

THE FINNISH POWERLIFTING MAGAZINE

VOIMANOSTAJA

№ 4/2013

KLASSISEN VOIMANOSTON
MM-2013 SUZDAL

HAASTATELUSSA
BRAD GILLINGHAM

PENKKIPUNNERRUKSEN
MM-2013, KAUNAS

www.suomenuoimanoistoliitto.fi

Harjoitusmäärien ja harjoitteen intensiteetin sietokykyyn vaikuttaa paljolti ikä. Jokaiselle nostajalle tulee aika, jolloin pelkkä sali-ilman haistelulla ei enää tullaakaan vahvemmaksi. Tuloksetkin alkavat junnata paikallaan, vaikka voimatasojen kehitys kuulemma jatkuukin vielä viisikymppisenäkin.

Jokaisella meillä on tavoitteita. Toisilla tavoitteena on seuraavat kuukausikisat Ruskeasuolla ja jotkut meistä tavoittelevat menestystä World Gameissa. Nuoremmalla iällä, kehityksen juostessa eteenpäin, tavoitteita tehdään helposti ja niiden rikkomiseen annetaan minimaalinen aika. Ennätykset pitää rikkoa heti, ja jos niin ei tapahdu, olo on tyhjä ja heikko. Onnistuminen on se ainoa asia, joka ratkaisee.

Asia ei ole kuitenkaan näin yksinkertainen. Kehittyä voi monessa asteessa ja oikeastaan kokonaisuus ratkaisee. Jos tavoitteena on olla maailman kovin kyykkääjä, voi olla aika keskittyä hetkeksi tekniikkaan ja peruskuntoon, jotta tulevaisuudessa välttyttäisiin vammoilta ja kunto kestäisi kovemmat harjoitteet. Maastavedonkin maksimin kokeilu viikoittain sotkee oikeastaan enemmän kuin kehittää.

Olen itse masentunut. Siirtyminen voimanoston pariasta painonnostoon ei ole ollut niin mutkatonta kuin olisin halunnut. Ensimmäisen puolen vuoden nousukiito tyssäsi syksyllä selän kipeytyessä. (Edessä liikkuvalla raudallahan ei ollut mitään tekemistä asiaan, eihän?) Nyt tulokset polkevat omasta mielestä paikallaan. Lisää kiloja pitäisi saada tankoon nyt ja heti tai laitan punttikengät pussiin!

Itkiessäni asiaa Suomen kovimmalla painonnostajalle Miika Antti-Roikolle vastaus tipahti naamakirjaan nopeasti: ”Tärkeintä on sen tekniikan vakioiminen ja varmuus. Se luo pohjan nostamiseen ja se, että treenisysteemi on oikea, jotta ominaisuudet kehittyvät ja pysytään terveenä. Ei kannata tehdä itselle mitään ”säätöjä” siitä, paljonko treenissä pitää saada, jotta tekee kisassa paljon. Ne meinaan ei koskaan toimi. Itsellä kisatulokset ei ole koskaan ollut suoraan verrannollinen reeninuloksiin. Ja kisoja on monentasoisia, ettäs tiedät!”

Johan pomppasi! Väitetäänkö nyt, että tekniikan vakiointi harjoitusolosuhteissa (ei nyt puhuta stressitilanteista vielä) voikin olla osa onnistumista; Miikan tarvitsee olla seonnut... Ja joka kisassa ei aina tarvitsekaan olla teräskunnossa, vaan tietyt kilpailut ovat tärkeämpiä kuin toiset? Painonnostossa tämä on kyllä tehty helpommaksi. Maajoukkuepaikat jaetaan Sinclairin pisteillä, jolloin turhia painonvetoja ei tehdä kuin kerran vuodessa. Painonnostoliitto tukee siis suomalaisten menestymismahdollisuuksia myös maailmalla. (Toivoisin kovin, että me Voimanostoliitossa ottaisimme tästä mallia - edes kokeilumielessä.) Suomeksi tämä tarkoittaa sitä, että peruskuntokaudella otettu maksimi näyttää suuntaa siitä, mitkä ovat lähtötasot kohti kovempia rautoja. Itselläni ennen MM-kisoja peruskuntokauden päätös (tai siis punttikauden päätös) takasi 82,5 kilon penkin. Siitä aloitettiin MM-kisoissa.

Voimanoston harjoittelemiseen ja voimanhankintaan ei olla laitettu samalla tavalla aikaa ja rahaa, mitä painonnostoon on maailmalla panostettu. Se johtuu yksinkertaisesti olympiastatuksesta. Mutta nyt meidän voimanostajienkin saadessa jo ohjattua valmentajakoulutusta, ollaan mahdollistamassa järjestelmällisempää valmennusta. Järjestelmällisyydellä taataan se, että saamme kaivettua lisää tietoa omasta nostajakannastamme ja löydämme erilaisia harjoittelutapoja – muualtakin kuin netin keskustelufoorumeilta.

Mistä me voisimme siis aloittaa? Yksittäiselle nostajalle tie voisi aueta esimerkiksi vuosisuunnitelman tai jopa useamman vuoden suunnitelman hahmottamisesta. Jos ikää on haitarissa 21- vuotia on helppoa tehdä isoja linjauksia viimeiseen juniorivuoteen saakka. Sarjapainoja ja -kiloja sinne ei tarvita, vaan suurimmat tavoitteet ja kilpailut. Näiden löytämisen jälkeen harjoittelun runko pitäisi laatia siten, että riittävä peruskuntokausien määrä taataan. Lisäksi tulee huomioida riittävä peruskuntokausien määrä sekä palautumiseen vaadittava aika. Vaikka meidän kyykkymme ei vaikeusasteeltaan olekaan tempauksen tasoa, on optimoitu kyykkYTEKNIikka ja heikkouksien vahvistaminen avain kovempaan tulokseen.

Tällaisten pääpiirteiden vetäminen helpottaa sekä jaksottamista että kausisuunnitelmien laatimista. Näin harjoitusaika tehostuu ja harjoittelu pysyy mielekkäänä sitäkin huolimatta, ettei uusi maailmanennätys syntyisikään Kontulan syyskauden kisoissa. Ehkä se yhdeksän onnistuneen putki ja varmuus siitä, että peruskuntokausi on ollut onnistunut, olikin se päämäärä, jota tällä kisalla haettiin.

Kävin kilpailemassa itsekkin pitkästä aikaa – puntissa toki – Parkanossa. Aloitukset olivat lähes yhteistulosennätyskeni ja taskuun jäi 2/6 onnistunutta nostoa. Kuitenkin tiesin, mitä Mika tuolla kilpailulla haki. Suoriuduin siitä, joten yksi tavoite kohti kovempaa tulosta on jälleen saavutettu. Omasta mielestäni ahterilleen meni se kisa. Taisin olla väärässä.

Syysterveisiin

Anni Vuohijoki
päätoimittaja

VOIMANOSTAJA-lehti
37. vuosikerta,
5 numeroa vuodessa

Julkaisija

Suomen Voimanostoliitto ry (SVNL)
Finnish Powerlifting Federation
Sihteeri/Secretary
Jari Rantapelkonen
Risumäentie 24, 11910 Riihimäki
FINLAND
puh: +358-(0)50 434 2222
E-mail:

sihteeri@suomenvoimanostoliitto.fi
Internet: www.suomenvoimanostoliitto.fi

Pankkiyhteys

568000-20231532 Yleisillä,
568000-20231540 Lisenssillä,
568000-20231557 VN-lehden tili

Päätoimittaja

Voimanostaja nro. 4/2013
va. päätoimittaja
Anni Vuohijoki

Kannessa

Klassisen voimanoston maailmanmestarit
Krista Määttä ja Melisa Heinonen
kuva: Jari Rantapelkonen / SVNL

Nro. 5/2013 va. päätoimittaja
Heikki Virtanen
Juttuaineistot lähetetään
päätoimittajalle 18.11.2013
mennessä sähköpostilla:
voimanostajalehti@gmail.com

Osoitteenmuutokset ja tilaukset
kirjallisena liiton sihteerille
Ilmoitusmyynti
Liiton sihteeri

Ulkoasu
Antti Savolainen

Tilaushinta

30 euroa/vuosi (5 numeroa) kotimaahan,
50 euroa ulkomaille. Tilaus on kestitilaus,
joka jatkuu ilman eri uudistusta ellei tilaaja
irtisano tilaustaan. Irttonumero 7 euroa.

Tämän lehden avustajat

Jari Rantapelkonen, Samuel Lappalainen,
Seppo Sohlman, Tommi Paavilainen,
Tero Hyttinen, Raimo Halvorsén
Sanna Apuli, Matti Rajaniemi

Painopaikka

FORSSA PRINT
Paino oikeilla asioilla.

Tässä lehdessä:

- | | | | |
|-----|---|-----|--|
| 3 | Pääkirjoitus | 42. | Muistoja voimanostovuosilta -
Harvinaisia SM-kisakuvia vuodelta 1975 |
| 5 | Sihteerin pääkirjoitus -
"Onko liitossa?" | 43. | Välähdyksiä tuomarihistoriasta |
| 6 | Peräti viisi MM-pronssia
Venäjältä | 44. | Puuhalle todisti seitsemää
raakaa SE:tä. Etelä-Suomen
penkkimestaruudet ratkottiin
Puuhamassa |
| 15. | Nuorten klassisen voimanoston
MM-kisat toivat mitaleja ja
pettymyksiä | 46. | Liitto tiedottaa |
| 26. | Brad Gillingham "Nostakaa
puhtaana ja olkaa kärsivällisiä" | 48. | Kansallisia kisoja |
| 29. | Ylitorniolla tasokkaita tuloksia | 50. | Voimanostokurssi Tampereella
20.-21.4.2013 |
| 30. | Kaunas isännöi penkin
MM-kiilpailuja | 52. | Tapahtumakalenteri -
Arvokilpailut 2013 |
| 38. | Seppo Rätty ja "maailman helpoin
homma" | | |

VOIMANOSTAJA

Mediahinnat v. 2013

MUSTAVALKOINEN		Vuosisopimus	KILPAILUILMOITUKSET*	
Koko	Hinta	5 nroa + web-logo	1/1 s. mv	150 e
1/1 sivu	210 e	900 e	1/2 s. mv	100 e
1/2 sivua	120 e	500 e	1/4 s. mv	70 e
1/4 sivua	100 e	450 e	1/8 s. mv	60 e
1/8 sivua	80 e		Rivi-ilmoitus Tapahtumakalenterissa	50 e

4-VÄRI		Vuosisopimus
Koko	Hinta	5 nroa + web-logo
1/1 sivu		
Kansiarikilla*	500 e	1.500 e
Muilla sivuilla	350 e	1.300 e

* = sivu 2 / takakansi / takakannen sisäpuoli

* Nämä hinnat vain SVNL:n jäsen-seuroille voimanosto- ja penkkikisoista.

Kilpailulupamaksu 50 €

Sisältää lyhyet perustiedot rivi-ilmoituksena Voimanostaja-lehden ja SVNL:n internet-sivujen Tapahtumakalenterissa. Alv 0 % (julkaisija ei peri arvonlisäveroa)

SVNL pidättää oikeuden käyttää saamaansa, julkaistavaksi tarkoitettua aineistoa kaikissa medioissa korvauksetta ja ilman eri sopimusta.

”Onko liitossa?”

sihteeri pääkirjoitus

Tuo kysymys on minulle pikku hiljaa aukeamassa. Kiitos monien yhteydenottojen nostajien, huoltajien, seura-aktiivien sekä lajista kiinnostuneiden toimesta kysymys siitä, mikä on liitto, on tullut yhä tärkeämmäksi. Kysymyksen tuntuu liittyvän myös paljon väärinkäsityksiä. Se näkyy varsinkin silloin, kun manataan ”miksi liitto ei tee mitään”.

Kun vastaan puhelimeen, vastaan nimelläni. Usein kuuluu kysymyksen, onko tämä voimanostoliitto. Vastaan siihen, että kyllä on. Mietin, että no minäkö se voimanostoliitto sitten olen. No en ole, edustan vain liittoa. Toisaalta se on myös niin, että se mitä teen, on liiton toimintaa. Edustan teoilla ja esimerkiksi liittoa. Olipa sitten kyseessä toimittaja tai nostajan alkua, vastaan aina kysymyksiin. Silloin otan huomioon liiton vaaliman urheilupolitiikan ja säännöt. Puhun näin liiton suulla.

Sähköpostissa kysymystä ”Onko liitossa?” ei juuri kysytä. Siellä mennään suoraan asiaan. Sähköpostioitteeni sihteeri@suomenvoimanostoliitto.fi jo osoittaa sen, että liittoon on lähetetty postia. Kysyjä odottaa, että hän saa vastauksen liitosta. Ja liitto vastaa vaikka vastaajana onkin sihteeri, viime kädessä meikäläinen. Pyrin joka päivä vastaanamaan saamiini sähköposteihin – aina kun se on mahdollista, usein samana päivänä, joskus myöhemmin. Edustan vastauksillani siten liittoa.

Muuten tuo sihteeri sähköpostiosoitte toimii jälleen. Toki minulla on käytössä myös svnl@hotmail.fi. Molempiin ei kuitenkaan kannata postia lähettää. Turhaan poistelen molemmista laatikosta samoja meilejä. Pienen katkoksen elo-syyskuussa aiheutti se, että vaihdoin palveluntarjoajaa. Vanhalla alkoi hiljalleen kadota puhti. Liitolla on edessään vielä rankempia muutoksia, sillä vuosia käytössä olleet verkkosivut ovat hiljalleen tiensä päässä. Tekninen toteutus alkaa jäädä ajasta jälkeen. Liiton uudistaessa kotisivuja on sen tekijä viime kädessä joku innokas ja osaava tai jopa jotkut meistä, jotka pakertavat verkkosivut uusiin kuosiin. Vaikka yksittäinen ihminen tekeekin uudistuksen, niin voidaan sanoa, että liitto uudistui sivut. Samalla on tietienkin helppo sanoa, että ”joo, oikeesti se oli Ana, Pera ja Rane”, jotka uudistivat verkkosivut. Totta. Eikö ole mielenkiintoista pohtia, mikä se liitto oikein sitten lopulta on?

Kun kirjoitan liiton verkkosivuille tai Facebookiin, edustan niillä sivuilla liiton kantaa, harvemmin omia henkilökohtaisia mielipiteitä. Tosin nämä kannat useimmiten vastaavat omanikin, joten ristiriitaa ei ole. Toki on myönnettävä, että joissakin hallituksen ja vuosikokousten päätöksissä olen jäänyt mielipiteilläni vähemmistöön, mutta verkossa edustan silti liiton kantaa. Liiton kanta on hallituksen linjauksissa vähimmillään ollut neljän ihmisen näkemys parhaasta, kun kolme on edustanut toisenlaista näkemystä. Liiton kanta on näissä tapauksissa ollut siis enemmistön kanta.

Toisaalta monissa vaativissa sääntötilinnoissa on tarvittu äärimmäistä asiantuntemusta. Silloin liiton kantaa on lopulta edustanut vain yhden ihmisen, liittoimme puheenjohtajan, tekemät tulkinat. Yhden ihmisen näkemystä on syntynyt liiton kanta. Se mikä se liitto on, ei olekaan niin yksinkertainen määrittää. Liitto on ja ei ole vain puheenjohtaja ja/tai sihteeri. Jossain tapauksessa liitto onkin yhden ihmisen viisaus.

Tämä kaikki pistää kysymään, mikä ihme se liitto lopulta oikein on? Nimittämättä puhuessa peilin katsoessa näen siellä vain itseni enkä voimanostoliittoa tai sen logoa (jos siis päälläni ei satu olemaan Powerlifting Finland -paitaa logolla höystettynä). Kun liiton verkkosivuja lukee, näkee siellä yksittäisten ihmisten kirjoituksia sekä uutisissa että foorumilla. Uutiset ovat liiton uutisia ja liiton toimintaa. Myös foorumi on liiton toimintaa, mutta siellä esitetyt mielipiteet ovat pääasiantuntijien yksittäisten ihmisten mielipiteitä. Mutta kun esimerkiksi liiton puheenjohtaja kirjoittaa sinne, voidaan tulkita ne samalla liiton kirjoittamiksi.

”Onko liitossa?” kysymyksen tarkentamiseksi on luettava sääntöjä. Teknisesti tarkasteltuna säännöt määrittävät sen, mikä on Suomen Voimanostoliitto. Toimintasaännössä lukee, että ”Liiton varsinaisiksi jäseniksi voivat liittyä rekisteröidyt aatteelliset yhdistykset tai oikeuskelpoiset yhteisöt, joiden tarkoituksena on edistää ja kehittää voimanostourheilua ja jotka sitoutuvat noudattamaan liiton sääntöjä.” Liitto on käytännössä hyväksynyt jäsenikseen vain rekisteröityjä yhdistyksiä. Meillä on tällä

hetkellä hieman yli 100 urheiluseuraa jäsenenä. Liitossa ei ole siis yksittäisiä ihmisiä jäseninä. On vain jäsenseuroja, yhdistyksiä. Mielenkiintoista sillä enkö minä tai sinä sitten olekaan liiton jäsen?

Toisaalta säännöt antavat mahdollisuuden myös kutsua kunniapuheenjohtajia ja kunniajäseniä liiton kokouksella riveihinsä. Heiltä ei peritä jäsenmaksua. Myös kannatusjäseniä voidaan hyväksyä liittoon. Kannatusjäsen voi olla yksityis- tai oikeushenkilö.

Yksi tärkeimmistä apukysymyksistä määrittäessä sitä, mikä liitto oikein on, on se kenellä on valta liitossa. Käytännössä yltaa päätösvaltaa liitossa käytetään vuosikokouksissa. Vuosikokouksissa valtaa käyttävät jäsenseurat. Olen näissä kokouksissa tehnyt havaintoja siitä, mikä liitto on. Syyskokouksessa on tainnut olla parhaimmillaan läsnä noin 40 jäsenseuraa. Nämä 40 - siis liiton jäsenseurojen vähemmistö - ovat tehneet selväksi sen, mitä liitto tekee seuraavana vuonna. Syyskokous on yltyä kuin liitto. Erässä kevätkokouksessa taisi olla paikalla vain kolme jäsenseuraa. Siis kolme sadasta on liitossa.

No, ei tästä kannata ongelmaa tehdä, sillä jos liiton toimeenpanevaan elimeen eli liiton hallitukseen luotetaan, homma on hanskassa. Liiton hallitus on tuo itseään hengen, vuosikokouksen valitsema henkilöstö, joka käyttää liiton toimeenpanovaltaa.

Mutta päästyäni kentälle minulle aukon lopulta se, mikä liitto on. Kesällä onnittelin 100-vuotista Turengin Sarastusta (kuva) sekä Riihimäen Kiskoa. Eniten silmät auvautivat, kun vierailin parilla voimanostoleirillä. Puhuin leireillä uusille ja vanhoille voimanostajille liiton näkökulmasta tärkeistä asioista. Puhuin liiton suulla. Seison itsekin sanomisien takana 100 prosenttisesti, sillä uskon tähän toimintaan puhtaasti urheilun puolesta. Uskon liikuntaan elämänilon lähteenä. Uskon, että voimanoston on hieno laji, äärimmäinen ja harvinaisen voimallulaji, jossa mitataan maksimivoimaa. Ja tämä kaikki näkyy noilla leireillä.

Joskus liiton näkökulma on hyvinvinkin erilainen kuin yksittäisen nostajan. Yksittäinen nostaja haluaa nostaa suureksi osaksi vain itselleen suurempia rautoja. Liiton näkökulma on edistää lajia ja sitä, että liitto toimii. Näissä ei välttämättä ole ristiriitaa vaikka näkökulma onkin erilainen. Nostaja voi esimerkiksi pitää hyvänä sitä, että pääasia on raudan nouseminen suorille käsille. Ei väliä sillä, jos tanko hieman tulee alas, kunhan se tulee ylös. Liitto taas voi edustaa näkemystä, että on lajille parempi, että mitä tahansa ylös tuotua nostaa ei hyväksytä. Pitää olla joku tyyliin.

Oli itsellenikin avartavaa, kun puhuin Pietarsaareissa ja Virkkalassa, sillä tajusin jälleen kerran, että jäsenseura on todellakin se liitto meillä. Jäsenseuroissa kaikki ovat tärkeitä liitolle, mutta erityisesti ne jotka aktiivisesti jaksavat puhua seuroissa. Totta, jokainen jäsen on meille arvokas, ei vain aktiivisimmat. Sillä ilman jäseniä, seuroja ja nostajia ei meillä ole liittoakaan. Liitto on valmis tukemaan seuratoimintaa ja tukee sitä käytännössä monella tapaa. Minä tai joku muu on valmis tulemaan keskustelemaan eri seuroihin mielellämme - Ottakaa rohkeasti yhteyttä!

Lopulta yksittäinen ihminen on se, joka on liitto, Suomen Voimanostoliitto. Varsinkin mediassa ihmiset tekevät lajista sen, mitä voimanoston on. Parasta peärää voimanostolle ja liitolle ovat menestyvät ja hyväkäytökset urheilijamme. Lajille todella pahaa hallaa ovat tehneet sääntöjä rikkooneet ihmiset, pahimmillaan nuo dopingia käyttäneet henkilöt. Yksittäinen ihminen voi vaikuttaa siihen, mitä liitto on, hyvin paljon.

Liitto on teknisesti jäsenseurojen muodostama yhteisö, mutta käytännössä jokainen ihminen, joka toimii Suomen Voimanostoliiton päämäärin mukaisesti. Seuraavankerran kun joku teistä soittaa ja kysyy ”onko liitossa” vastaan, että ”Hei, emmekä me olekaan liitossa?” Kysymykseen ”Onko liitossa?” pitäisi nyt kaikkien tietää vastaus: Olemme liitossa; niin minä kuin sinä, yhdessä.

Jari Rantapelkonen
sihteeri@suomenvoimanostoliitto.fi

Peräti viisi MM-pronssia Venäjältä

Suomalaiset menestyivät klassisen voimanoston ensimmäisissä MM-kisoissa.

Teksti ja kuvat: Jari Rantapelkonen / SVNL

Ensimmäiset klassisen voimanoston MM-kisat olivat suomalaisille suurenmenestys. Viisi MM-mitalia mitalitarjottimelta oli enemmän kuin etukäteen uskallettiin haaveilla.

Avoimen joukkueen maajoukkueeseen pääsi mukaan yhteensä kuusi mies- ja viisi naiskilpailijaa. Lisäksi kaksi huoltajaa hääri auttamassa kilpailijoita sekä yksi tuomari huolehtimassa sääntöjen mukaisesta nostamisesta.

Huikeat kisat, huijauksilta ei välttytty

Suzdalissa, Moskovasta noin 250 kilometrin, mutta peräti kuuden tunnin bussimatkan päässä, oli huikeaa menoa. Kisoihin oli matkustanut klassisen voimanoston maailman ehdoton urheiluliitti. Ilmassa oli urheilujuhlan tuntua. Näitä kisoja oli odotettu monta vuotta. Voimanosto oli vihdoin palaamassa juurilleen. Näissä MM-kisoissa juhlivat urheilijat, jotka halusivat nostaa ilman varusteita, omilla voimilla.

Huikeaksi kisat teki niiden ainutlaatuisuus ja hieno ilmapiiri. Suomalaisittain erityisesti lämmitti se, että Maria Lindbergin (57 kg), Anni Vuohijoen (63 kg), Johanna Kankuksen (72 kg) ja Antti Savolaisen (74 kg) kaulaan ripustettiin MM-mitali.

Kisoissa oli valitettavasti myös huijauksen meininki. Kaikki Kazakstanista saapuneet nostajat, jotka testattiin, kärsivät. Kuitenkin oli hyvä asia, että lopulta käryjä kävi. Huijaus ei saa kuulua urheiluun. Oululainen palomies, kuinka ollakaan, sam-

Tunnelmia avajaisista ja Suzdalin kaupunkia.

Moskovan ja Suzdalin välillä oli hieman ruuhkaa.

