
A R I
P U S AARI PUSA

A
R

I
P

U
SA

K ANNEN KUVAT: LEHTIKUVA , K ANNEN SUUNNIT TELU: TUOMO PARIKK A TA M M I
VOITT

AJAT
VOITTAJAT

OLYMPIASANKARIT

 KERTOVAT

O
LY

M
P

IA
-

SA
N

K
A

R
IT

K
ER

TO
VAT

99.1 ISBN 978-952-04-6574-2www.tammi.fi

9789520465742

SUOMEN URHEILUN
SUURIMMAT VOITTAJAT

Kaksikymmentä suomalaista olympiavoittajaa
ja neljä paralympiavoittajaa valottaa kirjassa,

miten himoittu ja arvostettu voitto saavutetaan
ja miksi se on niin vaikeaa.

Olympiavoitto on unelma, jonka saavuttaminen
vaatii lahjakkuutta, sitkeää harjoittelua ja lähes
hulluutta lähenevää periksiantamattomuutta.

Kirjassa olympiavoittajat avaavat harjoitteluaan
ja valmennusmetodejaan. He kertovat, miten
vastoinkäymisetkin voitetaan, kun tavoite on
riittävän korkealla. Kirja on heidän perintönsä

seuraaville sukupolville.

”Olympiakisat ovat kerran neljässä vuodessa.
On taitoa olla juuri tiettynä päivänä tiettyyn

kellonaikaan kunnossa.”

”Parhaat urheilijat erottuvat muista siinä,
että heillä on kyky keskittyä juuri silloin,

kun on sen tarve.”

ARI PUSA on tietokirjailija ja toimittaja.
Helsingin Sanomien toimittajana hän oli lukuisissa
arvokisoissa ja olympiakisoissa. Hän on aiemmin
julkaissut muun muassa Immo Kuutsan ja Harri
Halmeen elämäkerrat sekä kirjat Tapio Lehtisen

maailmanympäripurjehduksista.

ARI PUSA

VOITT
AJAT

OLYMPIASANKARIT

 KERTOVAT

HEL S I NK I

1. painos
© Ari Pusa ja Tammi 2026

Tammi on osa Werner Söderström Osakeyhtiötä
Lönnrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-6574-2
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut:
tuotevastuu@tammi.fi

FSC Finnish C021394 New MIX Paper Landscape BlackOnWhite

SISÄLLYS

   6	 Alkusanat

   9	 Toni Nieminen
  43	 Marko Anttila ja Atte Ohtamaa
  65	 Valtteri Filppula
  81	 Pertti Karppinen
101	 Marja-Liisa Kirvesniemi
121	 Matti Suur-Hamari
137	 Satu Mäkelä-Nummela
151	 Pekka Vasala
179	 Juha Mieto
207	 Tapio Korjus
227	 Esko Rechardt
247	 Pertti Sankilampi
265	 Marjo Matikainen-Kallström
283	 Mikko Kolehmainen
297	 Pertti Ukkola
319	 Tomi Poikolainen
335	 Thomas Johanson
353	 Marjut Rolig
369	 Toni Piispanen
391	 Pauli Nevala
417	 Jouko Salomäki
439	 Leo-Pekka Tähti
463	 Sami Jauhojärvi

488	 Lopuksi
490	 Lähteitä
492	 Henkilöhakemisto

6

ALKUSANAT

Tällaisia sankareita ei enää tehdä!
Tämän kirjan olympiavoittajat ovat saavuttaneet urheilu-

urallaan 25 olympiakultaa ja yhteensä 106 muuta arvokisa
mitalia, kun mukaan lasketaan maailmanmestaruuskilpailut ja
Euroopan mestaruuskisat. Kirjan neljä paraurheilijaa ovat voit-
taneet 16 paralympiakultaa ja yhteensä 94 para-arvokisamitalia.

Voitot ja mitalit ovat vaatineet periksiantamattomuutta,
sisukkuutta, tuskaa, hikeä ja kieltäytymistä, mutta samalla lah-
jakkuutta, innostustumista ja ennen kaikkea onnistumisen ja
löytämisen iloa.

Tämä kirja ei ole vain joukko pienoistarinoita legendoista ja
heidän elämästään. Kirja vie lukijan voittamisen ja itsensä ylit-
tämisen mystiseen maailmaan, matkalle, jolla hän voi kokea ja
aistia, millaista olisi itse viettää huippu-urheilijan elämää. Mitä
se vaatii? Mitä se antaa? Mitä se ottaa?

Olympiakisat pidetään kerran neljässä vuodessa. Sattuman-
varaiset tekijät, kuten sairastelu tai loukkaantuminen, voivat
tuhota unelman yhdessä hetkessä. Samalla voi se aukaista
menetyksen oven jollekulle toiselle.

Olympiavoittoa ei saavuteta helposti, mikä tekee siitä erityi-
sen arvokasta. Olympiavoittajia nostetaan kansakunnan kaapin
päälle. Voitto velvoittaa ja asettaa vastuun, ja se muokkaa urhei-
lijan loppuelämää.

