


Ensimmäinen painos
Alkuteos: Urkraft

Copyright © Erik Bertrand Larssen, Kagge Forlag 2025 
Published in agreement with Stilton Literary Agency

Suomenkielisen laitoksen © Bazar Kustannus ja Tarmo Haarala 2025
Bazar Kustannus on osa Werner Söderström Osakeyhtiötä

Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-403-960-4

Taitto Jukka Iivarinen / Taittopalvelu Vitale
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@bazarkustannus.fi


MALEMILLENI ja Camillalleni


SISÄLLYS

Johdanto 9

1 Näin rakennat avolaavun ja turvallisen tukikohdan sisällesi 25

Itsetunto ja itseluottamus 39

2 Jos löydät Pohjantähden, löydät myös elämän suunnan 57

Missä ja miksi 69

3 Näin valmistat nuotion ja saat kipinän elämän pimeisiin öihin 101

Ensimmäinen kipinä – valoa pimeinä aikoina 116

4 Metsästääkö mammuttia useita päiviä vai valitako sohva 141

Ulkona harjoitteleminen tekee sinusta kovakalloisemman 153

5 Löydä juuresi – ja syö niitä 163

Läsnäolo, niukkuus ja tarkoitus 174

6 Heimo ja hyvät suhteet ovat tärkeintä elämässä 191

Hyvät joukkueet 200

7 Minä olen hyvä palelemaan 213

Elämä vastakohdissa 222

8 Yksin harjoittelu – luontoon kytkeytyminen 233

Opit parhaiten kokeilemalla itse 255

Lähteet 267


 
JOHDANTO


11

Istuin pulkallani, jolle olin antanut nimen Buddy, 
koska tarvitsin jonkun, jonka kanssa jutella. Olin ollut 58 
päivää yksin jääerämaassa. Otin siemauksen haaleaa vettä 
termospullosta. Yllätyin vieläkin siitä, kuinka kauan vesi 
pysyi lämpimänä jopa kolmenkymmenen asteen pakkasessa. 
Aurinko paistoi ja sillä oli kaunis valoseppele, jonka olin 
nähnyt vain täällä Etelänapamantereella. Riisuin oikean käden 
kintaani. Vedin kylmin sormin GPS:n esiin rintataskusta ja 
painelin nopeasti näppäimiä. Luvut ilmestyivät näytölle: 
52 kilometriä jäljellä. Panin GPS:n takaisin ja puin kintaan 
käteeni. Juuri siinä tajusin sen: minä selviytyisin Etelänavalle! 
Vaikka minulla oli jäljellä vain kaksi aamiaista ynnä muuta-
mia keksinpalasia ja kolme suklaaruutua. Vaikka kehoni oli 
lopen uupunut ja olin laihtunut melkein kolmekymmentä 
kiloa, niin minä selviytyisin tästä! Vaikka minun täytyisi sit-
ten kontata viimeinen osuus.

Sallin ensimmäisen kerran itseni ajatella asiaa. Tähän saak-
ka olin keskittynyt päivään kerrallaan, tuntiin kerrallaan, 
yhteen askeleen. ”Minä selviydyn”, sanoin ääneen itselleni 
melkein epäuskoisena. ”Minä saavutan unelmani!” Muutaman 


12

vuoden takaisesta toivottomuuden kuilusta, jossa kaikki tun-
tui saavuttamattomalta, tähän hetkeen, jona olin hyvää vauh-
tia saavuttamassa jotakin, josta olin unelmoinut siitä asti, 
kun olin pikkupoika.

Viime päivät olivat olleet karskeja. Vatsaa oli kouristellut, 
olin oksennellut ja availlut housuntakamustani niin monta 
kertaa, että paleltumisvaara oli jatkuva. Mutta tässä minä 
olin – 1 380 kilometriä ruumiillista ja henkistä vuoristorataa 
takanani. Juuri siinä Buddylla istuessani ja tuijottaessani 
Etelänapamantereen yli tätä armotonta ja kaunista maisemaa, 
joka oli ollut ankara oppimestarini kaksi viime kuukautta, 
minä tajusin, että retki oli saavuttamassa sekä loppu- että 
kohokohtansa.

