
vn_4_2012_s03-51.indd 1vn_4_2012_s03-51.indd 1 25.9.2012 8.5425.9.2012 8.54

Suomen Voimanostoliitto järjestää vuonna 2012 jäsenseuroille
kilpailun uusien lisenssinostajien tuomiseksi lajin pariin. Kilpai-
lua tukevat Voimapuoti, Metal ja Fillari Center, ja parhaat jäsen-
seurat palkitaan edellä mainittujen yritysten lahjakorteilla. Kil-
pailun tarkoitus on kannustaa jäsenseuroja aktiiviseen työhön
uusien lisenssinostajien hankkimiseksi lajimme pariin.

Palkintoina jaetaan 1.000 euron arvosta lahjakortteja
seuraavasti:

1. 400 € 2. 250 € 3. 150 € 4. 100 € 5. 100 €

Kilpailun tarkemmat säännöt ja palkintojenjakoperusteet julkaistaan lii-
ton nettisivuilla. Kysymykset nostajahankintakilpailua koskien voi esit-
tää Antti Avanteelle, antti.avanne@gmail.com, puh. 050 3477 929.

Suomen Voimanostoliiton

TIEDOTE

vn_4_2012_s03-51.indd 2vn_4_2012_s03-51.indd 2 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 3

Näyttää vahvasti siltä, että raakakisat ovat tulleet voimanostoon
jäädäkseen. Tänä vuonna on ollut ilo seurata RAW SM-kisojen
osanottolistoja, ensinnäkin huikea määrä nostajia on lähtenyt
kamppailemaan mitaleista ja toiseksi mukaan on tullut ilahdut-
tava määrä uusia nostajia. Samalla kamppailu mitaleista on ollut
kovaa ja tulokset erittäin laadukkaita. Toivottavasti tämä trendi
jatkuu ja raakakisat säilyttävät suosionsa myös tulevina vuosina.
Nostajien kannalta on hienoa, että niille jotka eivät halua käyttää
varusteita tai kokevat raakanostamisen mukavammaksi on mah-
dollisuus kisata ilman varusteita SM-tasolla. Kolikon kääntöpuo-
lena on toki se, että raakakisojen suosio vähentää osanottoa va-
rustekisoista. Yksinkertaisesti kaikkiin kisoihin ei pysty valmis-
tautumaan kunnolla jos SM-kisojen lisäksi osallistuu vaikkapa
EM/MM-kisoihin. Varustenostaminen vaatii kuitenkin varustehar-
joituksia melko paljon.

Monesti on puhuttu siitä, että varusteet pitäisi kieltää että oltai-
siin samalla viivalla kisoissa. Aina kuulee, että: ”tuo saa paidas-
ta niin paljon etua ja mä en saa kuin kympin.” Tai sitten vedotaan
taloudelliseen puoleen, varusteet ovat kalliita ja maksimihyödyn
saadakseen niitä tulee hankkia aika ajoin uusia – jopa useita sa-
maan kisaan. Totuus on mielestäni kuitenkin se, että oli kyse sit-
ten varustekisasta tai raakakisasta niin korkeimmalle korokkeel-
le nousee se joka on nostanut eniten rautaa ylös. Ei se joka saa
parhaimman hyödyn varusteista tai kenellä on paksuin lompak-
ko, vaan se kuka on päivän vahvin.

Oli ilo nähdä kuinka suuren suosion kevään raakakisat tosiaan
saivat, myös suomalaisten hieno menestys raakavoimanoston
maailmancupissa oli ilahduttavaa! Toivon, että raakakisojen suo-
sio jatkuu myös tulevina vuosina ja nämä kaksi nostotapaa löy-
tävät yhteisen polun, jotta ne jotka haluavat kisata sekä varusteil-
la että raakana pystyvät siihen ja ne jotka haluavat keskittyä vain
toiseen tekevät niin. Toivon tulevaisuuden näyttävän, että mo-
lemmissa nostomuodoissa on tasokkaat ja väkirikkaat SM-kisat
sekä yleisöä ihastelemassa hienoa lajiamme!

Lopuksi oikein paljon onnea kaikille tänä vuonna niin varuste-
kuin raakakisoissa mitaleja saaneille ja paljon treeni-intoa syksyl-
le! Nähdään kisoissa!

Heikki Virtanen
päätoimittaja

Muutosten tuulet Pääkirjoitus

Taktikoinnilla
ratkaistaan kilpailuja

Sihteerin
pääkirjoitus

Suomalaiset ovat voittaneet maailmalla lukuisia
mestaruuksia ja sievoisen tukun arvokisamitalei-
ta – kiitos kovien urheilijoidemme. Menestyksen ta-
kaa löytyy monia selittäviä tekijöitä, yksi ja yllättävän
usein on viisas taktikointi.

Taktiikasta tai taktikoimattomuudesta johtuen on
kilpailuissa tullut myös takkiin, joskus katkeralla-
kin tavalla. Viittaamme joko kintaalla koko takti-
koinnille, koska emme tunne taktikoinnin arvoa tai
sitten olemme vain aivan liian jääräpäisiä pitäyty-
mään suunnitelmissamme nostaa etukäteen päätetyt
raudat. Seuraukset ovat karut: SM-kullan menetys,
jopa MM-kulta on mennyt sivusuun. Pahimmillaan
vuoden kova ja määrätietoinen harjoittelu on mu-
nattu yhdessä kisassa, hetkessä, aivan kisan viime-
hetkillä.

Kultainen voimanostohistoriamme opettaa, että tak-
tiikalla on voimanostossa tärkeä asema. Pelkkä puh-
das voima ei ratkaise kisoja. Tämän pääkirjoituksen
tarkoituksena on herättää keskustelua tärkeästä ai-
heesta, kiinnostusta taktikointiin. Samalla haluan
rohkaista kilpailijoita ja huoltajia pohtimaan takti-
koinnin merkityksiä.