Antti Savolaiselle MM-pronssia. Huoltohommissa häärinyt Samuel "Colt" Lappalainen onnittelemassa.

mutti lopulta onnistuneesti käryävän kazakin. Testien jälkeen saimme tietää, kuinka herra Zalim Kuvambayev oli huijannut muita käyttämällä dopingia. MM-pronssi on oikeasti luonnonvoimilla nostavan Tomi Muhosen (105 kg).

Suomen joukkueet olivat todella maailmanhuipulla ja kovia. Miehistä joukkue sijoittui peräti kolmanneksi ennen Puolaa, heti Venäjän ja Yhdysvaltain jälkeen. Naisissa sijoituimme upeasti neljänneksi Venäjän, Yhdysvaltain ja Kazakstanin jälkeen.

Savolainen näytti voimansa

Suomen ja Nurmijärven kehonrakentajapoiikamme Antti "Adonis" Savolainen astui tuleen ensimmäisenä. Tämä Suomen pikkujätti-ilman osoitti, että hän kuuluu voimanoston maailman eliittiin. Antin lavatyöskentely on erityisen mallikelpoista katsottavaa ja Antista voi kuka tahansa ottaa mallia, miten hän valmistautuu kisaan, lämmittelee rauhassa eikä hötkyile. Uusimaalainen Savolainen on myös asenteeltaan malliesimerkki nuorille. Oikeasti nuoret, Suomessa on voimainnostourheilussa useita esimerkkejä niistä, joista kannattaa ammentaa mallia. Antti on sellainen. Hän laittaa kaiken energiansa siihen, että rauta nousee. Ja rautahan nousi!

Kyykystä nousi SE- ja PE-raudat 192,5 kg. Tanko oli vielä niskassa: Sitä Antti ei pystynyt vielä laskemaan selkään, koska selkä on vihoitellut. Antti antaa tällä tyyliillä parikymmentä kiloa etua kisakumppaneilleen, mutta näillä mennään. Penkiltä Savolaisen poika oli palannut huimaan kuntoon. Puhtaan sarjan päätteeksi nousi voimanostajalle kova 155 kg. Sitten alkoi tapahtua. Monet ovat kuvitelleet Antin penkki-mieheksi, mutta hän onkin vetomies. Toisella vedetty 252,5 kg oli suorastaan paperia eikä tämä ole klise. Vetomiestä tuli voimanostomies, kun hän lastautti viimeiseen ME-raudat 273 kg. Rauta meinasi irrota lattiasta. Jos se olisi irronnut, Antti olisi sen kiskon varmasti ylös. Sekuntti Antin yrityksen jälkeen, australialainen voimanostaja viestitti facebookissa kaverilleen, että vedon ME jäi vielä meille. Voimanoston MM-pronssi irtosi SE-tuloksella 600 kg. SM-kisojen kovin miesvoimanostaja runtsasi taululle 472,32 kiloa.

Kisa ei ollut Antille kuitenkaan läpimenojuttu. Ei tietenkään, olihan kyseessä MM-kisat. Antti muistelee: "Painonvedätys ei tällä kertaa mennyt ihan putkeen. Kisapäivänä joutui vielä ottamaan pari kuumaa suihkua. Pari ekaa kyykkyä meni ihan hyvin. Kolmannessa ei vaan puristus riittänyt. Jotain pitää kyykkyyyn kuitenkin keksiä, koska siinä jäädyään aina kymmeniä kiloja jälkeen. Niskakyykystä pitäisi luopua, mutta katsotaan. Penkki oli kerrankin helppoa ja kisaennätys tähän sarjaan. Vedossa päästiin taas tappelamaan mitskusta. Haaveena oli päästä kokeilemaan ME:tä, joka on 271,5 kg. Kun pronssi oli jo varma, laskeskelivat Seppo ja Sami, että 273 kilolla tulisi samalla hopea. Sitä lähdettiin yrittämään. Latti-aanhan se jäi vielä, mutta ei enää seuraavalla kerralla!"

Tulokset (5 parasta): 1) Sergey Schochek (RUS) 632,5 kg 2) Suradzh Chebotar (UKR) 622,5 kg 3) Antti Savolainen (FIN) 600 kg 4) Andrei Kostenko (RUS) 597,5 kg 5) Shawn Frasier (USA) 582,5 kg

Lindberg yllättäen MM-pronssille

Maria Lindberg lähti klassisen voimanoston MM-kisoihin ilman suurempia odotuksia. Suomen maajoukkueen johto odotti Marialta kuitenkin vahvaa pistesijaa. Kilpailu sarjassa 57 kg oli kuitenkin hyvä esimerkki siitä, että mitaleja ei jaeta etukäteen vaan vasta viimeisen maastavedon jälkeen. No mitä sitten oikein tapahtui?

Lämmittelyvaiheessa kaikki näytti hyvälle. Pieni hässäkkä kuitenkin syntyi, kun Maria asteli kisalavalle. Häneltä kiellettiin Rehband-lämppärien käyttö, koska niissä oli polvissa reikä. Tämä tuli täytenä yllätyksenä suomalaisille. Lämppärit oli hyväksytty Suomessa, ja niin ne piti hyväksyä myös maailmalla. IFF:n sääntöryhmä oli kuitenkin tarkentanut tulkintaa. Sen mukaan lämppäreissä ei saa olla reikiä. Tiedottaminen oli ontunut, mutta ei hätäilyä vaikka pieni hätä meillä näytti olevan.

Maria kävi kyykkimässä ensimmäisen kyykkynsä 107,5 kg ilman lämmittimiä. Toiseen laitettiin 2,5 kg lisää. Paikalle oli kiidätetty Antti Savolaisen polvilämmittimet. Ja mikä ettei, ne lämmittivät. Kolmanteen kyykkyyyn mennessä koekieltiin myös Mepa Sirkkiän lämppäreitä, mutta Antin lämppärit jäi kuitenkin jalkoihin. Lopulta Maria nosti kyykkystä tärkeät kilot 112,5 kg viimeisellään. Penkiltä Lindberg punnersi 85 kg.

Kun veto alkoi, näytti kilpailu todella vasta alkavan. Jos kaikki menisi nappiin, Lindberg taistelisi MM-pronssista Kazakstanin Cheresovan kanssa. Toinen jäisi neljänneksi katsomoon, kun toiselle ripustetaan MM-pronssia. Kumpi halusi pronssia enemmän? Kazakki löi aloitukseen 132,5 kg ja Marian oli vedettävä 147,5 kg. Sillä suomalainen kiinnittäisi tasatuloksella, mutta kevyempänä itsensä MM-pronssin syrjään. Näin kävikin. Kazakki korotti toiseensa viidellä kilolla, samoin Maria. Molemmat nostivat

kakkosnostonsa. Tilanne oli kutkuttavan kihelmöivä. Tästähän tuli oikea kilpailu!

Kazakki veti viimeisellä Marian ohi, mutta suomalaisella oli vielä yksi veto jäljellä. Takaa oltiin tulossa. Tangossa lepäsi raakaa rautaa 157,5 kg. Suomalainen voimainainen lähestyi tankoa päätäväisesti, otti tangosta kiinni ja veti ja veti – siellä on! Suomen Maria Lindberg venyi uskomattomalla tavalla ja nosti itsensä, voidaan sanoa yllättäen, MM-pronssille. Se oli upea päätös Marian voimanostouralle, sillä Lindberg ilmoitti jättävänsä kisalavat tähän kilpailuun. Maria oli tietenkin hyvin onnellinen, kuten koko Suomen maajoukkue. Nöyränä Marialta tuli kiitoksen sanoja onnitelijoiden seasta maajoukkueen huoltajille Sepolle ja Samille.

Maria kommentoi omaa kisaansa näin: *”Olihan se iso yllätys se mitäli. Tultiin puskan takaa ja päästiin ohittamaan ennakkoon suosittuja kilpakumppaneita. Oma tulokunto olikin kohtalaisen hyvä, vaikka valmistautumiseni ei ollut parasta mahdollista. Elämässä oli menossa suuria muutoksia ja selässä oli kipuja. Venäjä oli positiivinen yllätys. Puitteet olivat hienot ja hyvät. Ei ollut sellainen tunne, että oltaisiin Venäjällä. Jäi hyvä maku suuhun.”*

Huhut Maria Lindbergin lopettamisesta ovat voimanostopiireissä velloneet kisan jälkeen. Maria tavoitettiin puhelimella syyskuussa, kolme kuukautta kisan jälkeen. Miten on Maria? *”En sano, että lopetan. Pidän nyt kuitenkin määrittelemättömän pituisen tauon. En tällä hetkellä treenaa ollenkaan. Mutta jos kipinä palaa, voin tullakin takaisin kun saan oman elämän palaset lokahtelemaan paikoilleen. Mutta tosiaan, pidän epämääräisen pituisen tauon.”*

Tulokset (5 parasta): 1) Anna Ryzhkhova (RUS) 420 kg 2) Hui-Chun Wu (TPE) 397,5 kg 3) Maria Lindberg (FIN) 355 kg 4) Margarita Cherezova (KAZ) 355 kg 5) Jasmine Higgs (AUS) 327,5 kg

Vuohijoen painoluokka MM-kisan kovin

Ikliikkuja Anni Vuohijoki asteli kisapaikalle tyyneen tyyliinsä. Kaikki oli tehty, mitä voitavissa oli. Harjoitukset olivat menneet hyvin pääosin Painonnostoliiton päävalmentaja Mika Tiaisen johdolla. Kahden lajin yhdistäminen, painonnoston ja voimanoston on mahdollista, kun nostaa raakana. Varusteilla nostettaessa tilanne on Tiaisen mukaan hyvin hankala. Ainut hankaluus lajia yhdistellessä juontaa penkkipunnerrusharjoittelusta. Monilahjakuus, monessa touhussa mukana ja liemessä keitetty Vuohijoki selvisi tästäkin haasteesta kunnialla. Nimittäin Suomen kovin naisraakanostaja oli valmis MM-kisaan.

Sarja 63 kg oli haastava. Se osoittautui jo etukäteen MM-kisan kovimmaksi sarjaksi. Mitään ei tulisi lahjaksi. Oli nostettava ja kova. Vuohijoki oli tullut tekemään parhaansa. Mihin se sitten maailmalla riittää, jäi nähtäväksi. Ja mehän katsottiin ja kannustettiin niin liiton kuin lajin eteen pyyteettömästi aktiivisesti työtä tekevää Vuohijokea. Hyvä Anni!

Jalkakyykystä Vuohijoki kyykkäsi komean sarjan päätteeksi uuden SE:n 155 kg. Kauniin penkkiakaaren omaava Anni nosti kolme hyvää punnerrusta päätyen 90 kiloon. Maastanostovaiheessa tilanne alkoi näyttää hyvälle. Oli varmistettava MM-pronssi. Veto kulkikin, mutta pientä tekniikkaongelmaa esiintyi vielä. Silti toisella todella helppo 170 kg. Varoja oli, mutta tätä on harjoiteltava enemmän. Painonnostovedon ja sumon yhdistäminen ei olekaan niin helppoa kuin alkuun voisi kuvitella. Anni Vuohijoki nosti yhteistulokseksi uuden SE:n 415 kg jättäen kanadalaisen kilpailijan lopulta 35 kilon päähän.

MM-pronssia tuli todella kovassa seurassa. Nimittäin sarjan voittaja USA:n Walford oli koko kisojen kovin nainen ja toiseksi tullut Venäjän Filimonova nosti koko kisojen toiseksi parhaaksi. Annin pisteet 445,96 olivat Suomen maajoukkueen kovimmat wilksit.

Anni on aktiivinen voimanoston kehittäjä. Hän jakaa auliisti neuvojaan ja kokemuksiään muille sekä matkaa ympäri Suomea pitämässä treenisessioita. Annin blogista <http://anni.vuohijoki.com/> ja vähän muualtakin löytyy seuraavat kisakommentit: *"Painonpu-dottaminen ei ollut helppo homma. Sain lopulta sen 62,95 ja sehän riitti vaa'alla. Kisassa vatsa oli kipeänä ja olin väsynyt, joten ei se ihan putkeen mennyt tuo painonvedätys. Siksi Jani ja Antti suunnitelivat kisapainot, jotta se tavoite MM-pronssi, tulisi napattua. Viimeinen kyykky tuntui yllättävän helpolta ja ehkä enemmänkin olisi tullut, mutta nyt kisattiin sijoituksesta. Sijoitukseen olin tyytyväinen, mutta maastavedossa ja muissakin lajeissa on vielä parannettavaa. Janille erityiskiitos - tämä mitali oli meille molemmille. Ja tietysti Mikalle valmentamisesta. Ja kaikille ihmisille, jotka tuitte minua eri vaiheissa harjoitteita, sekä ehdottomasti iso muistaminen myös kaikille tukijoille ja sponsoreille, joista mainittakoon Gym42, SKIP, Espoon Urheiluhierontakeskus ja Nordic Healthsprays."*

Tulokset (5 parasta): 1) Kimberly Walford (USA) 476 kg 2) Inna Filimonova (RUS) 450 kg 3) Anni Vuohijoki (FIN) 415 kg 4) Alison Scott (CAN) 380 kg 5) Svetlana Nazarenko (KAZ) 377,5 kg

Kankuksen täydellinen sarja

Johanna Kankus lähti puolustamaan Ruotsissa vuonna 2012 voitettua klassisen World Cup-kisan voittoa. Matka Venäjälle ei ollut kuitenkaan helppo. SM-kisoissa keväällä tekeminen näytti vaikealta, eikä ihme, sillä takana oli ollut ongelmia kehossa ja valmistautumisessa. Onneksi kesän MM-kisoihin treenijako oli jo mallikas. Jos kaikki menisi putkeen, niin Johanna taistelisi sijoista 1-3. Odotukset olivat hyvät, vaikka kaikki eivät Johannan menestykseen uskoneetkaan. Johanna kertoo: "Penkissä odotan uusia ennätyksiä. Se on mennyt suhteellisen hyvin, mitä nyt käsi tulehtui rasituksesta, mutta sellaista tämä huippu-urheilu on. Pientä vetoakin on mun penkkikunnosta ollut ilmassa. Tähtinen on lupautunut maksamaan 110 euroa, jos 110 kiloa nousee kisoissa. Easy money! Lähdän ihan hyvin mielin kisaamaan. Jos selkää kestää, niin uusi yhteistulosennätys olisi hakusessa."

Ja loistavasti kisa lähti liikkeelle. Kolme komeaa kyykkää tyyllillä. Tuloksella 162,5 kg sarjan kovin kyykky. Johanna johti kisaa! Penkkipunnerruksen piti olla kunnossa, ja olihan se. Kolme kovaa punnerrusta hienoilla asennoilla ja nostoilla. Tuloksena 110 kg. Nyt oli vuoden 1986 voimanoston maailmanmestari Jari Tähtisen vuoro mennä kyykkyyän ja kaivaa kuvetta. Kazakki Kryukova oli

mennyt kuitenkin johtoon, mutta vain 2,5 kilolla.

Vetovaiheessa tilanne oli kuttkuttava. Käytännössä neljä nostajaa taistelivat mitaleista ja kaikki oli vielä auki. Johanna Kankus jatkoi elämänsä kisaa ja veti kolme täydellistä maastanostoa. 175 kilon maastanosto tiesi 447,5 kilon yhteystulosta. Kazakki Kryukova oli hieman parempi vetäjä kuin Kankus, mutta toinen kazakki taas selvästi huonompi, joten nähtäväksi jäi, kuinka kova on amerikkalainen voimanostosisko. Ja vetovoimaa riitti aina 207,5 kilon huiimaan maastanostoon. Näin Amerikkaan kulta, Kazakstaniin hopea ja Suomeen MM-pronssi. Ja mikä hienointa, Johanna otti kisassa kaikki kilot, mitä oli nostettavissa. Yhdessä onnistunutta nostoa MM-lavalla, paremmin ei voi enää nostaa. "Kiitos valmentaja Kari Kurkolle kaikesta mun eteen tehdystä työstä. Kiitos myös huoltajille, jotka taktikoivat mut palkintopallille. Aikamoinen parannus GoExpon tulokseen, 60 kiloa.", mietti Johanna.

Tulokset: 1) Sebrina Davis (USA) 457,5 kg, 2) Ekaterina Kryukova (KAZ) 455 kg 3) Johanna Kankus (FIN) 447,5 kg, 4) Xeniya Khan (KAZ) 442,5 kg 5) Karolina Arvidson (SWE) 402,5 kg

Alla: Johanna Kankus kyykkää ja Jari Rantapelkonen sivutuomarina.

Muhonen maailmalla

Oulun Tomi Muhonen, maailman vahvin palomies, mies suoraan kuin keskiajan suomalaisilta soilta. Parta teki miehestä hurjan näköisen, mutta eihän se pahoille kasva. Se antoi suomalaiselle taisteluvoimaa. Näytti siltä, että metsien mies Muhonen olisi vääntänyt vanhan suomalaisen sanonnan, ”Jos ei viina, terva ja sauna auta, niin tauti on kuolemaksi”, muutoon ”Jos ei voima, parta ja rössypotut auta, niin johan on kumma”. Ja kyllä kulki.

Tästä miehestä voi ottaa mallia siitä, kuinka treenataan ja kuinka kisan tiimellyksessä lämpätään ja nostetaan. Ja sieltä se tuli. Muhonen korkkasi sen 300 kg raakana jalkakyykystä. Ja vieläpä missä. Venäjällä voiman kehossa, voimanoston MM-lavalla. Mah-tavaal! Näytti sille, että olisi ollut vielä pieni varakin.

Penkiltä suomalainen runttasi viimeisellään tasan 200 kg. Maastavetokin kulki ja viimeisellä 305 kiloa muodosti Muhoselle täydellisen sarjan MM-lavalla. Pyrkikää siihen, voisin kirjoittaa tähän kaikille viestiksi. Mitä mies itse tuumaa: *”Huoltajat ois laittanu penkkiin ja vetoon lisää kiloja mutta oma ratkaisu oli että otan vähän varmemmat raudat. Muutama kilo sinne saattoikin jäädä varaa.”*

Tomi Muhonen runttasi siis puhtaan sarjan, yhdeksän onnistunutta nostoa. Yhteistulokseksi tuli 805 kg, joka on luonnollisesti uusi SE. Muhonen kirjoitti hieman silmä pilkelkulmassa Voimanostoliiton verkkosivuilla olevaan treenipäivyyriinsä seuraavaa: *”Kappas, sitä irtos piikkipaikka voimanostoliiton klassisen voimanoston all time ranking pistetilastossa pisteillä jottai 481-482 pistettä. Oma enkka ja pari suomenennätystä. Sehän meni hyvin. Aika hassu tilanne sinänsä, kun viisaammat on tuominnu Muhosen treenittyilin ja tekniikat huonoiksi, puhumattakaan, että elämäntyylit ja ruokavalio ei oo urheilijalle sopivat. Ei siinä mittää jatketaan räpeltämistä. Saa nähdä kuka tekee ensimmäisenä 500 pistettä raakana. Kiitos Suomen porukalle, sponsoreille ja hengessä mukana olleille. Erityiskiitos Randyille suolakেকেistä ja muustakin avusta.”*

Muhonen nappasi siis MM-pronssia, mutta kisapaikalla hänelle tarjottiin neljättä sijaa. Onneksi kazakki kärsi, ja mitsu on matkalla oikealle MM-pronssimitalistille Suomeen.

Tulokset (5 parasta): 1) Alex Raus EST 840 kg 2) Dmitry Lihanov RUS837,5 kg 3) Tomi Muhonen FIN 805 kg 4) Yusuke Takeda JPN 780 kg 5) Sofiane Belkesir FRA 780 kg.

Miesten joukkue kolmanneksi

Sami Nieminen nosti sarjassa 74 kg neljänneksi tuloksella 652,5 kg. Sami kävi kokeilemassa myös, mille ME-vetoraudat 295,5 kg painoivat ja hyvin lähellä oli, että jopa MM-hopea olisi sillä kuitattu. Raudat nousivat lähes polviin, mutta pieni etupainoisuus vei edun maan vetovoimalle. Jännittävä kilpailu. Sami kertoi kisasta: "Kilpailuun otettiin suuri riski. Lähdettiin uudella lähestymisellä. No eihän siitä mitään tullut, mutta minkäs teet tällaiselle kokeilunhaluiselle teinille. Kunto vain yksinkertaisesti meni kahdella viikolla ohitse. Yhteistulos on sentään 652,5kg, joka on uusi Suomen ennätys."

Mikko Ronkainen nosti sarjassa 93 kg viidenneksi tuloksella 722,5 kg. Oulun vahvimaksi palomieheksi havitteleva Ronkainen kertoi kisastaan seuraavaa: "Kaikissa lajeissa vähän jäättiin tavoitteista. Kolmannet nostot ku ois onnistunu niin ois ollu 5 kg yli SE:n. Nyt aion nostaa reeni-määriä. Kyykky on saatava yli 270 kilon ja muihin-kin lajeihin pitää saada kiloja lisää. Kiitos Suomen joukkueelle mahtavasta reissusta ja Randy teki mahtavan työn paluumatkalla. Hokkaselle myös erityiset kiitokset lujista hermoista."

Mikko Muttonen nosti myös sarjassa 93 kg kuudenneksi tuloksella 710 kg. Muttonen lienee vaihtanut kisasarjansa pysyvästi yksikolmoksiin, joten Ronkainen saa jo kotimaassa kunnan kilpakumppanin. Kumpi treenaa järkevämmin ja kumpi on kovempi jatkossa? Vastaus on Mikko, mutta mikä on sukunimi. Tämä on voimanostopiirejä askarruttava jännittävä kysymys. SM-kisoissa se ensi vuonna nähdään, kuka pokkaa kultaisen luskan ja kummalle ojennetaan hopeista lusikkaa.

Timo Hokkanen nosti sarjassa 120 kg yhdeksänneksi tuloksella 780 kg. Timon valmistautumista oli häirinnyt pienet vaivat, mutta mies ei halunnut niistä kertoa ja valittaa vaan keskittyi kisassa omaan tekemiseen. Timo oliikin kunnossa eikä varmistelut vain penkkimitalia. Hokkanen on nimittäin voimanostaja eikä penkkimies. Timon sarjassa oli valitettava välikohtaus, kun jälleen Kazakstanin huuruveikko yritti huijata. Sen verran pahaa jälkeä kazakki sai aikaan, että seisotti Timppaa penkin hopeapallilla. Onneksi testit ovat kehittyneet. Kazakki paljastui huijariksi, nimittäin dopingia oli kotimaassa vedetty ja käry kävi. Penkkikulta Suomeen tuloksella 237,5 kg. Se olisi ollut myös ME, mutta sarjassa testattiin tuo kazakki. Ensi kerralla Timppa varmaan astelee vastaavassa tilanteessa itse vapaaehtoisesti testattavaksi. Silloin varmasti kerätään porukalta kolehti ja saadaan ME sinne minne se kuuluukin, Suomeen.

Sami Niemisen ME-veto oli lähellä.

Mikko Ronkainen.

Timo Hokkanen ja Mike Tuscherer.

Suomen avoimen maajoukkueen huollossa häärivät Seppo "matikkapää" Sohlman ja Sami "kännykkä" Pullinen. Tuomarina toimi Jari Rantapelkonen, joka pääsi päätuomariksi heti koko nuorten ja avoimen luokkien MM-kisan ensimmäisessä kisassa.

Suomen miehet menestyivät kokonaisuudessaan upeasti. Suomen miesmaajoukkue oli peräti, kolmas vaikka kazakit ryöstivätkin pokaalin hetkeksi itämaille. Edellämme oli vain todella suurmaat Venäjä ja USA.

Miesten parhaat nostajat olivat 1) Ivaylo Hristov (BUL) 521 wilksiiä, 2) Michael Tuscherer (USA) 515 wilksiiä ja 3) Alexey Kuzmin (RUS) 511 wilksiiä.

Yllä: Mikko Muttonen. Vasemmallä: Huoltajat Seppo Sohlman ja Sami Pullinen sekä tuomarina ja valokuvaajana toiminut Jari Rantapelkonen.

Naisten joukkue neljänneksi

Mervi Sirkkiä nosti sarjassa 52 kg kuudenneksi tuloksella 307,5 kg. Mepa oli tyytyväinen kisaansa. Erityistavoitteena oli tapella vetomitalista ja se unelma toteutui. Sirkkiä veti 142,5 kilolla MM-pronssimitalin Hämeenlinnaan. Se täytti Mervin odotukset.

