

URHEILUMUISTOT- KESKUSTELUKORTTISARJA

KORTIT 11–20


Urheilumuseon toiseen Urheilumuistot-keskustelukorttisarjaan on kerätty keskeisiä urheilijoita 1970- ja 1980-luvuilta.

Kuvakortit on tarkoitettu nuoruutensa tuolloin eläneille, jo seniori-ikään ehtineille urheilun ystäville. Kuvien ideana on herättää muistoja ja keskustelua joko suoraan aiheesta itsestään tai sen ympäriltä – rajoja ei ole.

Kortin etupuolella on suuri kuva sekä muutamia faktatietoja. Kääntöpuolen pidempi tekstiosuus johdattelee aiheeseen ja antaa siitä perustiedot sellaisellekin, jolle se ei ole entuudestaan tuttu. Lisäksi kääntöpuolella on ideoita keskustelun pohjaksi.

Keskustelukortit kannattaa tulostaa kaksipuoleisina.

URHEILUMUSEO

jonna.kokkola@urheilumuseo.fi
urheilumuseo.fi


Hannu Siitonen ©Urheilumuseo

HANNU SIITONEN (s. 1949)

- keihäänheittäjä, liikunnanohjaaja-raittiussihteeri, luontokuvaaja
- keihäänheiton olympiahopea Montrealissa 1976
- keihäänheiton EM-kulta 1974
- vanhan keihäsmallin viimeiseksi jäänyt SE 1973 (93,90 m)
- Hannu Siitosen valokuvilla kuvitettu ja Heikki Willamon kirjoittama kirja Kuukkeli – sielulintu valittiin vuoden 2003 luontokirjaksi
- kuvannut materiaalia luontoelokuvaan Metsän tarina ja Järven tarina

HANNU SIITONEN (s. 1949)

PARIKKALAN KEIHÄSTÄHTI

1970-luvulla suomalaisen keihäänheiton suuriin nimiin lukeutui Hannu Siitonen. Hän kasvoi kirkkaimpaan loistoonsa voimakkaina persoonina tunnettujen keihäsmiesten Pauli Nevalan ja Jorma Kinnusen jalanjäljissä. Parikkalasta kotoisin oleva Siitonen oli lahjakas heittäjä, joka lähestyi tasaisen varmasti maailman kärkeä. Helsingin EM-kisoissa vuonna 1971 hän ei vielä taistellut mitaleista, mutta toisin oli vuotta myöhemmin Münchenin olympialaisissa, jossa hän sijoittui neljänneksi.

Yleisurheilun EM-kisoissa Roomassa vuonna 1974 Siitonen oli kunnossa ja ehdoton voittajasuosikki. Saksalainen kilpakumppani Klaus Wolfermann yritti horjuttaa suomalaisen itseluottamusta ja julisti tämän ikuisiksi kakkoseksi. Siitonen sanoo Rooman EM-kisojen keihäsfinaalissa miettineensä saksalaisen sanoja ja päättäneensä näyttää, kuka kentällä määrää. Hän määräsi ja Wolfermann vikisi jääden pois mitaleilta kokonaan. Siitosen voittoheitto kanto 89,58 metriä.

Ennen Montrealin olympialaisia vuonna 1976 Siitonen kärsi käsivammasta, mutta kuntoutui hyvin ennen kisoja. Maailmanennätyksen heittäneelle Unkarin Miklos Nemethille hän ei mahtanut mitään, mutta sai 87,92 metriä kantaneella heitollaan olympiahopeaa. Montrealin kisojen jälkeen Siitosen käsivamma uusiutui ja hän lopetti keihäsuransa. Myöhemmin Hannu Siitonen on menestynyt luontokuvaajana.

IDEOITA KESKUSTELUUN

- suomalainen keihäänheitto
- 1960- ja 1970- luvun keihässankareita mm. Pauli Nevala, Jorma Kinnunen
- Rooma EM-kisasankarit: kiekonheittäjä Pentti Kahma ja juoksija Nina Holmén
- Hannu Siitosen luontokuvat mm. kuukkelista
- muistot omista yleisurheiluharrastuksista, kisoista ym.