7

Urheilijaa ympäröi tiimi, jossa on yleensä valmentaja, men-
taalivalmentaja, fysioterapeutti, lääkäri ja manageri. Urheilija
urheilee ammattimaisesti. Siviilielämää ja koulutusta mietitään
usein vasta urheilu-uran jälkeen. Urheilija antaa kaikkensa, ja
urheilun eteen tehdään kaikki mahdollinen.

Ennen urheilija oli usein yksin, teki kovaa ruumiillista työtä
elantonsa eteen, harjoitteli ja kisasi. Kaikissa tämän kirjan
tapauksissa tiivistyy kovuuden vaatimus. Periksi ei saa antaa.
Pitää kestää rasitusta. Se on pohja lajille kuin lajille, oli kyse
sitten ammunnasta, painista, purjehduksesta, hiihdosta tai jää-
kiekosta.

Kirja pohtii myös sitä, miten lapsuus, perhe ja tukijat vai-
kuttavat urheilijan kehitykseen. Valmentajilla ja vastoinkäymi-
sillä on merkittävä rooli. Voittajat kantavat perintöään tuleville
sukupolville. Alkusysäyksen tällaisen perinnön tallentamiseksi
ja kannustukseksi tuleville esitti Suomen Olympiavoittajien
yhdistys puheenjohtajansa Tapio Korjuksen johdolla.

Kirjaa varten olen haastattelut kahtakymmentä olympia-
voittajaa ja neljää paralympiavoittajaa. Runsaasti taustoittavaa
materiaalia on kertynyt myös omista olympiakisojen muistiin-
panoistani, Calgaryn talviolympiakisoista vuodesta 1988 aina
Pariisin vuoden 2024 kesäolympiakisoihin asti. Haastateltujen
päähenkilöiden lisäksi haluan vielä kiittää kustannustoimittaja
Kosti Salmista arvokkaasta taustatuesta.

Tämä kirja pyrkii tarjoamaan inspiraatiota ja työkaluja
kaikille, jotka haluavat löytää omat voittamisen keinonsa ja
ymmärtää, että todellinen voittaminen alkaa sisältäpäin. Lähde-
tään yhdessä matkalle kohti voittajan mieltä ja elämän syvintä
merkitystä.

Kiittäen Hevossalmessa Helsingissä syksyllä 2025

Ari Pusa

9

TONI NIEMINEN

T oni Nieminen (synt. 1975) on nuorin mäkihypyssä
olympiakultaa voittanut hyppääjä. Hän oli 16-vuo-
tias voittaessaan suurmäen ja joukkuekilpailun

olympiakultaa Albertvillessä vuonna 1992. Samoissa
kisoissa hän hyppäsi pronssia normaalimäessä.

Vuonna 1992 hän voitti myös Keski-Euroopan mäki
viikon ja maailmancupin. Vuonna 2002 hän kantoi Suomen
joukkueen lippua Salt Lake Cityn talviolympiakisojen ava-
jaisissa ja oli normaalimäessä kuudestoista. Vuonna 1994
hän ylitti ensimmäisenä hyppääjänä 200 metriä Planican
lentomäessä.

Mäkihyppyuransa jälkeen Nieminen on toiminut muun
muassa ravihevosten valmentajana ja ohjastajana. Niemi-
nen työskentelee Helsingin Uuden Yhteiskoulun yläkou-
lussa Pihlajamäessä kasvatusohjaajan työparina ja hänellä
on ravitalli Vermossa.

Toni Nieminen suurmäen kisan palkintopallilla
Albertvillen talviolympialaisissa helmikuussa 1992.
Matti Björkman / Lehtikuva

10

T O N I N I E M I N E N

NUORIN JA PARAS

Joskus toteutuneita toiveita itkee enemmän kuin toteutumat-
tomia. Niin kävi usein mäkihypyn lapsitähdelle, 16-vuotiaalle
Toni Niemiselle. Albertvillen olympiahyppyreissä 16. helmi-
kuuta 1992 hän näytti ylivertaista osaamistaan. Selityksille ei
jäänyt sijaa, kun sama hyppääjä oli paras suurmäen molemmilla
kilpailukierroksilla. Nieminen venytti 122 ja 123 metrin hypyt.
Eroa seuraavaan kertyi 12,2 pistettä.

”On se ihmemies, tuon ikäisenä”, Suomen mäkihyppyjouk
kueen päävalmentaja Kari Ylianttila intoutui kehumaan Niemi-
sen hyppyjä ja kilpailuhermoja.

Niemistä ei yhtään häirinnyt, että kisan koehyppy epä
onnistui ja jäi 113 metriin. Kilpailussa hän luotti täysin itseensä.
Vaikka Nieminen puhui kisan jälkeen voiton helppoudesta, hän
myönsi jännittäneensä.