Tunsin uuden voiman täyttävän kehoni. Panin termos-
pullon pulkkaan ja kiskoin vetoketjun kiinni. Nousin seiso-
maan, tartuin sauvoihin ja lähdin kulkemaan lumihangessa. 
Ensimmäiset kaksi askelta sujuivat helposti, sitten Buddy 
nykäisi minua takaisinpäin ja tunsin olevani joku muu kuin 
vain muutama minuutti sitten. ”Vau, tästä minä selviydyn”, 
kuiskasin itselleni kasvonaamion sisällä. ”Niin, tästä sinä 
selviydyt, Erik. Et luovuta koskaan. Tämän retken sinä viet 
loppuun!”

Lähdin etelän suuntaan, ja jokainen askel vei minua 
kauemmas taaksepäin ajassa. Siellä täällä oli pieniä kuoppia, 
ja lumikiteet tanssivat tuulen mukana minun hiihtäessäni. 
Ajatuksiin putkahteli kuvia aiemmista etelänapamatkailijoista, 
kuten Nansenista, Amundsenista, Shackletonista ja Scottista. 
Esikuvien mustavalkoisia valokuvia, joita olin katsellut niin 
monta kertaa kirjoista mummun ja vaarin luona. Näin heidät 


13

edessäni tiiraillessani kohti taivaanrantaa innokkaana ha-
vaitsemaan etäällä etelänapatukikohdan. Edelleen kaikki oli 
vain valkoista. Tuntui aivan siltä kuin sankarini, jotka olivat 
innoittaneet minut lähtemään tälle matkalle, olisivat luonani. 
Lisää muistoja kohoili minun kulkiessani.

Tajusin, ettei matka alkanut 58 päivää sitten vaan silloin, 
kun äiti ja isä veivät minut retkille minun ollessani vielä 
vauva. Kantolaukussa, jonka isäni oli valmistanut repusta, 
olin mukana retkillä jo ennen kuin osasin kävellä. Pikku-
siskoni Gitte oli myös varhain mukana retkillä. Me kävimme 
lauantairetkillä, sunnuntairetkillä, metsäretkillä, tunturi-
retkillä, mustikkaretkillä ja pääsiäisretkillä. Kävelimme ly-
hyitä, pitkiä ja erittäin pitkiä matkoja.

Sormenpääni palauttivat minut takaisin nykyisyyteen. 
Etelänavalle kulku on yhtä pitkää nousua ylämäkeen. Lähtö-
piste on meren rannalla, kun taas minä nyt olin melkein 
3 000 metriä korkeammalla. Pakkanen oli raakaa, ja kun ke-
hossani oli vähemmän rasvaa, minua alkoi palella nopeam-
min. Pumppasin sormiani kintaiden sisällä välttyäkseni pa-
leltumilta. Tutkimusmatkan lopussa tarkkaavaisuus helposti 
herpaantuu siksi, että on väsynyt ja haluaa päästä eteenpäin 
mahdollisimman nopeasti. Nyt minun oli erityisen tärkeää 
huolehtia itsestäni, jotta Etelänapamanner ei maksattaisi mi-
nulla yllättäviä oppirahoja.

Silti minä pysähdyin. Nojauduin eteenpäin sauvojen va-
raan. Tajusin, ettei minulle ollut opettanut paljon vain Etelä-
napamanner vaan myös luonto! Ja sitä se on tehnyt koko 
elämäni ajan. Sen hetken muistan lopun elämäni. Aivan yksin, 
vain taivas, aurinko, lumi ja minä. Kylmät sormet ja uupunut 


14

keho. 13. tammikuuta 2022 minä tunnustin, että Etelänapa oli 
pitkän matkan huipentuma. Ei ollut kyse 60 päivästä yksin 
jäällä vaan elämästä luonnossa. Kyse oli siitä, kuinka lopulli-
nen oppimestari ja opastaja – luonto itse – oli panostuksel-
laan kehittänyt asenteitani, ajatuksiani ja suhtautumistani.