Jarno Saarinen ©Urheilumuseo

JARNO SAARINEN (1945–1973)

- moottoripyöräurheilija, autoinsinööri
- ensimmäinen ja toistaiseksi ainoa suomalainen ratamoottoripyöräilyn maailmanmestari (MM RR-ajossa 250 ksm:n luokassa 1972)
- ratamoottoripyöräilyn (350 ksm) MM-hopeat 1971 ja 1972
- ratamoottoripyöräilyn (250 ksm) MM-pronssi 1971

- ajoi kansainväliset kisansa Yamahalla
- 15 GP-osakilpailuvoittoa
- seitsemän Suomen mestaruutta vuosina 1965–72

JARNO SAARINEN (1945–1973)

RATAMOOTTORIPYÖRÄILYN URANUURTAJA

Ratamoottoripyöräilijä Jarno Saarisen kuva koristi monen suomalaisnuoren huoneen seinää 1970-luvulla. Nuorukainen olikin täydellinen idoliksi: hauskan näköinen, iloinen, rehti ja ennen kaikkea menestyvä urheilija. Saarisen lupaava ura päättyi kuitenkin traagisesti onnettomuuteen hänen ollessaan vain 27-vuotias.

Turkulainen Jarno Saarinen oli pienestä pitäen puuhaillut moottoripyörien kimpussa. Hän viritti ja korjasi pyöränsä itse. Aluksi hän kilpaili monipuolisesti eri lajeja kokeillen, mutta vähitellen menestys jäärata-ajossa vakiinnutti Saarisesta ratamoottoripyöräilijän. Nousu huipulle oli nopea. Ensimmäiseen MM-osakilpailun voittoon Saarinen ajoi vuonna 1971 Tšekkoslovakian GP:ssä Brnossa 350-kuutioisten luokassa. Kauden lopussa MM-pisteitä oli kertynyt niin paljon, että Suomen ensimmäiset ratamoottoripyöräilyn MM-mitalit olivat totta. Saarinen saavutti MM-hopeaa 350-kuutioisissa ja MM-pronssia 250-kuutioisissa.

Seuraavana vuonna Jarno Saarinen ajoi uransa hienoimman kauden. Palkintona oli Suomen ensimmäinen ratamoottoripyöräilyn maailmanmestaruus 250-kuutioisissa sekä jälleen MM-hopea 350-kuutioisissa. Maailmanmestaruus sinetöitiin suomalaisittain ikimuistoisesti Imatran osakilpailussa. Syksyllä 1972 Saarinen oli tehnyt tehdassopimuksen Yamahan kanssa ja kaudella 1973 hän johti jälleen MM-sarjaa. Kaikki tuntui olevan mahdollista, kunnes kohtalo puuttui peliin. Saarinen menehtyi Monzan kilparadalla sattuneen joukkokolarin seurauksena 20.5.1973.

IDEOITA KESKUSTELUUN

- moottoripyöräurheilu
- omat muistot Jarno "Paroni" Saarisesta
- jäärata-ajo
- kaarreajo, jossa polvi lähes viistää maata
- muita RR-ajajia mm. Teuvo Länsivuori ja Pentti Korhonen


Tiina Lillak ©Urheilumuseo

TIINA LILLAK (s. 1961)

- keihäänheittäjä, hieroja, hermoratahoitaja
 - keihäänheiton olympiahopea Los Angelesissa 1984
 - keihäänheiton MM-kulta Helsingissä 1983
 - ensimmäinen suomalainen yleisurheilun maailmanmestari
- ME 1982 (72,40 m) ja 1980 (74,76 m)
 - useita Suomen ennätyksiä
 - ensimmäinen suomalainen 60 ja 70 metrin ylittäjä naisten keihäänheitossa

TIINA LILLAK (s. 1961)

ENSIMMÄINEN NAISTEN KEIHÄÄNHEITON MAAILMANMESTARI

Keihäänheittäjä Tiina Lillak nousi huipulle 1980-luvun alkupuolella. Hyvät suoritukset kesällä 1980 toivat vasta 19-vuotiaalle Lillakille olympiapaikan Moskovan olympiakisoihin, joissa hän karsiutui niukasti loppukilpailusta.