Taktikointi nousi ratkaisevaksi kilpailuaseeksi, kun
voimanostossa siirryttiin round-systeemiin joskus
80-luvun puolivälin paikkeilla. Taktikoinnin merkitys
on sittemmin vain vahvistunut. Esimerkiksi aloitus-
painoja saa muuttaa vielä hetki ennen nostamista.
Mitä tiukempi kisa, sitä tärkeämpää on taktikointi.
Kisa voidaan voittaa vaa’alla, samalla raudalla joka

on nostettu aiemmin kuin kilpakumppani tai vaikka-
pa vain puolella kilolla.

Vanhan liiton ajan yksi legendaarisimpia kisoja on
sarjan 90 kg voittokamppailu Sotkamon 1993 SM-
kisoissa. Kisan voitto perustui loistavaan ja muut kil-
pailijat ällikällä lyöneeseen taktikointiin. Peräti neljäl-
lä nostajalla oli maastanoston alkaessa täydet mah-
dollisuudet voittaa sarjan 90 kg Suomenmestaruus.
Kisaa toisen kierroksen jälkeen johtanut henkilö me-
ni häviämään kullan. Huolimatta siitä, että hän oli
selvästi kovempi vetäjä kuin kisan voittanut voima-
nostaja. ”Kukaan ei tajunnut mitä tapahtui. Jätin toi-
sen vedon vetämättä, säästin voimia rautaan mikä oli
pakko vetää”, kertoi SM-kultamitalisti Jari Tähtinen.
Kilpakumppani kävi vetämässä toisella nostolla 310
kg. Veto näytti jo raskaalta. Jälkeenpäin ajateltuna
kakkosveto oli täysin turhaa voimien tuhlausta sillä
kyseinen henkilö oli johdossa jo ensimmäisen kier-
roksen vedolla. Tuleva SM-kultamitalisti korotti kak-
kosrautaa, jonka hän oli siis jättänyt toisella kierrok-
sella vetämättä, mutta vain 2,5 kilolla. Tähtinen aste-
li lavalle ja tarttui tankoon. Sitten alkoi keho täristä,
jalat löivät loukkua, ja näytti sille, että tuleeko vai ei.
Veto oli erittäin tiukka, mutta ylös saakka ne raudat
lopulta vain hinautuivat. Samalla hän meni johtoon.
Kovempi kilpakumppani asteli vetämään viimeistä
rautaa, vaadittua 312,5 kiloa. Hän ei kuitenkaan saa-
nut enää rautaa aivan ylös saakka, koska voimat oli-
vat turhaan kadonneet jo kakkosvetoon. Näin selväs-
ti kovempi maastanostaja jäi kakkoseksi, kiitos lois-
tavan taktikoinnin.

Voimanostohistoria tuntee lukemattomia kilpailuja,
joissa arvokisan voitto on ratkaistu ”korotuslappupe-
lillä”, niin MM-, EM- kuin SM-kisoissa. Hyvällä takti-
koinnilla tarkoitetaan oikeaa rautaa, joka on nostettu
ylös. Se voi tarkoittaa myös vedätettyä väärää rau-
taa, joka kilpakumppanilla ei aivan ole noussut ylös
saakka. Kyse ei ole siis vain korotuksien kyselyistä
ja lappujen viemisestä vaan jostain suuremmasta.
Hyviä ja opettavaisia tarinoita riittää melkein kisasta
kuin kisasta ja vuodesta toiseen, kun niistä vain ha-
luaa ottaa oppia.

Osa kisoista voidaan ratkaista jo ennen ensimmäis-
täkään nostoa, puntarilla. Erään legendan mukaan
urheilija ei olisi jaksanut ottaa puntarilla alushousu-
ja pois. Ajatuksena lienee ollut, että ei kisa ainakaan
parista sadasta grammasta kiinni jää. Kisassa kun
nostetaan kuitenkin satoja kiloa. Kisan jälkeinen kar-
vaan kalkin maistelu todisti tuon väittämän vääräksi.
Yllätykseksi voiton avaimet olivat tarjolla jo puntaril-
la, ei omissa käsissä siellä kisalavalla.

Taktikoinnin idea lähtee liikkeelle ajatuksesta, jonka
mukaan omaa sijoitusta voi ratkaisevasti parantaa
hyvän taktikoinnin avulla. Kisaa tai mitaleita ei voita
välttämättä se, joka on vahvin vaan joka on paras kil-
pailija, fiksuin.

Onnistunut taktikointi perustuu voimanostosääntöjen
tuntemukseen. Säännöt ohjaavat kilpataktikointia.

Jokainen kilpailu on kuitenkin ainutlaatuinen, läh-
tökohdiltaan erilainen, sillä kilpailijan kehon paino

vn_4_2012_s03-51.indd 3vn_4_2012_s03-51.indd 3 25.9.2012 8.5425.9.2012 8.54

4 VOIMANOSTAJA 4 • 2012

ja arpanumero vaihtelevat. Kilpailussa on myös toi-
nen puoli, kilpakumppanit. Kilpailustahan ei ole ky-
symys, jos kisassa ei ole kuin yksi osanottaja. Myös
kilpakumppaneiden lähtökohdat vaihtelevat. Kisassa
kisataan muita kilpailijoita eikä itseä vastaan. Kilpai-
lu ei ole tyhjiö, jossa muiden toiminta ei vaikuttaisi
omaan nostamiseen millään tavalla. Kilpailu tapah-
tuu suhteessa muihin urheilijoihin. Siksi taktiikas-
ta vastaavan on tärkeä seurata kaikkia kilpakump-
paneita.

