
3

 Harjoitteluopas Vaasahiihtoa ja m
uita pitkiä m

atkoja varten

Werner Söderström Osakeyhtiö

Teksti Mattias Svahn / Heidi Wold Kuvat Nisse Schmidt

Suomentanut Arja Kantele

Tavoitteena
pitkän
matkan
hiihto

	

Hiihtoa koko elämä		

Hiihtotaitoa terästämään			
	 Viisi perustekniikkaa	 	

Tavoitteena pitkän matkan hiihto		
	 Harjoittelun perusteet	
	L umettoman maan treeni	
	L ihaskuntoharjoittelu	
	 Harjoitusohjelma

Muistilista toukokuulta lähtöviivalle
	 Hiihtovuoden kulku	

Välineet	

Voitelu

Tankkaus	

Kantti kestää – henkinen
valmentautuminen

Pitkän matkan maastohiihtokilpailuja	

Sisällys

�

��

��

	

��

��

���

���

���

���

6

7

Hiihto täyttää elämäni. Näin on ollut siitä lähtien, kun päätin antautua
kilpahiihtäjän uralle, ja on yhä, vaikka nykyään lähinnä opastan muita
sivakoinnin salaisuuksiin. On ilo auttaa toisia eteenpäin, hiihdetäänpä
huipputasolla tai kuntoilumielessä. Aina syntyy tulosta, jotain arvokasta.

Ensimmäiset kilpailuni hiihdin kuusi- tai seitsenvuotiaana, mutta vasta
kymmenen vuotta vanhempana, verraten myöhään, omistauduin lajille koko-
naan. Sitä ennen olin harrastanut jalkapalloa, yleisurheilua, maastojuoksua –
kokeillut kaikenlaista. Jotta saisin paremmat edellytykset kehittyä hiihtäjänä,
muutin kaksikymppisenä Moraan. Muutaman vuoden kuluttua päätin
keskittyä pitkiin matkoihin eli vähintään 42 kilometrin hiihtoon, ja siitä sitten
urkeni kilpaura maastohiihdon maailmancupissa. Vaikka lopetin aktiiviurheilun
vuonna 2006, sukset eivät suinkaan ole joutaneet hyllylle pölyttymään!

Pitkän matkan hiihto tuntuu aina olleen lähellä ruotsalaisten sydäntä.
Siitä saamme kiittää ennen muuta Vaasahiihtoa, kansallista instituutiota,
jota ilman Ruotsi tuskin olisi maastohiihtomaana näin vahvassa iskussa.
Maaliskuun ensimmäisenä sunnuntaina koen aina suurta hartautta, enkä
varmasti ole ainoa. Seurasin tapahtumaa ensin vain katsojana, mutta
sittemmin, mukaan lähdettyäni, siitä on tullut minulle kilpailujen kilpailu.
Moni huippuhiihtäjä arvostaa Vaasahiihdon mitalia ylitse muiden. Siihen tai
johonkin muuhun laturetkeen pitäisi joskus osallistua, tuumii yksi jos toinen
maastohiihtäjä. Ettei jäisi pelkäksi aikomukseksi, olen kerännyt tähän
kirjaan tukun niksejä ja neuvoja, joiden avulla esimerkiksi taival Sälenista
Moraan taittuu mahdollisimman antoisasti.

Hiihtoa koko elämä

8

9

Muistutan että Vaasaviikko tarjoaa sunnuntaisen suuren haasteen
lisäksi kevyempiäkin vaihtoehtoja. Tästä päästään kirjan ensimmäiseen
vinkkiin: ellet vielä ole harrastanut lajia kovin pitkään, tai jos palailet
ladulle vuosien tauon jälkeen, älä haukkaa alkajaisiksi liian isoa palaa.
Kun valitset jonkin lyhyemmän matkan, hiihdosta ei ainakaan tule
tuskainen kokemus. Parhaassa tapauksessa käy toisin päin – nälkä kasvaa
syödessä.

Otetaan samaan syssyyn vielä niksi numero kaksi: hiihtokausi kannattaa
rakentaa niin, että sen aikana osallistuu useisiin kisoihin. Tämä vahvistaa
motivaatiota ja antaa harjoitteluun jatkuvuutta. Ehdotan talven ohjelmaan
jotain toistakin klassikkoa.