Seuraavat vuodet sujuivat nousujohteisesti. Lillak rikkoi Suomen ennätyksen kaksi kertaa vuonna 1981 ja neljästi vuonna 1982. Huima kehitys Kalevi Härkösen valmennuksessa johti lopulta siihen, että 21-vuotias keihäsnaishen riuhtaisi vuonna 1982 maailmanennätyksen 72,40 m. Samana vuonna järjestetyistä EM-kisoista odotettiin kultaa, mutta tuloksena oli neljäs sija.

Suomalaisen yleisurheilun tähtihetkiin kuului ehdottomasti, että Helsinki sai vuonna 1983 järjestettäväkseen kaikkien aikojen ensimmäiset yleisurheilun MM-kisat. Kotimaisille urheilijoille Olympiastadionilla järjestetyt kisat toivat menestyspaineita. Kovimpana taakan sai kantaa Lillak, joka oli jälleen heittänyt kesäkuussa maailmanennätyksen 74,76 m.

ME-heitto säikäytti kovimmat kansainväliset kilpakumppanit ja Lillakin kuntoa seurattiin tarkasti. Suomessa pettymykset aikaisemmissa arvokisoissa kirvoittivat epäilyjä Lillakin kantin kestämisestä. Paineet kisassa olivatkin valtavat ja lopulta koko suomalaisen yleisurheilun maine tuntui lepäävän Lillakin harteilla. Eikä hän pettänyt, vaan varmisti MM-kullan viimeisellä, 70,82 m kantaneella heitollaan.

Los Angelesin olympialaisiin vuonna 1984 Lillak lähti kärsien rasitusvammasta. Tästä huolimatta hän heitti hopeaa 69 metrin heitollaan. Kakkossija oli kuitenkin pettymys.

IDEOITA KESKUSTELUUN

- kaikkien aikojen ensimmäiset yleisurheilun MM-kisat Helsingissä 1983
- Helsingin MM-kisamitalistit 1983: Lillak (keihäänheitto), Bryggare (110 m aidat) ja Vainio (5000 m)
- muita 1980-luvun naiskeihäänheittäjiä mm. Tuula Laaksalo, Helena Laine ja Sirpa Vepsäläinen
- Lillak oli kova kilpakumppani mm. Iso-Britannian Fatima Whitbreadille ja Kreikan Sofia Sakorafalle

14


Juha Mieto, Marjatta Kajosmaa ja Hilikka Kuntola ©Urheilumuseo

JUHA MIETO (s. 1949)

- hiihtäjä, poliitikko, pr-mies, yrittäjä, maanviljelijä
- viestihiihdon (4 x 10 km) olympiakulta Innsbruckissa 1976
- hiihdon olympiahopea 15 km ja 50 km Lake Placidissa 1980
- viestihiihdon (4 x 10 km) olympiapronssi Lake Placidissa 1980 ja Sarajevossa 1984
- hiihdon MM-hopea (30 km) Falunissa 1974 ja (4 x 10 km) Lahdessa 1978

- hiihdon MM-pronssi (15 km) Lahdessa 1978 ja (4 x 10 km) Osllossa 1982
- Keskustapuolueen kansanedustaja 2007–2011

JUHA MIETO (s. 1949)

SUOMEN HIIHDON KUULUISIN KAKKONEN

Pohjanmaan hiihtäjäjätti Juha Mieto eli "Mietaa" viipyi huipulla pitkään, yli vuosikymmenen. Ensimmäisen arvokisamitalinsa hän saavutti Innsbruckin olympialaisissa vuonna 1976. Tuolloin hän siivitti Suomen olympiavoittoon 4 x 10 km viestissä. Viimeisimmän olympiamitalinsa hän hiihti Sarajevossa vuonna 1984 taistelemalla ankkuriosuudella Suomelle viestihiihdon olympiapronsin.

Miedon arvokisamitalien sarja on vakuuttava: yhteensä yhdeksän olympia- ja MM-mitalia. Henkilökohtainen kulta siitä puuttuu. Lähimpänä se oli Lake Placidin olympiakisoissa vuonna 1980. Siellä Mieto hiihti uransa legendaarisimman 15 km kilpailun, joka muistetaan tuskallisesta sadasosasekunnin häviöstä Ruotsin Thomas Wassbergille. "Oon parhaani yrittäny, jos toiset on parempia ne on, ja tällä kertaa minä olin pikkusen onnettomampi", totesi Mieto kahdeksan tuntia kisan jälkeen.