Kilpailijan sijoittumiseen vaikuttavien tekijöiden tie-
täminen on edellytys hyvän kisataktiikan rakentami-
selle. Perusasioista tunnetuin on se, että kisan voit-
taa se, joka nostaa kovimmat kilot. Mainittakoon,
että Jarmo Virtanen oli voittaessaan yhdeksän kertaa
voimanoston maailmanmestaruuden aina niin ylivoi-
mainen, että taktikointiin ei juuri tarvinnut paneutua
– vaikka mestari hän silläkin alueella oli.

Toinen edellytys hyvän kisataktiikan rakentamiselle
ei ole enää niin itsestään selvää: jos nostajat saavat
saman tuloksen, kevyempi voittaa. On siis tärkeää
ymmärtää mitä rautoja kannattaa tankoon lastauttaa.
Tankoon ei kannata turhaan kasata liikaa rautaa vaik-
ka painot ehkä nousisivatkin kevyesti. Samalla tulok-
sella on voitettu useita mestaruuksia. Kilpailullisesti
yksi jännittävimmistä hetkistä nähtiin tänä vuonna
Ylitorniolla. Sanna Apuli voitti naisten sarjan 52 kg
Suomenmestaruuden samalla tuloksella, jolla voitet-
tiin myös hopeaa ja pronssia. Kevyemmällä kehon-
painolla voittaminen on toiseksi tyypillisin tapa voit-
taa mestaruus. Siihen riittää vielä taktikoinnin perus-
tuntemus, kunhan taktikoijat ovat vain hereillä.

Kolmas säännöistä löytyvä perusasia on seuraava:
mikäli urheilijat nostavat saman tuloksen ja vielä pai-
navat saman verran, niin kisan voittaa se, joka on
ensiksi nostanut raudat. Tähän perusasiaan perus-
tuen Marcela Sandvik voitti penkiltä pronssisen la-
jimitalin voimanoston World Cup-kisassa Ruotsis-
sa 2012.

Varsinaiseen taktiikkaan vaikuttavat monet muutkin
seikat, jotka säännöistä kannattaa poimia ennen var-
sinaista soveltamista. Yksi seikka, joka samalla rajaa
ja antaa mahdollisuuksia taktikoida sekä tekee takti-
koinnista mielenkiintoisen, on korotuslappujen mää-
rä. Penkkikisassa niitä on viisi ja voimanostokisassa
11. Korotuslapuilla kun voi muuttaa rautoja, aloitus-
rautaa kerran ja viimeistä rautaa kahdesti.

Toinen seikka, joka lisää taktikoinnin mahdollisuuk-
sia on aika, missä ajassa on ensimmäisistä raudois-
ta lopullisesti tehtävä päätöksiä. Aloitusrautaa voi
muuttaa tilanteesta riippuen kolme minuuttia ennen
ryhmän alkua tai kolme nostajaa ennen edellisen
ryhmän loppua. Aloitusraudan muuttamisen mah-
dollisuus lisää mahdollisuuksia taktikoida. On paljon
esimerkkejä, joiden mukaan jo ensimmäisen kier-
roksen nostolla on viety mestaruuksia. Siksi tähän
mahdollisuuteen ei kannata suhtautua välinpitämät-
tömästi.

Kolmas seikka on arpanumero. Se kenellä on pie-
nempi arpanumero, menee nostamaan ensin – jos
nostajilla on sama rauta tangossa. Suuremman ar-
panumeron omaava pääsee nostamaan ”takaa”, siis
jälkeenpäin. Näin hänellä on etu puolella, jonka tur-
vin hän tietää tarkalleen mikä rauta pitää nostaa voit-
taakseen.

Neljäs seikka on vielä haastavampi osa taktiikkaa:
jatkuva kilpailutilanteen ja korotuksien seuraaminen
sekä niistä ilmoittaminen. Korotuksen tekemiseen
on aikaa yksi minuutti. Kolmannella kierroksella on
tarkkailtava, jos haluaa tai pitää vielä viime hetkellä
muuttaa rautaa, hetkeä juuri ennen kuin kuuluttaja
aikoo kuuluttaa nostajan nostamaan. Jos korotus-
lappu jätetään ensimmäisellä tai toisella kierroksel-
la esimerkiksi kolme sekuntia myöhässä, tulee rau-
daksi edellisestä noston onnistumisen jälkeen 2,5 kg
lisää tai epäonnistumisen jälkeen sama rauta. Tak-
tikoinnissa on kyse sekunneista tajuta mikä on ki-
satilanne.

Jos urheilija on todellisessa kunnossa, antavat myös
ennätykset mahdollisuuden taktikoida. Kisan voi
voittaa vain puolella kilolla. Tästä ehkä paras esi-
merkki on GoExpon 2012 SM-penkkikisa, jossa
Fredrik Smulter latasi tankoon SE-raudat 338 kg. Ne
nousivat ylös. Sen jälkeen Kenneth Sandvik pyysi
saman. Pienen ihmettelyn jälkeen, hän sai tankoon
raudat, jotka sääntöjen mukaan hänellä oli oikeus
pyytää vaikka nostikin Smulterin onnistuneen noston
jälkeen ja vieläpä viimeisellä nostokierroksella. Sand-
vik oli ajan tasalla. Kisa päättyi kuitenkin Smulterin
voittoon, kun hän runttasi suorille käsille vielä puoli
kiloa enemmän kuin Sandvik oli nostanut eli 338,5
kg. Enempää rautaa ei tarvinnut nostaa vaikka varaa
ehkä olisikin ollut. Onkin muistettava, että kilpailuis-
sa kilpaillaan voitosta, ei ennätyksistä. Tämän penk-
kisarjan kisa kävisi hyvänä esimerkkinä monille niis-
tä, jotka ovat varmasti vahvempia, mutta jotka ovat
töpänneet oman kisansa nostamalla aivan liian suu-
ria rautoja, kun vähempikin olisi riittänyt.