Tämän kirjan lukijat saavat tutustua persoonaan, joka on merkinnyt
paljon sekä minulle että ruotsalaiselle hiihtourheilulle. Bjarne Andersson,
”Ödeshögin ikiliikkuja”, entinen mestarihiihtäjä, luotsasi Ruotsin maasto-
hiihdon maajoukkuetta 1976–1980. Hän oli kyvykäs, kunnioitettu johtaja.
Minun aktiiviurheiluaikoinani Bjarne vaikutti Morassa. Kaikki me paikal-
lisen hiihtoseuran IFK Mora SK:n hiihtäjät pääsimme osallisiksi totuuksis-
ta, joita hän laukoi herkullisella Itä-Götanmaan murteellaan. Ne eivät aina
olleet kovin mukavaa kuultavaa, mutta osuivat järjestään naulan kantaan.
Nyttemmin Bjarnen lohkaisuja osaa arvostaa. Me menetimme esikuvan ja
innoittajan, kun tämä mies aivan liian varhain poistui keskuudestamme.
Kunnianosoitukseksi Bjarnelle olen sopivissa paikoissa lainannut hänen
sanojaan kommentoimaan tekstiäni.

Mitä tämä kirja sitten sisältää? Olen koonnut kilpaurheilijana ja
hiihdonopettajana hankkimani tietämyksen yksien kansien väliin, avuksi
ja opiksi kaikille niille, jotka haluavat parantaa hiihtotaitoaan. Lähdin
liikkeelle asioista, joihin neuvojani tavallisesti kysytään. Miten hiihto
kauteen pitää valmistautua? Kannattaako tehdä intervalliharjoituksia vai
hölkätä pitkiä lenkkejä? Kuinka paljon latukilometrejä pitäisi olla plakka-
rissa ennen kuin voi osallistua pitkään hiihtoon? Miten olisi fiksuinta
tankata? Pärjääkö kilpaladulla isältä perityillä hikilaudoilla? Tästä oppaasta
löydät vastaukset näihin ja moniin muihinkin kysymyksiin. ”I fäders spår
för framtids segrar” (Isien jälkiä seuraten, tuleviin voittoihin tähyten), lukee
Vaasahiihdon maaliportissa. Kun aikanaan liu’ut maaliin Vaasahiihdon tai

10

”Maaliskuun ensimmäinen sunnuntai on koko aikuisikäni ollut minulle vuoden
kohokohta. Päivä josta uusi ajanlasku aina alkaa. Mahtaisi Kustaa Vaasa yllättyä
siitä, kuinka paljon hänen vuosisatojen takaiset toimensa yhä vielä vaikuttavat
ihmisten terveyteen!”

jonkin muun pitkän matkan selvittäneenä, toivon, että elämys innostaa
lähtemään leikkiin toistekin.

Mattiaksen mietteitä Vaasahiihdosta
Vaasahiihdon merkitys ruotsalaiselle latuharrastukselle on valtava. Ilman sitä
tuskin enää sivakoitaisiin pitkiä matkoja; vain vankkumattomimmat harrasta-
jat pitäisivät maastohiihdon perinteitä kunniassa. Maaliskuun ensimmäinen
sunnuntai on koko aikuisikäni ollut minulle vuoden kohokohta. Päivä josta
uusi ajanlasku aina alkaa. Eipä arvannut Kustaa Vaasa hakiessaan Taalain-
maalta apua Tanskaa vastaan, miten kauas tulevaisuuteen silloisten tapahtumien
vaikutukset ulottuisivat. Mahtaisi hän yllättyä siitä, kuinka paljon hiihtoretki
Morasta Säleniin yhä vielä, vuosisatojen kuluttua, vaikuttaa ihmisten tervey-
teen. Kustaa Vaasaa pitäisi oikeastaan nimittää kuntokuninkaaksi!

Aktiiviurheiluaikoinani tähtäsin lähes kaikessa harjoittelussa siihen, että
olisin teräkunnossa juuri Vaasahiihdossa. Näin siitä unia, katsoin sitä
filmiltä latautuessani pitkille lenkeille, ja melkein teki mieli säilyttää lempi-
suksiani sängyn alla, varmassa tallessa kilpailupäiväksi. Tyyliini kuului
tankata niin tuhdisti, että kun olin saanut mätetyksi koko muonamäärän
sisääni, tuntui kerrassaan helpottavalta päästä ladulle, liikkumaan. Täytyy
sanoa, ettei ainakaan nälkä vaivannut lähtölaukauksen kajahtaessa kello
kahdeksan niinä sunnuntaiaamuina.