Katariina Nokua nosti sarjassa 84+ kg kuudenneksi tuloksella 462,5 kg. Katariina toi kyykystä MM-hopean veroisesti rautaa ylös. Uusi SE 190 kg näki päivänvalon Venäjän mailla.

Naisten maajoukkue sijoittui neljänneksi -kova suoritus. Naisten paras maa oli Venäjä, toisena USA ja kolmantena Kazakhan.

Naisten parhaat nostajat olivat 1) Kimberly Walford (USA) 515 wilksiiä 2) Inna Filimonova (RUS) 503 wilksiiä ja 3) Anna Ryzhkova (RUS) 489 wilksiiä.

Mervi Sirkkiälle lajipronssia maastavedossa.

Vasemmalla: Katiina Nokua.

Vasemmalla alla: Jani Rainelalla riitti energiaa huoltamaan myös avoimen maajoukkuetta.

Alla: Mervi Sirkkiä ehti myös tuomariksi kisoihin.

Eteenpäin kohti Afrikkaa

Venäjän reissu oli kaiken kaikkiaan erittäin menestyksellinen suomalaiselle voimanostolle. Kisareissulla tapahtui paljon ja aina ei kaikissa tapahtumaketjuissa nostettu yhdeksää onnistunutta nostoa. Näistä epäonnistumisista ei kannata masentua vaan ottaa oppia. Ensi vuonna Etelä-Afrikassa onnistutaan vielä paremmin. Vuoden 2014 MM-kisapaikka todellakin vaihtui spekulatioissa useaan otteeseen. Kisat piti olla Kazakstanissa, mutta jo kisapaikalla IPF:n herrojen kanssa keskusteltiin mahdollisuuksista järjestää kisa Kanadassa tai Suomessa. Kazakeille tuli liikaa käryjä, joten maa suljetaan pois voimanostourheilusta hetkeksi. Lopulta kisapaikaksi valikoitui Etelä-Afrikka.

Polvilämmittimet aiheuttivat Venäjällä suuren keskustelun. Pahimmillaan venäläisten pienten naisten jalkoihin laitto lämpäreitä kolme karjua vetosukkien kera. Eräs lämpöarvostaja, joka tuki erästä maajoukkuetta Venäjällä, totesi kuitenkin, että ei niistä siltikään saa suurta hyötyä. Enemmän vaikutus on psykologinen sekä itselle että kilpikumppaneille. No, tätä voi itse jokainen kokeilla – ja onhan Suomessakin jo pieniä kokeiluja

tehty eikä niiden perusteella voi puhua suurista eduista todellakaan. Eri asia on markkinoiden polvituet ja -siteet. Tähän asiaan on nyt monien keskustelujen jälkeen IPF puuttumassa. Heinäkuussa 2013 on tehty päätös, jonka mukaan polvilämmittimien pukeminen on tehtävä teknisen valvojan välittömän valvonnan alla. Se estää liian tiukoilla lämmittimillä kikkailun. Tästä tulee uskoaksemme tarkempi sääntö, kunhan tekninen komitea saa asian käsiteltyä.

Suomen avoimen luokan maajoukkue matkusti ja kisasi samassa kisassa Suomen nuorten maajoukkueen kanssa. Suomalaisia rohkeni matkata Venäjälle yli 40 nostajaa ja huoltajaa. Kisat olivat ensimmäiset viralliset klassisen voimanoston MM-kisat ja Suomen maajoukkueen jäsenet tekivät voimanostohistoriaa.

Nuorten klassisen voimanoston MM-kisat toivat mitaleja ja pettymyksiä

Teksti: Samuel Lappalainen, Kuvat: Jari Rantapelkonen / SVNL

Tiedossa jo kaikille ennen lähtöä oli, että äiti Venäjän helmaan mennessä kaikkeen kannattaa varautua ja pitääkin. Lento lähti siis aamulla yhdeksän aikaan ja joukkue mittei kokonaisuutena saatiin kasaan jo heti alusta alkaen. Ensimmäistä kertaa maajoukkueen koko oli 20 nostajaa sekä lisäksi muutaman nostajan vanhemmat ja kaverit. Porukka oli siitäkin syystä ainutlaatuinen ja harvinainen, että tyttö/naisnostajia oli enemmän kuin yksi mukana. Kyseessähän oli siis pelkästään junnujoukkue minun ja Jani Rainelan osalta, kun taas avoimen puolen porukan hoiti Seppo sekä Sami. Myös heillä oli hyvä osanotto 11 nostajan voimin. Kokonaisuutena siis historiallisen suuri maajoukkue oli liikenteessä.

Ensimmäiset tummat pilvet nousivat taivaalle heti laskeuduttuamme Moskovan kentälle. Kyydityksen piti olla odottamassa meidän seuruettamme ja tarkoitus oli jatkaa bussilla kohti Suzdalia. Kyyditystä jouduttiin kuitenkin odottamaan reilu kolme tuntia luvuttua tuntia vastaan. Ei auttanut kuin mennä syömään ensimmäiset borschkeikit sekä aloittaa perinteinen taikoinointi vanhojen sekä uusien tuttaviensa kanssa.

Bussiin päästiin ja tiedotteen mukaan matka tulisi kestämään 2-3 tuntia. Bussi kulki juuri ja juuri alamäkeen 70 km/h eikä

liikeneäkään oikein suosinut etenemään luvuttujen aikamääreiden puitteissa perille. Eläteltäessä toiveita perille saapumisesta reilun kolmen tunnin ajon jälkeen, joku viisaista kaivoi navigaattorin esille. Ilmei muuttuivat vakavaksi, kun takapenkiltä kiiri viesti aina eturiviin asti, että matkaa oli vielä 170 km jäljellä. Bussissa oli lämpöä 35 astetta ja kaiken kukkuraksi bussi liikkui ilman "kuskia". Perille hotellille päästiin vaivoin ja vajaan kuuden tunnin matkan jälkeen. Hotellilla odotelti erittäin "kielitoivoinen" kisajärjestäjä, joiden kanssa majoituksien/matkojen hoitaminen vei enemmän kuin oman aikansa.

Kohti kilpailuja

Kilpailut alkoivat siis heti seuraavana päivänä saapumisesta ja lavalle pääsi astelemaan junnujen puolelta Juuso-Ville Rautiainen sarjassa 59 kiloa subjuniorit. Juuso-Ville oli joutunut kiristelemään taas tunnetusti muutaman "löysän" kilon painoa pois näihinkin kilpailuihin, mitkä ymmärtääkseni oli viimeiset tähän sarjaan. Kilpailu alkoi hyvin kahdella onnistuneella kyykyllä, joista tulokseksi jäi 120 kg. Penkissä oli jo ennakkoon selvää, että pojalla on selkeästi viimeiset puheet, vaikka vastassa olisi minkä maan nostaja tahansa. Penkiltä puhdas kolmen sarja, jossa tulos

Juuso-Ville Rautainen otti penkkipunnerruksesta lajikultaa.

Teemu Hällfors vaihtoi vetotyyliä onnistuneesti kesken kilpailun.

oli 107,5 kg ja ylivoimainen lajikululta. Vedossa napsittiin taas kaksi onnistunutta nostoa ja tulokseksi 155 kg. Viimeisessä oli tangossa 160 kg, joka oli liikaa. Tosin jännitystä riitti aina omien nostojen jälkeenkin, sillä puolalaisen oli pakko vetää 162,5 kg, mikäli haluja oli ottaa pronssia. Ja niin siinä sitten kävi. Missään nimessä Juuso-Ville ei voinut olla pettynyt, vaikka totta kai miestä syö MM-mitalin jäädessä 2,5 kg päähän. Tuloksena kumminkin repullinen Suomen ennätystä! Arvokilpailuissa tehdyt ennätykset ovat aina kova juttu!

Toisena kilpailupäivänä olikin huisketta aamusta yöhön. Yhdeksän nostajan päivä piti huolen siitä, että ylimääräisiä palaveriteita Rainelan kanssa ei juuri ehditty pitämään. Ruokakin jäi välistä siltä päivältä, mutta mitäpä sitä ei tekisi rakkaudesta lajiin.

74 kiloissa kolme suomalaista tulella – Hällfors subjunnuissa ja Mäki/Väisänen junnuissa

Teemulla kisa lähti hyvin käyntiin kolmella onnistuneella kyykällä, joista paras 182,5 kg oli vielä hyvän näköinen rutistus. Penkkimiehenä ei tietenkään "Teuska" halunnut antaa muille yhtään siimaa, joten aloituspaino olikin kylmänviileästi ME-rauta 140 kiloa. Siitä taisteltiin mukiinmenevä nosto ja ME siirtyi pojan rintataskuun. Kakkosrautaan femma lisää ja nosto jäi matkalle. Kolmannella selvästi parempi yritys, mutta sekään ei miellyttänyt tuomareita.

Vedossa allekirjoittaneella oli pyörähtää silmät takaravolle, kun lämpäreissä viimeinen 160 kg oli kuin liimattuna lattiaan. Aloitus oli kuitenkin 180 kg, joten heti pieni palaveri kaverin kanssa aloituksen reippaasta pudotuksesta. Kuitenkaan "teuska" ei halunnut aloittaa 167,5 kiloa alemmaa vaikka 160 kg vakavasti ehdoteltiin. Mies lavalle ja ei mihinkään. Huhuh mitkä paikat, varma mitali menossa sivusuunnun moisilla suorituksilla. Kuitenkin kakkosnostoon mennessä päästiin "Teuskan" pään sisälle ja valtavalla tahdolla mies runnoi raudan ylös hyväksytysti. Hieno venyminen!! Vikaan lyötiin sillä hetkellä utopistisen tuntuinen kymppi lisää. Kuitenkin olin jo aikaisemmin huomannut Teemun kasvaneen mieheksi ja rauhoittuneen kilpailijana valtavasti, joten uskon siemen totta kai oli korotuksessa. Sillä oltaisiin vetopronssissa kiinni. Mies teki kyllä varsinaisen jokerin tempun, kun lavalle mennessä päätti vaihtaa välistä vedon ulkokautta vetoon. Ja mites siinä kävi? Toistamiseen mahtavaa venymistä ja rauta kääntyi loppuasentoon, hyväksytysti. Yhteistulos tasan 500 kg ja pronssia kaulaan, loisto suoritus!

Alle 23v 74 kg sarjassa oli herkullinen parivaljakko Väisänen-Mäki. Molemmilla olivat treenit menneet hyvin ja kehitystä SM-kilpailuista oli tullut. Tonilla oli tosin polvien kanssa ollut ongelmia hiukan kaventuneen kyykkyasennon myötä, joka oli vaatinut pientä hölläystä. Paperilla pojat olivat kutakuinkin samalla viivalla, jokseenkin Väisänen nenän verran edellä.

Kyykyissä molemmat onnistuivat kahdesti Väisäsen ottaessa 205kg ja Mäen 197,5kg. Penkillä kamppailu jatkui tasaisena, sillä molemmat tuuppasivat 135kg Väisäsen puhtaalla kolmen suoralla ja Mäki kahdella suorituksella. Kovina vetomiehinä molemmat lasivat siis kaikki tarvittavat lattiaa

olevaan Eleikoon. Väisänen oli tässä vaiheessa 7,5kg edellä Mäkeä. Väisäsellä oli selkeä sauma onnistuessaan mitalille, kun taas Mäki joutuisi venymään kovaan suoritukseen halutessaan mitskua. Eerolla ei kumminkaan tällä kertaa ollut veto parhaassa terässä ja 245 kg jäi tulokseksi. Viimeinen 250 kg ei antautunut, vaikka pohjojalaasella dieselillä myllyä pyöritettiin. Toni taas oli oivassa vetokunnossa. Kolme onnistunutta vetoa, joista viimeinen 250 kg veto ratkaisi yhteistulospronssia ja 2,5 kg:lla ohi USA:n nostajan. Muistan jo -09 Brasiliassa, kun samainen kaveri veti lajikultaa tyylikkäästi. Ei meno ole muuttunut, pelkästään parantunut!! Hienoja miehiä molemmat, hieno kisa ja hyviä tuloksia. Tonille pronssia siis 590 kg tuloksella ja Eero viides 577,5 kg riipasulla.

Sarja 83kg - Sami Lehtonen sub-juniorit sekä juniorit Lauri Tamminen ja Niko Ylinen

Sami Lehtonen ensikertalaisena MM-lavalla ei antanut olosuhteiden tai jännityksen vaikuttaa tekemiseen. Alusta asti tekeminen oli laadukasta ja fuocus siinä itsessään - tekemisessä. Kyykyssä kaksi onnistunutta nosta, joista 190 kg jäi tulokseksi. Penkistä samalla kaavalla

Yllä: Eero Mäki tankkaa. Alla: Toni Väisäselle MM-pronssia.

pari patruunaa putkeen ja 132,5 kg punnerrettiin suorille käsille. Vedossa alkoikin sitten "one man-show". Asetelma oli selkeä, jossa korotukset piti tehdä ykkösenä lipuvaa venäläisen korotuksia vastaan. Sami kovempana vetäjänä pääsi aina katsomaan, minkälaiset rahkeet kaverilla oli. Aloitus 235 kilosta oli silkka muodollisuus. Kakkosrauta piti korottaa, totta kai, venäläisen nostoja vasten, joten 257,5 kg oli ainoa vaihtoehto sillä hetkellä. Ja taas nähtiin, mitä venäläinen tekee. Ylöshän ne kakkosraudatkin vedettiin, joka tietenkkin tiesi sitä, että meidän kakkosrauta 257,5 kg on siinä hetkessä turha rauta vedettäväksi, sillä 240 kg odotti venäläisellä viimeisessä. Meillä oli tilanne kuitenkin päivän selvä ja teatterit päälle. Sami oli täysin juonessa mukana

ja ymmärsi tilanteen "herkullisuuden" ja osasi piirtää sen isolla värikyllä. Sami lavalle ja tankoon kiinni ja huikea näytös päälle siitä, että tanko ei lähde mihinkään. Tonttiin jäi. Ja venäläiset nauroivat selän takana ivallisesti. Mies oli kuitenkin huomattavasti paremmassa kunnossa eikä siinä vielä kaikki. Venäläinen laitto kuitenkin viimeiseen 240 kg, mikä olisi vaatinut voittovetoon meiltä turhan kovan 277,5 kg raudan. 240 kiloa oli venäläiselle liikaa. Viimeiseen siis meille sama 257,5 kg, millä varmistettiin se, että kukaan ei tule takaa ja lisäksi ME-vedosta. Mies tankoon kiinni ja totta kai sormilukoilla! Hyvällä ilmalla asentoon, jalkaa töihin ja muistan kuulleen kuin huoltaja kollegani Jani huusi takaa jarrujen käyttöä noston hypätessä niin keviästi lattiasta

kohti loppuasentoa. Huikea veto, huikea teatteri! Palkintona siitä MM-hopea, joka lajista mitali sekä vedon ME-tulos! Yhteistulos 580 kg ja varmasti tyytyväisin mielin palkintojen jakoon. Harvoin sub-junnuilta näkee niin kypsää esitystä lavalla, mitä Sami osoitti. Pää toimi ja oikealla tavalla nöyrä, mutta itsevarma kaveri.

Lauri Tamminen ja Niko Ylinen - molemmat olivat täysin uusia naamoja minulle ja ensikertalaisia maajoukkueessa. Nikolla temppuillut polvi pilasi kilpailun, sillä kyykystä kokeiltiin vain kaksi nostoa, jotka nekin vain muodollisia nostoja. Penkistä yritettiin tietenkkin, mitä oli saatavissa, mutta paras terä oli jäänyt siitäkin Kankaanpään Herkkupaussin terassille. Vedossa miehellä oli asenne "kaikki tai ei mitään", jota hän halusi toteuttaa oman kaavan mukaisesti. Aloitusta korotettiin 20 kilolla. Kuitenkin tällä kertaa 240 kg punnuksilla varustettu tanko oli miestä väkevämpi, vaikka yrityksen puutteesta ei miestä voi syyttää. Kovia rutistuksia kaikki, mutta loppuajonnuus ei onnistunut tällä kertaa ja vedosta ilman tulosta.

Laurilla asetelmat olivat myös odottavaiset. Kisapaikka varmistui vasta kolme viikkoa ennen kilpailuja Jan Lipposen loukkaantumisen takia. Onneksi "Late" oli reenaillut eikä tarvinnut kilpailamista säikähtää. Kaikki vaikutti olevan vielä hyvässä kunnossa Tammissella, kun kyselin fiiliksiä edellisenä päivänä. Hyvä näin! Itse kilpailussa Lauri ei päässyt ihan omalle tasolleen. Kyykystä yksi onnistunut 185 kilon aloitusrauta, penkistä kaksi onnistunutta ja 125 kiloa rautaa. Vedossa aloitus 225 kg hylättiin huonon loppuasennon vuoksi, mikä käytiin korjaamassa toisella nostolla tyylikkäästi. Viimeiseen femma lisää, mutta se ei antanut kovaa taistelunkaan jälkeen. Kilpailun jälkeen Lauri jutusteli, että vireystila oli laskenut päivän mittaan ja nostamisesta ei oikein meinannut tulla mitään. Kilpailupaikalla päivittäinen "hengailu" syö valtavasti energiaa ja monesti kustautuu herkkyyden häviämisenä tekemisestä, mikä varmasti oli osasyynä Laurinkin kilpailusuoritukseen. Mutta näistä opitaan ja osataan tehdä seuraavalla kerralla asiat paremmin.

Sarja 93 kg sub-juniorit: Miika Hietanen ja Janne Marttila sekä juniorit Jami Saarela

Subeissa kaksi kaveria pääsi näyttämään kyntensä sinivalkeisissa väreissä. Marttilan selkä oli oikutellut jo pidemmän aikaa, joten kunto oli aika arvoitus. Selkä väivasi myös kilpailun aikana, mutta siitä huolimatta Janne osoitti suomalaista sisua ja taisteli hyvän kisan kivuista huolimatta. Palkintona siitä tarjottiin sekä kyykystä että penkistäkin lajipronssia ja kokonaistuloksissa olimme hienosti neljänsiä. Samassa sarjassa Miika Hietanen oli kovilla odotuksilla liikkeessä. 600 kg puhkaisusta

Sami Lehtonen.

Lauri Tamminen ja Niko Ylinen odottelemassa lavalle pääsyä.

Välillä ehdittiin tutustumaan paikallisiin nähtävyyksiin.

Miika Hietanen.

Jami Saarela.

Janne Marttila, Miika Hietanen ja Jami Saarela.

oli jo uskallettu ääneenkin puhua ja näin hän sen pitää mennäkin tietäessään olevan kunnossa. Kisa lähtiikin käyntiin hyvin kolmella onnistuneella kyykyllä, joista kovin oli 217,5 kg. Penkissä napattiin kaksi onnistunutta ja 130 kg tulokseksi. Leveän maastanoston ullokautta vetoon vaihtanut Miika kävi ensimmäiset kilpailut uudella maastanostotekniikalla. Rauta näytti liikkuvankin ihan kohtalaisesti 220 kg aloituksessa. Toiseen oli kuitenkin laitettava jo 245 kg ykkösenä kiihdyttelävän venäläisen aloitusta vastaan, sillä takaa ei ollut enää tulossa ketään. Kaksi hyvää rutistusta kyseisestä raudasta, mutta tällä kertaa voimat eivät aivan riittäneet. Kuitenkin MM-hopeaa ja jokaisesta lajista lajimitali. Vaikka miehen alkua olikin hiukan pettyneen oloinen kisan jälkeen yhteistulokseen 567,5 kg, täytyy muistaa se, että arvokilpailuissa tärkeintä on nostaa sijoituksesta eikä tuloksesta. Hieno kisa joka tapauksessa!

Jami Saarela matkasi Venäjälle suoraan Jurvan sydäimestä. Mies täynnä pihviä ja lupsakkaa hämmäläismurretta. Pohjalaisella mentaliteetillä ja jääräpäisyydellä vankkumattomalle pohjalle rakennettu nostaja, joka varmasti tulee tekemään vielä kovia tuloksia, jos vain pitää itsensä terveenä. Kyykyssä tasan 93 kg painoinen Jami rymäytti pari näyttävää kyykyä 215 kg ja 225 kg raudoista. Viimeinen 235 kg nostossa tekniikka pääsi hajoamaan ja epäonnistui. Penkissä tanko alkoi totella miestä odotetulla tavalla. Lämmittelyissä kävi vain suhina, kun mies antoi Leokolle kyytiä punasian lätkien siivittämänä. Aloitus 170 kg raudasta sekä toinen nosto kymppiä isommasta olivat pelkkää sirkusta, harjanvarsia! Viimeisellä nostolla taisteltiin todenteolla penkin lajikullasta, sillä isommalla arpanumerolla ollut ukrainalainen pääsi kuittaamaan kevyempänä Jamin jälkeen tasatuloksella 185 kg raudalla kirkkaimman penkkimitalin itselleen. Jamille kuitenkin helpolla viimeiselläkin nostolla penkkihopeaa kaulaan, komiaa!

Veto oli tasaisen varmaa suorittamista lämmittelyistä aina kahteen ensimmäiseen nostoon asti. Lavalla käytiin poimimassa 240 kg ja 260 kg näyttävästi. Viimeiseen 265 kiloa tankoon ja Jami nousi hyvällä draivilla lavalle. Noston puotivälin lonkan seutuvilla tapahtui jotain kummallista ja nosto kuoli. Ilta menikin sitten linkuttaessa ja Jami kertoi lonkan revähtäneen suhteellisen pahasti. Onneksi ei kuitenkaan pahemmin käynyt ja mies saatiin Ylisen johdolla ehjänä Suomeen. Sijoitus kuudes ja yhteistulos 670 kg. Sillä lohkesi MM-hopeaa penkiltä, kova keke! (Jutun teon jälkeen Ukrainan nostaja antoi positiivisen näytteen ja Saarelalle siis penkin MM-kultaa).

Huoltaja Colt Lappalainen tutkimassa aloituspainoja. Markus Reijosen, Tatu Tuomisen ja Niko Nurmen kanssa.

Sarjassa 105 kiloa sub-juniorit: Niko Nurmi ja Joonatan Kaikkonen sekä Juniorit: Markus Reijonen ja Tatu Tuominen.

Hienoa, että nuorten maajoukkueoimintaan on saatu mukaan myös painonnostotataustaista väkeä. Joonatan on hyvä esimerkki siitä, että molempia lajeja pystyy harjoittamaan samaan aikaan, jos jaksottaa reenaamisen järkevästi. Joonatan ja Niko olivat samassa sarjassa taistelemassa sijoituksesta sulassa sovussa. Niko oli ennakkoon jo hyvin vahva kandidaatti kirkkaimmille mitaleille ilmoittautuneiden perusteella ja meidän onneksi se pitikin hyvin paikkaansa. Joonatan aloitti kyykyyn räväkästi painonnostokyykyllä ass to grass malliin 182,5 kilon raudalla. Nikon avaus 225 kg näytti jo muille vähän suuntaa, mistä päin tuulee. Kakkosnostoilla Joonatan selviitti 190 kg ja Niko pamautti jo 235 kg mallikkaasti. Kolmansiin Joonatanille laitettiin "femna" lisää ja Niko jatkoi samalla kympin korotuksella kuin aikaisemmassa. Joonatanilla nosto hiukan katkesi keskeltä eikä saanut ihan taisteltua loppuun asti nostoa. Niko otti viimeisenkin kyykyyn hyvän taistelun jälkeen ja myrskyvaroitus oli annettu kyykyyn kultamitalin arvoisesti itänaapurien nostajille. Penkissä Joonatan jäi aloitusraudtaan 110 kg, kun Niko otti kaikki kolme onnistuneesti ja viimeisellään 140 kg. Vedossa jo aloituspainoilla kävi selväksi, kuka hommaa vie. Joonatan aloitti varovasti pienen selkärampin jälkeen 210 kg nostolla, joka oli huomattavasti parempi kuin yksikään lämmittelynosto. Niko pamautti heti taululle ME-raudat 270 kg ja karisti Venäjän sekä Ukrainan nostajat kannoiltaan tyylikkäästi. Toiseen Joonatanille 220 kg, jossa selkä joutui taas tiukoille krampin takia, mutta nosto kuitenkin hyväksytysti ylös. Nikolle aseteltiin maltillisia korotuksia ja lisää ME-tuloksia 277,5 kg nostolla, joka kääntyi valmiiksi ilman ongelmia. Viimeisillä nostoilla molemmat

Joonatan Kaikkonen.