Kiitin siinä seisoessani äitiä ja isää siitä, että he olivat an-
taneet minulle lahjan iloita ja tietää luonnosta. Veisi 50 vuot-
ta, ennen kuin minä todella ymmärtäisin heidän minulle 
antamansa lahjan arvon. Luonto ei ollut vain sivupersoona 
elämässäni. Rakkaus luontoon on muovannut minua; luonto 
on itse olennaisuus siinä, mikä minä olen.

Ennen kuin lähdin taas hiihtämään, tunsin voimakasta 
halua kirjoittaa kaiken oppimani muistiin. Ehkä voisin in-
noittaa muita kokemaan saman yhteenkuuluvuuden, saman 
merkityksen ja saman voiman, jonka luonto minulle antaa.

Uskon sinun kaikessa rauhassa aiheeseen tutustuessasi ole-
van aivan kuten minä: me uneksimme siitä, että elämme 
elämää, joka todella merkitsee jotakin. Me uneksimme päi-
vistä, jotka ovat täynnä iloa, karskiutta ja valtavaa varantoa! 
Kohdatessamme päivän me toivomme puhaltavamme elä-
mää hiillokseen ja tarmokkuuden ja lämmön kantavan meitä 
eteenpäin. Me haluamme mennä illalla nukkumaan kiitolli-
sina ja ylpeinä siitä, keitä olemme ja mitä teemme muiden 
hyväksi. Näemme edessämme tuotteliaita päiviä ja sen, että 
otamme vastuuta ja työskentelemme ankarasti itsemme ja 
läheistemme hyväksi.

Me haluamme tuntea, että oma olomme on hyvä huoli-
matta sateen ja tuivertavien tuulten jaksoista elämässämme 


15

ja että osaamme käsitellä esiin nousevat haasteet sisäisesti 
tyyninä ja viisaasti. Me haluamme tuntea, että olemme vah-
voja, että olomme on turvallinen ja että meitä ympäröivät 
omaisemme, jotka tukevat meitä vastoinkäymisissä. Me toi-
vomme naurun ja merkityksellisten keskustelujen täyttämiä 
iltoja, joissa olemme koko ajan läsnä. Tämä on meidän unel-
mamme, tulevaisuus, jossa keho ja mieli ovat elinvoiman, 
varannon ja vahvuuden lähde ja jossa todella elämme tulevat 
ja menevät päivät – täysillä.

Me unelmoimme voimakkaasti elämisestä. Mutta todellisuus 
on toisenlainen. Me raadamme löytääksemme merkityksen 
ja rauhan. Monet kokevat, että paine on liian suuri, että vä-
symme ja stressaannumme liikaa. Arki vaatii meiltä enem-
män kuin pystymme suorittamaan. Tunnemme itsemme 
heikoiksi, epävarmoiksi, riittämättömiksi, ehkä myös ruikut-
taviksi ja epäoikeudenmukaisesti kohdelluiksi. Aivan kuin 
olisimme menettäneet otteen siitä, kuinka tulee elää.

Koskaan ennen meillä ihmisillä ei ole ollut helpompaa 
eikä mukavampaa. Ajatelkaa, kuinka paljon rankempaa 
elämä oli vain sata vuotta sitten, tuhat vuotta sitten tai 10 000 
vuotta sitten. He, jotka tulivat ennen meitä, elivät kokonaan 
toisenlaisessa todellisuudessa kuin meidän nykyaikainen 
maailmamme.

Edistys, uusi teknologia ja pyrkimys mukavuuteen ja hyvin-
vointiin on monin tavoin hyvä, mutta me olemme ajaneet 
liian kauan katsomatta taustapeiliin. Olemme unohtaneet tai 
tukahduttaneet jotakin olennaista tai aivan yksinkertaisesti 
ajaneet sen ohi ajattelematta asiaa tarpeeksi paljon: olemme 


16

unohtaneet, mistä me tulemme ja keitä me oikeastaan olemme. 
Olemme lyhyenä aikana muuttaneet elintapaamme niin 
perustavanlaatuisesti, että olemme hukanneet jotakin mat-
kan varrelle. Tänään me elämme maailmassa, jossa sohva, 
limsa ja valmisruoat korvaavat veden, marjat ja itse metsäs-
tämisen. Otamme alituisesti vastaan ärsykkeitä näytöiltä ja 
matkapuhelimista ja olemme sen myötä menettäneet kyvyn 
olla hetkeäkään paikallamme. Kun yö laskeutuu, emme enää 
löydä rauhaa ja turvallisuutta puiden tai kirkkaan tähtitaivaan 
varjosta vaan näyttöjemme valosta.