Olen pienestä pitäen ollut miltei yltiöseurallinen, en siis suinkaan
hiihtäjän perustyyppiä. Vaan kenties juuri siksi minusta onkin tullut pitkien
matkojen mies. Ladulla ehtii jutustella, kärkijoukossahan painetaan hyvät
tovit yhdessä! No, vakavammin puhuen minulla on suksi aina luistanut
kestävyyshiihdossa, erityisesti tasatyönnössä. Loppukiristäkin pidän. Siinä
on hohtoa, kun maalisuora alkaa häämöttää ja ladulla taistellaan mies miestä
vastaan. Pitkän matkan hiihdossa, johon lähdetään yhteisstartilla, nautin
myös taktiikkapelistä.

11

Mikä hinku ihmisellä on hiihtää peräti yhdeksänkymmentä kilometriä?
Taivalta riittää taitettavaksi, se siinä kai kiehtoo. Hurja haaste, totinen
koetus, jossa katsotaan mihin kaikkeen kroppa venyy. Vaasahiihto on
maailman vanhin ja suurin ylipitkän matkan maastohiihtokilpailu. Urakan
selvittämistä ja kilpailussa pärjäämistä arvostavat niin huippu-urheilijat kuin
kuntoilijat. Saavutus maistuu makealta, jos alittaa oman entisen aikansa, tai
päihittää isänsä, naapurinsa tai kaverinsa.

Ensimmäisessä luvussa käydään läpi perinteisen maastohiihdon tekniikat.
Tarjolla on niksejä ja kikkoja, uutta evästä myös pitkän matkan konkareille.

		 Mukavia lukuhetkiä!
		 Mattias Svahn

12

14

 	

4. sija Vaasahiihto (kahdesti)

1. Engelbrektsloppet (kolmesti)

1. Skinnarloppet

1. 7-mila (kahdesti)

1. Norrbärke Ski Marathon (neljästi)

3. König Ludwig Lauf (kolmesti)

5. Marcialonga

4. Tartu Maraton

6. Maastohiihdon maailmancup, yhteenlaskettu sijaluku

 MATTIAKSEN KILPAHIIHTOSAAVUTUKSIA

15

16

Hiihtotaitoa
terästämään

17

18

fortfarande snack om att byta bild? nisse ska ha skickat en alternativ??

19

Viisi perustekniikkaa

”Ota tekniikkaharjoitukset tavaksi, tee niitä usein ja paljon. Tasapainon
kehittämiseksi hiihdä ahkerasti sauvoitta. Erityisesti lumien aikaan neuvoisin
panostamaan perustaitoihin.”

Kuinka paljon harjoituskilometrejä pitäisi saada kasaan ennen kuin osallis-
tuu pitkän matkan hiihtoihin? Tätä kysytään usein. Vastaan: Keskity siihen
mitä teet, miten ladulla liikut, tuijottamatta liiaksi siihen miten paljon
matkaa lenkillä taittuu. Kestävyys vaatii kilometrejä, sitä en suinkaan kiellä.
Kuntoa täytyy kasvattaa, jotta jaksaisi pitkän laturetken kunnialla loppuun.
Mutta vähintään yhtä tähdellistä on vankentaa hiihtotaitoa.

Ota tekniikkaharjoitukset tavaksi, tee niitä usein ja sitkeästi. Tasapainon
kehittämiseksi hiihdä paljon sauvoitta. Erityisesti lumien aikaan neuvoisin
panostamaan perustaitoihin. Kilometrejä ehkä karttuu vähemmän, mutta
kun ladulla oppii liikkumaan taloudellisesti, voimia säästävällä tyylillä,
väsymys ei enää pääse yllättämään, vaikka etenisi ravakammin. Siihen me
kilometrejä niellessämme loppujen lopuksi pyrimme, vai mitä? Tekniikan
terästyessä menosta tulee myös hauskempaa – yllättävän tärkeä parannus
sekin. On mahtava tunne, kun kaikki natsaa ja sukset liitävät ladulla kuin
itsestään!