Taktikoinnissa ei aina pelata rehellisesti. Taktikoin-
nissa on sallittua hämätä ja harhauttaa vastustajaa.
Viimehetkellä saa ja pitääkin tehdä salamannopeita,
yllättäviä liikkeitä, johon vastustajat eivät ehdi rea-
goida tai jos ehtivät, sortuvat virheliikkeisiin. Takti-
kointi ei ole kaavoihin kangistunutta toimintaa. Aina
ei voi eikä saa tehdä samalla tavalla. Välillä voidaan
antaa liian korkea aloituspaino tai liian matala. Aloi-
tusraudan muutos voi yllättää. Taktikointi on ennen
kaikkea taitoa, joka perustuu tietämiseen.

Kun taktikoinnin ymmärtää taitona, jolla tosiasialli-
sesti vaikutetaan ratkaisevasti kilpailusijoitukseen,
laittaa se miettimään millaiset valmiudet meillä on
taktikoida. Mitä huippuunsa hiottu taktikointi voisi
meiltä arvokisoissa vaatia?

Taktikointi edellyttää taktikoijalta ennen kaikkea kyl-
mänviileätä tilanneälyä. Se edellyttää myös heti pun-
tarin jälkeistä alustavaa analyysiä millainen kisatak-
tiikka voisi juuri tässä kisassa toimia. Jo ennen kisaa
kannattaa selvittää perusasioita kuten ennätykset,
myös kilpailijoiden. Kaikkeen ei voi varautua. Kisassa
on kyettävä sopeutumaan ja tekemään nopeasti uu-
sia päätöksiä.

Taktikoijan vapaus toimia taktikoinnin hyväksi koet-
tujen periaatteiden ja käytäntöjen perusteella riippuu
mikä hänen suhteensa on urheilijaan. Luottaako ur-
heilija huoltajaansa, taktikkoon, ja saako taktikko täy-
den vapauden toimia urheilijan parhaaksi, on suuri
mutta tärkeä kysymys. Sami Nieminen on hyvä esi-
merkki nostajasta, joka haluaa laittaa kaiken ener-
giansa vain nostamiseen. Hän ei halua miettiä eikä
keskittyä mihinkään muuhun kuin itse nostamiseen.
Hän luottaa ammattitaitoiseen maajoukkuehuoltoon,
joka päättää vetoraudoista. Hyvä esimerkki on vuo-

den 2008 Kanadan MM-kisa, jossa Nieminen kävi
ensin nostamassa raudan 292,5 kg, toisella hän veti
295 kg ja viimeisellä 297,5 kg. Etukäteen ajateltuna
täysin järjettömät raudat ja korotukset, mutta kilpai-
lutilanne oli sellainen. Taktikoinnin tuloksena, ja tie-
tenkin kiitos Samin varmojen nostojen ja vahvojen
voimien, kaulassa killui MM-pronssi. Neljänneksi ja
viidenneksi jääneet kilpakumppanit nostivat vain 2,5
kg pienemmän yhteistuloksen kuin Sami Nieminen.

Urheilijalta taktikointi edellyttää henkistä joustavuut-
ta. Kisa alkaa jo puntarilla. Siellä päätetään kehon-
paino sekä aloitusraudat, mutta jälkimmäiset vain
alustavasti. Henkistä joustoa vaaditaan etenkin ihmi-
siltä, jotka ovat suunnitelleet kaikki kisaraudat etu-
käteen. Suunnitelmista on rohjettava poiketa. Kisa
kulkee harvoin siten kuin on itse sen ajatellut kulke-
van. Taktikointi suorastaan pyytää urheilijoita heit-
täytymään kilpailemaan. Sellainen vaatii urheilijalta
paitsi uskallusta, niin varmuutta nostaa ne raudat
jotka pitää. Välttämättä ei tarvitse nostaa täysillä.
Toisaalta tankoon saattaa tulla jotkut uskomattomat
raudat, jotka on vain pakko nostaa jos aikoo mesta-
riksi. Tilanteen vaatiessa urheilijan pitää venyä ennen
kaikkea henkisesti. Näin teki esimerkiksi Kyösti Vilmi
vuonna 1990, kun hän veti hänelle käsittämättömät
vetoraudat kuin hurmoksessa. Kirk Karwoski oli lyö-
ty, ja Kyösti Vilmi maailmanmestari. Toinen esimerk-
ki on Ian ”Genen poika” Bell, joka voitti sarjan 93 kg
junnujen MM-kisoissa Puolassa 2012. Nuorukaisen
tiimi jätti toisen vedon vetämättä ja veti viimeisel-
lä miesten ME-raudat 362,5 kg. Siitä löytyi henkis-
tä kanttia.

Kisan jälkeen, jos urheilija, huoltaja ja taktikoija ha-
luavat kehittää yhteistyötään sekä taktikointia, kan-
nattaa analysoida kisa myös taktiikan kannalta. On
muistettava, että koko taktikoinnin ajatus perustuu
siihen, että kisassa voitetaan jotakin. Taktikoinnissa
ei yleensä pyritä nostamaan ennätyksistä, mutta tar-
peen vaatiessa niitäkin.