Ensimmäisessä olympiakisassaan normaalimäessä 9. helmi
kuuta hän oli hypännyt pronssia. Se oli Niemiselle taistelu-
voitto. Mäen profiili ei sopinut hänelle lainkaan. Itävalta otti
Ernst Vettorin johdolla kaksoisvoiton, kun Martin Höllwarth
oli toinen. Tappio oli Niemiselle kova ja suorastaan raivostut-
tava paikka.

”Vihasin häviämistä. Olin vihainen kuin ampiainen. Puku-
kopissa meinasin paiskoa monot lasin läpi. Vasta palkintojen-
jaossa tuli tunne ja jokin visio, ettei Itävallan kansallislaulu soi
enää näissä kisoissa”, Nieminen kertoo.

Normaalimäen jälkeen käytiin joukkuemäen kilpailu, jossa
Nieminen varmisti Suomelle olympiakullan. Sen jälkeen oli
selvää, että suurmäessä voiton ottaisi joko Nieminen tai joku
neljästä itävaltalaisesta. He hallitsivat pitkälle kantavan uuden
V-tyylin parhaiten.

11

T O N I N I E M I N E N

Suurmäen kisan alkua haittasi lumisade. Normaalimäen voit-
tanut Ernst Vettori hyppäsi tuulityhjiöön ja putosi mitalikamp-
pailusta. Toinen itävaltalainen Andreas Felder oli hypännyt
kisan ensimmäisenä miehenä 118,5 metriä, mutta menetti sen,
kun kisa keskeytettiin ja lähtölavaa korotettiin. Uusitulla kier-
roksella myös hän jäi tuulirakoon ja ulos voittokamppailusta.

Niemisen ensimmäiselle vuorolle sattui jälleen vastatuuli.
Suomalainen liiteli 122 metriä ja nousi johtoon. Ennen Nie-
mistä Itävallan Heinz Kuttin leiskautti 117 metriä. Japanin
Masahiko Harada oli venyttänyt 113,5 metriä. Toisella kierrok-
sella voittokamppailu käytäisiin neljän miehen kesken.

Toista kierrosta varten lähtölavaa laskettiin kolme pykälää.
Lähtölavan lasku ja oikukas tuuli tekivät kisasta epätasaisen ja
puuduttavan, kun sadan metrin hypyt olivat harvassa. Kärki
nelikosta Harada liiteli ensin 116 metriä ja otti ylivoimaisen
johdon. Kuttin hyppäsi 112 metriä, mikä riitti kärkipaikkaan
kolmen ja puolen pisteen erolla Haradaan.

Nyt jäljellä tornissa vuoroaan odottivat enää Höllwarth
ja Nieminen. Höllwarth lensi tyylikkäästi 116,5 metriä ja sai
yhteensä kahdesta hypystään 227,3 pistettä. Hän oli varmasti
vähintään hopeamitalisti, ehkä jo kolmannen kerran näissä
olympiakisoissa.

Viimeisenä hypännyt Nieminen ei jättänyt sijaa jossittelulle.
Hän venytti kisan pisimmän hypyn 123 metriä ja sai 239,5
yhteispistettä. Ylivoimainen voitto, vaikka paineet sekavassa
kilpailussa olivat melkoiset.

”Joka jannu tuntee paineita tässä tilanteessa, mutta ne pitää
pyrkiä unohtamaan. Jonkin verran pitääkin jännittää, että saa
itsestään kaiken irti. Tämä oli itse asiassa helpoin kilpailuni sen jäl-
keen, kun sain joukkuemäessä kaksi hyppyä onnistumaan. Pystyin
taas luottamaan omiin kykyihini”, Nieminen sanoi Helsingin Sano-
missa paikalla olleen kisareportterin Timo Järviön haastattelussa.

Yllättäen Nieminen paljastaa, ettei suurmäen henkilö
kohtainen olympiavoitto jäänyt yksittäisenä hetkenä niin vah-

12

T O N I N I E M I N E N

vasti mieleen kuin joukkuemäen kilpailu. Avauskierroksen hyp-
pyjen jälkeen Itävalta oli johtanut pisteellä, joten kaikki oli jäänyt
toisen kierroksen varaan. Suomalaisnelikko, Ari-Pekka Nikkola,
Mika Laitinen, Risto Laakkonen ja Toni Nieminen, onnistuivat
tasaisesti. Suomalaisista ainoana V-tyylillä hypännyt Nieminen
venytti ensimmäisen kierroksen hyppynsä 123 metriin.

Toisella kierroksella alkoi syntyä eroja pelottavalla tavalla
Suomen tappioksi. Nikkola hyppäsi 105,5, Laitinen 106 ja
Laakkonen 110 metriä Itävallan Kuttinin 112,5, Vettorin 110,5
ja Höllwarthin 117,5 metriä vastaan. Suomen hopea näytti var-
malta, kun ankkurihyppääjät Nieminen ja Felder olivat jäljellä.

