjois-Karjalan p. — — 1 — —
Vaasan p. — — — 1 — — 1 — —
Suupohjan p. — — — 1 — — — 	—
Oulun p. — — 1 — — — — — 	—
Kainuun p. 1 — — — — 1

1912
Helsingin, p. 1 1 1 1 — 1 — 	—
Turun p. 1 — — 2 -- — — —
Porin. p. 1 — — — 1 — — —

3 Yhdistetty Ry + Ns; Tarmo, Kälviä.
'' Näistä toinen yhdistetty Ry + Ns; Tarmo, Kälviä (ks. liite II).
5 Yhdistetty Ns + Ty; Vesa, Punikaharju.

189

Vuosi ja
piirikunta 	(p.)

Tampereen p.
VPK

—
Ry

—
Ns

—
Ty

1
Ay

—
SLU 	K

— —
Sd Muu

— 	—
Lahden p. — — 2 — — — —
Kymenlaakson p. — — 1 1 — —
Viipurin p. — 2 — — —
Itä-Karjalan 	p. 1 -- — — —
Mikkelin p. — -- — — 1 	— —
Savonlinnan p. — 1
Vaasan p. — — 4 1 -- — — —
Kokkolan p. — 1 1 — — 1 — —
Kainuun p. — — 1 - 	- —

1913
Turun p. — — 1
Porin p. — — — 2 —
Hämeenlinnan p. 1 — — 1
Lahden p. 1 — — — — —
Kymenlaakson p. 1 — — 1 — — 	— —
Viipurin p. — — 1 — — —
Itä-Karjalan p. — — 1 1 —
Etelä-Saimaan p. — — 1 — — — —
Savonlinnan p. — — — — — — — 1'
Pohjois-Savon p. — — — 1 — — —
Pohjois-iKarjalan p. — — 1 — — — — — —
Vaasan p. — — 1 — — —
Suupohjan p. — — — — — — 1 —
Kokkolan p. — 2 1 1 — — — 1 —

1914
Helsi:ngin. p. — — — 2 1 — — — —
Turun p. — 1 — — — — — —
Porin p. — — — 1 — — —
Tampereen p. — — — — — — — 1 —
Kymenlaakson. p. 2 — 1 — — — —
Viipurin p. — — 1 — — — —
Etelä-Saimaan p. 1 -- — — — —
Pohjois-Savon p. — — 1 — — — —
Pohjois-Karjalan p. — — -- 1 — — — 1
Kokkolan p. — — 1 — — — —
Kainuun p. — — 1 — — — —

1915
Tampereen p. — — — 1 — —
Lahden :p. — — 1 — — — —

Emäseurana kaupunkilaisseura, Savonlinnan Riento.

190

Vuosi ja
piirikunta 	(p.)

Kymenlaakson p.
Viipurin 	p.

VPK

2
—

Ry

—
—

Ns

1
1

	

Ty 	Ay SLU 	K 	Sd Muu

	

2 	— 	— 	—

	

— 	— 	— 	— 	— 	—
Itä-Karjalan. p. — 1 — — — 	— 	—
Etelä-Saimaan p. 1 — 1 — — 	—
Savonlinnan p. 1 — — -- 	— 	— 	—
Pohjois-Savon p. — — 1 — 	 — 	—
Pohjois-Karjalan p. — — -- 1
Keski-Suomen p. — 1
Vaasan p. — — 1 	—
Kokkolan p. — 1 2 — — — —
Oulun p. — — — 1 	—

Seuroja, joiden pe-
rustamisvuosi ei ole
tiedossa, mutta jotka
ovat v:een 1915 men-
nessä 	perustettuja
alaosastoja:
Helsingin. p. — — 5 — —
Porvoon p. — 3 2
Turun p. — 2 10 1
Porin p. 4' 6 — — — — —
Hämeenlinnan. p. — 6 1
Tampereen p. 2 5 1' —
Lahden p. — — 4 — — — — — 	—
Kymenlaakson p. 1 4 — —
Viipurin 	p. 2 2 26 33 43
Itä-Karjalan p. 1 — 2 — —
Etelä-Saimaan p. 1 7 1 — 	—
Mikkelin p. — 4 — — —
Savonlinnan p. — — 1 —
Pohjois-Savon p. 1 — 5 —
Pohjois-Karjalan p. 1 11 — — 1
Keski-Suomen p. — — 3
Vaasan p. — 1 — — — —
Suupohjan p. — — 1 -- 1 	—
Kokkolan p. 1 — — — —
Oulun p. -- 10 — — — — —
Kainuun p. — — 1 —

' Näistä yksi, Kisa, Reposaari, joka oli aluksi Ty:n alainen.
2 Valo, Mänttä, !ks. liite II, v. 1904.
3 Näistä yksi (Viipurin) Toverit, ks. liite II (Muita seuroja, joi-

den perustamisaika on tunnettu, v. 1903).