Esi-isiemme joutuessa kohtaamaan haasteita ja muuttuessa 
roteviksi me taas olemme nykyään hauraampia ja ryvemme 
itsesäälissä.

Esi-isämme tiesivät selkeän suunnan ja päämäärän mer-
kityksen, kun taas me sallimme aivan liian monien vaihto
ehtojen häiritä itseämme.

Heidän täytyi selviytyä itse äärimmäisistä olosuhteista, 
kun taas me pyrimme kohti mukavaa ja lokoisaa elämää.

Heidän täytyi käyttää kehoaan selviytyäkseen, kun taas 
me istumme aloillamme ja etenemme vähimmän vastuksen 
tietä.

He ymmärsivät arvostaa sinnikkyyttä ja sisäistä voimaa, 
jotka voi rankimpina hetkinä itsestään löytää. Me sitä vastoin 
emme joudu kokemaan nälän epätoivoisia kynsiä tai kylmyy-
den säälimättömyyttä.

He tiesivät, että yhteisö oli tärkeä, että yhteistyö ja tuki oli-
vat avain selviytymiseen. Me voimme oppia heiltä sen, mitä 
ystävyys ja perhe todella merkitsevät, mutta saatamme jopa 
muiden seurassa tuntea olevamme yksin. Jos uskallamme 


17

olla yksin omien ajatustemme kanssa, sitä voi käyttää jo-
honkin rakentavaan. Se antaa meille mahdollisuuden itse-
tutkiskeluun ja hiljaisuuteen.

Nämä elämänohjeet eivät ole menneisyyden kaipuuta – 
en usko elämän olleen aiemmin yhtä sopusointuisuutta. 
Mutta me tarvitsemme ajasta tai paikasta riippumatta tuol-
laisen muistutuksen perustarpeistamme. Voimme ymmärtää 
syvemmin itseämme ja muita omaksumalla nämä elämän
ohjeet arkipäiväämme.

Tämä kirja kutsuu sinut oppimaan luonnosta ja mennei-
syydestä ja sallimaan viisauden auttaa itseäsi omaksumaan 
sellainen kestävä ja mielekäs elämäntyyli, jota kaipaamme. 
Voimme kohentaa elämänlaatuamme ja herättää voimaa it-
sessämme. Voimme elää nykyaikaisesti samaan aikaan kun 
olemme uskollisia itsellemme. On mahdollista tarkistaa sil-
loin tällöin taustapeiliin katsomalla, jäikö taakse jotakin, 
mikä meidän olisi pitänyt ottaa mukaamme. Mehän tiedäm-
me sen syvällä sisimmässämme. Meidän täytyy luopua huo-
nosta ruoasta ja tuntikausien päivittäisestä puhelimen tuijot-
telusta. Meidän täytyy liikkua enemmän, olla hyökkäävämpiä, 
toimia aidon ystävän lailla, pitää huolta läheisistämme, us-
kaltaa tarttua yhdessä toimeen, uskaltaa palella, kokea nälkää 
ja raataa. On mahdollista löytää rauha ja poistaa stressi. 
Meistä voi tulla vantterampia! Meistä ei tule sitä haaveile-
malla alituisesti yhä uusista aineellisista eduista, vertaamalla 
itseämme muihin ja katoamalla digimaailmaan.

Meidän täytyy palata tähtitaivaan alle, metsästyksen, kars-
kiuden, nuotion, naurun, virtaavan puron ja aamukasteisten 
lehtien pariin.


18

Vanhempieni minulle antama rakkaus luontoon on muo-
vannut koko elämäni. Opin varhain paitsi rakastamaan luontoa 
myös kunnioittamaan sitä, ymmärtämään sen rytmejä ja lakeja.