Taktikointi on kautta historiamme tunnustettu erit-
täin tärkeäksi osaksi voimanosto- ja penkkipunner-
ruskilpailuita. Toiset ovat lahjakkaampia kuin toiset,
aivan kuten harjoittelemisessa ja kilpailemisessa.
Taktikoinnin taito kehittyy opettelun ja harjoittelun
myötä. Jos haluaa kehittyä taktikoijana, on ensin
ymmärrettävä mihin taktikoinnilla pyritään. Jos sen
hyväksyy, on mietittävä millaisilla rooleilla kilpaili-
ja ja huoltaja aikovat kisata. Ideaalitilanne, varsinkin
varustepuolen kisassa on se, että urheilijalla on eril-
linen taktikoija, joka keskittyy vain ja ainoastaan oi-
keiden rautojen määrittämiseen. Kiihkeän huollon tii-
mellyksessä taktikoinnin mahdollisuudet rajautuvat
aivan liikaa. Onnistunut taktikointi suo mahdollisuu-
den voittaa se pitkään tavoiteltu ja kovan työn takana
oleva mestaruus tai mitali. Kun panostaa ”once in a
lifetime” arvokisaan täysillä, kannattaa satsata myös
taktikointiin.

Jari Rantapelkonen

vn_4_2012_s03-51.indd 4vn_4_2012_s03-51.indd 4 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 5

 Sisällysluettelo:

 3 Pääkirjoitus - Muutosten tuulet

 3 Sihteerin pääkirjoitus - Taktikoinnilla voitetaan kilpailuja

 6 World Classic Powerlifting Cup, Tukholma

23 Sotkamon rantapenkkarit

24 Penkkipunnerruksen EM-kisat, Terni

31 Dopingtestaaja tarvitsee asiantuntemusta ja tilannetajua

24 Miika Antti-Roiko - Elämäntapana urheilu

34 Juniorien ja sub-juniorien Euroopan mestaruuskilpailut, Herning

40 Lähikuvassa Janne Huusko

42 Sub-juniorien, juniorien ja avoimen penkkipunnerruksen
MM-kisat, Pilsen

49 Tangon taikaa -pakina

50 Veteraanien voimanoston EM-kisat 2012, Pilsen

54 Naisten voimanostoa vuoteen 1983

56 Voimanostajan lukulamppu

57 Liitto tiedottaa

58 Tapahtumakalenteri

Tässä lehdessä:

Johanna Kankus, Classic Powerlifting MM-1.

Kuva: Jari Rantapelkonen

Kannessa:

Tilaukset
kirjallisena liiton sihteerille

Lehden ulkoasu
Antti Savolainen
Jokihaantie 1 D 10
01800 Klaukkala
Puh. 040 180 2300
Email: antti.savolainen@limeon.fi

Tilaushinta
30 euroa/vuosi (5 numeroa) koti-
maahan, 50 euroa ulkomaille.
Tilaus on kestotilaus, joka jatkuu
ilman eri uudistusta ellei tilaaja
irtisano tilaustaan. Irtonumero 7
euroa.

Tämän lehden avustajat

Anni Vuohijoki
Miika Antti-Roiko
Antti Avanne
Jouni Kvist
Ville Niskanen
Timo Salminen
Harri Hagfors
Janne Huusko
Juri Pellya
Margetta Salminen
Jari Rantapelkonen
Heikki Orasmaa
Jukka Korpela
Aulis Saarela
Kalevi Sorsa
Tangon taikaa

VOIMANOSTAJA-lehti
36. 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.suomenvoimanosto-
liitto.fi

Pankkiyhteys
568000-20231532 Yleistili,
568000-20231540 Lisenssitili,
568000-20231557 VN-lehden tili

Päätoimittaja
Voimanostaja nro. 4/2012
va. päätoimittaja
Heikki Virtanen

Nro. 5/2012 va. päätoimittaja
Anni Vuohijoki
Juttuaineistot lähetetään
päätoimittajalle 18.11.2012
mennessä
Email: anni.vuohijoki@tut.fi

Osoitteenmuutokset
kirjallisena liiton sihteerille

Ilmoitusmyynti
Liiton sihteeri

MEDIAHINNAT v. 2012

KILPAILULUPAMAKSU 50 €
sisältää lyhyet perustiedot rivi-ilmoituksena Voima nostaja-lehden ja
SVNL:n internet-sivujen Tapah tuma kalenterissa.

1/1 s. mv 150 €
1/2 s. mv 100 €
1/4 s. mv 70 €
1/8 s. mv 60 €
Rivi-ilmoitus
Tapahtuma -
kalenterissa 50 €

*) Nämä hinnat vain
SVNL:n jäsenseuroille
voimanosto- ja penkki-
kisoista.

Alv 0 % (julkaisija ei peri arvonlisäveroa)
KILPAILU-
ILMOITUKSET(*

MUSTAVALKOINEN Vuosisopimus
Koko Hinta 5 nroa + web-logo

1/1 sivu (A4) 210 € 900 €
1/2 sivua 120 € 500 €
1/4 sivua 100 € 450 €
1/8 sivua 80 €

4-VÄRI Vuosisopimus
Koko Hinta 5 nroa + web-logo
1/1 sivu (A4)
Kansiarkilla* 500 € 1.500 €
Muilla sivuilla 350 € 1.300 €
* = sivu 2 / takakansi / takakannen sisäpuoli

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

vn_4_2012_s03-51.indd 5vn_4_2012_s03-51.indd 5 25.9.2012 8.5425.9.2012 8.54

6 VOIMANOSTAJA 4 • 2012

Vantaalainen Johanna Kankus
kruunattiin naapurimaan kunin-
gaskunnassa maailman parhaak-
si voimanostajaksi. Sami Niemi-
nen noukki pöydältä hopeaa, kun
IPF järjesti Tukholmassa ensim-
mäisen MM-kisan, ”World Clas-
sic Powerlifting Cup”, joka nos-
tettiin ilman varusteita.