191

Liite VII

SVUL:n piirikuntajako v. 1913 tehdyn päätöksen mukaan.

Suomen Voimistelu- ja Urheiluliiton piirikuntajako rakentui vähi-
tellen ja vakautettiin erityisen valiokunnan valmistelun pohjalla ensi
kerran v. 1913. Piirikuntajako oli tuolloin, noudattaen SVUL:n omaa
rajojen määrittelyä ja piirien järjestystä, seuraava. Rajojen yhteydessä
mainitut pai.kkakunnat kuuluvat a.o. piiriin. Piirijako ei kuitenkaan ol-
lut aivan ehdoton.'

1) O u l u n piirikunta: koko Oulun lääni paitsi Kajaanin kihlakun-
taa.

2) K a i n u u n: piirikunta: lännessä ja pohjoisessa Piippola, Kestilä,
Utajärvi, Puolanka, Suomussalmi, idässä valtakunnan raja, etelässä
Kuopion. lääninraja.

3) K o kk o l a n piirikunta: pohjoisessa lääninraja, idässä Lestijärvi,
Perho ja Vimpeli, etelässä Lappajärvi, Kortesjärvi ja Jepua.

4) V a a s a n piirikunta: raja.pitäjät: Munsala, Alahärmä, Kauhava,
Alajärvi, So'ni, Töysä, Alavus, Peräseinäjoki, Jalasjärvi, Kurikka, Yli-
markku, Korsnäs.

5) K r i s t i i n a n piirikunta: Närpiö, Teuva, Kauhajoki, Isojoki,
Siipyy.

6) P o r i n .piirikunta: Merikarvia, Siikainen, Honkajoki, Karvia,
Kankaanpää, Lavia, Kiikoinen, Tyrvää, Sammaljoki, Punkalaidun, Huit-
tinen, Köyliö, Eura, Lappi, Rauma.

7) V a kk a -Suo me n piirikunta: Pyhämaa, Kodisjoki, Hinnerjoki,
Säkylä, Honkilaihti, Laitila, Vehmaa, Taivassalo, Kustavi, Iniö, Houts-
kari, Kökar ja Ahvenanmaan saaristo.

8) Turun piirikunta: Askainen, Mietoinen, Karjala., Yläne, Virtsan-
oja, Vampula, Alastaro, Metsämaa, Loimaa, Karinainen, Kuusjoki, Pert-
tell, Kiikala, Kisko, Koski (T.I.), Vestanfjärd.

9) H e'I s i n g in piiri: lännessä ja pohjoisessa lääninrajar, idässä
Tuusula ja Sipoo.

10) P o r v o o n piirikunta: Pornainen, Mäntsälä, Pukkila, Myrskylä,
Artj.ärvi, Lapinjärvi., Loviisa.

11) K y m e n l a a ks o n piirikunta: Pyhtää, Elimäki, Valkeala, Sip-
pola, Miehikkälä, Virolahti.

12) Viipurin piirikunta: Säkkijärvi, Nuijamaa, Jääski, Kirvu,
Rautjärvi, Ilmee, Hiitola, etelässä valtakunnanraja.

I Raja-alueen seurat saivat aluksi vapauden kuulua haluamaansa
piirikuntaan., jonka alue ulottui k.o. seudulle. Eräät rajamäärittelyn
kohdat jäivät vielä avoimiksi tai riidanadaisiksi.

192

13) 'S o r ta v a 1 a n ipiirikurnta: Kurkijoki, Parikkala, Uukuniemi, Ke-
sälahti, Kitee, Korpiselkä, Suojärvi, valtakunnanraja.

14) P o h j o i s- K a r j alan piirikunta: .Ilomantsi, Kovero, Tohma-
järvi, Värtsilä, Rääkkylä, Liperi, Taipale, Kuusjärvi, Polvijärvi, Juuka,
Nurmes, valtakunnanraja.

15) P o h'i o is -Savon piirikunta: Tuusniemi, Leppävirta, Suonen-
joki, Rautalampi, Hankasalmi, Vesanto, Keitele, Pielavesi, Kiuruvesi,
Iisalmi, Rutakko, Rautavaara, Kaavi.

16) S a v o n, l i n n a n piirikunta: Kerimäki, Sääminki, Sulkava, Ran-
tasalmi, Kangaslampi, Heinävesi, Savonranta.

17) E telä - S a i m a an piirikunta: Luumäki, Savitaipale, Suo-
menniemi, Puumala, Ruokolahti, Joutseno, Lappee.