Raskaimpina – häpeän, surun, masennuksen ja haastei-
den – kausina luonto on ollut läsnä ja auttanut minut takaisin 
tielle. Luonto on ollut tukenani vaativina hetkinä mutta on 
ollut myös ilon, tasapainon ja rauhan lähde elämän ollessa 
helpompaa. Se on ollut elinikäinen opastajani, oppimestari, 
joka on antanut minulle tasapainoisuuden, sopeutumiskyvyn, 
voiman ja rauhallisuuden tapaisia arvoja. Nämä ominaisuu-
det ovat olleet filosofiani kulmakiviä mentaalivalmentajana, 
kouluttajana ja ihmisenä. Luonto on opettanut minut kohtaa-
maan vastoinkäymiset tyynen sisäisen voiman avulla, seiso-
maan vankkumattomana haasteiden koetellessa ja löytämään 
rauhan tuntemattomissa tilanteissa, toipa elämä tullessaan 
mitä tahansa. Juuri tämä syvä yhteys luontoon huipentui 
tutkimusmatkallani Etelänavalle vuonna 2022, jolloin hiih-
din yli 60 päivän aikana yksin 1 360 kilometriä. Tutkimus-
matka oli osa suurempaa kuvaa – kaiken luonnossa koetun 
muovaamaa elämää. Lähtien soutamisesta Mjøsalla, sauva-
kävelystä Jotunheimenissa, riekonmetsästyksestä Pohjois-
Norjassa, isoäidin kanssa kalastamisesta Hvalerilla, melonta-
retkestä Yukon-joella Kanadassa ja Femundenissa, käynnistä 
Newtonin laella Huippuvuorilla, kiipeilystä Nissedalissa ja 
sukeltamisesta Stordin tienoilla ja päättyen yksin vaeltami-
siin Hardangerviddalla ja Rondanessa.

Tärkeimpiä kokemuksiani luonnossa ovat olleet puolustus-
voimien selviytymiskurssit. Koin ensimmäiseni 19-vuotiaana 
ollessani laskuvarjojääkärien mukana aliupseerikoulussa 


19

vuonna 1992. Seuraavina vuosina olin mukana useilla kurs-
seilla ensin oppilaana ja myöhemmin kouluttajana. Juuri 
näillä kursseilla minä todella ymmärsin, mitä ”paluu luon-
toon” oikeastaan tarkoitti, ja sain niistä korvaamattoman 
arvokkaita kokemuksia, joita sitten olen hyödyntänyt elä-
mässäni. Olen vakuuttunut siitä, että voimme kaikki elää 
voimakkaammin, saavuttaa menestystä ja saada aikaan ih-
meellisen matkan. Luonto on tärkeä avain sen toteuttami-
seen. Enkä puhu sunnuntairetkestä hiekkatietä pitkin pulla-
kahvikioskille. Saat ihan mielelläsi aloittaa sieltä, jos olet 
ollut vain asfalttiviidakossa etkä ole tottunut oleskelemaan 
luonnossa. Meillä kaikilla on erilainen lähtökohta. Mutta 
toivon, että olet pitkällä tähtäimellä todella yhteydessä luon-
toon, avaat itsesi sille ja opit siitä varauksettomasti, karskisti 
ja aidosti. Että ymmärrät, millä tavoin ”alaston ihminen” 
tosiasiassa sopeutuu elämään luonnossa ja sen kanssa. Etkä 
saa sitä ymmärrystä vain kirjoja lukemalla. Sinun täytyy 
kokea se itse. Jos minä pystyn, pystyt sinäkin!

Ensimmäinen vuorokauteni yksin luonnossa oli minulle 
käänteentekevä kokemus. Olin yhdeksäntoistavuotias ja kou-
lutuksen alkuvaiheessa puolustusvoimien tiedustelulinjalla. 
Oli ollut pitkä päivä ja yö metsässä, ja heräsin taas kerran 
kylmissäni. Kurotuin taas kerran ottamaan isoa paksua oksaa 
ja panin sen nuotioon.

”Herranen aika, miten kylmää”, minä ajattelin. ”Tuleeko 
koko yöstä tällainen?”