Häviö oli kaikin tavoin uskomaton: lähes mahdoton ymmärtää saati hyväksyä. Tämä tajuttiin myös Kansainvälisessä hiihtoliitossa, joka muutti sääntöjä niin, ettei alle sekunnin kymmenyksen häviö ollut enää mahdollinen.

Kansasuosio sanavalmiille ja ärhäköitäkin mielipiteitä Etelä-Pohjanmaan murteella esittäneelle urheilusankarille, "Kurikan jättiläiselle", oli Suomessa taattu. Pitkään Mietoä yritettiin värvätä ehdokkaaksi eduskuntavaaleihin, mutta pienen pojan yksinhuoltajalla ei ollut tähän halua. Lopulta vuonna 2007 hän lähti Suomen Keskustan ehdokkaaksi ja tuli valituksi eduskuntaan yhdeksi kaudeksi.

IDEOITA KESKUSTELUUN

- Etelä-Pohjanmaan murre ("puusuksilla lährettihin liikkeelle", "sauvoja pirentää", "yks tyyli millä mennähän")
- Mieto oli perinteisen hiihtotavan mies, joka lopetti hiihtouransa luisteluhiihdon tultua kilpaladuille
- Falunin MM-kisoissa vuonna 1974 Mieto hiihti vielä puusuksilla, mutta sai silti hopeaa. Lasikuitusuksilla hiihtänyt ruotsalainen Thomas Magnusson vei kullan.
- Lahden MM-kisoissa 1978 Mieto hiihti 50 km jälkeen suoraan saunaan sijoituttuaan sijalle 44 epäonnistuneen voitelen takia
- lempinimiä: "Mietaan Jussi", "Kurikan Jättiläinen" (Mieto on miltei kaksi metriä pitkä)


Lasse Virén, Martti Vainio ja Kaarlo Maaninka ©Urheilumuseo

LASSE VIRÉN (s. 1949)

- kestävyysjuoksija, yrittäjä, poliisi
- juoksun olympiakullat (5000 m ja 10 000 m) Münchenissä 1972 ja (5000 m ja 10 000 m) Montrealissa 1976
- Kokoomuksen kansanedustaja 1999–2007 ja 2010–2011, myrskyläläinen kunnallispoliitikko vuodesta 1983

LASSE VIRÉN (s. 1949)

KESTÄVYYSJUOKSUN NELINKERTAINEN OLYMPIAVOITTAJA

Lasse Virén oli vielä tuntematon nimi vuonna 1969, kun hän voitti 5000 metriä Ruotsi-ottelussa Tukholmassa. Suomessa maaottelusankarit on kuitenkin perinteisesti noteerattu korkealle ja yleisö ihastui lupaavaan kestävyysjuoksijaan.

Helsingin EM-kisat vuonna 1971 eivät vielä vieneet Viréniä kansanväliselle huipulle, mutta tuleva olympiavuosi 1972 tuli räjäyttämään potin.

Münchenin olympiakisoissa Virén palautti suomalaisen kestävyysjuoksun maailmanmaineeseen juoksemalla olympiakultaa sekä 10 000 että 5000 metrillä. 10 000 metrin ehkä ikimuistoisin hetki koettiin juoksun lähestyessä puoliväliä, kun kärkijoukossa juossut Virén kaatui. Nopeasti pystyyn noussut suomalainen ei luovuttanut vaan juoksi voittoon tehden samalla ME-ajan 27.38,4.

Rooman EM-kisat vuonna 1974 eivät sujuneet täysin käsikirjoituksen mukaan, mutta olympiavuonna 1976 Virén oli jälleen kunnossa. Montrealin olympiakisoista tuomisina oli Münchenin tapaan sekä 10 000 että 5000 metrin kulta. 5000 metrin olympiavoitto oli henkisen ja fyysisen taistelun mieliinpainuva näytelmä, jossa Virén jätti sekä Uuden Seelannin Dick Quaxin että Länsi-Saksan Klaus-Peter Hildenbrandin taakseen. Seuraavana päivänä juostulla maratonilla Virén oli viides.

Legendaarisen olympiauransa Lasse Virén päätti Moskovassa vuonna 1980. Mitali jäi näistä kisoista saavuttamatta. Hän oli 10 000 metrillä viides ja keskeytti maratonilla.