Niko Nurmi ja ME-tuuletus.

löivät kaiken peliin. Joonatan halusi vedosta mitalia ja sitä lähdettiin hakemaan. Sillä hetkellä 242,5 kg rauta oli se, millä pronssia olisi kairattu. Hyvin syttynyt Länsi-Suomen jätti antoi kaikkensa, eikä ollut ollenkaan huono yritys raudasta, joka oli reilusti yli oman ennätyskseen. Nikolle viimeiseen taas lisää ME-rautojen parannusta ja 282,5 kiloa tankoon, mutta nosto jäi loppuujennusta vaille. Joonatan kuudes ja Nikolle MM-kultaa sekä jokaisesta lajista mitalit, kyykystä ja vedosta kultaa. Hienoa pojat!

Tatu Tuominen ja Markus Reijonen kampaillivat jo SM-kilpailuissa tasaisesti keskenään kirkkaimmasta. Tälläkin kertaa pojat menivät rinta rinnan koko kilpailun läpi ja loppujen lopuksi 5 kilon erolla Tatu oli parempi. Hienoa, että löytyi tasaisia nostajia samaan sarjaan! Pelkästään Markuksen seikkailuista kisapaikalle ja takaisin kotiin menisi kertoessa koko Voimanostaja-lehden palstatila, joten jääköön se tarinan tietäjien kerrottavaksi. Molemmat aloittivat kyykyn 210 kg raudasta hyvillä nostoilla. Kummallekin kyvä lisää ja samaan putkeen uudestaan. Viimeisiin Tatu laitto 7,5 ja Markus viisi kiloa lisää, joista Markus onnistui kyykyssänsä. Penkiltä molemmilta kolme onnistunutta ja sama rauta 150 kg viimeisellä. Vedossa Markus näytti kyllä venymisen mallia ja siitä tahottilasta, mihinkä jokaisen nostajan pitäisi päästä viimeisessä lajissa. 260 kg, 270 kg sekä 275 kg sarja oli niin mieleen painuva ottaessa huomioon lähtökohdat, joilla Markus kilpailupaikalle saapui. Tatulla hyvän 280 kg aloituksen jälkeen lähdeettiin hakemaan vetomitalia 292,5 kg raudalla. Nosto kumminkin ”nyösläsi” ennen loppuujennusta reisikannatuksen mukaan tullessa. Viimeiseen nostoon sama rauta ja talkkia reisiin (ei käsiin Tatu!!). Pieni tekniikanmuutos viimeiseen ja nosto olikin valmiina loppuasennossa, mutta käsiin eksynyt talkki maksoi kovan hinnan ja vetomitali meni väärään osoitteeseen. Tatu oli kuitenkin kuudes 655kg yhteistuloksella ja Markus heti perässä, ”femman” hävinneenä, seitsemäs. Markuksen suoritukselle nostan kyllä hattua vieläkin. Yhdessä onnistunutta nostoa, jolla sivuttiin ennätystä, on tempo keneltä tahansa lentokentällä notkutun yön jälkeen ja tunti ennen puntaria kisapaikalle saapumista. Huh Huh, respect!

Sarja 120kg Juniorit: Tuomas Hautala

Lapuan jätti. Mies antaa puhua teoillaan ja tuloksillaan mieluummin kuin omalla suullaan. Leppoisa kaveri viimeisen päälle, hieno mies! Yliikunto oli yllättänyt ”Tumpin” muutama viikko ennen MM-kilpailuja ja mies oli vähän varautunut ja varovainen odotetun huippukunnon suhteen. Tuomas kyllä tiesi, missä mennään ja viikolla tehy kevyt herättävä reeni antoi jo viitteitä, että kunto

Maailmanmestari Niko Nurmi.

Tatu Tuominen.

Markus Reijonen.

on löytymässä takaisin sopivasti ennen H-hetkeä. Kyyky menikin paremmin kuin Tuomas osasi odottaa. 275 kg oli hyvä nosto, kun pari viikkoa aikaisemmin 265kg oli istuttu satilla. Penkiltä myös hyvä rauta 182,5kg eikä viimeinenkään 187,5kg rauta olisi kovinkaan monessa kilpailussa mennyt hylkyyn, mutta tänään meni. Sarjan ehkä yksi kovimmista maastanostajista kautta maailman "Tumppi" odotti kovaa tulosta, mikä myös osoitti sen, että paraatilaajikin on joskus haavoittuvainen. Vedon lämmittelyssä havaitsin jo merkkejä, että kaikki ei taida olla ihan kohdallaan, vaikka en miestä paremmin tunnekaan. Aloitusrauta 330kg kuulosti karmivan kovalta, mutta siinä haluttiin kumminkin pysyä. Viimeisen 300kg lämmittelyraudan jälkeen näytti siltä, että aloitus tulee olemaan taistelujen takana. Rauta lähtikin lavalla hyvin lattiasta irti, mutta vain pientä ojennusta vaille se lopulta jäi – kahdesti. Mies Joutui kokemaan kovan kohtalon vuoden pääkilpailussa. Tarinan opetus lienee se, että lähtiessä nostamaan arvokilpailuihin niin muuttuvia tekijöitä normaaliin arkitutiiniin on paljon. Kaikki vaikuttaa kaikkeen ja Tuomaksenkin kohdalla varmasti lämpimässä viikon odottelu ja pieni epävarmuus omasta kunnosta koitui kohtaloksi. Joskus on kova koulu käytävä ja nyt se sattui tähän väliin.

Tuomas kyykyyn lämmittelyssä.

Sarja 57kg: Krista Määttä ja Jaana Hiltunen

Krista oli saanut reenattua hyvän jakson RAW-voimanostoa EM-kilpailuiden jälkeen. Selkää oli palauteltu ihan huolella ja vetoreenejä olikin tehty vain kaksi huhtikuun EM-kilpailuiden jälkeen. Kyykyssä Sotkamon mirkuu tärytti heti kolme onnistunutta ja tulokseksi 97,5 kg. Penkissä selkä taisi hiukan krampata, joka häittäsi kaaren ottamista. Aloitus 50 kg kuitenkin selvitettiin. Jotain Kristan vetokunnosta kertoo se, että aloituksellakin Krista olisi voittanut vedossa kultaa. Kuitenkaan se ei meille riittänyt vaan 130 kg aloituksen jälkeen ME-raudat (140 kg) tankoon ja keviä nostoi! Harvinaista herkkua nämä ME-tulokset kuin on, joten silloin on hyvä vähän keulia ja tehdä korotuksia, joihin muulloin ei ole mahdollisuuksia. Niinpä 143kg tankoon mikä hyvällä runtauksella sek in ylös onnistuneesti ja ME-parani jälleen. Yhteistulos 290,5 kg ja 13 kilon kaulalla MM-kultaa. Vaikka tulos ei maailmanmestaria tyydyttänytäkään niin uskoisin, että on se kulta ruvennut maistumaan viimeistään biitsillä aurinkoa ottaessa.

Samassa painoluokassa pykälää vanhemmissa vastikään voimanoston aloittanut Jaana teki arvokilpailudebyyttinsä Suzdalin lavalla. Sheikoa tiukkaan tahtiin jauhanut nainen onnistui kyykyssä kahdesti, joista 102,5 kg jäi tulokseksi. Penkissä jäättiin aloituspainoon 62,5 kg, mutta tulevaisuudessa moiseella penkkiteknikalla ja välityksillä varustettu nostaja pystyy yllättämään itsensä lisäksi koko voimanostoa seuraavan väen. Vedossa Jaanan puheiden mukaan on ollut ongelmansa se, että ei tiedä kummallako teknikalla vetäisi. Välistä vai ulkokautta? Välistä kumminkin tänään vedettiin kahden onnistuneen vedon verran ja 105 kg hyväksytysti ylös. Pienenä vinkkinä selkeä jaksotus

Samuel avasi Kristan selän ME-kuntoon.

molemmille nostotekniikoille ja kummankin tekniikan heikkojen kohtien paikallistaminen helpottaa asiaa huomattavasti jatkossa. Sijoitus neljäs ja yhteistulos 270 kg ja penkiltä pronssia!

Sarja 63kg - Melisa Heinonen

Pappa Heinosen valmennettava "Mellu" oli myös ensimmäisissä arvokilpailuissa. Toist puol jokkee oltiin lähdetty vieraalle maalle mitalin kiilto silmissä vaiks kuis kovin odotuksin. Ennakkoihoitautuoneiden mukaan mitaleille oli enemmän kuin saunaa, mikä oli varmasti myös Pappa Heinosen mieltä myllännyt jo useaan otteeseen ennen kuin potkaisi tytön maailmalle. Kyykky lähtikin hyvin liikkeelle 97,5kg raudalla, vaikka siinä olisikin pitänyt olla "femma" vähemmän isän ohjeiden mukaisesti. Kotikatsomossa aloitusraudan pamahtaessa tauluun Salosen leipomön pullapitko varmaankin joutui väärään kurkkuun, mikä piti huuhdella alas Laitilan virvoitusjuomatehtaan tuotannoilla. Joka tapauksessa toiseen 102,5kiloa, joka sekini oli hyvä nosto. Kolmanteen 105kg, missä ajatus taisi katketa "Mellulla" pahemman kerran. Harvemmin MM-kilpailuissa näkee, että viimeinen kyykky otetaan merkistä, mutta nyt sekini on nähty ja rautaa oli kuitenkin liikaa stopparikyykkyyn.

Penkiltä aloitus 55 kilosta nousi helposti ja toiseen 60 kiloa. Kakkosnostossa sattui lipsahdus ja tanko pääsi karkaamaan liikaa kurkulle ja jäi näin ollen matkalle. Onneksemme viimeiseen Melisa sai pään kuntoon ja otti noston hyvältä linjalta keviästi. Vedossa asetelmat olivat semmoiset, että piti peesailla Venäjän tytön nostoja ja "Mellu" nosti kevyempänä. Aloitus 117,5 kilosta oli helppo, toiseen 125 kg ja viimeiseen tahtoveto 135 kg. Koko Suomen maju oli noston takana ja tyttö saatiin hurjaan lentoön ennen viimeistä nostoa. Hirveällä hurmoksella tankoon kiinni tietämättä paljonko tangossa on rautaa. 135 kg oli yli vanhan ennätyksen ja osoittaa loistavaa venymistä oikeassa paikassa. Sami Pullisen sanoin veto oli "keviä kissarutistus"; jalat pois edestä ja selkä töihin. Maailmanmestaruus varmistui viimeisellä vedolla ja tasatuloksella venäläisen ohi, viimeiset puheet oli pidetty! Yhteistulos 297,5 kg ja kyykystä hopeaa, penkiltä ja vedosta kultaa. On siellä kotonakin valmentaja isä ollut tyytyväinen oman käden jäljen tehdessä tulosta MM-lavalla, hieno!

Huoltajat Jani Rainela ja Sami Pullinen huoltamassa Jaana Hiltusta.

Maailmanmestari Krista Määttä.

Samuel onnittelemassa juuri maailmanmestaruuden varmistanutta Melisaa.

Maailmanmestari Melisa Heinonen.

Samuel ja borsseikeitto.

Suomen tytöt Krista Määtä, Melisa Heinonen ja Jaana Hiltunen palkintojen jaossa.

Huoltajien eliittä, Seppo Sohlman ja Sami Pullinen.

Sarja 84 kg – subjuniorit Susanna Törrönen

Maaginen, virtuoosimainen suorittaminen on aina kiehtonut urheilussa kautta aikojen ja kiehtoo edelleen. Sitä Susanna osoitti ensimmäisissä arvokilpailuissaan. Hyvällä kuula/kielko taustalla väkivahva Susanna näytti sen, että myös nuorena voi nostaa kovia rautoja, kun asioita on tehty oikein ja aloitettu nuorena. Tyttö on 15-vuotta ja penkin aloitus on 95 kg, joka on 47,5 kg kovempi kuin Venäjän kilpasisaren. Susanna oli käynyt jo edellisenä päivänä testaamassa varmuuden vuoksi aloituspainot isänsä kanssa, jotta ne varmasti tulevat. Kyykky lähti liikkeelle 90 kg nostolla ja perään 100 kg sekä 112,5 kg tyylikkäästi. Penkkihirmuna Susanna ei siis jättänyt muille mitään sanottavaa paraatilajissaan. Sarja 95-100-102,5 kertovat omaa kieltään. Kaksi jälkimmäistä ME-tuloksia, yleisö oli ymmällään 15-vuotiaan tytön voimista! Vedossa 125 kg sekä 140 kg täysin ongelmitta. Viimeiseen laitettiin omia ennätysksiä ja 155 kg, joka oli kuitenkin liikaa. Summa summarum häikäisevä esitys, ylivoimainen maailmanmestaruus sekä repullinen SE-tuloksia! Onnittelut Team Törröselle hienosta työstä! Voimanoston puolella on loistava tulevaisuus edessä!

Niin kisat saatiin taputeltua ja kunnialla läpi. Paljon tuli tavattua uusia nostajia ja tulevaisuus näyttää olevan paremmissa hyppysissä kuin vuosikausiin ainakin RAW-voimanoston puolella. Iso käsi huoltaja kollegalleni Jani "the one" Rainelalle, joka jaksoi painaa pitkää päivää hyvin allekirjoittaneen kanssa sekä myös avoimen huoltotiimille Sepolle sekä Samille, jotka auttoivat pyyteettömästi myös junnupuolen nostajia kiireisinä päivinä. Myös Randy teki hienoa työtä kameran takana sekä tuomarin pällillä. Hienot ja tyylikkäävät kuvat on hyvin luettavan lehden suola, hyvä Randy!

Kiitos kaikille huikeasta reissusta! Nähdään taas ja treeni-intoa kaikille.

Kättä lippaan.

Team Törrönen.

Maailmanmestari Susanna Törrönen saa onnittelut venäläiseltä kilpasisoktaan.

Brad Gillingham

”Nostakaa puhtaana ja olkaa kärsivällisiä”

Haastattelu ja kuvat: Jari Rantapelkonen

Brad Gillingham ja Samuel Lappalainen klassisen voimanoston MM-kisoissa venäjän Suzdalissa.

Amerikan jätti, 193 cm pitkä ja 150 kg painava Brad Gillingham on voimanoston maailmanmestari. Liiton sihteeri pääsi haastattelemaan kaikkien tuntemaa pyyteetöntä ja nöyrää voimanostajalegendaa Venäjällä. Haastattelu tehtiin Gillinghamin hotellihuoneessa Suzdalissa, 13. kesäkuuta. Klassisen voimanoston MM-kisojen tiimellyksessä, vain kolme päivää ennen kuin Brad voitti kolmannen avoimen luokan maailmanmestaruuden, sain mahdollisuuden haastatella mestaria.

Kiitokset Brad tästä upeasta haastattelumahdollisuudesta. Samalla haluan onnitella kaikista niistä suurista saavutuksista kuten maailmanmestaruuksista, IPF:n Hall of Famen jäsenyydestä, maastanoston ME:stä ja kaikesta mitä olet urallasi tähän saakka voittanut.

Kiitos, on ilo ja kunnia päästä haastateltavaksi suomalaisen voimanosto-lehteen.

Ilo on täysin meidän puolellamme. Ettei se vaan ollutkin niin, että voitit ensimmäisen maailmanmestaruuden juuri Suomessa 2001 vai oliko se jo aiemmin?

Vuonna 1997 MM-kisoissa Tsekissä olin toinen heti Naleikinin jälkeen. 1998 Ukrainan Cherkassyssä sijoituin neljänneksi. 1999 Italiassa pääsin mitaleille, hopealle. Sitten Japanissa 2000 voitin ensimmäisen mestaruuteni. Vedin kolmannella maasta 380 kg ja se ratkaisi. 2001 Suomessa, Sotkamossa voitin toisen kerran MM-tittelin.

Ensimmäiset muistot

Millaisia ensimmäisiä muistoja sinulle on voimanostosta jäänyt mieleen?

Isä pelasi Packerseissa amerikkalaistajakapalloa. Joukkue voitti kaksi kertaa Super Bowlin. Meillä oli puntit kotona. Silloin 60- ja 70-luvuilla ei ollut paljon saleja. Asuimme pienessä kaupungissa Minnesotassa. Ja kun muutimme, puntit seurasivat aina meitä. Kun isä nosteli kotona punteja, niin siinä samalla me pojat altistuimme puntinostelulle. Isä nautti nostamisesta. Kotoa se lähti. Maailmalta ensimmäisiä muistoja ovat kuulut Havaijin voimanoston ennätystenrikkokajaiset. Ne ovat jääneet mieleen, koska kisat tulivat televisiosta.

Miten itse aloitit voimanoston?

Olen ollut aina fyysisesti vahva, mutta aika laiha. Minulla on pitkät ja ohuet jalat. Silti olen ollut aika hyvä hyppäämään korkealle, ponnistusvoima on ollut hyvä. Olen tietenkin pyrkinyt aina harjoittamaan jalkoja. Penkissä taas pitkät kädet eivät ole paras yhdistelmä. Yleisvahva olen kuitenkin aina ollut. Olen aina pitänyt painoharjoittelusta. Pelasin itse ensi alkuun koripalloa ja harrastin yleisurheilua ennen voimanostoa. Kun muuta lajit alkoivat jäädä, siirryin voimanostoon.

Onko sinulla esikuvia?

Voimanostohistoriassa on paljon henkilöitä, jotka ansaitsevat tulla tunnetuksi, sillä monet ovat jääneet unholaan. Minulle tärkeitä tavalla tai toisella ovat olleet Bill Kazmair, Lars Noren, monet muut kuten Dan Austin, Hideaki Inaba, Jarmo Virtanen ja Kirk Karvoski.

Maastavetolegenda ja sormilukko

Mikä on paras kilpailusi ja mitä siitä muistat?

Luulen, että sanon tähän Japanin MM-kisat. Se on paras. Voitin ensimmäisen maailmanmestaruuden. Sitä ennen minulla oli ollut hyvin vaikeita aikoja. Ote ei pitänyt tangosta ja hävisin kilpailuita. Italian vuoden 1999 kisatapahtuma oli mahtava. Vedin siellä 377,5 kg. Sitten ote lipsahti 385 kilon raudoilla. Siitä sain kipinän, että ei enää. Harjoittelin koko talven ja kevään uutta otetta, sormilukkoa. Sitten Japanissa vuonna 2000 vedin kolmannella, viimeisellä vedolla 380 kg. Ohitin sillä Liettuan Savickasin pienimmällä mahdollisella eli 2,5 kilolla ja voitin kisan.

Tosiiaan, tuo maailmankuulu sormilukkosi (hook grip). Moni voivotelee sormiaan jo parin sadan kilon kanssa. Kerro hieman enemmän. Miten pystyt vetämään sormilukolla 400 kiloa?

Se tosiaan vei hieman aikaa. Peukalot, niiden täytyy olla rentoina. No, edelleen se hieman sattuu, mutta kun tangossa on 270–275 kg alan syyttyä. En enää tunne ollenkaan kipua. Ravistelen peukaloita. Siitä se lähtee. Olen vetänyt sormilukolla nelosen 1000 pounalla (445 kg), voimatelineessä.

Mikä on vetosi salaisuus?

Minulla on paljon erilaisia komponentteja vedossani. Harjoittelussa 5x5 kyykyt ilman vyötä ovat tärkeä juttu. Yritän vahvistaa selkää monella tapaa, samoin takareisiä ja lantiota. Romanialaiset maastavedot ovat auttaneet paljon. Osa-alueiden ja eri paikkojen treenaaminen on minulle tärkeää.

Keuhkumisestä ja ualmennuksesta

Suomalaisia nuoria kiinnostaa varmasti mitä olet nuorempana vetänyt maasta. Millaista kehityksesi on ollut?

Maastavetoni on yhä kehittynyt vaikka olen 47-vuotias. Muut lajit eivät niinkään. 18-vuotiaana vedin maasta noin 222,5 kg. Pelasin silloin koripalloa, en juuri voimanostanut. Kun aloitin voimanoston ja menin 23-vuotiaana kilpailuihin, vedin ensimmäisessä kisassa 290 kg. Lopetin silloin muut lajit. 25-vuotiaana vedin 320 kg. Kehitys oli nopeaa. 30-vuotiaana vedin 365 kg.

Oletko vetänyt sumolla?

Olen. Kun aloitin, niin kaikki tuntui sumolla hyvälle, paljon paremmalta kuin perinteisellä. Mutta sitten kun tankoon lastattiin 300 kg, kaikki muuttui. Alkoi tuntua sille, että tämä ei ole minun juttuni.

Valmennat itseäsi, vai?

Aikalaila valmennan itseäni. Pienellä salilla pienessä kaupungissa Minnesotassa meitä on vain muutama nostaja. Noin neljä avoimen luokan ja kolme nuorta nostajaa sekä minä. Salilla on yhteensäkin vain noin 15-20 jäsentä. Meidän aktivisten nostajien MM-tason menestys on myös tiimin ansiota. Puhun valmennuksesta enemmän DVD:llä, mutta meillä treeni perustuu 5x5 kyykkäämiseen, raakanostamiseen sekä lattialta että telineistä vetämiseen ja etukyykyihin. Meillä ei ole kovin hienoja ja uusia juttuja käytössä vaan valmennus ja treenaaminen ovat aika tavantomaista perusharjoittelua.

Mistä olet saanut vaikutteita valmennusmenetelmiisi?

Se on monien tekijöiden yhdistelmä. Olen oppinut isältäni ja veljiltäni. Isäni Gale keksi treenaamisen voimatelineessä. Hän harjoitteli yksin hyvin perustreeniä. Hän veti 600 kg telineiltä. Voimatelineiltä vetäminen on auttanut myös minun maastavetoa. Systeemissäni on myös venäläisiä piirteitä. Nousujohteisuutta, aaltoilevaa systeemiä, keventämiä, hyvin erilaisia variaatioita prosenteissa. Olympianostajilta olen oppinut muun muassa romanialaisen vedon ja etukyykyt. Viimeaikoina olen saanut vaikutteita Mikelta. Pyrin aina löytämään jotain uutta. Ja tämä on se todellinen salaisuus: Yritä tulla vahvemmaksi äläkä heitä koko ohjelmaa pois.

Tetkö muuta kuin salitreeniä?

Teen paljon erilaisia salin ulkopuolisia juttuja. Kardio-harjoittelu, sydämelle ja verisuonille on tärkeää. Pyöräilen, niin teillä kuin maastossa. Minulla on teini-ikäisiä tyttöjä ja me pyöräilemme ja uimme kesällä. Syksyllä tulee hieman metsästettyä kauriita ja lintuja. Kävelen viikonloppuisin, viiden mailin kävelyjä. Kaikki tämä on tarpeellista myös voimanostajalle.

Tulevaisuuden tavoitteet ja terveiset

Miten näet voimanoston kehittyneen nostourallasi?

Pidän todella paljon klassisesta voimanostosta, nostamisesta raakana. Näyttää sille, että olemme palaamassa alkujuurille. Silloin kun aloitin voimanoston, ei varusteita juuri ollut käytössä. 2000-luvun penkkipaidoilla mentiin sitten varustenostamisen ääripäähän. Olen aina rakastanut nostaa vähillä varusteilla. Klassinen voimanosto, ollakseni rehellinen, on se juttu. Olen todella iloinen tästä nostamistavasta. On mahtavaa olla täällä Venäjällä. Haluan nostaa raakana. Hyvä, kun tällainen mahdollisuus nostaa raakana on saatu voimanostoon.

Mikä motivoi sinua eteenpäin, mitä tavoittelet?