18) Mikkeli n .piirikunta: Ristiina, Mäntyharju, Hartola, Joutsa,
Kangasniemi, Pieksämäki, Jäppilä, Joroinen, Juva, Anttola.

19) Lahden seudun piirikunta: Iitti, Orimattila, Kärkölä, Koski
(H.l.), Asikkala, Padasjoki, Kuhmoinen, Sysmä, Heinola, Jaala.

20) HS m e e n l i n n a n piirikunta: etelässä ja lännessä lääninraja,
pohjoisessa Kylmäkoski, Akaa, Sääksmäki, Hauho, Tuulos, Lammi,
Hausjärvi.

21) Tampereen piirikunta: Luopioinen, Pälkäne,, Lempäälä, Vesi-
lahti, Tottijärvi, Mouhijärvi, Suodenniemi, Jämijärvi, Parkano, Kuru,
Ruovesi, Mänttä, .Kuorevesi, Längelmäki, 'Eräjärvi, Kuhmalahti.

22) Jyväskylän piirikunta: Leivonmäki, Luhanka, Jämsä, Keu-
ruu, Pihlajavesi, Virrat, Ähtäri, Pylkönmäki, Karstula, Kivijärvi, Kin-
nula, Pihtipudas, Viitasaari, Konginkangas, Sumiainen, Laukaa, Toivak-
ka.

Svenska Finlands Idrottsförbund (SFI), joka perus-
tettiin 1912, •liittyi (sernjälkeen kun sen asemaa ja alistussuhdetta koske-
vat erimielisyydet oli ratkaistu) erikoisena tpiirikuntaan verrattavana
liittona SVUL:ään (ks. v:n 1917 tietoja, taulukot IX ja X).

Summary

Aimo Halila:

The early history of Finnish gymnastics and athletics for men

Subtitle: (The origin of Finnish and athletics associations for men, the
soeial origin eomposition of their founders and the history of the
«parent societies« up to 1915.)
In Finland perhaps more than anywhere else physical culture is

closely associated with the general life of the nation. It is an essential
part of Finland's social and cultural life.

Modern gymnasties and athletics found fertile soil in Finland in
the latter half of the 19th century and at the turn of the eentury, in
many respects of the 19th eentury and at the development of physical
culture into a mass movement was in Finland, as elsewhere, the imme-
diate result of changed social eonditions, especially of industrialisation
and its mang attendant evils. These had to be eountered by all avai-
lable means. Another factor which contributed deeisively to the rise
of interest in physical culture was the country's exposed political situation.
In the years of Russian oppression, autonomous Finland tried to ensure
its existence through varied cultural activities such as gymnastics adn
sports. For the small nation rising to defend itself physieal eulture had
indeed a great part to play.

The founding of modern associations was facilitated by law in Fin-
land in the 1880s, a decade which in fact beeame the starting point
for the rapid growth of Finland's free organisational activity. Cultural
organisations soon covered the whole of Finland, and several national
central organisations were established to guide the voluntary organi-
sational activity of the citizens. Organised gymnastics and athletic
activity did not have an independent start. They developed to a great
extent out of various aetivities directed towards the promotion of both
spiritual and physical culture, gradually gathered strength, matured
and finally became independent. The idea of physical culture originated
in Finland partly from old domestic traditions. Interest in gymnasties
took root first in academic circles and spread from there to the secon-
dary sch00ls. In this way the first gymnasties and athletics assoeiations

194

in Finland were established. An application had already been made in
the 1860s for the establishment of a gymnastics association, but the
authorities did not dare grant the permission as the Russians would at
that time (of the Polish insurrection in 1863) have regarded such
societies with suspicion. The Czarist empire did not look favourably
upon activity for the promotion of physical eulture among the minori-
ties (Germans, Poles, Finns, etc.). Conditions eased only in the 1880s.
At the end of the 1890s, however, began a period of oppression during
whieh the establishment of new societies was praetically banned. This
is why the national central organ for gymnastics and athletics assoeia-
tions was not able to start work until freer times dawned in Finland
in 1906 and then only temporarily. The central organisation for women's
gymnastics, however, had already been established in 1896.

Until the beginning of the 1890s Finnish gymnastics and athletics
associations were founded almost exclusively in towns. In the 1890s
their number was still small in the rural districts and it was only in
the early 20th century that it rose rapidly. Very many societies were
established in the year of the Olympic Games, 1912, thanks to the enthu-
siasm fired by Finnish victories. Sports soon became a popular mass mo-
vement by virtue of its general appeal, excitement and drama. It was
sports — with the hope of reaching top standard — that offered many a
quick road to fame and publie esteem, perhaps a more rapid rise than a
profession or trade eould offer. Society soon began to give effective
support to athletic pursuits, though in Finland this support did not fully
express itself till the country achieved political independence.