Koko kehoani paleli, hampaat kalisivat. Käperryin sikiö
asentoon, ennen kuin äkkäsin, että kouluttaja oli opettanut 


20

meille, kuinka voisimme käyttää nuotion kiviä itsemme 
lämmittämiseen. Sijoitin muutamia kuumia kiviä ympäri 
kehoani: yhden reisien väliin, kaksi olkavarsien alle kainalo-
kuoppiin ja yhden leveän, laakean kiven lepäämään mahani 
päälle. Kylmyys pusertui edelleen selkääni vasten, mutta en 
enää värissyt. Kivien vaikutus oli välitön, ja ymmärsin, että 
loppuyö sujuisi hyvin. Allani oli kuusenhavumatto, ja pieni 
matalakattoinen avolaavu ympäröi minua niin, että tunsin 
oloni tietyssä määrin turvalliseksi. Kipinöitä räiskyi nuotios-
ta kohti kirkasta tähtitaivasta. Seurasin katseellani pienenä 
hohteena kohoavia kipinöitä, jotka välähtelivät ja sitten kato-
sivat. Otava loisti minua kohti, ja löysin Pohjantähden. Nuo-
tio räiskyi rauhalliseen, turvalliseen tahtiin, ja liekit levittivät 
leppeää lämpöä kasvoilleni.

”Nuotio palaa nyt hyvää vauhtia”, minä ajattelin ja tunsin 
kehoni rentoutuvan hiukan enemmän. Hengitin syvään ja 
rauhallisesti mahan avulla. Rauha laskeutui. Tässä hetkessä 
oli jotakin puhdasta ja yksinkertaista, jotakin ajatonta. Suljin 
silmäni ja yritin nukkua.

Kun avasin jälleen silmäni, nuotio oli vain pieni, kytevä 
hiillos. Aurinko oli nousemassa. Metsämaisema levittäytyi 
kumpuilevana lännen puolella, ja vastakkaisessa suunnassa 
lepäsi pieni järvi vain muutamaa metriä tuonnempana.

Nousin pystyyn, tunsin itseni hiukan jäykäksi ja kankeak-
si, keräsin puita ja männynoksia ja sain nuotion viriämään 
uudelleen. Laitoin itselleni hieman yksinkertaista teetä muu-
tamista mustikoista ja kourallisesta männynneulasia pieneen 
säilyketölkkiin, jonka olin löytänyt aiemmin. Mustikoiden 
maku ja männynneulasten kirpeä raikkaus täyttivät suun.


21

Istuessani siinä nuotion ääressä ja katsellessani mustia, 
likaisia sormiani, jotka olivat täynnä pieniä viiltoja ja haavoja, 
tunsin ihmeellistä ylpeyttä. Siinä olimme vain minä, kasteen 
ja sammalen peittämä maa allani, räiskyvä nuotio ja tunne 
siitä, että olin kuin kotonani keskellä tätä kaikkea, täysin yhtä 
luonnon kanssa.

Nyt oli kyse siitä, että selviytyisin muutaman tunnin, 
ennen kuin ”yksin harjoittelu” olisi ohi ja tapaisin muun 
tiedustelulinjan ja laskuvarjojääkärit. ”Yksin harjoittelu” 
oli vuorokausi, joka erottui kaikista muista elämässäni – 
niin syvän rauhan ja tyytyväisyyden täyttämä yö, että se on 
yhä tänä päivänäkin läsnä minussa jopa yli kolmen vuosi-
kymmenen jälkeen. Yksinolo syyspimeässä, mukana vain 
lapinleuku ja pieni selviytymispakkaus – ei makuupussia, ei 
telttaa, vain minä itse, asepuku ja luonto – oli aivan ainut-
laatuinen kokemus. Tunsin tavallaan olevani täysin alaston ja 
luonnolle antautunut mutta samalla kotona – täältä minä 
olen lähtöisin.

Tämä kirja on opas nykyaikaisen elämän vaatimusten ja 
syvimpien vaistojemme välisen tasapainon palauttamiseen. 
Lähtien siitä, että löydämme tien vaativassa maastossa, ja 
päätyen siihen, että luomme lämpöä kylmään yöhön, me 
tutkimme yhdessä sitä, kuinka nämä periaatteet voivat auttaa 
meitä elämään tietoisempina, vankempina ja pelottomampi-
na tavallista elämää. Voimme löytää suunnan ja tarkoituksen, 
oppia suoriutumaan vaativassa maastossa, olla valppaita ja 
syödä sitä, mitä meidät on luotu syömään. Voimme saada 
uudelleen varantoa ja tarmoa! Meillä on kyky luoda niin 
paljon valoa ja lämpöä, että usva hälvenee ja jopa pimeys 


22

muuttuu siedettäväksi. Vastaus piilee meissä itsessämme ja 
on ollut siellä aikojen aamusta asti.