Suuri tavoitteeni, jonka haluaisin saavuttaa, on 900 paunan (408 kg) maastaveto. Minusta tuntuu, että olen siihen ollut jo valmis, mutta aika ei vaan ole ollut vielä otollinen. Ja sitten kun minulla olisi ollut mahdollisuus vetää se rauta, niin olen kärsinyt loukkaantumisesta. Olisin voinut vetää sen ehkä Pilsenissä 2012, mutta kisamatka Tsekkeihin oli yksi elämäni raskaimmista matkoistani, sillä isäni oli juuri kuollut. Lisäksi jouduin ennen vetoa tekemään pari liian kovaa kyykyä alle. Ne veivät parhaan terän. Vedin sitten viimeisellä kuitenkin 397,5 kg ja rikoin ME:n. Se oli henkisesti tärkeää. Mutta todellakin, haluaisin vetää sen 900 paunaa.

Brad Gillingham ja haastattelun tehnyt Jari Rantapelkonen klassisen voimanoston MM-kisoissa venäjän Suzdalissa.

Haluatko vielä lopuksi sanoa suomalaisille voimanostajille terveisiä, varsinkin nuorille jotka ovat aloittaneet voimanosto-harrastuksen?

Olen aina ollut suuri sellaisen urheilun ystävä, missä ei käytetä dopingia. Koko pitkä urheilu-urani on ollut mahdollista vain siksi, että olen harjoitellut puhtaana. Jos haluatte pysyä terveenä ja urheilulla terveellisesti, niin se on ainut tapa pärjätä. Sitten toinen ohje; olkaa kärsivällisiä. Nauttikaa kehityksestä, hitaasta kehityksestä. Se on kiehtovaa. Käykää kilpailuissa ja olkaa joukkueiden osana. Älkää yrittäkää saavuttaa kaikkea yhdessä yössä.

Suuret kiitokset Brad haastattelusta kaikkien suomalaisten voimanostajien ja Voimanostaja-lehden puolesta.

Voimanostaja-lehden lukijoille vielä tiedoksi, että Brad Gillinghamia voi seurata twitterissä @BradGillingham Bradin treenivinkkejä löytyy paitsi Bradin mave DVD:ltä sekä kotisalin verkkosivuilta <http://www.jackalsgym.com>

YLITORNIOILLA TASOKKAITA TULOKSIA

Teksti ja kuvat: Tero Hyttinen

Aavasaksan Kisa järjesti klassisen penkkipunnerruksen ja voimanoston kansalliset kilpailut Ylitornion kuntotalolla lauantaina 25.5.2013. Klassiset kilpailut käydään ilman tukevia varusteita.

- Klassinen voimanosto on tullut jäädäkseen, toteaa kilpailuissa tuomarina työskennellyt Eugen Parviainen.

- Tämä näkyy myös tuomariryöskentelyä helpottavana tekijänä, koska yleensä onnistunut nosto on myös sääntöjen mukainen. Samalla yleisöllä on mahdollisuus verrata nostajien tuloksia omiinsa toisin kuin varustenostoissa, missä kilpailu ratkaistaan enemminkin varusteiden käyttötaidoilla kuin teknisesti hyvällä suorituksella ja maksivoimalla, hän jatkaa.

Penkkipunnerruksessa haettiin tosissaan kahta suomenennätystä. Karihaaran Karun Kari Alakorpi, joka tunnetaan myös Karihaaran Härkä –lempinimestään, yritti ensin ottaa haltuunsa yli 50-vuotiaiden miesten SE:tä sarjassa yli 120 tasarauoilla 200 kg. Yritykset olivat hyviä ja lähellä onnistumista liikuttin. Kahdesti raudat jäivät vaille loppujennusta. Miesten sarjassa 105 oli hyvin lähellä, että Ylöjärven Ryhdin Janne Ylimyksen SE 201 kg olisi siirtynyt Aavasaksan Kisan Olli-Pekka Kaikkoselle. Iisalmessa

Karihaaran Karun Kari Alakorpi SE-yrityksessään.

sairaanhoidtajana työskentelevä Kaikkonen teki hyvän yrityksen uusista SE-raudoista 202,5 kg. Kaikkosella oli tyytyminen 192,5 kg tulokseen, joka syntyi toisella nostokerralla ollen päivän tasokkain nosto Wilksin pisteillä mitattaessa. Alakorpi jäi aloitus-painoonsa 185 kg.

Kansalliseen klassiseen voimanostokilpailuun ilmaantui neljästä ilmoittautuneesta lopulta vain kaksi. Päivän tasokkaimmista raudoista vastasi Aavasaksan Kisan Hannu Hyrkäs, joka teki komean yhteistuloksen 620,0 kg sarjaan 93 (220,0/155/245,0). Myös Karihaaran Karun nuori nostaja-

Hannu Hyrkäs (AavKi) teki rutiinilla hyvän yhteistuloksen 620,0 kg vihoitelleesta pakarasta huolimatta.

Olli-Pekka Kaikkonen (AavKi) yritti parantaa miesten sarjan 105,0 kg SE:tä. Tällä kertaa 202,5 kg oli vielä liikaa.

Karihaaran Karun Antti Kallinen nimi tullaan tulevaisuudessa vielä näkemään korkealla voimanostotulosten yhteydessä.

lupaus Antti Kallinen suoriutui nostourakastaan mallikkaasti yhteistuloksella 615 kg (200,0/165,0/250,0). Kallinen nimi tullaan varmasti näkemään voimanostotulosten etusivulla ilman varusteita käytävissä klassisissa kilpailuissa.

Kaunas isännöi penkin MM-kilpailuja

Teksti: Seppo Sohlman ja Tommi Paavilainen, kuvat: Maajoukkue

Penkkipunnerruksen todelliset mestarit koontuivat Liettuaan Kaunaksen kaupunkiin mitteleämään, kuka on paras vuonna 2013 tässä perinteikkäässä lajissa. Toukokuun lopussa käydyssä kilpailussa Liettua ja Kaunas toimivat ensimmäistä kertaa kansainvälisenä kisaisäntänä. Moni varmaan ei tiedä, mutta kisathan alustavasti jo myönnettiin Suomelle, mutta kabinettipelin seurauksena kisaisäntä sai vaihtua. Monella oli varmasti ennakkokäsityksiä maasta ja miten kisat saadaan järjestettyä, mutta epäilykset karisivat jo alkumetreillä. Näistä kisoista ei paljoa negatiivista pysty kertomaan. Kerrankin!

Juniorit lavalla ensimmäisenä

Maanantaiaamuna alkoi tapahtua. Joni Niskanen oli junioreista ja suomalaisista ensimmäisenä vuorossa. Joni nosti kelpo kisan ensimmäisissä arvokisoissaan, vaikka jäikin aloituspainoon. Sijoitus oli hienosti neljäs, vaikkakin mitali jäi tuloksissa vielä aika kaus. Joni oli kuitenkin tyytyväinen kisaan ja innolla jo odotteli seuraavia koitoksia.

Juuso-Ville Rautiainen valmistautuu.

Sami Pullinen huoltamassa Jalmari Meriluotoa.

Toisena lavalle asteli Juuso-Ville Rautiainen. Juuso viihtyi MM-lavalla ja teki hienosti kolme onnistunutta nostoa ja uuden suomenennätyksen. Sijoitus oli viides ja Juusolla on vielä ensi vuosikin aikaa nostella sub-junioreissa. Kokemustakin on jo kertyetty, joten ensi vuonna on hyvät mahdollisuudet seistä palkintopallilla.

Teemu Hällfors oli kisassa tällä kertaa hieman epäonninen. Teemu itse kertoi kisasta näin:

”Ekassa nostossa oli hieman ongelmia lämpäritiloissa, enkä kernenyt nostamaan ajoissa, joten aika loppui ja punasta. Enpä antanut tuon sooloilun fiilistä haitata vaan lähdin tokaan nostoon rauhallisiin mielin ja 172,5kg (aloituspaino) hyväksytysti ylös. Sitten oli viimeinen ja ratkaiseva nosto, venäläinen oli nostanut 175kg ja 185kg näytti olevan sille jo liikaa heti toisessa nostossa. Liettualainen nosti viimeisellään hyväksytysti 175 ylös ja oli kisan johdossa, joten tankoon laitettiin 177,5 kilon kultaraudat. Lähdin sillä fiiliksellä lavalle, että nyt otetaan se mestaruus pois, 7 pitkän sekunnin jälkeen tanko suoristui ja fiilis mitä mahtavin, pomppasin penkiltä pystyyn odottamaan tuomareiden päätöstä. Nosto hylätty 2-1 ja fiilis laski samalla nolliin. Sinne meni ehkä helpoin mestaruus koskaan... ei paljo hymyilyttänyt pronssista mitalia kaulaan puettassa. But better luck next time.

Tiistaina naiset tullessa

Toisena päivänä eli tiistaina oli Marcela Sandvikin vuoro taistella mitalaista ja lähdimme tekemään omaa kilpailua alkupainon osalta samalla kuitenkin seuraten kilpakumppanien menoa. Japanin 50-vuotias Nagaya-Shirakawa Kaori pummasi kolme kertaa 127,5

Teemu Hällfors ja MM-pronssi.

Marcela ja Kenneth Sandvik.

kilosta, joka avasi Marcelalle tien mitalitaistoon. Viimeisellä kierroksella oli peräti neljä yritystä ME-raudoista ja ainoana yrityksissä onnistui Ruotsin Anna Lyngre 138 kilosta ja sillä selvään voittoon. Venäjälle irtosi hopeaa 130 kilolla. Marcela otti kuin ottikin pronssia 115 kilon punnerruksella. Hieno! Samalla oli Suomen naiset suorittanut oman osuutensa näissä karkeloissa. Missä lienee vahvat naisemme olleet, sillä kovasti olisi ollut heille tarvetta. Lieneekö nykytuoti vienyet mestarimme mieron tielle. Tuskin, sillä EM-kisoihin varmasti saadaan taas nostajia.

Keskiviikkopäivä toi uudet nostajat lavalle

Jalmari Meriluoto oli tulessa. Painon pudotus vei Jalmariita terävimmän terän ja varmaankin sarjan vaihto on edessä. Jalmari nosti kuitenkin oman ennätyksensä, vaikka päita olikin todella löysä. Sijoitus oli viides, johon Jalmari oli myös tyytyväinen ja Jalmari kehui myös kisojen hyvää tunnelmaa.

Iltakisassa Tammelan Ryskeen kaksikko Tuomas Nikkilä ja Toni Kuusi taistelivat samassa 74 kilon sarjassa. Hihattomissa painoissaan pojat tekivät jo lämmittelyssä pelin selväksi huololle; tänään ei stressata. Tuomaksen kisassa oli tekemisen meininkiä ja viimeisellä yritetty 240 kiloa ei ollut huono, mutta asento petti alta. Silti 232,5 kilon tulos ja uusi SE antoivat viidennen sijan. Toni teki tasaista työtä, josta palkkioksi tuli oma ennätys 212,5 kiloa. Japanin Kodamalle luovutettiin kultaa ME-tuloksella 275 kiloa, hopeaa Kazakstanin Butenkolle 247,5 kilolla ja pronssi Ranskan Poinsonille 245 kg.

Toni Kuusi ja Tuomas Nikkilä.

Kuusi, Nikkilä, Pullinen ja Sohlman punomassa kisajuonina.

Ahonen kartutti Suomen mitalitiliä

Torstaina suomalaisista aloitti Matias Hyttinen. Matiakselle painonlisäys on tuonut selvästi lisää voimaa ja siitä kertoo myös 17,5kg lisäys omaan ennätykseen. Mitali oli myös todella lähellä, mutta tällä kertaa Venäjän poika vei sen kevyempänä tasatuloksella. Matiaksella on kuitenkin hieno asenne kilpailamiseen ja uskon, että kiloja tulee vielä paljon lisää ja ehkä se mitaliikin vielä.

Viimeisenä nostajana junioreissa oli Markus Ahonen, joka oli ai-
noa alle 23-vuotiaiden sarjan suomalainen tällä kertaa. Markus itse kertoo kisasta näin:

“Valmistautuminen kisaan meni muuten hyvin, mutta pari viikkoa ennen kisaä tuli flunssa, jonka seurauksena jouduin jättämään pari viimeistelytreeniä väliin. Itse kisa meni oikeastaan hopeaa valmistellessa, koska erot olivat melko suuria niin kultaan kuin pronssiinkin. Sijoitukseen olin kyllä erittäin tyytyväinen, mutta nostettu tulos ei aivan miellyttänyt itseä. Kuitenkin pääpiirteissään olin tyytyväinen koko reissuun. Huoltojoukoille myös iso kiitos sekä sponsoreille Lapinlahden Virkku Oy:lle sekä Voimapuodille Skip-lisäravinteista. Nyt tiedän omat heikkouteni nostoissa ja niitä jo kovasti vahvistetaan seuraavaa suurta koitosta varten.”

Itäkisassa nosteli Simon Kankkonen sarjassa 93-kiloa. Yhdeksän päivää ennen MM-kisaa oli käyty tekemässä SE 277,5 kg vähän “varmuudeksi”, joten MM-lavalla ei tarvinnut sitä murehtia. Aloituksella nosteltiin 265 ja toisella 275 kiloa onnistuneesti ja sitten mitalitaistoon. Tankoon lastattiin 287,5 kg ja mies lavalla huutojen saattelema. Ja se yritys...se oli 2-1 punaista. Kyllä harmitti! Simon ottaa 300 kiloa EM-kisoissa tarvittaessa ja Koordinaattori uskoo täysin tämän miehen voimiin ja ennen kaikkea kisahermoihin. Hyvä kisa Simon! Simonin sijoitus oli viides. Kulta nosti 302,5 kilolla Puolan Wegieralle, hopeaa Ukrainaan 300 kilolla ja pronssi matkasi USAn miehelle 297,5 kilolla. Huh huh tätä tasoa.

Simon Kankkonen.

Matias Hyttinen ja Markus Ahonen.

Markus Ahoselle MM-hopeaa.

Perjantaina Petri Kuosman jännitysnäytelmä

Perjantaina oli tulossa Rauman rauhallinen Petri Kuosma. Aloituspainolla punnerrettiin toiseksi ja 300 kiloa oli tosi asiaa. Toisen kierroksen jälkeen Pete oli kärjessä 310 kilolla, joka oli SE ja PE. Viimeiselle kierrokselle lähdetessä oli selvää, että kaikki keinot taistelussa on sallittua. Suomen huolto laittoi kylmästi 320 kiloa viimeiseen ja odotti muiden ratkaisuja. Nostaja kävi yrittämässä mitalillele sekä Peten ohitse siinä kuitenkin onnistumatta. Johto kysyi Peteltä, mitä haetaan ja vastaus oli: Kulta! Asia selvä... Sitten vuoroon Ruotsin Lundin ja 307,5 kg. Nosto oli 12, 5 kiloa yli oman ennätyksen ja sillä nousiin kolmanneksi. PAM, rauta ylös 3 valkoisen saattelemana. Loistavaa. Vuoroon Venäläinen Kireev ja 312,5 kg onnistuneesti myös ylös. Peten ohii. Tässä vaiheessa odotin Kazakstanin Vaigantinin huollon tiputtavan pienemmän arpanumeron takia voittoon tarvittavat 315 kg tankoon, mutta silmänisku Venäjän huollon suuntaan paljasti pelin juonen. Nosto ei mitään suurimmin tulisi onnistumaan, mutta pakottaa meidät liian isoon viimeiseen rautaan - 317,5 kiloa. Vaigant yritti, mutta epäonnistui. Perjantai-illan viimeinen nosto oli valmis alkamaan salissa, joka oli tupaten täynnä.

Petri Kuosma.

Sandra Lönn ja Tommi Paavilainen huoltamassa Ove Lehtoa.

Ove ja Sandra seuraamassa kisan kehittymistä.

Tangossa oli ME-raudat 317,5 kiloa ja vuoroon Ydinvoiman Petri Kuosma. Henkilökohtainen huoltaja Pasi "sikäkiree" Heininen huusi, minkä palkeistaan irti sai ja koko katsomon kannusti vil-litsi. Pete irti ja lavalle. Start...press...ja tanko nitkahti ylöspäin, hiljaa mutta varmasti. Oikea käsi suorana...vasemman käden jäädessä pari senttiä vajaaksi. 3-0 punaista. Pettymys oli suuri. Se oli lähellä. Venäjän juhlissa oli aika sanoa heille suomalaisia sanoja Petrin poistuessa pää painuksissa suoraan dopingtestiin. Ero on joskus liian pieni. Petri viihtyi testissä parisen tuntia antaen harmituksen laskea. Tätä on huippu-urheilun raakuus.

Suuret miehet arenalla lauantaina

Lauantaiaamuna oli jälleen aika aloittaa työt. Edessä oli viimeisen päivä ja miehet vain suurenivat. Ensimmäisessä ryhmässä oli Ove Lehto, joka taisteli painonsa alas suihkussa. Se vei varmasti voimia, sillä Ove tunsi lämmittelyssä vielä olevansa kunnossa, mutta kolme yritystä lavalla olivat hyviä vaan tanko ei koskaan tullut ylös asti. Ove kertoi kisan jälkeen hymyssä suin, että ei tiedä mitä olisi voinut tehdä toisin. Mutta matka jatkuu; Samaan aikaan oli myös lavalla Tapanilan Erän Jukka "kihti" Seppänen. Loistava arvokisadebyytti Jukalta. Siinä missä Ove tiputti painoa, yritti Jukka pitää painoa ylhäällä. Siihen meni suolavettä litra jos toinenkin. Voimaa ja yritystä oli kunnolla ja taasi huoltaja Pullista jännittää enemmän. Aloituksen 280 kilosta siirryttiin heti mitalitaistoon ja yritykset 310 ja 312,5 kilosta eivät olleet huonoja. Tästä se arvokisaputki jatkuu. Hyvä Jukka! Jukan sijoituksiksi tuli kymmenes kullan matkatessa 320 kiloa Obergille. Painavampi Venäjän Selezzenin jätettiin toiseksi samalla tuloksella. Kolmanneksi nosti Venäjän Pavlikov 312,5 kilolla, joten taso oli kova!

Jukka Seppänen teki onnistuneen arvokisadebyytin. Huoltamassa seurakaveri Sami Pullinen.

Viimeisenä lavalle nousivat superin hurjat. Kahdeksanneksi suurin alkupaino oli vaatimattomasti 315 kg Unkarin Santan aloittaessa suoraan ME raudoista 358 kiloa. Kenneth Sandvik oli alkupainojen jälkeen kolmas tuloksella 335 kiloa. Se oli Kentan suurin aloitus nostohistoriassa! Taktikointi aloitettiin heti ja laskimme, että 337,5 kiloa varmistaa saman sijan toisen kierroksen jälkeen ja niin kävikin. Toisen kierroksen päätti USAN Leo ME-raudalla 358,5 kiloa unkarilaisen epäonnistuttua toistamiseen. Kolmas kierros oli aivan käsittämätöntä. Mitalitaiston aloitti Martin Roenning Norjasta, joka pesi Kentan pari viikkoa aiemmin voimanoston EM-kisoissa, 340 kilon raudalla ja onnistui. Martin nousi kolmanneksi Kentan pudotessa neljänneksi. Vuoro siirtyi Ruotsin Fredrik Svenssonille, joka edellisellä kierroksella epäonnistui 337,5 kilosta. Hän määräsi tankoon 342,5 kg ja onnistunut tiukka nosto. Svensson kolmas, Martin neljäs, Kenta viides. Hopea- ja kultataisto oli 20 kiloa ylempänä, joten tankoon 342,5 kg jolla kolmanneksi. Takahuoneessa litsarit naamaan ja äijä lavalle. Uskomattoman helppo nosto ja Kenta takaisin kolmanneksi sillä hetkellä. Det var otroligt! Sitten taistelu kullasta alkoi. Ensin nostamaan kipusi Japanin Shinji Ueda 359 kilon ME-raudoilla. Tämä 125 kiloa, 165 senttiä Nipponin lihaa suoritti huikean noston. Onnistunut siis ja ykköseksi. Sitten vuoroon Unkarin Santa ja tankoon 360 kiloa. Ilman tulosta vielä ollut iso poika kipusi lavalle. Hän ei kuitenkaan onnistunut, joten Kentalle tulisi pronssia. Sitten vuorossa oli kisojen viimeinen nosto ja tankoon 360,5 kg ja taas ME-yritys. USAN poika oli tippunut toiseksi ja halasi kärkeen. Ukko siis lavalle ja hänelle päivän toinen ME-onnistuneella nostolla. Uskomatonta. Sali oli täynnä ja kaikki eivät edes mahtuneet katsomaan tätä jännitysnäytelmää, jonka vertaista ei miesmuistiin ole nähty. Takahuoneessa paksut ja hikiset pojat halailivat toisiaan ja onnittelivat. Palkintojenjaossa IPF-presidentti Gaston Parage puhui haltioissaan kyseistä kisasta ja kiitteli kaikkia.

Se oli sitten erään putken loppu, sillä Suomi oli hallinnut 11 edellistä vuotta superin penkkiä. Kenta oli silti enemmän kuin tyytyväinen omaan suoritukseensa ja on syytäkin! Siitä sitten iltaa kohti ja bankettiin, joka oli tavanomainen ruokineen ja juomineen. Kisat olivat kaikin puolin onnistuneet ja enemmän kuin hyvin järjestetty. Lämpätiloihin ei todellakaan päässyt kuin tarpeellinen määrä valmentajia. Kuljetukset, majoitukset

Kentalle MM-pronssia.

ja ruokailut toimivat. Puerto Ricossa 2012 tehty päätös mahalaskujen hyväksynnästä oli loppujen lopuksi hyvä. 102 nostajaa, joista 17 jäi ilman tulosta. Jos voima loppui, se loppui, eivätkä tuomarit olleet näkyvässä roolissa. Tässä kisassa nähtiin, sitä vanhaa oikeaa voimailua, jossa huollolla, tekniikalla, varustustamien osaamisella, nostajan vahvuudella sekä kylmähermoisuudella tätä lajia viedään eteenpäin. Se laji, joka oli 15 vuotta sitten, palasi Liettuassa taas kehiin. Kilpailut oli kilpailtu, kisapaikka siivottu ja oli aika lähteä kotimatalle.

Joukkueenjohto kiittää mukana olleita loistavasta reissusta. Kaunas hiljenee, huuto jatkuu ja treenit kovenee. Nalli palaa taas kohti seuraavia kisoja!

Bankettitunnelmia.