Enthusiastic, socially enlightened people were the driving foree also
in the gymnastics, and athletics associations, and pioneers in •their organi-
sational work. All social classes participated in the founding of these
societies in Finland. It has already been mentioned that young in-
telligentsia was the first, most receptive group. The first aetual national
central organisation of Finnish men's gymnastics and athletics was Suo-
men Lyseoiden Urheilijat, Athletes of the Finnish High Schools (est.
1899). The role of undergraduates and school youth reached the peak
of its influence at the end of the 19th and early in the 20th century. It
continued to be relatively important for some years especially in rural
districts, although by then other social groups were rising to support
the intelligentsia. Besides undergraduates and school children, Finland's
young corps of Finnish-Speaking civil servants participated in the
activity from the beginning. The civil servants held on • the whole a
central position in the initiation of most organisational activity among
citizens in the 19th century. They played a slightly greater part in the
urban areas than the students. Elementary school teachers formed
another outstanding body of promoters of physieal culture, especially in
rural districts.

195

The next social group was the lower middle class, i.e. minor eivil
officials, policemen, railway employees, small business people and
independent artisans. In 1905, the year of the great General Strike, and
immediately after the Strike, minor officials reached the height
of their influence in establishing gymnastics and athletics
associations in both urban and rural districts. Many urban societies
especially were founded by office workers and elerks. In rural distriets
it was the country shopkeepers — together with elementary school
teachers they were disseminators of new ideas — who in many cases
founded the first gymnastics associations. In the first years of the 20th
century, businessmen and independent artisans became the most premi-
nent social class among the founders of these assoeiations and after the
General Strike of 1905 they were joined by the farming population.
Business fluctuations are readily reflected in the membership of
business cireles and artisans. In Finland, too, the interest in gymnastics
and athletics grew with the increase of the administrative staffs and
the labour foree in trade and industry.

The Finnish farming population traditionally treat with reserve
everything new and strange, and this included modern gymnastics and
sports. However, elementary schools, folk high schools, youth societies etc.
worked directly and indirectly to increase the interest of the rural po-
pulation in gymnastics and athleties. Finland's agrieultural population
(above all, the independent farmes) had begun to assist to some extent in
the founding of gymnastics and athletics associations already in the 19th
eentury, but they only played a deeisive role after 1905 when agrieultural
workers also began to participate. It was now that farmers became the
largest group among the founders of gymnastics and athletics assoeia-
tions in rural Finland.

The physical culture of Finnish workmen initially developed separa-
tely from their politieal activity. It was especially after the General Strike
and particularly thanks to the vietories gained in the Olympic Games
that the hitherto negative or disinterested attitude of the leaders of
Finland's political labour movement to gymnastics and athleties soon
began to swing in favour of such activities. Special workers' gymnastics
and athleties associatinos were established, some at the end of the 19th
century, and became extensive after the General Strike.

Modern physical aetivities spread in Finland within the framevork
of different educational organisations. Soon those interested in this lei-
sure-time pursuit founded their own sub-sections which were allowed
to use the parent society's registration rights, premises, funds etc. The
earliest sub-sections were founded in eonneetion with temperance socie-
ties and voluntary fire brigades. The majority of the sub-sections were
founded in the youth societies. In the years of oppression, 1899-1905,
When it was difficult to establish gymnastics and athletics assoeiations,

196

the number of such soeieties founded as sub-sections of educational
organisations recognised by the authorities was greater than usual.
Temperanee soeieties and youth societies (espeeially their central orga-
nisations) had already started special gymnastics teachers' courses.
Several temperance and youth societies etc. pursued gymnastics and
sports haphazardly without setting up special sub-sections. In many loeali-
ties, principally in the rural distriets, the Youth Soeiety Movement was
in faet the originator of modern physical eulture. It laid the foundation
for later gymnastics and athletics associations which ultimately became
independent organisations.

The appendiees eontain data on the founders and parent societies
of gymnastics and athletics associations: the number of associations
founded, by year of establishment and districts, up to 1915 (Appendix
I) ; social composition of the founders of the assoeiations and the parent
associations, by districts, up to 1915 (Appendix II) ; social composition
of the association founders, by year of establishment and district, up to
1915 (Appendix III); social composition of the founders of urban
societies, by year of establishment and district, up to 1915 (Appendix
IV); social compositon of the founders of rural societies, by year of
establishment and district, up to 1915 (Appendix V) ; the parent associa-
tions of the gymnastics and athletics associations, by year of establishment
and district, up to 1915 (Appendix VI); and the division by districts,
as defined in 1913, of the Finnish Assoeiation of Gymnastics and Sports
(Appendix VII) .