Urheilijoiden into taistella mitaleista, pisteistä
ja omista ennätyksistä raakana oli kova. Suo-
men Voimanostoliitto lähetti Ruotsiin lähes
täysvahvuiset joukkueet. Odotukset menes-
tyksestä ylittyivät, kun Sami Nieminen nappa-

si Kankuksen mestaruuden lisäksi MM-hope-
aa. Tämä ei riittänyt mitalinälkää tyydyttämään
vaan suomalaiset kahmivat kotiin tuomisina
vielä kahdeksan lajimitalia. Myös ennätyksiä
paranneltiin, peräti seitsemän SE:tä näki Ruot-
sissa päivänvalon. Jälki oli kaiken kaikkiaan
loistavan raakaa katseltavaa, ja tehtynä vielä-
pä voimanostohistorian ensimmäisessä maail-
mankisassa.

Samalla liitto halusi osoittaa kansainvälinen
voimanostoliitto IPF:lle, että suomalaiset kan-
nustavat kehittämään raakavoimanostoa kan-
sainvälisenä urheilumuotona. Voimanostossa
on haaveiltu paluusta voiman alkujuurille. Va-
rustekehittelyssä pääasiaksi on tullut auttaa ih-
misiä nostamaan yhä suurempia rautoja vaik-
ka varusteiden sisällä ei tapahtuisi mitään ke-
hitystä. Aloite raakavoimanoston MM-kisoihin

syntyi jo Norjan MM-kisoissa vuonna 2006.
Ruotsi sai ensimmäisen raakakisan järjestet-
täväkseen kuusi vuotta myöhemmin. Kisasta
ei vielä rohjettu suoraan käyttää nimeä MM-
kisa vaan World Cup. Tulevaisuus näyttää raa-
kanostajasta lupaavalta. Lopulta nostajat itse
päättävät mille lavoille nousevat.

Kankus leikkauspöydältä mestariksi

Johanna Kankus teki suomalaista ja kansainvä-
listä voimanostohistoriaa voittamalla sarjan 72
kg. Kankus ylitti odotukset, jotka hänen har-
teille oli lastattu. Unelmissa toki toivottiin, et-
tä mitali voisi olla mahdollista, jopa hopeinen.
Kun reaalimaailman faktat lyötiin pöytään, pe-
lättiin kuinka Kankuksen rikkoutunut polvi pa-
ranee, pääseekö hän ollenkaan kisamatkalle.

Kankus, raa’astiKankus, raa’asti
maailman ykköseksi,maailman ykköseksi,
Nieminen nousi hopealleNieminen nousi hopealle

KUVAT JA KUVATEKSTIT JARI RANTAPELKONEN

Johanna Kankus MM-kultaa.

vn_4_2012_s03-51.indd 6vn_4_2012_s03-51.indd 6 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 7

Suomalaiset matkalla hotellilta kisapaikalle.

Helena ja Jouni Kvist avajaistunnelmissa. Kenneth huoltamassa Marcelaa, Marcela kilpaili ensimmäisenä
suomalaisena.

vn_4_2012_s03-51.indd 7vn_4_2012_s03-51.indd 7 25.9.2012 8.5425.9.2012 8.54

8 VOIMANOSTAJA 4 • 2012

Polvileikkaus maaliskuussa merkitsi, että Kan-
kaanpään SM-kisoissa ei Kankusta nähty. Jo-
kainen joka on ollut polvileikkauksessa tietää,
että harjoittelun voi unohtaa hetkeksi, jopa
kuukaudeksi. Lisäksi voimatasot laskevat ei-
kä leikkauksen jälkeen voi treenata lähellekään
täysillä. Jännitimme kuinka Johanna kuntou-
tuu, kannattaako hänen ylipäätään lähteä Tuk-
holmaan MM-lavalle.

Näin epävarmoissa tunnelmissa Kankus päät-
ti lähteä matkaan, ja onneksi lähti. Tehdään se
mitä voidaan, enempää ei voi vaatia.

Kankus asteli ensimmäiseen kyykkyyn aivan
kuten ennenkin. 145 kiloa nousi komeasti, kuin
ilmaa. Kukaan ei miettinyt enää jotain polvea.
Nyt kilpailtiin. Toinen 152,5 kilosta nousi jämä-
kästi, mutta aivan helppoa se ei enää ollut. ”St-
rong in her back”, totesi ruotsalainen TV-net-
tiselostaja Johannan toisesta kyykkynostosta.
Kolmanteen ladottiin viisaasti vain 2,5 kilon ko-
rotus. 155 kg olikin päivän maksimi, mutta sa-
malla se tiesi kyykkykultaa. Alku näytti hyvälle.
Nainen oli iskussa ja huolto toimi. ”Kaikki kilot
kotiin”, niillä saatetaan ratkaista mitalien värit
vielä, tuumittiin huollossa Jouni Kvistin johdol-
la. Viisas ajatus.

Kyykyn jälkeen tilanne alkoi näyttää suoma-
laissilmin aurinkoiselta. Kisan rankingykkönen
Kazakhstanin Yelena Bykova lähti suihkuun
kyykkimällä ensin helpon, mutta korkean kyy-
kyn ja sitten toisella syvän, mutta voimatto-
man. Kolmannella rauta nousi jälleen kevyesti,
mutta tuomarit näkivät kyykyn 2-1 korkeaksi.
Lienevätkö varustenostamisen kilot hämänneet
mitkä olivat kazakin todelliset voimat, arveltiin
lämppäreissä.

Venäjän Tatiana Zubkova oli jäänyt peräti 17,5
kilon päähän ja se on raakakisassa paljon. Yl-
lättäen kotiyleisön kannustamana ruotsalais-
kaksikko Kamvissi ja Arvidson olivat kivunneet
mitalitaisteluihin. Molemmat kuitenkin mu-
kavasti jo yli kymmenen kilon päässä takana.
Näin Johanna Kankus – vertauskuvaannollises-
ti – siveli leikatun polvensa lajikullalla.