Penkkipunnerruksen MM-2013, Sub-Junior Men

Pl.	Gs	BWT	Name	YOB	Nat	1. att	2. att	3. att	RES	Wpts	Pts
1.	53,0	51,40	Nikolay Semenov	1995	RUS	115,0	120,0	125,0	125,0	124,17	12
2.	53,0	53,00	Abdulaziz Sait	1995	KAZ	105,0	110,0	115,0	110,0	105,83	9
3.	53,0	50,10	Gabriel Gigout	1996	USA	97,5	105,0	125,0	105,0	107,20	8
4.	53,0	51,00	Juho Niskanen	1995	FIN	85,0	92,5	92,5	85,0	85,14	7
5.	53,0	53,00	Lukas Bugys	1997	LTU	77,5	82,5	87,5	82,5	79,37	6

1.	59,0	58,70	Matti Christensen	1995	DEN	165,0	172,5	177,5	172,5	150,13	12
									WR M18		
2.	59,0	58,50	Bulat Samkaev	1995	RUS	135,0	142,5	147,5	147,5	128,78	9
3.	59,0	57,70	Alisher Makhmudov	1995	KAZ	137,5	142,5	147,5	142,5	126,04	8
4.	59,0	58,80	Dainius Apdulskis	1996	LTU	135,0	140,0	145,0	135,0	117,30	7
5.	59,0	58,90	Juuso-Ville Rautiainen	1996	FIN	110,0	117,5	125,0	125,0	108,44	6

1.	74,0	73,20	Klaidijus Malevskis	1996	LTU	165,0	165,0	175,0	175,0	126,86	12
2.	74,0	73,60	Marat Aminov	1995	RUS	175,0	185,0	185,0	175,0	126,37	9
3.	74,0	73,70	Teemu Hällfors	1995	FIN	172,5	172,5	177,5	172,5	124,44	8
4.	74,0	73,80	Grazvydas Rimkus	1995	LTU	145,0	155,0	167,5	155,0	111,71	7
5.	74,0	71,50	Szymon Glowienke	1997	POL	137,5	137,5	145,0	137,5	101,41	6
6.	74,0	72,65	Dean Price	1995	NZL	130,0	137,5	137,5	130,0	94,76	5

1.	93,0	89,20	Logan Hunt	1995	USA	177,5	185,0	192,5	192,5	123,46	12
2.	93,0	91,15	Jokubas Stasiulis	1995	LTU	185,0	192,5	197,5	192,5	122,11	9
3.	93,0	92,05	Artem Golyak	1995	RUS	190,0	190,0	197,5	190,0	119,95	8
4.	93,0	92,75	Jalmari Meriluoto	1995	FIN	150,0	157,5	165,0	157,5	99,07	7
5.	93,0	84,25	Vladislav Shabanov	1997	UKR	140,0	150,0	157,5	150,0	99,25	6
6.	93,0	90,45	Augustinas Pimpe	1996	LTU	135,0	140,0	152,5	140,0	89,15	5
	93,0	90,85	Yevgeniy Parshin	1995	KAZ				disq / d		

1.	105,0	104,65	Kevin Jaeger	1995	GER	237,5	237,5	252,5	252,5	151,06	12
									WR M18		
2.	105,0	103,10	Artem Agadzhanyan	1995	LAT	210,0	210,0	210,0	210,0	126,31	9
3.	105,0	99,40	Evgeniy Roenko	1996	RUS	185,0	195,0	197,5	197,5	120,49	8
4.	105,0	104,10	Matias Hyttinen	1995	FIN	190,0	190,0	197,5	197,5	118,38	7
5.	105,0	99,90	Michal Gwardzik	1995	POL	175,0	180,0	190,0	190,0	115,68	6
6.	105,0	103,90	Tom Kendall	1995	GBR	135,0	135,0	150,0	150,0	89,97	5

Penkkipunnerruksen MM-2013, Junior Men

1.	105,0	104,95	Egor Savelyev	1994	RUS	267,5	275,0	285,0	285,0	170,33	12
2.	105,0	104,40	Markus Ahonen	1990	FIN	255,0	260,0	265,0	260,0	155,68	9
3.	105,0	102,20	Daniel Howsmon	1990	USA	237,5	247,5	260,0	247,5	149,36	8
4.	105,0	103,70	Yosuke Horiguchi	1993	JPN	235,0	245,0	252,5	245,0	147,05	7
5.	105,0	96,25	Erik Fredriksen	1992	NOR	225,0	235,0	245,0	235,0	145,33	6
6.	105,0	104,70	Jacob Mainz	1993	DEN	215,0	215,0	222,5	215,0	128,60	5
7.	105,0	98,90	Jan Paukner	1993	CZE	175,0	185,0	200,0	200,0	122,26	4

Penkkipunerruksen MM-2013, Women

2.	52,0	51,20	Oksana Pochinkina	1985	RUS	125,0	130,0	137,5	130,0	164,01	9
3.	52,0	51,45	Marcela Sandvik	1974	FIN	110,0	115,0	131,0	115,0	144,54	8
4.	52,0	51,25	Ala Lamaka	1980	BLR	92,5	92,5	92,5	92,5	116,61	7
-	52,0	51,70	Kaori Nagaya-Shirakawa	1963	JPN	127,5	127,5	131,0	out		

Penkkipunerruksen MM-2013, Men

1.	74,0	73,45	Daiki Kodama	1979	JPN	252,5	265,0	275,0	275,0	198,87	12
2.	74,0	73,75	Oleg Butenko	1983	KAZ	235,0	240,0	247,5	247,5	178,46	9
3.	74,0	72,40	Adrien Poinson	1991	FRA	245,0	255,0	255,0	245,0	179,03	8
									WR M23		
4.	74,0	73,35	Amit Selberg	1976	SWE	235,0	240,0	240,0	235,0	170,11	7
5.	74,0	72,55	Tuomas Nikkilä	1978	FIN	220,0	232,5	240,0	232,5	169,64	6
6.	74,0	73,20	Vitali Parymon	1986	BLR	220,0	220,0	230,0	220,0	159,48	5
7.	74,0	73,50	Christian Hedman	1982	SWE	220,0	235,0	240,0	220,0	159,02	4
8.	74,0	73,75	Andriy Balenkov	1981	UKR	210,0	220,0	242,5	220,0	158,63	3
9.	74,0	73,85	Toni Kuusi	1983	FIN	197,5	212,5	222,5	212,5	153,07	2
10.	74,0	72,75	Linas Kriunas	1984	LTU	195,0	205,0	205,0	205,0	149,27	1
11.	74,0	73,40	Raik Guenterberg	1989	GER	195,0	202,5	210,0	202,5	146,51	1
12.	74,0	73,80	Morten Rasmussen	1978	DEN	180,0	180,0	197,5	180,0	129,73	1
13.	74,0	73,85	Stepan Vondracek	1973	CZE	170,0	170,0	185,0	170,0	122,46	1
-	74,0	73,85	Valery Parymon	1986	BLR	235,0	235,0	242,5	out		

1.	93,0	91,80	Jan Wegiera	1965	POL	295,0	302,5	315,0	302,5	191,22	12
									WR M40		
2.	93,0	92,70	Volodymyr Bettiar	1984	UKR	275,0	287,5	300,0	300,0	188,75	9
3.	93,0	92,15	Adam Mamola	1977	USA	285,0	297,5	303,5	297,5	187,71	8
4.	93,0	89,10	Roman Ogorodnik	1989	KAZ	277,5	287,5	287,5	277,5	178,07	7
5.	93,0	92,50	Simon Kankkonen	1982	FIN	265,0	275,0	287,5	275,0	173,20	6
6.	93,0	92,55	Yasuki Yamashita	1991	JPN	260,0	275,0	287,5	275,0	173,15	5
7.	93,0	92,60	Allan Riis	1971	DEN	255,0	260,0	267,5	260,0	163,67	4
8.	93,0	92,45	Thomas Wetzstein	1974	AUT	245,0	255,0	275,0	255,0	160,64	3
9.	93,0	92,90	Patrik Karlsson	1987	SWE	252,5	252,5	257,5	252,5	158,70	2
-	93,0	86,70	Artak Asrian	1979	NED	217,5	217,5	217,5	out		
-	93,0	88,30	Grzegorz Nocek	1973	POL	265,0	265,0	265,0	out		
-	93,0	89,15	Luke Hanifen	1982	USA	255,0	255,0	255,0	out		
-	93,0	92,00	Masahito Kitsui	1978	HKG	250,0	250,0	250,0	out		
-	93,0	92,45	Munkhbayar Lamjav	1976	MGL	265,0	265,0	265,0	out		
-	93,0	92,50	Maxut Davletkalyev	1984	KAZ	262,5	262,5	262,5	out		

1.	105	103,50	Vitaliy Kireev	1985	RUS	300,0	307,5	312,5	312,5	187,70	12
2.	105	104,65	Petri Kuosma	1979	FIN	300,0	310,0	317,5	310,0	185,46	9
3.	105	102,35	Mikael Lundin	1983	SWE	285,0	290,0	307,5	307,5	185,46	8
4.	105	102,85	Sergey Vaigant	1989	KAZ	300,0	307,5	317,5	307,5	185,13	7
5.	105	101,95	Dag Andre Mo	1979	NOR	277,5	287,5	300,0	300,0	181,21	6
6.	105	103,50	Aliaksei Stasevich	1986	BLR	287,5	300,0	310,0	300,0	180,19	5
7.	105	103,10	Virginijus Germanas	1983	LTU	285,0	295,0	307,5	295,0	177,44	4
8.	105	100,55	Timothy Anderson	1972	USA	287,5	300,0	310,0	287,5	174,59	3
9.	105	102,95	Ruslan Fisun	1977	UKR	267,5	280,0	280,0	267,5	160,99	2
10.	105	104,85	Michio Shibata	1978	JPN	255,0	265,0	300,0	265,0	158,43	1
11.	105	104,70	Milan Sellinger	1984	CZE	255,0	262,5	262,5	255,0	152,53	1
12.	105	103,30	Ingimundur Bjorgvinsson	1982	ISL	250,0	260,0	265,0	250,0	150,27	1
-	105	103,80	Patrick v.d. Putten	1980	NED	260,0	260,0	267,5	out		
-	105	104,95	Mariusz Hadrysiak	1961	POL	280,0	280,0	285,0	out		
1.	120	116,00	Christoffer Oberg	1985	SWE	307,5	312,5	320,0	320,0	185,51	12
2.	120	120,00	Sergey Selezenev	1980	RUS	307,5	312,5	320,0	320,0	183,97	9
3.	120	112,50	Ruslan Pavlikov	1978	RUS	300,0	305,0	312,5	312,5	182,68	8
4.	120	118,15	Markus Larsson	1974	SWE	295,0	307,5	307,5	307,5	177,44	7
5.	120	119,30	Jeffrey Snyder	1971	USA	297,5	302,5	310,0	302,5	174,15	6
									WR M40		
6.	120	119,90	Fridrich Matejik	1983	SVK	270,0	270,0	292,5	292,5	168,20	5
7.	120	118,30	Zbynek Krejca	1974	CZE	282,5	290,0	292,5	290,0	167,29	4
8.	120	119,70	Stanislav Janes	1974	SVK	290,0	290,0	307,5	290,0	166,82	3
9.	120	114,75	Shuji Goto	1968	JPN	260,0	280,0	307,5	280,0	162,79	2
10.	120	118,40	Jukka Seppänen	1977	FIN	280,0	310,0	312,5	280,0	152,00	1
11.	120	119,65	Yuriy Kovalchuk	1979	UKR	275,0	285,0	297,5	275,0	158,21	1
12.	120	115,95	Marcel Jahnke	1981	GER	255,0	262,5	262,5	255,0	147,85	1
13.	120	119,00	Linas Palivonas	1981	LTU	235,0	245,0	250,0	250,0	144,01	1
14.	120	109,75	Raimundas Blazelevicius	1983	LTU	215,0	225,0	232,5	225,0	132,50	1
15.	120	114,65	Andre Cloete	1979	RSA	202,5	280,0	280,0	202,5	117,76	1
-	120	112,95	Rustam Yulchiev	1977	KAZ	317,5	317,5	317,5	out		
-	120	119,60	Brady Stewart	1982	USA	307,5	315,0	315,0	out		
-	120	119,65	Ove Lehto	1972	FIN	295,0	295,0	307,5	out		
-	120	115,65	Starhei Kuznecov	1981	BLR	252,5	262,5	270,0	out		
-	120	115,60	Taavi Pehme	1983	EST	265,0	265,0	265,0	out		
1.	120+	152,90	Jonathan Leo	1977	USA	347,5	358,5	360,5	360,5	198,93	12
									WR		
2.	120+	125,60	Shinji Ueda	1973	JPN	345,0	350,0	359,0	359,0	204,38	9
									WR M40		
3.	120+	140,90	Kenneth Sandvik	1975	FIN	335,0	337,5	342,5	342,5	191,21	8
4.	120+	152,10	Fredrik Svensson	1979	SWE	327,5	337,5	342,5	342,5	189,13	7
5.	120+	156,70	Martin B. Roenning	1984	NOR	325,0	332,5	340,0	340,0	186,96	6
6.	120+	137,30	Alastair McColl	1981	NOR	325,0	335,0	337,5	325,0	182,15	5
7.	120+	144,75	Ewald Enzinger	1966	AUT	315,0	350,0	350,0	315,0	175,17	4
8.	120+	124,00	Hubert Sztorc	1980	POL	290,0	300,0	315,0	300,0	171,24	3
9.	120+	132,05	Jacob Stogelman	1980	DEN	285,0	292,5	302,5	292,5	164,98	2
10.	120+	150,89	Jaroslav Soukal	1972	CZE	275,0	287,5	297,5	287,5	158,94	1
11.	120+	181,50	Siim Rast	1988	EST	280,0	287,5	292,5	287,5	154,52	1
12.	120+	126,89	Vitaljus Buzas	1986	LTU	260,0	270,0	277,5	270,0	153,40	1
-	120+	152,25	Laszlo Santa	1986	HUN	358,0	358,0	360,0	out		

SEPPO RÄTY

ja "maailman helpoin homma"

Teksti ja kuvat: Jari Rantapelkonen

Seppo Rätty heittää tarinoita voimaharjoittelusta. Maailman uahuin keihäänheittäjä puhuu tupakkapaikalla suoraan.

On kuuma lauantai, 13. heinäkuuta 2013, Riihimäen urheilukentällä kuhi-see. Heittovuorossa on Oona Sormunen, joka halajaa Riihimäeltä Moskovaan. Olisi nakattava 60 metriä.

Urheilulegend ja korpifiloso fi

Kauempänä katsomossa istuu ihan tavallisen näköinen suomalainen mies. Huomaamaton verkkarimies, joka on huomattu heittosankari. Hän on hiljaisen tuntuinen itäsuomalainen, jonka puhelahjat tunnetaan. Mies on jättänyt pysyvät jäljet suomalaisen urheiluhistoriaan ikimuistoisilla heitoilla, niin keihäässä kuin arjen kuolemattomilla lausahduksilla. Hän on monipuolinen heittäjä sanan monessa merkityksessä, totta tosiaan. Tämä suomalainen urheilulegend ja korpifiloso fi mustissa lasessaan istuu katsomon ylimmällä penkillä verkkarit päällään. Aivan kuin kuka tahansa, mutta sitä hän ei ole. Hän on Seppo Rätty.

Keihäänheiton maailmanmestari mallia 1987 on voittanut mitalin kolmissa olympiakisissa. Siihen on pystynyt vain kaksi muuta suomalaista. Halusin ottaa selvää, mikä Rädyn monista ja hurjista voimailutempauksista on totta ja mikä tarua. Suuri suomalainen suostui puhumaan Voimanostaja-lehdelle heti valmistuttavansa Oona Sormusen kilpailun jälkeen. Tämä haastattelu kun "on maailman helpoin homma" Sepon mielestä.

Vain hetkeä aikaisemmin Sormunen viskoi vyötään tartaanille. Rätty ei vilkaissutkaan. Sormunen käveli katsomoon, ja istahti Rädyn eteen alemmalle penkille. 60 metriä ei puhjennut. Eikä kummankaan puhe puhjennut, oli parempi olla hiljaa. Se oli paska kisa. Rätty asteli katsomosta alas, ohitti Sormusen ja käveli kohti Voimanostaja-lehden toimittajaa.

Oona Sormunen potkii vyötään huonon kisan jälkeen.

Tupakkapaikalle Sepon kanssa

Kaikkille suomalaisille tuttu Seppo Rätty seiso siinä edessäni, pitkä ja harteikas mies. Monien kuulemattomien lausahdusten mies, mutta saanko Sormusen kisan jälkeen Seposta mitään irti, mietin. Viikkokohan sitä Sormusen kisa? Enpä viitsinyt kysyä. Ojensin vain käteni ja esittäydin. Puristin suurta miestä kädestä, jolla oli heitetty kaksi kertaa maailmanennätys.

Rätty tokaisi heti alkuun: "Sama ku 40 vuotta sitten".

"No?", kysyin.

Siihen Rätty: "Aina piiloon tupakalle." Naurahdin ja astelime kohti tupakkapaikkaa, kauemaksi kentän reunalle, pois ihmisten silmistä.

"On se kumma ku ei ihminen saa polttoo tupakkaa missä haluaa...!#@\$. ei hyvä...". noitui Rätty. Kompasin Rättyä, vaikka en olekaan varma pitäisikö tupakointi sallia ympäri yleisurheilukenttää.

Seppo osoittautui kuitenkin heti kansanmieheksi, vaikka tavallinen kansalainen hän ei olekaan. Huomasin heti, että tätä miestä ei tarvitse pelätä eikä jännittää. Tätä miestä pitää kuunnella, oikein tarkasti.

Pienen "sadattelun" jälkeen pääsimme haastattelupaikalle, joka on tämän yleisurheilukisan virallinen tupakkapaikka. Ajattelin kysyä heti alkuun Rättyä punttiennätyksistä. Hän tiesi, että puhuisimme vain voimista, voimanosto ja painonnostoenätyksistä, yleensäkin voimaharjoittelusta. Sain heti sellaisen kuvan, että Seppo Rätty puhuu aiheesta, joka on hänelle hyvin mieluinen.

Hurjat punttiennätykset

Ensimmäinen tiedon kultakimpale tippui Rätty suusta viimeisillä metreillä ennen tupakkapaikkaa. "Vaihteloo nii vuosittain, harjottelu. Ku saavutat ylleurheilusa tietyn tason, nii sitten vaan ylläpidät." Varmistan, että ymmärsin oikein. "Kun on joku maksimivoimataso, niin sitä ei tarvitse enää kehittää ylöspäin?". Siihen Rätty: "Sitte ku sulla on 300 kilon kyykky, niin kyllä se riittää melkeen lajiiin ku lajiiin... mutta kuulaan ja moukariin pitäs vielä, mutta kyllä se keihäaseen riittää...".

Saavuimme "haastattelupaikalle". Aloitin voiman ytimeistä, ennätysten kyselystä. Rätty imaisee tupakkaansa, katsoo mustien lasien takaa kauas jon-

nekin ja alkaa muistella. "Silleen, että perse penkissä, sekunti tanko rinnalla, niin 215 kg penkistä."

Takakyykystä Rätty nosti 295 kg. Kovempi taitaa olla edestä. Rätty puhuu: "Etukyykky 230 kg. 10 vuotta aikasemmin puolikyykyt ja tämmöset 355 kilolla istutaan penkille ja 20 sarjoja. Sillo jotain 2-3 vuotta teki, niin tota teki ja kokkeli normikyykyyn, niin oli sama. Onneksi älys lopettaa sen."

Rätty oli tasaisesti vahva, heikkoja paikkoja ei kropasta löytynyt. "Miulla oli periaatteessa se joka harjotteessa se tasasuus. Ei sellasta ykköstä.

Esimerkiksi maastavedon ois saanu vaikka kuinka kovaksi jos ois vaan vetäny."

"Rinnalvedon lopetin 180 kiloon, ja sitten panin tankoon 250 kg, seuraavaan 290 ja siihen jätin. Sitä en muista otinko 300 vai 305 maasta. Samalla tempolla ku vejin rinnalle."

Painonnostossa Rätty tempaisi 150 kg ja työnsi 185 kg. Ylöstyöntö rinnalta oli 215 kg. "Nuorempaan työnsin 195 kg niskan takkoo, varmaan joskus 80-luvun puolessa välissä, oisko vuonna 1987."

Erikoismiehen erikoisliikkeet

Seppo teki myös mitä erikoisimpia liikkeitä levytangolla. Yksi mielenkiintoisista oli maastaveto jalkojen takaa. "Vejin jonku 400 kg, pikkusen auki 400 tai sitte 420 kg." Rätty muistaa ystävänsä hyvin juuri tästä liikkeestä. "Se oli kaverin spesiaaliilike. Vetikö se jumalauta 460 kg. Se nosto kesti kylä kolme minuuttia, ensimmäiseen minuuttiin ei tapahtunu mittään, ku väri vaihtu vaan naamasa."

Eikä Sepon treenikaveri painanut pahimmillaankin kuin 90 kiloa.

Kaikki erikoisliikkeistä ei koitunut Rätty parhaaksi, kynnärpäätäkin leikattiin. Se ei menoa juuri haitannut. "Mitähän niitä muita liikkeitä sellasia järkeviä. Nii selän takkaa tempaus 110 vai 115 kg." Siis tanko selän taakse ja sieltä suorille käsille. No mutta eikö siinä olkapäät... "Vähän ne siinä... Sovittiin kaverin kanssa reeneistä, että kuukausi puolitoista tehdään sellasia liikkeitä, joita ei normaalisti tehd. Jos tempasee ja mennee yli niin ois jotakin siellä kuitenkin vastassa. Mie luulen, että 110 kg oli se ennätys."

Yliveto rinnalle oli 155 kg.

Keihäänheittäjällä tuli olla myös pikavoimaa. Yksi parhaista oli kade nimeltä etulyönti. ”Tanko tästä rinnalta vaakaan ja takas. Kerran sain tehä 140 kilolla kuus toistoa. Pikavoimatestinä se oli sellanen, että pakko oli tehdä alle 2 sekunnin, muuten se tanko tippuu alas.”

Osa liikkeistä oli itse keksittyjä ja osa oli niitä muiden testiliikkeitä. ”Polvistä vietiin rinnalle oli pikavoimatestiä. Muistaakseni vähän yli 3 sekuntia meni kun otin 150 kiloa kuus kertaa polvista. Se oli semmosta hyppimistä, ensimmäinen ja viimeinen veto oli hyviä.”

Seppo Rätty oli eittämättä aikansa vahvimpia, ainakin Suomen vahvin ellei peräti maailman vahvin keihäänheittäjä. Nykyajan heittäjistä kukaan ei yllä lähelle Rädyn voimia.

Salilla näytön paikka

Seppo Rätty ei ollut nuorenkakaan ihan tavallinen poika. Hän tarttui ensimmäistä kertaa levytankoon 11–12 vuotiaana. Sekään ei olisi onnistunut, jos Seppo ei olisi tehnyt ”rättyjä” eli ällistyttävän tempun.

”Mie liityin ampumaseuraan, ihan sen takia ku rajavartioston tiloissa oli ammutakerho, niin siellä oli sellanen lyhyt punttitanko. Siinä oli 44 kiloa rautoo, niitä mie nostin, mutta ku kolista ei saanut yhtään, niin se oli vähä hankala. Sitten meniki vuosi ku en käynytäkää.”

Seppo pääsi paremmalla salille vasta muutama vuosi myöhemmin. ”Ensimmäisen kerran näin virallisen tangon, tosin se oli aika tavalla luokillaan. Silloin olin 15 ja puol vuotinen. Syksyllä alko ammattikoulu. Tempasin pystyyyn 60, hauista käänsi kuusymppii, kädet melkeen yhdessä penkistä kuusymppii, kyykkäsin 140 ja tuota maasta vejin kaikki mitä siellä salilla oli 203 kg. Toisella puolella tankoa oli varmas-ti 20–30 kiloo enemmän.” Tämä tarina onkin kuulemisen arvoinen, joten antaa Sepon kertoa ajasta kun hän oli ensimmäistä vuotta ammattikoulussa.

”Asuntolassa oltiin Lieksassa. Eka luokalla ei päässy sinne salille enneku voittoa jonku vanhan. Niin tota, sinänsä se rupesi naurattaa ku selvvis, että laji on maastaveto. Siinä oli vastassa saatanan iso jätkä, varmaan paino ainakin 150 kiloa, joka oli vastassa. Minä painoin sillo jotakin 75 kiloo. Se veti just jotain 160 kg. Mie kävin nykysemässä sen ihan kylmiltään eikä painanu. Olin joutunut töitä tekkeen. Sitten tuota ne kaverit suuttu. Ne mätti sikin sokin rautoja mitä salilta löyty. Sitten mie nostin senkin. Eikä se juurikaan painanu. Nehän meinas tulla sit päälle saatana, mutta se vastustaja sano, että hei hei pojat, että on sovituu juttu. Jälkeenpäin ku purin sitä tankoa niin siinä oli 203,5 kg, kun oli ite tehtyjä levyjä.”

”Sinä syksynä kahesti viikkoon oli vaan mahdollisuus käydä. Muistaakseni vejin, kun se tanko ei kääntyny yhtään, vejin silloin rinnalle 80–90 kiloo, jouluna 110 kg ja kevväänä työnsin pään päälle 113 kg–113,5 kg.”

Tötterö koettelee selkää

Siinä vaiheessa Seppo Rätty oli tutustunut keihäänheittoon. Pääasiassa hän kuitenkin oli ” vähä niinku ite tehtyjä risuja heitely ja työnnelty kivää”.

Samassa Oona Sormunen ilmestyi paikalle ja kysyi Sepolta ”Ei kai sulla oo kottiin kiire, onks sulla huomenna töitä, pittääkö olla huomena kotona”, johon Seppo ”Oishan se tuota hyväv olla”.