IDEOITA KESKUSTELUUN

- suomalaisen kestävyysjuoksun nousukaudet
 - Paavo Nurmi, Ville Ritola, Hannes Kolehmainen 1910–30-luvuilla
 - 1970–80-lukujen sankarit: Pekka Vasala, Tapio Kantanen, Martti Vainio ja Kaarlo Maaninka
- kestävyysjuoksu – suomalaisten laji
- arkiliikunta kestävyysurheilun pohjana: koulumatkat kävellen ja hiihtäen


Marja-Liisa Kirvesniemi Lillehammerin olympilaisissa 1994 ©Urheilumuseo/Juha Sorri

MARJA-LIISA KIRVESNIEMI (s. 1955)

- hiihtäjä, kuntohoitaja, yrittäjä
- 5 km, 10 km, 20 km hiihdon olympiakulta Sarajevossa 1984
- lisäksi neljä olympiapronssimitalia

- 3 kultaa ja 5 hopeaa MM-kisoissa vuosina 1978–1993
- maailmancupin kokonaiskilpailun voitto ensimmäisenä suomalaishihtäjänä 1983 ja uudelleen 1984

MARJA-LIISA KIRVESNIEMI (s. 1955)

KOLMINKERTAINEN OLYMPIAVOITTAJA

Marja-Liisa Kirvesniemi (o.s. Hämäläinen) on Suomen menestynein naisolympiaurheilija. Hänellä on kaikkiaan seitsemän olympiamitalia, joista kolme kultaista. Poikkeuksellisen pitkälle kilpaurheilu-uralle mahtuivat jopa kuudet olympiakisat.

Hiihtäjän matkaa huipulle varjostivat aluksi monet pettymykset, jotka kuitenkin 1980-luvun puolimaissa vaihtuivat ikimuistoiseksi menestykseksi. Alavireinen arvokilpailujen sarja alkoi Kirvesniemen osalta Lahden MM-kisoista vuonna 1978. Siellä Kirvesniemi leimattiin kultaa voittaneen Suomen viestijoukkueen heikoimmaksi lenkiksi. Epäonnistumisia tuli myös Innsbruckin vuoden 1976 ja Lake Placidin vuoden 1980 olympialaisissa. Oslon MM-kisat pari vuotta myöhemmin menivät nekin alle odotusten.

Sitkeä nainen ei kuitenkaan antanut periksi, vaan harjoitteli entistä kovemmin. Vuonna 1983 hän ylsikin jo ensimmäisenä suomalaisena hiihtäjänä maailmancupin voittoon. Seuraavana vuonna Sarajevon olympialaisissa hän voitti kaikki kolme henkilökohtaista matkaa ja sai kaulaansa vielä viestipronssin. Kevät jatkui maailmancupin kokonaisvoitolla. Parjatusta hiihtäjästä oli tullut lopulta juhlistu sankaritar.

Kirvesniemen hiihdonnälkää ei nyt enää vähällä tyydytetty. Seuraavana vuonna hän hiihti MM-hopeaa Seefeldissä 5 km ja 10 km matkoilla. Tämän lisäksi hän saavutti vuosina 1989–1993 kaksi MM-kultaa ja kolme MM-hopeaa sekä viestin olympiapronssin Calgaryssa vuonna 1988 ja Lillehammerissa 1994. Kaiken tämän ohessa Kirvesniemi ehti avioitua ja perustaa perheen.

IDEOITA KESKUSTELUUN

- omat muistot Marja-Liisa Kirvesniemestä
- omat hiihtomuistot
- Lahden MM-kisat ja Salpausselän kisat
- Marja-Liisa Kirvesniemen pitkäaikainen aviomies, hiihtäjä Harri Kirvesniemi
- suomalaisia hiihtäjänaisia 1970- ja 80-luvuilla: Marjatta Kajosmaa, Helena Takalo, Hilikka Riihivuori, Pirkko Määttä ja Marjo Matikainen


Matti Nykänen ©Urheilumuseo

MATTI NYKÄNEN (1963–2019)

- mäkihyppääjä, iskelmälaulaja
- mäkihypyn (suurmäki) olympiakulta ja (normaalimäki) olympiahopea Sarajevossa 1984
- mäkihypyn (suurmäki, normaalimäki, joukkuemäki) olympiakulta Calgaryssa 1988
- 14 mäkihypyn aikuisten MM-italia
- neljä maailmancupin kokonaiskilpailun voittoa
- kaksi mäkiviikon kokonaiskilpailun voittoa