Nieminen muistaa yhä, kun Laakkonen oli tömäyttänyt
mäkimonttuun viimeisen hyppynsä. Hän taputti joukkuekave-
rinsa hypylle, mutta Felder vain hymähti ylimielisesti ja tarkis-
teli mäkihyppymonojaan. Hän oli varma joukkueensa voitosta.
Eroa oli jo 30,9 pistettä, mutta kun joukkuekisassa otettiin kul-
takin kierrokselta huomioon neljästä hypystä kolme parasta,
tilanne voisi heilahtaa yllättävästi. Niemisen sisällä kiehui, kun
vihreä valo syttyi hyppyluvan merkiksi mäkitornissa.

”Muistan sen 16-vuotiaan raivon, kun katsoin Felderiä. Ajat-
telin, että saatanan pappa et kauaa siinä naureskele. En välittä-
nyt mistään tuulesta tai mistään muustakaan. Päätin, että nyt
näytetään”, Nieminen kertaa muistojaan.

Joukkuemäen toinen hyppy oli sitten ehkä Niemisen koko
uran paras. Hän venytti alhaiselta lähtölavalta hämmästyttä-
vät 122 metriä. Nieminen juhli onnistumistaan kädet ylhäällä.
Kenttäkuulutus kertoi Suomen siirtyneen johtoon. Felderille
riittäisi noin 112 metrin hyppy voittoon. Ensimmäisellään hän
oli hypännyt 115 metriä.

Felder sai lähtöluvan ja liukui alas Tremplin du Prazin mäki-
hyppystadionin suurmäestä. Kolmekymppinen Felder sai pon-
nistuksensa kohdalleen ja lensi Niemisen tapaan leveällä V-tyy-
lillä. Itävaltalainen tuli alas noin 110 metrin kohdalla, mutta
riittäisikö se voittoon? 109,5 metriä! Jos hyppy olisi ollut puoli

13

T O N I N I E M I N E N

toista metriä pitempi, lento olisi tuonut kullan kauden ylivoi-
maiselle mäkihypyn hallitsijamaalle. Nyt kultaa voittikin Suomi
1,5 pisteen marginaalilla.

”Itävallan piti voittaa, ja meidän ottaa korkeintaan hopeaa.
Felder yritti psyykata ja tuumi panevansa nuoren pojan järjes-
tykseen. Yritti konkarina pitää minut kurissa. Hän tiesi, että
olen joukkueen syömähammas ja selkänoja”, Nieminen sanoo
33 vuotta myöhemmin.

Felder yritti selittää tappiota sillä, että kisan kaksi ensim-
mäistä kierrosta oli pantu tuulen takia uusiksi. Siksi toisena
hypänneen Vettorin 125,5 metrin hyppy ja koko kierros oli
mitätöity. Nikkolakin oli hypännyt hylätyllä kierroksella 117
metriä. Itävaltalaisten todelliset tunteet oli helppo arvata.

”Minun tunteeni oli puolestaan aivan taivaallinen. Rinnassa
oli valtava riemu. En koskaan unohda tuota hetkeä. Itävallalla
oli jo samppanjat kylmässä”, Nieminen kertoo.

Suomalaiset eivät olleet varautuneet joukkuemäkeen samp-
panjapullon kera, mutta voittojuomaa saatiin nauttia matkalla
palkintojenjakoon, jonne mentiin samalla bussilla itävaltalais-
ten kanssa. Itävaltalaiset tarjosivat juomiaan myös suoma
laisille.

Joukkuemäen jälkeen hypätty suumäen kisa tuntui Niemi-
seltä jopa helpolta.

”Kuulostaa jopa ylimieliseltä ja häijyltä, kun sanon, että tie-
sin voittavani suurmäen. Itseluottamus oli niin korkealla. Hain
omani pois rutiinilla. Suurmäen kisan sekavuudesta en muista
mitään enkä siitä, että kisa aloitettiin alusta”, Nieminen sanoo.

Ennen olympiakisoja Niemisellä ei edes ollut yhtään edus-
tusta nuorten maailmanmestaruuskisoista. Niiden vuoro tuli
vasta kuukautta myöhemmin Vuokatissa, jossa Nieminen voitti
jälleen suurmäen ja joukkuemäen.

Suomeen Nieminen palasi kolmen mitalin kanssa. Jo ennen
olympiakisoja hänen ympärillään oli nähty hypetystä. Ennen
Albertvilleä Niemisen suosio oli ennestään huippulukemissa,

14

T O N I N I E M I N E N

ja nyt se vain kasvoi. Nieminen ei itsekään uskaltanut ajatella,
millainen hullunmylly häntä odotti Suomessa, kun jo tähänkin
asti oli ollut melkoista pyöritystä. Vastaanotto lentokentällä
oli suorastaan hysteerinen. Lahden kaupunki oli järjestänyt
lentokentälle kyydityksen, mutta Nieminen ei halunnut nousta
virka-auton kyytiin.