Sormunen oli saanut uuden mahdollisuuden kepitää kuuttakymmentämetriä. Valmentaja ja valmennettava keskustelivat lyhyesti urheilijan palautumisesta. Näin Sepon kotimatka viivästyi vuorokaudella, ja tiedossa oli istumista Onan pikkusessa tötterösä, ”saatanan pienessä” autossa vielä useita uusia kilometrejä.

Joten siitpä tuli mieleen, että mites selkä, onko kunnossa? ”Siinä ja siinä, että kävelemään pystyy.”

Uoima tarttui

Palataan 80-luvulle. Kävitkö painonnosto- tai voimanostokisoissa? ”Nuorempana kävin joisakin kisoissa. Eivät hyväksyneet tulosta, kun oli tuplalyöntö. Olo joku itäisen alueen ennätys, tempasua rikoin ennätysten. En muista olisiko ollut 140 kg suurin piirtein vai 135 kg. Se oli hyvin harvoja kisoja. Pyhäselässä tai Hammaslahaessa oli yksi entinen maajoukkueenostaja, Matti Eskelinen, jonka poikakin nosti. Se järjesti Pyhäselässä puntinostokisoja, joissa käytiin. Kaveri rupesi harrastamaan, niin sen mukana sitte kaverina kävin nostamasa, niin ei tarvi yksin nostella. Siitä ois tullut nostaja, mutta sen eukko sano että ei nostella...”

Millaisilla ohjelmilla treenasit, millais-ta harjoittelu oli? ”Me tehtiin samoilla ohjelmilla, ja minä sovelsin sen rautoja. Oli samanhenkinen kaveri. Hänen ulkorakennukseen tehtiin sali, ja mie hommasin laudat. Siellä nostelin pisimpään. Ei meitä muita siellä ollu. Alkuaikoina leirillä tehtiin pikavoimatestejä ja siellä näki, että nuinkin voi nostaa. Sitten opettelemaan. Oli ne sitten helppoja kuhan oppi sen liikkeen.”

Alussa Seppo Rätty harjoitteli säännöllisesti, noin 3-4 kertaa viikossa. Kesällä heittokaudellakin punttia väännettiin kaksi kertaa viikossa. ”Se oli perushomma. Jalkakyykyllä alotettiin ja sen jälkehen rinnalleveto, tempaus, yliveto ja penkki. Siinä oli viis kuus liikettä.”

Ja voima tarttui hyvin. ”En ny tiä. Mutta monet ihmettelöö, että voima ei niinku tartu, mutta sitten ku kysytään mitä se on tehny... toistomäärä on vaan niin mahottoman pieni.”

Saitko vaikutteita muualta kuin kaveril-ta ja leireiltä? ”Tilattiin vanhemmilla jonkun ikivanhan Iso Otavan tietosanakirjan. Se oli mukana kirjamyymälällä. Tilattiin se ja sitte ku ukko lähti pois, niin seuraavalla viikolla peruttiin se tilaus, niin mulle jäi se kirja. En varmaan ollu ku ala-asteella silloin. Siellä oli kooste eri harjoitteista. Siinä oli DDR:n, Saksan, Bulgarian ja

Oona Sormunen ja valmentaja Seppo Rätty.

Venäjän kooste eri harjoitustavoista puntin nostossa, niistä sarjoista ja prosentteista. Siitä lähinnä kahto mallia. Peruskuntokaudella piti tehdä 80 toistoa vähintään. Sitte vähemmän kun oli voimapuolella, vähä yli 60 toistoa. Ja vihoviimeiseksi 20-40 toistoa. Se on hyvin yksinkertaine ohje, niin kyllä voima tarttuu. Nuorempana tein, mutta oikeestaan aika nopeesti ku Spassovia näin, niin mulla varmaan pisin sarja kasi millä lämmittelin, ja sitte vaan tein vitosia, kolmosia ja ykkösiä. Oikeestaan sitten ku oli sen tietyn tason saavuttanut, joskus 80-luvun puolivälin paikkeilla, niin oikeestaan sen jälkeen "hirmuvähän" punttia tuli harjoiteltua.

Rädyn neuuat aloittelijoille

Seppo Rätty uskoo perustreenaamiseen. Se tarkoittaa sitä, että tangolla ja vapailla painoilla on harjoiteltava riittävästi.

Esimerkiksi jalkakyykky on kuningasliike verrattuna jalkaprässiin. Prässistä ja työntökulmasta riippuen voi nostaa rautoja, jotka eivät tulisi mieleenkään

jalkakyykystä. "Muistan itekin ku nos-telin prässissä. Kerran oli 450 kiloa ja pumpppasin sitä yhdellä jalalla. Laitettiin lisää rautaa ja piti oikein laittaa kädet kiinni hihnoilla, että ei sormet oikene. Ei ollu ku vähä yli 700 kiloa rautaa salilla, niin kaveri hyppäs eukkosa kanssa kelkan päälle, niin sillä sitä sitä sitte..."

Rädyn selkä oireili pahasti kovimpien heittokausien aikana ja jo ennen sitäkin. Yhtenä suurimmista syistä hän pitää juuri jalkaprässiä, koska "siinä sen loukkasin ensin". Selkä taipui, mutta mies ei – ja poks!

"Oon sitä mieltä, että vappaan tangon kanssa harjoittelu on parasta voimaharjoittelua. Opit siinä hallitsemaan oman kehon ihan eri tavalla kuin niillä saleille tulleilla vekottimilla ja laitteilla, prässeillä." Rädyn mukaan vekottimissa nostettu 100 kiloa ei vaadi juuri muuta kuin heiluttelua. "Sitten ku pannoon 100 kiloa suoraan tankoon, niin on helevetin paljon raskaampi, ku joudut ite pitelemään sitä... ei se prässissä oo sama."

Perusliikkeiden lisäksi Rätty korostaa toistomääriä. "Toistomääriä on oltava. Se on jännä juttu. DDR:n urheilijoilla oli voimaa, niin katotaan mitä ne teki. Toistoja."

Seppo heittää uieläkin

Päästä haastattelemaan suurta suomalaista urheilumiestä oli mielenkiintoinen kohtaaminen. Suomalaislegendalta tuli juttua kuin Runebergiltä. Eikä mitä tahansa potaskaa, sillä elävä legendamme osuu monessa edelleen niin naulan kantaan. Eittämättä hän on myös suuri ajattelijä.

Seppo Rätty on keihäänsä heittänyt, mutta heittäminen onneksi jatkuu sekä valmennuspuolella että sanaseppona. Vahvat, terävät ja hauskatkin sanat lentävät vieläkin, ja pitkälle. Sepon sanoissa elää tilyl viisaus, siksi niitä kannattaa kuunnella ja miettiä.

Haastattelu Seppo Rädyn voimasta ja niiden perimmäisistä olemuksista sujui vaivattomasti. Se oli toden totta Seppo Rädyn sanoin "maailman helpoin homma".

Muistoja voimannostovuosilta

HARVINAISIA SM-KISAKUJIA VUODELTA 1975

Teksti ja kuvat: Raimo Halvorsén

Löysin yllättäen muutaman vanhan voimannostoon liittyvän lehtikuvan 70-luvulta. Tässä ne tulevat samalla liiton arkistoon. Toivon mukaan muutkin vanhat parrat lähettävät kuviaan jossain vaiheessa tehtävää, liiton historiikka varten. Kuvat ovat Kotkan voimannoston SM-kilpailuista, jotka nostettiin huhtikuussa 1975. Kisat olivat samalla katsastuskilpailu MM-kisoihin Englantiin, jonne suomalaisia oli tarkoitus ensimmäistä kertaa lähettää.

Palkintopallikuvassa SM-kultaa Niemen Jussille, SM-hopeaa Aimo Tuomistolle ja SM-pronssia Raimo Rouhiaiselle. Pojat nostivat sarjassa 52 kiloa. Puuraksen Sakke jakaa palkinnot yhdessä Hankaan Lassen kanssa, joka oli Kotkan kaupungin hallituksen / valtuuston puheenjohtaja tuolloin. Voittajalla (Niemi) on kunniapalkinto kädessään. Ostimme silloin Wrangelta Formula 7 pakkauksia ja luovutimme ne sarjojen voittajille. Maastavedon sivukuvassa on Vili Issakainen, joka nosti sarjaan 56 kg yhteensä 450 kg. Vili edusti Ounaksen Kajoja.

Minä vedän toisessa vetokuvassa Pohjoismaiden ennätysken 297,5 kg sarjaan 100 kiloa. Tutussa tangossa, jolla tein ainakin 20 SE/PE:tä, on kuusi kappaletta 25 kilon kumikiekkoa, kaksi 20 kilon peltikiekkoa, neljä 15 kilon kumikiekkoa, kaksi 10 kilon peltikiekkoa, 1,25 kilon hilit sekä lukot ja tanko. Se tekee yhteensä 297,5 kiloa. Miksi näitä luettelemaan?

Jos kuvaa katsoo tarkkaan, huomaa miten lukot on saatu mahduttamaan. Saattoi olla, että niiden kiristämistä ei voitu suorittaa, mutta mukana "kuormassa" ne olivat, jotta romua oli riittävästi. Tanko myös hieman joustaa – kuten kuvasta näkyy. Toista oli sitten MM-kisoissa Birminghamissa joulukuussa, jossa sama romu, mutta millin paksummassa tangossa, ei taipunut yhtään. Vieläkin

menee "kylmät väreet", sillä se oli aivan erilainen nosto. Samassa kuvassa on koko joukko voimannoston silloisia suurmiehiä aina Saarelaisen Hanskista, Pohjosen Mikosta, Rääköläisen Ristosta, Puuraksen Sakarista ja Otto Neiramasta alkaen. Hanski on taustalla katsomassa tarkkana Kotkan poikaa, joka oli tehnyt jo muutamia PE- ja SE-nostoja. Numerotaulua hoitaa Timo Heikkilä (istuu). Hän oli Kotkan Hektorin jäsen tilinhoitajana ja painonnostaja Karhulan puolelta. Tämä oli kuitenkin ensimmäinen kerta, kun ennätysrauta oli kunnolla "näytillä" silloiselle voimannostoeliitille.

Uälähdyksiä tuomarihistoriasta

Teksti: Jari Rantapelkonen / SVNL

Seppo Helander kesällä 2013.

Johanna Bies ja Margetta Salminen ovat ensimmäiset suomalaiset kansainväliset naistuomarit. Molemmat läpäisivät kirjallisen kokeen Jyväskylässä 17.2.2001. Käytännön koe järjestettiin SM-kisoissa. Bies ehti ensimmäisenä naisena kansainvälisiin kilpailuihin. Hän tuomari Luxemburgissa (kuva), veteraanien penkkipunnerruksen MM-kilpailuissa 13.4.2001.

Margetta Salminen on ensimmäinen punaisen kravatin saanut naistuomari maassamme. Hän suoritti kokeen 29.8.2008 PM-kisoissa Ylitornioilla.

Voimanostoliiton historiassa on yhteensä vain kolme naista, joilla on tai on ollut kansainvälinen tuomarikortti. Kolmantena naisena kv-tuomariksi on yltänyt Mervi Sirkkiä, joka läpäisi kokeen Tsekissä 4.5.2011.

Seppo Helander (s. 1939) on yksi ensimmäistä tuomareista, joilla on yleensäkin ollut tuomarikortti. Kuvassa Seppo heiluttelee harvinaista tuomarikorttia Puuhamaassa järjestetyissä Etelä-Suomen mestaruuskisoissa kesäkuussa 2013. Kortti on Suomen Kehonrakennus- ja Voimanostoliiton ensimmäisen luokan tuomarikortti, jonka on allekirjoittanut liiton ensimmäinen puheenjohtaja Heikki Salonen. Kortin takana on tuomarikortti Voimanostoliiton perustamisen ensimmäisiltä vuosilta, 70-luvun lopulta.

Johanna Bies ja Jean-Claude Verdonck (IPF:n lainsäädäntökomitean pj).

Suomen Voimanostoliitto ry sekä Pietarsaaren Voimailijat ry järjestävät

Voimanosto- ja penkkipunnerrusjoukkueiden SM-kilpailut, 16.-17.11.2013 Pietarsaari

Aikataulu: La 16.11 klo 11.00 voimanostojoukkueet,
Su 17.11 klo 11 penkkipunnerrusjoukkueet.
Punnitukset molempina päivinä klo 09.00 - 10.30.

Nostotyylit: Klassinen, joukkueessa 4 nostajaa.

Kisapaikka: Jeppis Gym, koulukatu 25

Hotelli: Pietarsaaren Kaupinginhotelli, Kanavapuistikko 13,
68600 Pietarsaari Puh. +358 (0)6 788 8111, Fax. +358 (0)6 788
8222, reception@cfhote.fi

Ilmoittautumiset: Liiton sihteerille sähköpostilla 22.10. klo
21.00 mennessä.

Maksu: Liitto ilmoittaa loppukilpailuun päässeille joukkueille
maksuperusteet.

Lisätietoja: SVNL:n sihteerille sihteerit@suomenvoimnostoliitto.fi

Pietarsaaren Voimailijat, Mika Honkanlempi 050 380 6054 /
mikahonkanlempi@hotmail.com

Säännöt: Voimanostossa 6 joukkuetta ja penkkipunnerruksessa 14 joukkuetta.

Joukkueiden yhteispaino saa SM-finaalissa olla enintään 380 kiloa. Jos joukkueen yhteispaino SM-finaalissa ylittää 380 kg, voimanostojoukkueen tuloksesta vähennetään 5,0 kiloa jokaista alkavaa kiloa kohti jolla joukkueen paino ylittää 380 kiloa ja näin laskettu joukkueen tulos pyöristetään 6 alaspäin lähimpään 0,5 kilolla jaolliseen lukuun. Ylipainovähennys huomioidaan samalla tavoin myös ilmoittautumisen yhteydessä.

Penkkipunnerrusjoukkueen tuloksesta vähennetään 2,0 kiloa jokaista alkavaa kiloa kohti jolla joukkueen paino ylittää 380 kiloa, ja näin laskettu joukkueen tulos pyöristetään alaspäin lähimpään 0,5 kilolla jaolliseen lukuun. Ylipainovähennys huomioidaan samalla tavoin myös ilmoittautumisen yhteydessä.

Joukkueiden jäsenillä tulee olla tulos tehtynä 1.1.2013-22.10.2013 väisenä aikana. Joukkueen kaikilla jäsenillä tulee olla tulos tehtynä.

Voimanoston ja penkkipunnerruksen joukkue SM-finaali järjestetään vain, jos kyseessä olevaan kilpailuun osallistuu vähintään 5 joukkuetta, järjestävä seura mukaan lukien.

www.suomenvoimnostoliitto.fi

Puuhanelle todisti seitsemää raakaa SE:tä Etelä-Suomen penkkimestaruudet ratkottiin Puuhamaassa

Teksti ja kuvat: Jari Rantapelkonen / SVNL

**Puuhanelle taputteli Etelä-Suomen kouimmiksi penkkaajiksi
Tapanilan Erän Veli-Pekka Myllysen ja LUK-Teamin Satu Luodon.
Nuorista ykköseksi nousi Niko Eronen ja veteraaneista Juha Lehto.**

Etelä-Suomen kovimmat raakapenkkaajat suunnistivat TNT:n jälleen erikoiseen paikkaan rakentamalle kisapaikalle. Kansa ihmetteli, kun nostajat alkoivat "leikitellä" raudan parissa. Siinä jäi kiipeilyradat ja vesimäet toiseksi.

Myllynen uuhui penkkaaja

Kisojen parhaana miesnostajana palkittiin vantaalaisen Tapanilan Erän Veli-Pekka Myllynen, joka punnersi superiin raakana 207,5 kg. Myllynen kilvoitteli koossaan jopa Puuhanallen kanssa.

Hyvinkään Kehonrakentajien Toni Koskinen nosti kultaa sarjaan 93 kg tuloksella 182,5 kg. SE-yritys 193,5 kg oli tällä kertaa liikaa. Toni Koskinen teki Etelä-Suomen penkkimestiksen toiseksi parhaan tuloksen.

Tapanilan kuulusta penkkikatraasta nousi ykköspallille myös veteraanien paras. Juha Lehto tökki suorille käsille 190,5 kg. Nosto hyväksyttiin hiuksenhienosti tuomariäänin 2-1, mutta sehän riittää. Nelikymppisten SE näki häikäisevän auringonvalon sarjaan 105 kg. Samalla Lehdon tulos oli päivän kolmanneksi kovin miehissä.

Veteraaneista intoutuivat SE-lukemia nostamaan TVN:n Timo Palonen (112,5 kg / M60 59 kg) ja I-HV:n Seppo Helander (77,5 kg / M70 59 kg).

Yksi kisojen jännittävimmistä taistoista käytiin vanhojen kilpikumppanien Kimmo Leppäsen (Tap.Erä) ja Janne Moision (LVK-Team) kesken. Ihan kuin kelin puolesta ei olisi ollut jo tarpeeksi lämmin. Pienoisten tekniikaongelmien kanssa kamppailut väkivahva Janne Moisio pisti Leppäsen koville, sillä viimeisellä LVK-tiimiläinen työnsi nelikymppisten sarjaan 120 kg tuloksen 195 kg. Leppänen pukattiin Tapanilan "poikien" tukemana viimeisen kerran Puuhanallen eteen. Tangossa lepäsi 197,5 kg. Leppänen puristi tankoa, liekö 29 millinen voimanostotanko otteen kohdalta hieman mennyt kasaan, kun tanko lähti rinnalta liikkeelle siihen malliin eikä se enää pysähtynyt ennen kuin Leppäsen kädet olivat suorina. Leppänen oli voimiensa tunnossa, ansaitusti. Moisio ei pystynyt kalavelkoja tällä kertaa maksamaan, mutta seuraavan kerran niitä on sitten makoisampi kyniä. Etelä-Suomen parhainta kamppailua, totta tosiaan. Näitä otteluita tarvitaan penkkikisoissa.

Luoto naisten tykki

Kisan parhaaksi naisnostajaksi nousi lappeenrantalainen Satu Luoto. Uruguyssa talvet treenaava Satu oli tiputtanut painonsa sarjaan 63 kg, mutta penkki liikkuu. Puhtaan sarjan päätteeksi komeilivat uudet N40:n SE-lukemat 87,5 kg tulostaululla. Ei ole kaukana enää naistenkaan SE, vain 2,5 kilon päässä.

Naiset intoutuivat nostamaan kaksi avoimen luokan SE:tä. Ensimmäinen tekijä on nostanut suomalaisten penkkipunnertajien joukossa iloisen kohun. Nimittäin aurinkoisten kisojen aurinkoisimmista, samalla uskomattomammista nostoista vastasi vasta 15-vuotias Susanna Törrönen. Sipoon susia (S-V) edustanut ja yleisurheilun heittolajeja harrastava nuorukainen punnersi penkiltä naisten SE:n 100,5 kg sarjaan 84 kg. Huh kun näytti irtoavan kevyesti. Sanomattakin on selvää, että tulos on uusi SE kaikissa nuorten naisten ikäluokissa. Toisesta naisten SE:stä vastasi veteraaninostaja. LVK-Teamin Vera Pesonen pukkasi 62,5 kg ylös. Pesonen kisasi sarjassa 47 kg. Se on luonnollisesti samalla N40 SE.

Veli-Pekka Myllynen (Tap.Erä).

Susanna Törrönen (S-V).

Eronen rutisti nuorten kouimmat pisteet

LVK-Team menestyi hienosti. Kilpailujen parhaana nuorena pal-kittiin riihimäkeläinen Niko Eronen. Hän nosti alle 23-vuotiaiden sarjassa 93 kg tuloksen 150 kiloa.

Saman ikäluokan Beeda Arvaja jatkoi tiimin mestaruusputkea ottamalla mestaruuden nuorten naisten N20 sarjassa 72 kg tulok-sella 65 kg.

Savon Voima-Veikkojen Jenna Pitkänen kisasi kilpailun ulko-puolella, eikä turhaan. N20-ikäluokan sarjassa 47 kg nostanut Pitkänen paranteli omissa nimissään olutta SE:tä lukemiin 38 kg. Tulos on samalla myös N23 ikäluokan SE.

Sää suosi kisoja

Kisat olivat monessa mielessä ainutlaatuiset mestaruuskisat. Kesällä on hyvä nostella ulkoilmassa, kun kelit suosivat, ja nehäen suosivat. Sääriiskii ei kisajärjestäjä turhaan ottanut. Aivan upea keli.

Lisäksi paikka oli hyvin erikoinen. Etelä-Suomen yksi tunnetuim-pia paikkoja, Puuhamaa, suhtautui kisaan hyvin myötämielisesti.

Kisajärjestelyissä oli mukana jälleen kerran seuran ulkopuolisia voimailun ystäviä, näkyvimpinä hääri kuuluttajana kisaä komeasti pyörittänyt Markku Savolainen sekä tietenkin kaikkien lastenmie-listen ystävä Puuhanalle, joka kumma kyllä, tunsi henkilökohtai-

sesti lähes kaikki kisaajat. Liekö nostajat käyneet aiempina kesinä Puuhamaassa ahkeraan puuhailemassa vai onko Puuhanalle salaa treenannut nostajien kanssa?

- Me haluttiin kokeilla taas kerran hieman erilaista kisaapaikkaa. Se toimi. Puuhamaan väelle erityiskiitokset tuesta, jota ilman näitä kilpailuja ei olisi nostettu. Salmenojan Anterolle, ja tietenkin omalle välle Pölläsen Kaukolle ja seuran puuhasihteerille, tuumi tyytyväi-nen TNT:n puheenjohtaja Tapani Orha Aamupostissa, paikallisessa sanomalehdessä, joka suorastaan haluaa lehtensä urheilusivuille voimanosto- ja penkkipunnerrusutuisia.

Etelä-Suomen mestaruudet ratkottiin sunnuntaina 2. kesäkuuta Tervakosken Puuhamaassa. Tulokset kokonaisuudessaan löytyvät Suomen Voimanostoliiton verkkosivuilta.

Kimmo Leppänen (Tap.Erä).

Satu Luoto (LVK-Team).

Markku Savolainen (LVK-Team) ja Puuhanalle.

Johanna Bies (Skip).

Liitto tiedottaa

Suomen Voimanolliitto ry.
Finnish Powerlifting Federation
Sihteeri/secretary Jari Rantapelkonen
Risumäentie 24, 11910 Riihimäki, FINLAND
puh: +358-(0)50 434 2222
E-mail: sihteeri@suomenuoimanolliitto.fi
www.suomenuoimanolliitto.fi

Liiton pankkitilit
Hämeenlinnan Seudun Osuuspankki:
FI18 5680 0020 2315 32 Yleistili (= Päätili)
FI93 5680 0020 2315 40 Lisenssitili
FI22 5680 0020 2315 57 Voimanolstaja-lehden tili

Verkkoasiat uudistetaan

Viestintävaliokunta kokoontui kesällä 2013. Verkkosivujen palveluntarjoaja vaihdettiin elo-syyskuussa, joka aiheutti pieniä katkoksia sivuilla. Valiokunta toimeenpanee liiton hallituksen hyväksymänä verkkosivujen uudistamisen.

Uudet sivut julkaistaan alkuvuodesta 2014. Liiton facebook-sivusto toimii myös viestintäkanavana, varsinkin kun liiton sivut ovat syystä tai toisesta alhaalla.

Yksi SM-kisa haettauissa

Voimanolstion (varusteilla) nuorten ja avoimet SM-kisat 25.-26.1.2014 on vielä hakematta. Jäsensuroja pyydetään hakemaan näitä kilpailuja. Hakemus sähköpostilla liiton sihteerille.

Mikäli SM-kisaa ei hae kukaan, liiton hallitus valitsee näyttöjen perusteella EM- ja MM-joukkueet.

Voimanolstaja-lehden aineistot

Voimanolstaja-lehden materiaaleja varten on perustettu yksi sähköpostiosoite; voimanolstajalehti@gmail.com Vaikka päätoimittaja vaihtuu, tulee kaikki aineistot lähettää tuohon em. yhteen sähköpostiin.

Voimanolstaja-lehden mainoksista luuassa hyvää palkkio

Liiton hallitus on päättänyt korottaa Voimanolstaja-lehteen hankittavien mainoksien provisiota. Liiton jäseniä pyydetään hankkimaan mainoksia lehteen. Mainoksen liiton tilille tilitetystä mainoksesta, liitto toimittaa sen hankkijalle 35 % palkkion.