Penkkipunnerruksen tiedettiin olevan Kankuk-
selle paraatilaji. Nyt oli aika iskeä ja tehdä ra-
koa muihin, sillä maastavedon aloitusraudat
näyttivät sille, että kilpasiskot haluavat ottaa
kirkkaimmat mitalit kun tanko lasketaan maa-
han.

Penkkiraudalla 97,5 kg varmistettiin ensin ki-
san johtoasema. Ruotsin Arvidsson löi kiilaa ja
punnersi toisella 102,5 kg. Kankus selvitti sa-
man raudan ja otti kevyempänä toisen lajikul-
lan. Kaksi lajia, kaksi kultaa. Ei haitannut vaikka
kolmas rauta 107,5 kg ei totellut tänään Johan-
nan käskyjä. Tässä vaiheessa pahin kilpakump-
pani venäläinen Zubkova oli turvallisen tuntui-
sesti jo 37,5 kg päässä takana. Mutta ei nuo-
laista ennen kuin tipahtaa.

Maastanostotaktiikka perustui johtoaseman
varmistamiseen. Uhkaajia kuitenkin pulpahteli
kuin kärpässieniä sateella. Puolan Marzena Pi-

ter nousi uhkaamaan paikasta auringossa. Sa-
moin Zubkova aikoi voittaa kisan.

Suomen Kankus aloitti 160 kilosta, jolla hän
varmistikin sen, että johtaa kokonaiskisaa.
Ruotsin Arvidsson ei ollut vetonaisia, vaan käy-
tännössä joutui jo aloituksellaan 140 kilosta
mitalitaistosta sivuun. Sen sijaan Puolan Piter
täräytti aloitukseen 180 kg, joka oli pelottavan
helppo. Kankuksen ja Piterin ero ensimmäisen
kierroksen jälkeen oli enää 15 kg. Kankuksella-
kin oli kyllä varoja, sillä omissa nimissä oleva
Suomen ennätys on peräti 182,5 kg. Mutta kun-
to ei ollut silti vielä ihan piikissä leikkauksen jäl-
jiltä. Tämä kisa kuitenkin voitetaan, tapahtui mi-
tä hyvänsä. Se mitä on pakko vetää, vedetään.
Se on asenne joka ratkaisee – ja sitä riitti!

Kankus poimi toisella maastanostolla 167,5 kg.
Kaikki vaikutti tässä vaiheessa lupaavalta, sillä
puolalainen näytti haluavan vain varmistella mi-

talia ja kävi vetämässä maasta 190 kg. Sekään
ei kyllä näyttänyt vielä liian painavalta. Saapas
nähdä miten käy, käsillä on jännittävät hetket.
Viimeinen maastanosto ratkaisee kuka on maa-
ilman kovin voimanostaja sarjassa 72 kg. Voi
kun on jännittävää, jännitetään sitten, kädet hi-
koavat, kynä ei pysy kädessä, mutta mitään ei
näytetä päällepäin – olemme huollossa kuin kyl-
mänviileitä robotteja. Ja näin sen tuleekin olla,
tämä on kilpailemista, olemme todistamassa
maailman vahvimpien urheilukilpailua, sen kriit-
tisimpiä hetkiä.

Kankus korotti 172,5 kiloon ja asteli päättäväi-
sesti kisalavalle. ”Koukut kiinni”, huusi huolta-
jana todella ammattimaisesti toiminut Jone. Ja
Johanna lähti hinaamaan, tahdolla ja voimalla
hän hinasi ja hinasi rautoja. Äärimmäisen tiukka
perinteinen veto, mutta siellä on, raudat nousi-
vat ylös saakka. Tuomarivalot rävähtivät pala-
maan, punaista valitettavasti liikkaa. Tuomarit

Johanna keskittyneenä lämmittelyssä.

Mestari haastateltavana.

vn_4_2012_s03-51.indd 8vn_4_2012_s03-51.indd 8 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 9

rokottivat Vantaan vahvan ”Venlan” vetoa sen
loppuasennosta. Kilpasarja MM-tasolla oli kui-
tenkin Johannan kohdalla komeaa katseltavaa:
kahdeksan onnistunutta nostoa. Kaikki oli teh-
ty, kaikki oli annettu. Katsotaan pystyvätkö kil-
pasiskot parempaan.

Venäläinen ei lähtenyt enää viimeisellään haas-
tamaan suomalaista. Sitä vastoin puolalai-
nen pisti pelin jännäksi. Kultamitalista taistel-
tiin täysillä, niin kuin siitä kuuluukin. Suomen
huollossa ei puntti tutissut, mitä nyt hieman
tärisi. Voin vain kuvitella kuinka maajoukku-
eemme ennakkoon paras valttikortti Johan-
na itse jännitti kilpatilannetta enemmän kuin
koskaan aiemmin. Puolalainen latasi tankoon
202,5 kg. Jos rauta nousee, voittaisi Piter Kan-
kuksen kehonpainoltaan kevyempänä. Molem-
mat päätyisivät yli kahden tunnin uurastuksen
jälkeen samaan yhteistulokseen. Käsillä oli rat-
kaisun hetki. Marzena Piter asteli päättäväisesti

kilpalavalle. Puolalaisen heikoin kohta vedos-
sa oli irrotus. Jos lattiasta lähtee, voi tulla ylös
saakka. Kova yritys ja puristus, vetooooo…
mutta rauta ei lähtenyt lattiasta irti. ”Congratu-
lations to Finland, and Johanna Kankus”, tuu-
masi nettitelevision journalisti samalla kun Jo-
ne kädet pystyssä ja muut suomalaiset peräs-
sä juoksivat onnittelemaan maailman vahvinta,
Suomen Johanna Kankusta.