”Olin lentokentällä ihan pulassa. Oli täysi kaaos, kun ihmiset
piirittivät. Siitä jäi ikävä ja ahdistunut fiilis. Halusin vain hypätä
isän Datsuniin ja päästä nopeasti kotiin syömään äidin tekemiä
lihapullia”, Nieminen kertoo.

Kotonaan Nieminen sai olla turvassa ja rauhassa, mutta
pyöritys ympärillä oli ennennäkemätöntä. Hän oli menestys
keväänään todellisen ihailun ja palvonnan kohde. Olympialais-
ten jälkeen hän oli julkkis, joka ei välttämättä oikeasti ymmär-
tänyt, mitä oli tekemässä.

”Puhuttiin jo Toni-ilmiöstä ja hysteriasta, jollaisen on ennen
Tonia pystynyt synnyttämään vain Dingo-yhtye tai New Kids
On The Block”, Hannu Miettinen kirjoitti kirjassaan Kultapoika
Toni! vuonna 1992.

Tasavallan presidentti Mauno Koivisto kutsui Albertvillen
menestyjät Linnaan mitalikahville heti maanantaina 24. helmi-
kuuta, kun joukkue palasi Suomeen. Nieminen saapui paikalle
kotoaan Lahdesta ja istutettiin Koiviston viereen. Kalenterissa
se oli karkauspäivä. Mitalikahvien jälkeen karkauspäivästä tuli
Niemiselle sananmukaisesti totta, kun hän pakeni ihailijoiltaan
Linnan pihassa bussiin.

”Toni, mä rakastan sua!” arviolta yksitoista- tai kaksitoista-
vuotias tyttö huusi vielä Toni Niemisen perään.

”Uskon, että olen henkisesti niin vahva, että pystyn selviyty-
mään kaikesta julkisuudesta”, Nieminen jatkoi Helsingin Sano-
mien haastattelussa.

Samaan lehteen vielä tuntematon runoilija ja tuleva Finlandia-
palkinnon voittaja, kirjailija Kari Hotakainen oli kirjoittanut
Niemisestä kisarunon, joka kuului näin:

15

T O N I N I E M I N E N

Älkää kruunatko minua mäkikotkaksi,
loppuiäksi ilmaan
Mitä kauemmin pidätte minua täällä,
sitä vaikeampi on alastulo,
loppuelämä maassa.

Jälkikäteen ajatellen Hotakainen osui runossaan hämmästyttä-
vän hyvin kohdalleen.

NOPEASTI V-TYYLIN TAITAJAKSI

Toni Nieminen oli vasta 13-vuotias ja 150-senttinen, kun hän
kiipesi rohkeasti Lahden suurmäkeen koehyppääjänä vuoden
1989 maailmanmestaruuskisoissa. Hän ponnisti 114 metriä,
puoli metriä pitemmälle kuin tuleva voittaja Jari Puikkonen
ensimmäisellä hypyllään. Tosin hän tuli paljon korkeammalta
lavalta kuin varsinaiset kisahyppääjät. Se oli kuitenkin hänen
ensimmäinen hyppynsä Lahden betonista. Sitä pidettiin mie-
hen mittana – ja ainakin henkisesti Nieminen kasvoikin mie-
hen mittoihin. Mäkihypyn Suomen mestaruuskisoissa kuu-
kautta aiemmin hän olisi ollut hypyllään miesten sarjan kärki
kahinoissa.

Jo silloin huomattiin, että Toni ymmärtää mäkihypyn niksit.
Mäkihypyn hän oli aloittanut viisi vuotta aiemmin, kahdeksan-
vuotiaana. Kokenut mäkihyppyvalmentaja Matti Pulli selvitti
lajin luonnetta Lahdessa paikalla olleille toimittajille ja totesi,
että Toni on oikealla tiellä.

”Hyppääminen on aloitettava varhain. Vain sillä tavalla voi
päästä joskus huipulle”, Pulli sanoi.

Lahden betonimäkiin Toni saapui isänsä kyydillä 25 kilo-
metrin päästä Vääksystä. Maailmanmestaruuskisoihin hän oli
saanut koulusta viikon loman. Täytyihän pojan päästä koehyp-
pääjäksi. Seuraavalla viikolla oli vielä normaali viikon talviloma,

16

T O N I N I E M I N E N

joten Toni sai kaikkiaan kahden viikon hyppyloman. Koulu
sinällään ei kiinnostanut.

Ennen Vääksyyn muuttoa perhe asui Lahdessa vuoden
1978 maailmanmestaruushiihtoihin rakennetuissa kisakylän
asunnoissa. Usein hän karkasi kotoa mäkeen ja valehteli vahti
mestarille, että hänellä oli lupa tulla hyppäämään. Sillä tavalla
hän sai mäkeen valot päälle iltapimeässä.