Voimanolstaja-lehden päätoimittajat

Vuoden 2014 päätoimittajat ovat Anni Vuohijoki (nrot 1, 3 ja 5) ja Heikki Virtanen (nrot 2 ja 4).

Viestintävaliokuntaa täydennetty

Viestintävaliokunta on täydentänyt itseään uudella jäsenellä. Sanna Apuli on liittynyt joukkoon tehtävänä Voimanolstaja-lehden taittoversion tekstien viimeistelyyn osallistumisen.

Viestintävaliokunta, Antti Savolainen, Jari Rantapelkonen, Anni Vuohijoki ja Heikki Virtanen kokoontui 5.7. Helsingissä. Viestintäporukka on tämän jälkeen vahvistunut Sanna Apulin liittyessä valiokuntaan.

Onnittelut Turengin Sarastukselle

Turengin Sarastus (TurSa) täyttää 100 vuotta ja piti 100-vuotisjuhlatilaisuuden Turengissa 27.7. Liiton sihteeri onnitteli jäsenseuraa ja luovutti liiton standardin.

Heikki Vanhanen, TurSan yhteyshenkilö palkitsee ansioituneita voimailijoita.

TurSa:n menestyneitä voimanostajia, Seppo Sohlman nuorten Euroopanmestari, Alina Leisiö maastavedon SE-nainen ja Kimmo IImanen nuorten voimanoston maailmanmestari.

SM-kisojen aikataulumuutoksista

SM-kisakutsuissa olleisiin kilpailuajankalauhin tulee lähes poikkeuksetta muutoksia. Pyydetään edelleen huomioimaan, että SM-kisan aikatauluun tehdystä muutoksista ilmoitetaan liiton verkkosivuilla ja sen etusivulle.

Kaikissa SM-kisakutsussa on mainittu siitä, että kisakutsussa olevaa kilpailuajankalautta voidaan joutua mahdollisesti muuttamaan. Kutsussa ilmoitetaan myös, että mahdollinen uusi aikataulu julkaistaan liiton verkkosivuilla. On siis selvää, että liiton verkkosivujen etusivulla julkaistu ilmoitus ja uusi aikataulu kumoaa aina vanhemman, kisakutsussa olevan aikataulun, vaikka muutosta ei olisikaan tehty varsinaiseen kisakutsuun.

Maajoukkueasut uusiin 2014

Liitto uusii maajoukkueasut. Kaikille maajoukkueille tulee samanlaiset edustusasut. Edustusasua tulee käyttää minimissään palkintopallilla ja avajaisissa sekä virallisissa Suomen edustustilaisuuksissa.

Liitto hankkii muutaman asun, joita voi lainata. Asun voi lunastaa myös itselle. Omissa verkkareissa tai vastaavissa ei saa esiintyä kansainvälisissä palkintojenjaossa. Viralliseen maajoukkueasuun ei myöskään tule kiinnittää omia sponsoreita eikä käyttää sitä treeniasuna tai "joulukoristeena". Nostajalla voi toki olla oma sponsoriaisuus mainoksineen, mutta sitä ei käytetä arvokilpailujen palkintojenjaossa.

Nivalan voima uusi jäsen

Nivalan voima ry (Nivo) on hyväksytty uudeksi Voimanostoliiton jäsenseuraksi. Seuran kotipaikka on Nivala ja puheenjohtaja Teemu Honkala.

LEOKO

2.11.2013

Kansalliset RAAW-penkkipunnerrus- ja penkkipunnerruskisat, Helsinki (HPU)

Kuntolan Kuntokellari, Ostoskuja 4, Helsinki

Penkkipunnerrus (paidalla)
- punnitus 9.00 - 9.30 (Huom. lyhyt punnitus)
- kisa klo 10.00

Penkkipunnerrus (klassinen)
- punnitus 9.30-10.30
- kisa klo 11.00

Sarjat: Yleinen

Muuta: Kilpailtava sarjassa johon on ilmoittautunut. Samassa järjestetään poliisien penkkipunnerruksen SM-kilpailut. Huom! Aikataulu saattaa muuttua osallistujamäärästä riippuen. Tarkkailu liiton sivuilla

Paikalla 1.luokan tuomarit. Kilpailijat ja ryhmät löytyvät liiton foorumin kautta HPV:n verkkosivuilta ilmoittautumisajan loputtua.

Jos haluaa nostaa molemmissa kisoissa täytyy kilpailijan osallistua kumpaankin punnitukseen sekä maksaa molempien kisojen osallistumismaksu.

Ilm./Tied.: 27.10.2013 mennessä Heikki Virtanen, 044 536 2097, sp:pikkuhessu82@gmail.com Ilmoittautumisia pyydetään mieluiten joko sähköpostitse tai tekstiviestillä.

Osallistumismaksu 20e / kisa maksettava 27.10.2013 mennessä tilille FI18 1454 3000 0432 84

2.11.2013

Uoimanoisto (klassinen), Riihimäki (TNT)

Kansallinen klassinen voimanoisto, kilpailu on tarkoitettu erityisesti aloittelijoille, nostajille joilla ei ole kilpailukokemusta.

Kilpailupaikka: Riihimäki, tarkempi paikka ilmoitetaan myöhemmin.

Punnitus: 10.00-11.30
Kilpailu: 12.00

Sarjat ja ikäluokat: Kaikki sarjat ja ikäluokat

Osanottomaksu: 25 eur / aloittelija ja 50 eur / SM-kisoissa jo nostaneille. Maksuista tarkemmin myöhemmin. Järjestävän seuran nostajille ei osallistumismaksua.

Osanottajamäärä: Ei rajattu

Ilmoittautuminen: 25.10.2013 mennessä sähköpostilla: voimanoistaja@hotmail.com

9.11.2013

**Uuoimet voimanoistokisat (klassinen),
Äänekoski (Äänekosken Huima)**

Äänekosken liikuntatalon alakerta (Koulumäenkatu 2)
Järjestäjä: Äänekosken Huiman voimailujaosto

Aika: lauantaina 9.11.2013 klo:12.00

Punnitus: klo:10.00-11.30 (nostettava siinä sarjassa johon ilmoittautunut!!!!)

Ryhmät: kaikki sarjat ja ikäluokat

Ilmoittautuminen: viimeistään 4.11.2013 mennessä ja osallistumismaksu 25e tilille (800016-79425661)

Pentti Rimpilä 040-5403894 tai pentti.rimpila@elisanet.fi
Toni Väisänen 0400-758709 tai toni.andreas@hotmail.com

9.11.2013

**Penkkipunnerrus (klassinen),
Kemi (Karihaaran Karu ry)**

Kansalliset klassiset kinkkupenkkarit

Kisapaikka: Karihaaran Karun Toimitalo,
Kuivanuorontie 8, 94830 Kemi

Punnitus:10.00-11.30
Kilpailu: 12.00

Sarjat ja ikäluokat: juniorit, naiset, miehet, veteraanit

Osanottomaksu: 30.00 euroa, maksettava 3.11.2013 mennessä:
Karihaaran Karu ry 106130-621712

Osanottajamäärä: Ei rajoituksia

Ilmoittautumiset: 3.11.2013 mennessä: Markku Viitala, vain sähköpostilla markku11.viitala@pp.inet.fi

Muut huomiot: Wilks'n pisteillä palkinnot. JOULUKINKKU juniorit, naiset, miehet ja veteraanit Wilks'n pisteillä sarjojen ykkösille. Ajo-ohjeet löytyy www.voimanoisto-kark.fi etusivun kartta sivulta.

Lisätietoja: Markku Hamari 040-5117368

9.11.2013

**Kunkkulan voimanostokisa (klassinen),
Hartola (Hartolan Voima ry)**

Kansallinen klassinen voimanostokilpailu.

Kilpailupaikka: Liikuntamaja Visantie 29 Hartola

Punnitus: klo 10,00-11.30
Kilpailu: klo 12,00

Sarjat ja ikäluokat: yleinen sarja
Osanottomaksu: 30 €
Osanottojamäärä: Maks 20.

Ilmoittautumiset: 26.10.2013 mennessä:
matti.tanskanen@phnet.fi

Muut huomiot: kilpailumaksu maksettu 01.07.2013
Lisätietoja: Matti Tanskanen p.041-461 8193

9.11.2013

**Voimanosto (klassinen),
Lohja (Virkkalan Voima ry)**

Kansallinen voimanostokilpailu (klassinen)

Kisapaikan osoite: Järnefeltinliikuntahalli, Helsingiuksentie 56,
08700 Lohja (Virkkala)

Punnitus: klo 11-12.30
Kilpailu: klo 13 alkaen

Sarjat ja ikäluokat: kaikki

Ilmoittautumiset: 1.11.2013 mennessä sähköpostilla: info@
virkkalanvoima.com

Muut huomiot: Nostettava siinä sarjassa johon ilmoittautuu.
Palkinnot jaetaan jokaisessa sarjassa.

Lisätietoja: Jan Liljeström, puh 045-635 2001

Korkia-aho

tiputtaa painoaan 50 kg – ja tavoittelee raakana ykköspallia

Teksti ja kuva: Jari Rantapelkonen / SVNL

Penkkihirmu Tuomas Korkia-aho kisasi maaliskuun Go-Expossa enää uain 140 kiloisenä jässikkänä. Parhaimmillaan painoa oli lähes 170 kg. Mitä ihmettä miehellä on mielessä?

Painon tiputus lähti alun perin siitä, kun sain sen 300 kilon salinoston penkissä otettua silloin joskus 2011 kesällä. Paino oli melkein 170 kg. Ajattelin aluksi lähinnä jotain 15 kilon tiputtamista, mutta kun diettaaminen tuntuu sujuvan hyvin, niin jatkoin siinä sitten tiputtelua. Nyt tän viimesen Helsingin messukeskuksen kisan jälkeen, kun paino oli enää tasan 140, tein sitten päätöksen, että mennään nyt loppuun asti. Tavoitteena on tulevaisuudessa alle 120 kilosten sarja!

Mitä tavoitteita olet asettanut lähitulevaisuudelle?

Mietin, että menen raw-penkin SM-kisaan Pietarsaareen, mutta aamupaino oli vielä noin 127-128 kiloa. Niin kevyenä en mitenkään olisi pystynyt haastamaan Freddiä. Ensi vuonna sitten klassisen voimanoston SM on ykköstavoite. Tarkoitus olisi silloin pystyä taistelemaan voitosta Lehtoa ja Hautalaa sekä muita kumppaneita vastaan. Myös Hokkanen on tehnyt tosi kovia tuloksia varsinkin penkissä, niin tavoitteena on tarjota piikissä haastetta myös sinne suunnalle. Nuo 2015 MM-kotikisat kiinnostavat kovasti niin kuin varmasti kaikkia muitakin.

Jo pelkkä joukkueeseen pääsy olisi tosi kova juttu. Kaikki tavoitteet ovat raw-kisoissa eli varustehommat on ainakin tältä erää kuopattu. Katellaan miten käy.

Miten treenaaminen on sujunut?

Treenit on sujunu mukavasti dieetistä huolimatta. Mulla on ollut Helsingin kisan jälkeen valmentaja hommassa mukana, oikeestaan ekaa kertaa ikinä. Se on tuonut selvästi uutta potkua reeneihin.

Voimanostokurssi Tampereella 20.-21.4.2013

Teksti ja kuvat: Matti Rajaniemi Sinteeri, TVN

TVN:n porukka neuvoi penkkipunnereksen saloja Nääshallin voimapyhätössä.

Lukiessamme voimanostoliiton sivuilta alussa, että nostajakisassa oli mahdollista saada pisteitä voimanostokurssin järjestämisestä, Tampereen voimanostajat innostuivat välittömästi. Kisan ollessa seuramme varapuheenjohtajan ja liiton hallituksen jäsenen Avanteen Antin ideoima oli pakko siihen tarttua. Seuraavaksi pidimme palaverin TVN:n "omassa" mekassa eli HH Gymillä Nekalassa ja sovimme kurssin perusjutut porukalla.

Kakkostason voimanostovalmentaja Teemu Ahtiainen oli selkeä valinta kurssin päävetäjäksi, tietotaitoa nimittäin miehellä piisaa. Seuran oma ruoka-asiantuntija Aleksis "lisäravinne" Savolainen taas värvättiin puhumaan osallistujille ruokavaliosta ja lisäravinteista, allekirjoittanut höpötti säännöistä ja kisaamisen aloittamisesta ja vielä päälle ADT kävi pitämässä luennon antidoping-asioista sekä testauksesta. Siinäpä olikin sitten kurssin perusteet valmiina ja enää tarvitsi hommata paikka. Tampereella Nääshalli oli paras vaihtoehto. Siellä on iso voimailusali ja luentoja varten hyvät tilat. Nääshallin varustilanteen takia kurssi jouduttiin rakentamaan hiukan epäkäytännöllisen aikataulun ympärille, mutta se toimi silti.

Kurssin mainoksia vietiin eri saleille ympäri Tamperetta ja sosiaalisessa mediassa koitettiin myös levittää kurssista tietoa. Yhteensä 13 rohkeaa miestä ja naista ilmoittautui kurssille, tosin neljä heistä joutui jättämään kurssin väliin aikataulun sopimattomuuden vuoksi. Loppujen lopuksi yhdeksän voimanostosta kiinnostunutta kokoontui Nääshallin eteisaulaan lauantaina kello 10.00.

Lauantaina aloiteltiin

Ensimmäisenä ohjelmassa oli kahden tunnin luento, jossa käytiin läpi yleisiä asioita lajista ja treenaamisesta, erilaista ohjelmista ja kurssilla tehtävistä harjoitteista. Sitten pidettiin tunnin mittainen ruokapaussi, jotta jaksettaisiin penkkipunnertaa seuraavat kaksi tuntia. Ensimmäiselle päivälle saimme mahdolluttua vain

kaksi tuntia treeniä Nääshallin varustilanteen vuoksi, mutta koitimme ottaa niistä kaiken irti.

Porukka oli jaettu etukäteen kolmeen ryhmään penkkikunnan ja treenikokemuksen mukaan, jokaiseen ryhmään tuli kolme nostajaa. Jokaiselle ryhmälle oli paikalla kaksi TVN:n lisenssinostajaa kertomassa tekniikkavinkkejä ja lastaamassa tankoa. Penkkipunnerrus käytiin läpi kilpailunoston kannalta eli haettiin sääntöjen mukaista alkuasentoa - jalat maassa ja pää penkissä. Kokoneman ryhmän kanssa kokeiltiin nostamista kaikkien merkkien kanssa ja hienosti homma meni kaikilla. Ennätystä tehtiin oikealla ja vasemmalla!!!

ADT luennon

Aloittaessamme suunnittelemaan kurssin ohjelmaa oli selvää, että ADT olisi hyvä saada mukaan toimintaan, sillä nuorille ja innokkaille voimanostajan aluille on hyvä saada heti uran alkuun oikeaa tietoa dopingin vastaaisesta työstä, antidoping-toimikunnasta ja testaustoiminnasta. Otin yhteyttä ADT:n koulutussuunnittelija Samuli Rasilaan tiedustellen koulutuksen saamista kurssille mukaan. ADT oli hienosti heti mukana ja heillä oli sopivasti käynnissä pilottiprojekti, jonka puitteissa koulutus olisi vielä ilmainen seuralle.

Samuli Rasila itse tuli pitämään luennon kurssille. Luennolla käytiin läpi antidopingsäännöstöihin sitouttaminen, sopimukset ja seuraamukset dopingrikkomuksista, kielletyt aineet ja menetelmät urheilussa sekä erivapaus urheilijan lääkityksessä sekä doping-valvonta. Luennon pääteeksi TVN:n vahva mies Veikko Kuosa pääsi esimerkkinä suorittamaan doping-testin, tosin ilman näyteenottoa. Testi suoritettiin oikeilla välineillä ja oikealla suoritusavulla näyteenoton vain puuttuessa. Hienosti Veikolta homma sujui.

Lauantai olikin melkein paketissa ja vielä illan päätteeksi Teemu kertoi erilaista treenausmenetelmistä. Luennolla kuultiin bul-

Teemu Ahtiainen luennoimassa.

Dopingtestin demonstrointi käynnissä.

garialaisista ja venäläisistä metodeista, länsimaisesta jaksotuksesta, Westside Barbell-metodista ja monista muista systeemeistä. Nimet Sheiko, Smolov, Louie Simmons, Jim Wendler ja Mike Tuchscherer toistuvat teksteissä. Mitään valmista ja oikeaa systeemiä ei osallistujille annettu, sillä kaikki yksilöt ovat erilaisia.

Sunnuntain osuus

Sunnuntaina aloiteltiin hyvin nukutun yön jälkeen heti aamukymmeneltä parin tunnin punntisessioilla. Tässä osiossa käytiin läpi venyttelyä, lämmittelyä ja penkin sekä kyykyyn apuliikkeet. Siinäpä se pari tuntia vierähtikin kuin itsestään.

Sitten pidettiin ruokapaussi, sillä iltapäivällä oli tulossa neljän tunnin salisesio, jossa hiki virtaisi ja rauta liikkui. Ruokapaussin jälkeen allekirjoittanut piti puolen tunnin luennon aiheesta säännöt ja kilpailun aloittaminen. Kävin läpi kilpailusuoritukset joka osalajissa sääntöjen mukaan lyhyesti ja kerroin kilpailuissa tarvittavista varusteista sekä klassisessa että varustevoimannostossa.

Kyykky ja veto

Salisuus aloitettiin iltapäivällä käymällä läpi kyykky esimerkkisuoritusten kera, jonka jälkeen lähdettiin pienryhmiin omille kyykkytelneille ja aloimme hommiin. Jokaisen osallistujan kanssa käytiin läpi kyykyyn tekniikkaa, suoritusta ja annettiin vinkkejä ja korjausehdotuksia välittömästi suorituksen jälkeen palautteena. Jokaisella kyykykypaikalla oli vähintään kaksi lisenssinostajaa arvioimassa suoritusta. Pienillä korjausehdotuksilla saatiin heti parannuksia aikaan tekniikassa ja voimantuotossa. Kovimmassa ryhmässä kyykättiin jo kovia rautoja, ennätyksiä paranneltiin myös tässä lajissa. Heikkoja kohti kyykyssä löydettiin ja juuri näihin kohtiin kerrottiin apuliikkeitä, jotka parantaisivat tekniikkaa ja tulosta.

Pienen tauon jälkeen siirrettiin tanko lattiale ja aloitettiin maastavedon opettelu. Joukossa oli niin kapean tyiän vetäjiä kuin sumotyylinkin edustajia. Ensin puhuttiin isossa ryhmässä yleisesti vedosta ja sen suorituksesta, jonka jälkeen taas mentiin pienryhmiin. Koviin rautoihin päästiin käsiksi ja oli muuten hienoa kannustaa vierestä, kun pitkän päivän päätteeksi yksi osallistuja paransi vetoennätystään 20 kiloa ja veti ensimmäistä kertaa yli 200 kiloa!!!

Kurssin jälkeen

Kurssista saamamme palaute on ollut yksinomaan kiittävää, kehuva ja rakentavaa. Osallistujat saivat juuri sitä, mitä halusivat. Oli se sitten pieniä parannuksia ja viilauksia melkein valmiiseen kisanostajaan tai perustekniikat kohdalleen ihan aloittelijalle. Jokainen sai jotakin.

Me TVN:n jäsenet taas saimme neuvoa todella motivoitunutta joukkoa ihmisiä, jotka olivat valmiina oppimaan ja haas-

toivat meitä kertomaan, missä mentiin pieleen tai mikä meni hyvin. Kysymyksiä tuli, vaikeitakin, ja niihin vastattiin kaikella tietotaidolla, jota meillä oli. Oli todella iloa olla mukana tällä hienolla kurssilla, sillä me kokeneekin lisenssinostajat saimme tästä paljon irti.

Saamimme tiedusteluiden ja palautteen takia pidämme ehdottomasti syksyllä toisenkin kurssin, sillä kaikki halukkaat eivät päässeet kurssille ja kyllä tällaisesta ilokseen järjestää.

Kiitoksia vielä kurssin vetäjälle Teemu Ahtiaiselle, ravinnosta puhuneelle Aleksii Savolaiselle, tangon päässä notkuneille ja neuvoja antaneille Juho Kangasniemelle, Veikko Kuosalle, Marju Saarelle, Mikko Mäntymäelle ja Jaakko Saloselle. TVN kiittää kaikkia kurssille osallistuneita ja rupeaa suunnittelemaan jo seuraavaa kertaa...

Penkkitekniikkaa hiotaan kuntoon.

Tapahtumakalenteri - Arvokilpailut 2013

Kansainvälinen kisakalenteri 2013

Pvm	Kilpailu	Järj.	Kaupunki	Maa
17.-19.10.	European Masters Bench Press Championships	EPF	Sofia / Varna	Bulgaria
05.-10.11.	Men's and Women's World Championships	IPF	Stavanger	Norway

SM-kilpailut 2013-2014

Osa SM-kilpailujen ajankohdista ja paikoista on siirtynyt, joten SM-kilpailuihin kannattaa valmistautua tämän aikataulun mukaisesti. Seuroja pyydetään vielä harkitsemaan mahdollisuutta ottaa järjestettäväkseen avoimena olevat 2014 SM-kisat. Kilpailukutsut löytyvät lähempänä kisaa liiton verkkosivuilta.

16.-17.11.	Klassisen voimanoston- ja penkki-punnerruksen seurajoukkuefinaalit	PV	Pietarsaari
25.-26.01.	Voimanosto, avoin ja nuoret		Haettavissa
08.-09.02.	Penkki-punnerrus, kaikki ikäluokat	TervU ja KP	Tervo
22.-23.02.	Voimanosto, veteraanit	TVN	Tampere
01.-02.03.	Klassinen voimanosto, nuoret	SalVo	Salo
22.-23.03.	Klassinen voimanosto, avoin	PV	Pietarsaari
29.-30.03.	Klassinen voimanosto, veteraanit	Huima	Äänekoski
16.-17.08.	Klassinen penkki-punnerrus, kaikki ikäluokat	LVK-Team	Loppi
22.-23.11.	Klassisen voimanoston- ja penkki-punnerruksen seurajoukkuefinaalit		Haettavissa

SPORTHEAVY.FI

VOIMANOSTON ERIKOISLIKE

Kampanjakoodilla: **VOIMANOSTAJA**, ilmaiset toimituskulut nettikaupasta lokakuun loppuun saakka!

MEILTÄ MYÖS **LEADO** TUOTTEET YKSITTÄIN JA ISOMMISSA ERISSÄ!

Jalkineet kaikkiin nostoihin

69,90e-199,90e

mm. Adidas, Mirunz, Do-Win, Asics

Tarvikkeet:

Remmit alk. 12,50e
Ammoniakki 12,50e
Magnesium 8kpl 20e
Leukoplast teippi alk. 2,50e

LEADER

Kotimaiset ja turvalliset lisäravinteet huippu-urheiluun Leaderilta.

Kaikki tuotteet on valmistettu Suomessa, jotta laatu pystytään takamaan.

Anti-doping todistukset löytyvät sivuiltamme.

IPF-HYVÄKSYTTY HUIPPU-UUTUUS!

-Laatutuote, valmistettu Britanniassa

-7mm paksu, 30cm pitkä

-Patentoitu SBD "Torgue" -malli,

jossa materiaali "kiertyy" polven ympäri

-Oikean ja vasemman jalan mallit erikseen. Optimoit näin

istuvuuden ja vähentää polven vääränlaista vääntöä ja rasitusta.

Kilpailu- ja treenitekstiilit
mm. Adidas, SBD, Metal
kilpailutrikoot alk. 49,90e
nostosukat alk. 17,90e
Kysy myös painatukset ja
seuratarjoukset isommista eristä!

MYYMÄLÄT TAMPERE | Takojankatu 1 C, 33540 Tampere | puh. 040 680 5555 / 045 310 3212

OLU | Kauppurienkatu 23, 90100 Oulu | puh. 045 208 1161

SHOP.SPORTHEAVY.FI