Paras versio itsestäsi – mitä ihmettä?

Suhtaudun kaksijakoisesti siihen, että ihmisen pitäisi olla 
paras versio itsestään, vaikka puhun itsekin monen muun 
valmentajan tavoin siitä. Yhtäältä on tärkeää tunnustaa, että 
olemme tässä ja nyt juuri sitä mitä olemme. Me olemme jo 
pyrkineet muuttumaan mahdollisimman hyviksi, ja hyväk-
syessämme sen, että olemme tässä ja nyt, me tosiasiassa tun-
nustamme tähänastisen matkamme. Olemme jo tällaisina 
riittävän hyviä, mutta toisaalta myös toivo, kunnianhimo ja 
voimakas tahto parempaan ovat tärkeitä. Uskoakseni tämä 
kannustin on meille sekä tärkeä että luontainen. Mehän tah-
domme kehittää itseämme. Haluamme etsiä mahdollisuuk-
sia, jotka haastavat omia rajojamme, haluamme kokea uusia 
saavuttamisen, ymmärtämisen ja käyttäytymisen korkeuksia. 
Jos meidän ei ole mahdollista kehittyä paremmiksi, mene-
tämme tärkeän osan sitä, mikä itse asiassa kuljettaa meitä 
eteenpäin.

Hyväksymällä itsemme sellaisina kuin olemme, samalla 
kun pyrimme kunnianhimoisesti kasvamaan ihmisinä, luom-
me todellisuudentajuista ja jännittävää dynamiikkaa. Tarkoi-
tan sitä, että on arvokasta tasapainottaa tämä ajallisesti, aja-
tuksellisesti ja tunneperäisesti. Voimme ajoittain rauhoittua 
ja ajatella, että meillä menee hienosti ja että olemme kyllin 
hyviä sellaisina kuin olemme. Toisinaan voimme nostaa 
tasoa ja tehdä jotakin itseämme haastavaa. Tällä tavoin 


23

voimme elää elämää, jossa hyväksymme varauksetta oman 
persoonallisuutemme, samalla kun pyrimme avoimesti ke-
hitykseen ja kasvuun. Se antaa syvempää tarkoitusta ja iloa 
arkeen.

Luonnossa on paljon pysyvää, samaan aikaan kun se myös 
muuttuu ja kehittyy. Meidän ei tarvitse etsiä saavuttamatonta 
vaan sen sijaan kokemuksia, jotka muovaavat meitä ja anta-
vat meille syvempää sisältöä. Avaimena on alituinen liikkeellä 
olo sekä hyväksyessämme sen, keitä olemme, että halutes-
samme oppia ja kasvaa. Tämä jännitekenttä johtaa meidät 
kohti aitoa ja mielekästä olemassaoloa, jossa pysähtyneisyys 
ja edistys ovat yhtä tärkeitä osia itse elämän peliä.

Kaikki kirjan kappaleet on jaettu kahtia. Ensin saat perustavan-
laatuista tietoa luonnossa selviytymisestä. Korostamalla käy-
tännöllisiä valmiuksia ja strategioita, joita on käytetty siitä 
asti kun me olimme metsästäjiä ja keräilijöitä, syvennymme 
siihen, kuinka ulkona voi tulla toimeen erittäin vähin apu-
neuvoin. Sinun ei tarvitse olla lähtökohtaisesti kiinnostunut 
ulkoilmaelämästä, mutta toivon sinun lukijana olevan avoin 
sille, että opit jotakin uutta.