Tonilla oli kaksi veljeä ja sisko. Perhe oli urheilullinen. Tonin
isä oli harrastanut ampumahiihtoa ja äiti yleisurheilua. Talvella
hiihdettiin, luisteltiin ja voimisteltiin. Kesät kuluivat yleisurhei-
lukentällä. Ikäkausikisoissa ja piirikunnallisissa piti osallistua
jokaiseen lajiin, seiväshypystä kuulantyöntöön.

”Urheilu oli geeneissä. Muistan, miten tähtäsin sauvalla tau-
luun penkan reunalta, kun isä kävi ampumahiihtokisoissa”, Nie-
minen kertoo.

Tonin lempilajeja olivat aitajuoksu ja kolmiloikka. Hiihdossa
oli taloyhtiön kisoja ja Osuuspankin järjestämiä Hippo-kisoja.
Murtomaahiihdossa Toni rikkoi jatkuvasti suksensa. Isä kylläs-
tyi korjaamaan niitä ja hankki tilalle mäkihyppysukset. Se oli
alku mäkihyppyuralle.

Uusilla mäkihyppysuksillaan Toni lähti ensimmäisiin kisoi
hinsa Herttoniemeen Helsinkiin. Jaloissaan Tonilla oli tavalliset
hiihtomonot ja verkkarit hyppyasuna. Kypärä jo oli, mutta kisan
jälkeen vanhempien oli pakko ostaa Tonille mäkihyppymonot ja
hyppyhaalari. Toni jäi kisassa Tiia Turkin jälkeen toiseksi. Myö-
hemmin Turkki voitti useamman kerran naisten mäkihypyn epä-
virallisen Suomen mestaruuden. Maailmanmestaruuskisojen
ohjelmaan naisten mäkihyppy tuli vasta vuonna 2009 ja olym-
pialajiksi vuonna 2014.

”Hävetti, kun hävisin tytölle”, Nieminen muistaa.
Toni ei voinut sietää häviämistä. Tappion tunne oli niin voi-

makas, että itketti. Hopeasompa-kisoissa Kiteellä Toni oli alle
12-vuotiaiden mäkihyppykisoissa ensimmäisen kierroksen jäl-
keen kolmantena ja ilmoitti, ettei mene enää mäkeen, kun ei

17

T O N I N I E M I N E N

voi voittaa. Huoltajana mukana ollut Heikki Mäkelä lohdutti
pukukopissa Tonia ja sanoi, ettei peli ole vielä pelattu.

”Jos hyppäät toisella kierroksella puoli metriä pitemmälle,
voitat”, Mäkelä sanoi.

Toni luotti Mäkelään, joka oli hänelle kuin isähahmo. Toi-
sella kierroksella Toni hyppäsi 36 metriä, mutta hävisi kisan
puolella pisteellä Janne Väätäiselle, josta tuli sittemmin mäki-
hyppyvalmentaja.

”Kisan jälkeen itkin koko illan. Jätin kaikki hyppykamat-
kin metsään. Minulla oli tunne, että minua oli kusetettu ja
minulle oli valehdeltu, kun en voittanutkaan. En mennyt edes
palkintojenjakoon”, Nieminen kertoo.

Tonin esikuvana oli Matti Nykänen. Tonin toiveena oli hypätä
jonain päivänä yhtä pitkälle ja komeasti kuin Nykänen, vuoden
1988 Calgaryn talviolympialaisten kolminkertainen voittaja.
Tuleville hyppyvuosille Tonilla oli vain yksi huoli: pituuskasvu.
Pelkona oli, että nopea pituuskasvu veisi koordinaation.

”Voin vain toivoa, etten venähtäisi hirveän pitkäksi. Onneksi
olen kevytluinen”, Toni sanoi Helsingin Sanomien haastattelussa
talvella 1989.

Olympiavoittajaksi superlupaus hioutui Albertvilleä edeltä-
vänä kesänä 1991. Silloin kaikki alkoi oikeastaan alusta. Tuittu
päinen mutta sittemmin tasapainottunut nuorukainen vaih-
toi vanhan ”sukset kuin yhtä puuta” -hyppytyylin V-tyyliin ja
omaksui sen kuukaudessa.

Alkujaan V-tyyliä olivat kehitelleet sveitsiläinen Stephan
Zünd ja saksalainen André Kiesewetter. Myös tšekkihyppääjät
olivat sitä kokeilleet, mutta ruotsalainen Jan Boklöv popula-
risoi sen vuonna 1985. V-tyylillä hyppääminen oli Boklöville
luontaista. Hänen jalkansa olivat syntymästä lähtien kääntyneet
vähän ulospäin.

Joulukuussa 1988 hänestä tuli ensimmäinen ruotsalainen
mäkihypyn maailmancupin osakilpailuvoittaja. Samalla kau-
della hän vei nimiinsä myös cupin kokonaiskilpailun. Yhtään

18

T O N I N I E M I N E N

arvokisavoittoa ”Jällivaaran leija” ei voittanut. Jan Boklöv oli
erikoinen mäkihyppääjä. Hän oli lastenhoitaja, helluntailainen,
tupakkamies ja sairasti epilepsiaa. Tupakoinnissa ei tosin ollut
mitään erikoista, se oli mäkimiesten yleinen pahe.