MATTI NYKÄNEN (1963–2019)

HYPPYRIEN KUNINGAS

Matti Nykänen hallitsi mäkihypyn huipulla koko 1980-luvun. Hyppyuransa aikana hän ehti voittaa viisi olympia- ja 14 MM-mitalia. Maailmancupista hänelle kertyi ennätykselliset 46 osakilpailuvoittoa ja kokonaiskilpailujen voittoja neljä. Urheilu-uran jälkeen Nykänen on näkynyt tiuhaan iltapäivälehtien sivuilla värikkään yksityiselämänsä takia.

Lahjakas urheilija hyppäsi ensimmäisen arvokisamitalinsa 17-vuotiaana voittamalla kultaa nuorten MM-kisoissa Saksan Schonachissa vuonna 1981. Jo seuraavana vuonna Nykänen oli ensimmäisissä aikuisten MM-kisoissaan Oslossa. Olosuhteet olivat vaativat: sankka sumu leijui mäen ympärillä ja hyppääjät tuntuivat katoavan näkymättömiin. Nykänen mukaan suoritus tuntui siltä kuin hyppäisi säkki päässä. Kylmäpäinen suomalainen leiskautti silti kisan pisimmät hypyt ja voitti MM-kultaa.

Uransa ensimmäisissä olympiakisoissa Sarajevossa vuonna 1984 Nykänen saavutti kullan suurmäessä ja hopean normaalimäessä. Kaikkien aikojen olympialaiset olivat kuitenkin luvassa neljä vuotta myöhemmin Calgaryssa. Siellä Nykänen hyppäsi kolme olympiakultaa. Ohjelmassa ensin olleen normaalimäen 24-vuotias suomalaistähti voitti ylivoimaisesti ja samoin kävi suurmäessä. Yhdessä Jari Puikkosen, Ari-Pekka Nikkolan ja Tuomo Ylipullin kanssa Nykänen vei myös joukkuemäen olympiakullan.

1990-luvulle tultaessa Nykänen loisteli urheilu-ura alkoi olla takana. Vielä vuonna 1990 hän saavutti MM-hopeaa Vikersundin lentomäessä Norjassa. 2000-luvulla Nykänen palasi mäkeen veteraanien MM-kilpailuissa, joissa hän vuosina 2008–2011 voitti kaksi kultaa ja yhden pronssin.

IDEOITA KESKUSTELUUN

- Oslon MM-kisat 1982 ja Matin hyppy sumuun
- Calgaryn olympiamenestys 1988: kukaan muu ei ole voittanut yksissä olympiakisoissa kaikkia kolmea mäkihypypäilyä
- hyppytyyli, jossa pidettiin sukset yhdessä
- kansakilpailijoita mm. Jens Weissflog ja Pavel Ploc
- muita suomalaisia mäkihypääjiä mm. Jari Puikkonen, Ari-Pekka Nikkola ja Tuomo Ylipulli
- pitkäaikainen valmentaja Matti Pulli
- Nykänen värikäs elämä urheilu-uran aikana ja etenkin sen jälkeen


Pertti Karppinen ©Urheilumuseo

PERTTI KARPPINEN (s. 1953)

- soutaja, yrittäjä, palomestari, hieroja
- yksikkösoudun olympiakulta Montrealissa 1976
- yksikkösoudun olympiakulta Moskovassa 1980
- yksikkösoudun olympiakulta Los Angelesissa 1984

- kuusi MM-mitalia, joista kaksi kultaista
- Pro Urheilu -palkinto 2005
- Suomen liikuntakulttuurin ja urheilun suuri ansioristi 2015

PERTTI KARPPINEN (s. 1953)

KOLMINKERTAINEN SOUDUN OLYMPIAVOITTAJA

Pertti Karppinen teki suomalaisen soudun olympiahistoriaa voittamalla kultaa kolmissa peräkkäisissä olympiakisoissa. Ensimmäinen kultta Montrealista vuodelta 1976 oli suurelle yleisölle yllätys, mutta Moskovasta vuonna 1980 ja Los Angelesista vuonna 1984 sitä jo odotettiin.