Jokaisen kappaleen toinen osa käsittelee sitä, kuinka näitä 
periaatteita ja menetelmiä voidaan soveltaa ja siirtää nyky
aikaiseen elämään. Olennaista on vaikuttaa jotenkin itseensä 
ihmisenä olemalla luonnossa ja käyttämällä vähän kerras-
saan joitakin valmiuksia. Toinen perusosa on siirtymisarvo. 
Esimerkiksi ensimmäinen kappale käsittelee turvallisen tuki-
kohtasi rakentamista luontoon. Toinen osa käsittelee oman 
turvallisen sisäisen tukikohtasi rakentamista. Me tutkimme 


24

sitä, kuinka käytännön selviytymistaidot voivat auttaa meitä 
kaikessa arkipäivän pienistä haasteista alkaen suurempiin ja 
vaativampiin ajanjaksoihin asti. Luonnon tulee opettaa mei-
dät elämään paremmin ja vahvempina!

Kirjan vihoviimeisessä luvussa annan sinulle käytännön 
haasteen: joudut olemaan vuorokauden yksin ulkona luon-
nossa mahdollisimman vähän apuvälineitä mukanasi. Tämä 
on sinun oma ”yksin harjoittelusi”. Sinulla pitää olla päälläsi 
tavalliset retkivaatteet, ja mukanasi saa olla ainoastaan puukko, 
juomapullo ja pieni selviytymispakkaus. Sen jälkeen lähdet 
kotimaasi luontoon ja pysyt hengissä 24 tuntia. Jos se tuntuu 
sinusta pelottavalta, sinun pitää mielestäni odottaa päätöksen 
tekemistä siksi, kunnes olet lukenut kirjan. Alat vähitellen 
ymmärtää, kuinka ”yksin harjoittelu” voi olla sekä rikastuttavaa 
että kehittävää. Elvyttämällä ja ymmärtämällä esi-isiemme 
periaatteet ja käyttämällä niitä nykytodellisuudessa, ennen 
kuin oleskelemme sitten luonnossa heidän ehdoillaan, voim-
me luoda paremman tasapainon ja hyvinvoinnin ja pystym-
me ennen muuta pitämään puolemme kokiessamme yhä 
enemmän raakuutta elämässämme. Tervetuloa löytöretkelle! 
Valmistaudu tutkimaan omia juuriasi, löytämään sisäinen 
alkuvoimasi, karsi pois tarpeeton ja tutki maailmaa pelotto-
masti asennoituen. Sinun pitää harjoitella yksinoloa mutta 
myös sitä, kuinka voit olla hyvä ryhmän jäsen.

Kysymys on elämästä selviytymisestä – ei sen alisuorit-
tamisesta.


Erik 
Bertrand 
Larssen

ALKUVOIMAALKUVOIMA

Erik Bertrand Larssen
ALKUVOIM

A
ALKUVOIM

A

*9789524039604*

VOITTAJAKSI 

LUONNON VOIMALLA

Suunnistaminen haastavassa maastossa tai yöpyminen kyl-
mässä metsässä vaativat paitsi taitoa myös henkistä lujuutta. 
Ja toisinpäin: henkistä voimaa rakennetaan käytännön taidoilla 
ja kyvyllä ylittää omia rajoja. Uskaltaisitko sinä viettää vuoro-
kauden yksin metsässä ilman apuvälineitä?

Alkuvoima auttaa palauttamaan tasapainon modernin elä-
män vaatimusten ja syvimpien vaistojemme välillä. Kirja antaa 
työkaluja itseluottamuksen rakentamiseen, riskien ottamiseen 
ja elämänlaadun saavuttamiseen toiminnan kautta. Näin voit 
löytää oma sisäisen alkuvoimasi, jotta voit luoda elämän, joka 
on täynnä voimaa, iloa ja merkitystä.

Erik Bertrand Larssen (s. 1973) on Norjan suosituin puhuja 
ja mentaalivalmentaja. Koulutukseltaan hän on upseeri, lasku-
varjojääkäri ja taloustieteilijä. Larssenin kirjoja on käännetty jo 
13 kielelle, ja ne ovat nousseet monessa maassa bestsellerlisto-
jen kärkeen. Alkuvoima on hänen viides suomennettu kirjansa.

kl 17.3

www.bazarkustannus.fi

etukannen valokuva: lars petter pettersen

ISBN 978-952-403-960-4