Jälkikäteen tuntuu erikoiselta, että nimenomaan Boklöv
mullisti niin paljon mäkihyppytyyliä, vaikka muuten Ruotsi ei
ole ollut koskaan mäkihypyn suurmaa. Yksittäisellä urheilijalla
voi kuitenkin joskus olla merkittävä vaikutus lajin kehitykseen.
Monet maat, kuten Norja ja Suomikin, olivat alussa uutta hyp-
pytyyliä vastaan. Mäkituomareita vaadittiin vähentämään Bok-
lövin hypyistä 1,5–3 pistettä. Se ei Boklöviä hetkauttanut.

”Jos menetän tyylin takia pisteitä, hyppään entistä pitem-
mälle”, Boklöv sanoi Keski-Euroopan mäkiviikolla joulukuun
lopulla vuonna 1988.

Niemiseen Boklövin hyppäämisellä oli iso vaikutus. Nie-
minen ja valmentaja Jarkko Laine puhuivat ja puivat yhdessä
V-tyyliä kevättalvella 1991. Tyyliä ainakin kokeiltaisiin kesällä
harjoitushypyissä. Laine oli asiasta perillä ja nähnyt, että V-tyy-
lissä oli mäkihypyn tulevaisuus. Mäkeä voi hypätä toisellakin
tavalla. Laine tiesi, että Nieminen oli yllytyshullu ja taitava
oppimaan. Kesän harjoitushypyissä V-tyyli ei kuitenkaan vielä
saanut Niemistä lentoon. Hyppääminen oli takkuista ja samaa
tasoa kuin ennenkin. Ehkä olisi sittenkin parempi jatkaa perin-
teisellä tyylillä.

Koululaisten liikuntaliiton kisoissa Kuusamossa Nieminen
hyppäsi ensimmäisellä kierroksella huonosti. Toiselle kierrok-
selle Nieminen tuli turhautuneena. Hän päätti kokeilla V-tyyliä.
Suuttuneena hän hyppäsi puoli metriä pitemmälle kuin van-
halla tyylillä.

”Vitsinä olin aiemmin hypännyt muutaman hypyn V-tyylillä.
Tiesin, että pystyin omaksumaan nopeasti asioita”, Nieminen
sanoo.

Syksyllä 1991 Nieminen koki toisen ahaa-elämyksensä
nuorten maajoukkueleirillä Rovaniemellä. Paikalla oli myös

19

T O N I N I E M I N E N

maajoukkuemiehiä. Nieminen yritti päästä Risto Laakkosen ja
Vesa Hakalan kanssa samoille mitoille nostamalla lähtölavaa.
Hän ihmetteli, kun Laakkonen ja Hakola hyppäsivät yhtä pit-
källe alemmilta lavoilta. Välillä he putsasivat suksiensa pohjat
ja levittivät niihin uudet voiteet. Hakola kyseli Niemiseltä, että
eikö tämä koskaan siklaa pohjia.

Nieminen päätti kokeilla samaa. Hän puhdisti suksien pohjat
huolellisesti ja levitti voidetta. Sitten hän kiipesi mäkitorniin.
Koskaan ennen sukset eivät olleet luistaneet tällä tavalla.
Nieminen vain lensi ja lensi, kunnes kaatui yli sadan metrin
hyppynsä. Nenä iskeytyi lumeen. Leirin yhteydessä pidettyyn
kisaan Nieminen tuli nenä turvoksissa. Kyynel valui silmistä,
kun hyppylasit painoivat kipeää nenää. Kisassa Nieminen tuli
aikamiesten joukossa kymmenen sakkiin.

Leiritys jatkui Rukalla. Leirin päätteeksi pidettiin katsastus-
kilpailu kauden ensimmäisiin maailmancupin kisoihin. Tapana
oli, että mäkihyppääjien piti itse aurata latu hyppyrissä, jos se oli
lumessa. Nieminen meni mäkeen ensimmäisenä, avasi ladun ja
hyppäsi 111 metriä. Maajoukkuemiehet sen sijaan odottivat vielä,
että latu alkaa kunnolla luistaa. Nieminen voitti kisan ylivoimai-
sesti. Kuulosti uskomattomalta, kun 16-vuotias Nieminen piti pilk-
kanaan Suomen silloin vielä tunnetusti kovatasoista mäkieliittiä.

Rukan leiriltä ja kilpailusta marraskuun lopulla vuonna 1991
avautui tie ensimmäiseen maailmancupin kisaan Thunder
Bayhin Kanadaan, jossa tuli heti voitto. Albertvillen esikisoissa
Niemisen hyppy oli kuitenkin kateissa.