Raisiolainen Pertti Karppinen jatkoi veljiensä jalanjäljissä aloittaessaan nuorukaisena soutuharrastuksen. Peruskuntoa hän hankki samaan tapaan kuin moni muukin suomalaisurheilija eli maataloustöissä. Monipuolinen urheilu ja liikunta kuuluivat luonnollisena osana Karppisen elämään, joten lähtökohdat urheilu-uralle olivat hyvät.

Montrealin olympiakisojen soudussa vuonna 1976 ehdoton ennakkosuosikki oli Länsi-Saksan Peter-Michael Kolbe. Karppisen tie finaaliin oli kulkenut keräilyerien kautta, joten mitalista ei moni osannut haaveilla. Kisa oli tiukka, mutta uskomattomalla loppukirillä viimeisen 500 metrin matkalla Karppinen saavutti kisaa johtaneen Kolben ja meni tästä ohi. Kaikkien aikojen Suomen ensimmäinen soudun olympiakulta oli yllättäen totta.

Moskovan olympiakisoissa vuonna 1980 Kolbea ei nähty. Moskovan kisat olivat boikottikisat, joihin kaikki olympiamaat eivät osallistuneet. Karppinen oli selvä ja jopa odotettu olympiavoittaja. Los Angelesissa saksalainen oli jälleen mukana, mutta ei mahtanut mitään peräänantamattomalle suomalaiselle.

Kaiken kaikkiaan Karppinen osallistui uransa aikana viisiin olympiakisoihin ja saavutti näissä kolme kultaa. Lisäksi hänellä on kuusi MM-mitalia, joista kaksi kultaista. Karppinen lopetti uransa Barcelonan olympiakisoihin vuonna 1992.

IDEOITA KESKUSTELUUN

- Moskovan olympiakisat 1980: boikottikisat ja Miska-karhu
- Montrealin olympiakisat 1976: henkeäsalpaava finaali, jossa Karppinen nousi hurmosmaisesti viimeiselle 500 metrillä olympiavoittoon
- Karppisen kisatyyli: rauhallinen aloitus ja huima loppukiri. Hän ei hävinnyt koskaan suomalaisille kilpakumppaneilleen.
- Karppisen komeat mitat: pituus 201cm ja paino 100 kg


Riitta Salin kurottua maaliin juuri ennen Elke Barthia Montrealin olympialaisissa 1976 ©Urheilumuseo

RIITTA SALIN (s. 1950)

- pikajuoksija, tiedotusjohtaja
- 400 metrin juoksun EM-kulta 1974 (ME 50,14 voimassa 1976 saakka)
- EM-viestihopea (4 x 400 m) 1974
- yleisurheilun ensimmäinen suomalainen maailmanennätysnainen

RIITTA SALIN (s. 1950)

EUROOPAN MESTARI 400 METRILLÄ

Riitta Salin oli tasaisen varma juoksija 1960- ja 1970-luvun taitteessa. Hän oli hyvä, muttei tähti. Kansallisella tasolla Salin pärjäsi ja vuoteen 1973 mennessä hän oli saavuttanut jo useammankin SM-mitalin 200 ja 400 metrillä. Yksikään mitaleista ei kuitenkaan ollut kultainen.

Salin kovensi harjoitteluaan ja paransi jo kesällä 1973 400 metrin aikojaan merkittävästi. Tähtäimessä olivat Rooman EM-kisat vuonna 1974. Talvi ennen kisoja oli ollut Salinille vaativa. Harjoittelun tuli olla tiukkaa ja loppusuoralla olleet opinnot vaativat viimeisen rutistuksen. Peräänantamattomuus ja positiivinen elämänasenne kantoivat hedelmää. Keväällä yo-merkonomiksi valmistunut Salin lähti syyskuussa huippukunnossa Roomaan. Ennen kisoja hän oli rikkonut 400 metrin Suomen ennätyksen jo kahdesti.

Kun Puolan Irena Szewinskan tiedettiin jättäytyneen pois 400 metriltä, alettiin Suomessa varovasti asetella mestarin viittaa Salinin harteille. Finaalissa hän oli hermostunut ja otti varaslähdön. Pahin kilpakumppani oli nyt DDR:n Ellen Streidt. Salinin juoksu sujui ja näytti jopa kevenevän loppua kohti. Muiden kilpailijoiden jo jäykistyttyä suomalainen tuntui melkein pä lentävän maaliin. Eikä ihme, sillä Salin juoksi itsensä paitsi Euroopan mestariksi, myös maailmanennätysnaiseksi ajalla 50,14.