20

Kuntohiihtäjät harjoittelevat tekniikkaa parhaassakin tapauksessa vain
silloin tällöin. Kilpahiihtäjät trimmaavat sitä loputtomasti. He myös havain-
noivat liikkeitään videolta ja huomioidensa pohjalta viilaavat taitojaan.
Samaa keinoa suosittelen lämpimästi myös kuntohiihtäjille. Tekniikka
paranee ratkaisevasti, kun näkee missä kohdin oma meno tökkii, ja pääsee
korjaamaan virheitään. Tässä luvussa käymme seikkaperäisesti ja käytännön-
läheisesti läpi hiihdon perustekniikat, sen miten suksilla oikein liikutaan –
joten ei kun hiihtotaitoa terästämään!

Viisi perustekniikkaa

Perinteisen maastohiihdon tärkeimmät etenemistavat jaotellaan ruotsalaisit-
tain kuten auton vaihteet, ykkösestä viitoseen. Ykköstä (suomalaisittain
haaranousua) käytetään ylämäessä, raskaimmassa maastossa, jossa tarvitaan
paljon hevosvoimia; viitonen (suomalaisittain oikolasku) valitaan viettäviin
maastonkohtiin, joissa vastusta on vähiten. Latujen ja välineiden kehitys on
vuosien varrella tuonut tekniikkoihin pieniä muutoksia, mutta periaatteet
ovat jo kauan pysyneet samanlaisina.

Maastohiihdossa pyritään etenemään suurin liikkein, voimia säästäen.
Juju on siinä, että annetaan suksien tehdä työ. Täytyy siis oppia viemään
suksiin se voima, jolla eteenpäin liu’utaan. Kun joskus 1980-luvulla osallis-
tuin Timmersdalan valaistulla ladulla nuorten hiihtovalmennukseen, muuan
viisas mies antoi neuvon, jonka muistan vieläkin. ”Mattias, lopeta se suksilla
juokseminen.”

”Maastohiihdossa pyritään etenemään isoin liikkein, voimia säästäen.
Juju on siinä, että annetaan suksien tehdä työ.”

21

Monesti ne jotka yrittävät liikaa, hiihtävät niin lyhyin, hosuvin liikkein,
että energiaa kuluu arvaamattomasti. Edetään suunnilleen yhtä tehokkaasti
kuin lumikengät jalassa. Jos liikkeet tuppaavat jäämään liian lyhyiksi, vika
korjaantuu yleensä liukutasapainoa vankentamalla. Sauvoitta hiihto, helpoin
ja tehokkain tasapainoharjoite, parantaa myös pitoa. Kilpaurheilijatkin
treenaavat ilman sauvoja, erityisesti talvikauden alussa, jolloin haetaan
oikeaa tekniikkaa, oikeaa tuntumaa sekä painonsiirron ja työnnön ajoitusta.
Tiivistäen voi sanoa, että liikeratojen laajuuden (tai ahtauden) määräävät
kolme seikkaa: tasapaino, käsivarsien työskentely ja se voima jonka hiihtäjä
saa siirretyksi sukseen.

Seuraavilla sivuilla on mahdollisimman pelkistetysti selostettu erilaiset
hiihtotavat, joita havainnollistetaan myös kuvin. Toivottavasti tämä osio
auttaa sisäistämään perusliikkeitä!

Bjarne Andersson eli
Ödeshögin ikiliikkuja (vas.) ja
”Mora-Nisse” (oik.). Bjarne
valmensi Ruotsin maasto
hiihdon maajoukkuetta
1976–1980 ja laukoi opetus
lapsilleen totuuksia, jotka
jokseenkin järjestään osuivat
naulan kantaan.

Ku
va

: Leif Fo
r

slu
n

d

22

Kiinnitä huomiota
ryhtiin. Suuntaa katse
ylös rinteeseen.

Koeta säilyttää
V-kulma päästä-
mättä suksia liian
haralleen.

YKKÖSVAIHDE: HAARANOUSU
Jyrkkään mäkeen

Nouse mäki sukset
V-kulmassa tasaisesti
harppoen. Juoksua tai
käyntiä, kuntosi
mukaan, kunhan
muistat periaatteen:
katse eteenpäin, jalat
harppovat rinnettä,
suksien kärjet osoit
tavat ulkoviistoon.