”Esikisoista jäi vain kauhea raivo, kun hyppy ei kulkenut”,
Nieminen sanoo.

Vuodenvaihteessa 1991–1992 vuorossa oli Keski-Euroopan
mäkiviikko, mäkihypyn Wimbledon. Sitä varten Nieminen oli
tilannut uuden hyppypuvun saksalaiselta Mainingerin teh-
taalta. Puku tehtiin vanhojen mittojen mukaan, eikä Niemi-
nen edes sovittanut sitä ennen mäkiviikkoa. Kun puku saatiin
ensimmäiseen kisaan Oberstdorfiin, se oli aivan liian pieni.

20

T O N I N I E M I N E N

Nieminen lainasi Ari-Pekka Nikkolalta treenipuvun, jolla hän
voitti kisan.

Toisen osakilpailun Garmisch-Partenkirchenissä Nieminen
hävisi Andreas Felderille puolella pisteellä Nikkolan treeni
puvussa. Kolmanteen osakilpailuun Innsbruckiin Nieminen
sai Nikkolan mitoilla tehdyn sopivamman mäkihaalarin. Inns-
bruckista tuli jälleen voitto, kuten myös viimeisestä osakilpai-
lusta Bischofshofenissa. Kokonaiskilpailussa hän oli ylivoimai-
nen. Sitä ennen suomalaisista vain Matti Nykänen oli yltänyt
kolmeen osakilpailuvoittoon. Tätä taustaa vasten olympia-
kulta oli vain luontainen jatke menestykselle silloin, kun kaikki
menee kohdalleen.

”Mäkiviikolla en ajatellut, että voisin pärjätä myös olympia
laisissa. Oli niin paljon uusia paikkoja ja kisoja”, Nieminen
sanoo.

HÄVIÄMINEN SATTUU

Olympiamenestyksen jälkeen loppukausi oli hulinaa. Tonin
onneksi hänen vanhempansa olivat maanläheisiä ihmisiä.
Elämä jatkui ja mentiin kisoista seuraavaan. Toni sai vielä olla
omassa kuplassaan. Ei ollut kännyköitä eikä sosiaalista mediaa.
Olympiavoiton myötä koulunkäynti kuitenkin jäi. Se ei merkin-
nyt Tonille enää mitään.

”Halusin vain hypätä mäkeä. Opettajat totesivat, että minun
pitämiseni koulussa on toivoton tehtävä. Ei sitä kannata täällä
roikuttaa. Opettajat kirjoittivat minulle päästötodistuksen kou-
lusta. En ollut ilkeä enkä paha. Koulu ei vain kiinnostanut”, Nie-
minen kertoo.

Nieminen kokee nyt, että häntä vietiin tuona keväänä kuin
pässiä narussa. Hän kertoo katselleensa hämmästyneenä ympä-
rilleen ja pohtineensa, mitä seuraavaksi tapahtuu ja mikä hänen
roolinsa siinä on.

21

T O N I N I E M I N E N

A R I
P U S AARI PUSA

A
R

I
P

U
SA

K ANNEN KUVAT: LEHTIKUVA , K ANNEN SUUNNIT TELU: TUOMO PARIKK A TA M M I
VOITT

AJAT

VOITTAJAT

OLYMPIASANKARIT

 KERTOVAT

O
LY

M
P

IA
-

SA
N

K
A

R
IT

K
ER

TO
VAT

99.1 ISBN 978-952-04-6574-2www.tammi.fi

9789520465742

SUOMEN URHEILUN
SUURIMMAT VOITTAJAT

Kaksikymmentä suomalaista olympiavoittajaa
ja neljä paralympiavoittajaa valottaa kirjassa,

miten himoittu ja arvostettu voitto saavutetaan
ja miksi se on niin vaikeaa.

Olympiavoitto on unelma, jonka saavuttaminen
vaatii lahjakkuutta, sitkeää harjoittelua ja lähes
hulluutta lähenevää periksiantamattomuutta.

Kirjassa olympiavoittajat avaavat harjoitteluaan
ja valmennusmetodejaan. He kertovat, miten
vastoinkäymisetkin voitetaan, kun tavoite on
riittävän korkealla. Kirja on heidän perintönsä

seuraaville sukupolville.

”Olympiakisat ovat kerran neljässä vuodessa.
On taitoa olla juuri tiettynä päivänä tiettyyn

kellonaikaan kunnossa.”

”Parhaat urheilijat erottuvat muista siinä,
että heillä on kyky keskittyä juuri silloin,

kun on sen tarve.”

ARI PUSA on tietokirjailija ja toimittaja.
Helsingin Sanomien toimittajana hän oli lukuisissa
arvokisoissa ja olympiakisoissa. Hän on aiemmin
julkaissut muun muassa Immo Kuutsan ja Harri
Halmeen elämäkerrat sekä kirjat Tapio Lehtisen

maailmanympäripurjehduksista.