Samoista EM-kisoista Salin sai vielä 4 x 400 metrin viestihopean. Mukana joukkueessa olivat Marika Eklund, Mona-Lisa Pursiainen ja Pirjo Wilmi. Sympaattinen urheilija jatkoi vielä Montrealin olympiakisoihin vuonna 1976. Tulos sielläkin oli hyvä: 7. sija 400 metrillä ja 6. sija 4 x 400 metrin viestissä. Tämän jälkeen oli muun elämän vuoro.

IDEOITA KESKUSTELUUN

- muita Rooma EM-kisojen kultamitalisteja vuonna 1974: keihäänheittäjä Hannu Siitonen, kiekonheittäjä Pentti Kahma ja juoksija Nina Holmén
- Nina Holménin ja Riitta Salinin EM-kultamitalit kaikkien olivat aikojen ensimmäiset naisten yleisurheilun EM-kultamitalit Suomessa
- Rooman EM-kisoista tuli yhteensä komeat kymmenen mitalia
- 1970-luvun pikajuoksijanaisia mm. Mona-Lisa Pursiainen ja Pirjo Wilmi (myöh. Häggman)
- Riitta Salin on "Stadin kingin" eli jääkiekkolegenda Matti Hagmannin sisar


Pertti Ukkola ©Urheilumuseo

PERTTI UKKOLA (s. 1950)

- painija, valmentaja, liikunnanohjaaja
- kreikkalais-roomalaisen painin (57 kg) olympiakulta Montrealissa 1976
- MM-kulta 1977, MM-pronssi 1975 ja 1981
- EM-kulta 1977

PERTTI UKKOLA (s. 1950)

SUOMALAISEN PAININ MAINEEN PALAUTTAJA

Sodankylästä lähtöisin oleva Pertti Ukkola teki Montrealin olympialaisissa vuonna 1976 sen, mitä suomalaiselta painilta oli odotettu pitkään. Hän toi 20 vuoden tauon jälkeen kreikkalais-roomalaisen painin olympiakultamitalin Suomeen. Jännittävässä finaalissa vastassa oli Jugoslavian Ivan Frgicin.

Ennakoasetelma oli Ukkolan kannalta hyvä, sillä hän oli voittanut vastustajansa aiemmin kuudesta seitsemässä eri kohtaamisessa. Helppoa ottelusta ei kuitenkaan tullut. Viimeiset minuutit Ukkola joutui painimaan kolmannen varoituksen leijuessa painijoiden yllä. Jommankumman urheilijan saama kolmas varoitus olisi johtanut pelin keskeytykseen ja Frgicin voittoon. Ukkolan taktiikka kuitenkin toimi ja hän voitti.

Ukkola ei ollut täysin yllätysnimi olympiamitaliehdokkaissa; olihan hänellä edellisvuodelta jo MM-pronssi. Koko kausi oli muutenkin sujunut hyvin ja hän luotti itseensä.

Vuonna 1977 Ukkola kasvatti arvokisamitaliensa sarjaa vielä EM- ja MM-kullalla. Viimeisin MM-mitali, pronssi, on vuodelta 1981. Moskovan olympialaiset vuonna 1980 olivat Ukkolalle pettymys. Pitkä sairastelujen sarja oli vienyt kisakunnon eikä hän päässyt tosissaan taistelemaan mitaleista. Sijoitus oli yhdeksäs. Ukkola lopetti kilpauransa vuoden 1984 SM-kisojen jälkeen.

IDEOITA KESKUSTELUUN

- painin ohella Ukkolaa ovat teinipojasta saakka kiinnostaneet runot (Lauri Viita, Lauri Pohjanpää) ja hän on riimitellyt niitä myös itse
- painin haaste on painonhallinta
 - ruokavalio ei sisällä herkkuja
 - kilpailupainoon pyritään ensisijaisesti "kuivaamalla" eli vähentämällä nesteitä ruokavaliosta
- kovin vastustaja Neuvostoliiton Fhrad Mustafini