- Tuloksena mestaruus. Siihen voi olla tyyty-
väinen. Toivottavasti en enää ikinä joudu ra-
kentamaan kuntoani kahdessa kuukaudessa
nollasta kisakuntoon. Se on hyvin raskasta,
stressaavaa. Suuri paino putosi harteilta. Nyt
voin rauhassa rakentaa kuntoa varustepuolen
MM-kisoihin Puerto Ricoon, pohti Kankus.

Kankus kiitti tukijoitaan sekä kisahuoltoa avoi-
min käsin.

- Kiitos kaikille valmennusrinkiläisille tuestan-
ne. Suuri kiitos kisan huoltajille Kentalle, Jo-
nelle, Hellulle, Marcelalle ja Randylle. Erityiskii-
tos valmentaja Kari Kurkolle, joka jaksoi uskoa
viimeiseen asti muhun. Erityiskiitos myös Jou-
ni Kvistille loistokkaasta huoltajatyöskentelys-
tä. Oli mukavaa kisata sinun kanssasi.
Kun voimanoston historiaa kirjoitetaan joskus
Suomessa yksiin kansiin, tulee Johanna Kan-
kuksen nimi kirjoittaa raakavoimanostolisto-
jen ensimmäiseksi nimeksi. Kankus on ensim-
mäinen maailmanmestari, sille meistä kaikista
maajoukkueessa tuntui.

Johanna Kankuksen valmentautumista ja kisa-
matkaa on tukenut Kuninkaan Lohet, joka on
korkeatasoinen tilausravintola upeissa ja histo-
riallisissa maisemissa Vantaalla vanhassa viila-
tehtaassa Vantaajoen koskimaisemissa.

Niemiselle MM-hopeaa

Sami Nieminen lähti Ruotsiin taistelemaan sar-
jan 74 kg mitaleista erityisesti siksi, että suo-
malainen oli rankingeissa sijoitettu juurikin
mitalien ulkopuolelle. Sisukas keuruulainen ei
antanut tuumaakaan periksi vaan pisti heti jal-
kakyykyssä tuulemaan. Toisella vahvajalkainen
suomalainen kyykki uuden SE:n 220 kg. Kyyk-
kyjen jälkeen Ruotsin kokenut Per Berglund
keikkui kärjessä 7,5 kg päässä. Venäjän Alexey
Bakhirev majaili kakkosena 225 kilolla.

Penkillä kisa oli karata Niemisen käsistä. Vaik-
ka tulos 150 kg oli sama kuin SM-kisoissa vii-
meisellä nostettu, niin pahimmat kilpakump-

panit runttasivat enemmän. Berglund punnersi
162,5 kg, ja Bakhirev jo 167,5 kg.

Vaikka seuraavaksi siirryttiinkin Niemisen pa-
raatilajiin, tiedettiin myös Bakhirev kovaksi
maastavetäjäksi. Ruotsalainen kehäkettu Berg-
lund sen sijaan osoitti merkkejä, että tänään ei
keho ole parhaassa iskussa. Henkilökohtainen
fysiikkahuoltaja asetteli voimanostajan raajoja
kuntoon jokaisella mahdollisella tauolla, myös
nostojen välissä. Saa nähdä kestääkö ruotsa-
lainen kisan loppuun saakka.

Kirkkaimmat mitalit olivat maastanoston alka-
essa menossa Venäjälle (392,5 kg) ja Ruotsiin
(390 kg). Yli 20 kilon päässä kamppailivat kes-

kenään puolalainen ja suomalainen, samoissa
lukemissa 370 kg.

Ruotsin Berglund avasi 255 kilolla ja vaikeah-
kolle näytti vaikka ylös rauta hyvin nousikin.
Niemisen avaus 265 kg oli helppo, kuin tyhjää
tankoa olisi liikuteltu. Ei venäläisenkään avaus
267,5 kg raskaalle näyttänyt, hieman jäykälle
kuitenkin, ”not so impressive”, kuten ruotsa-
lainen selostaja kansainvälisessä lähetyksessä
totesi. Puolalainen näytti tippuvan mitalitais-
tosta, sillä avaus oli ”vain” 240 kg. Berglund
korotti vitosella, ja Niemisen kakkosrauta ase-
teltiin huollossa ruotsalaisen mukaan.

Sami Nieminen halusi keskittyä vain nostami-

Sami Nieminen ja MM-hopea.

vn_4_2012_s03-51.indd 9vn_4_2012_s03-51.indd 9 25.9.2012 8.5425.9.2012 8.54

10 VOIMANOSTAJA 4 • 2012

seen. Hän ei halunnut tuhlata energiaansa rau-
tojen ja sijoituksien arpomiseen. Huolto sai
kaikki valtuudet miettiä taktiikkaa. Nieminen
ei halunnut tietää mitään meneillään olevas-
ta tilanteesta. Sami halusi vain käydä lavalla
nostamassa raudat, jotka siellä odottivat nos-
tajaansa. Sillä ei ole väliä mitä tangossa on,
kaikki nostetaan mitä eteen laitetaan. Mahtava
asenne!

Berglundin toinen veto näytti kummalta, hän
tiputti 260 kg raudat juuri ennen noston val-
mistumista alas. Liekö jotain häikkää ollut se-
lässä, miestä kun vietiin jälleen fysioterapiaan.
Nieminen sen sijaan sivusi toisella maastanos-
tolla SE:tä 280 kg. ”Very easy”, kuvaili kuulut-
taja. Näin Sami tarrasi vitosen turvin hopeaan.
Venäjän Bakhirev veti toisella 277,5 kg. Niemi-
sen pitäisi vetää siis ainakin 300 kg jos mieli
voittaa. Kaikki riippuu myös siitä mitä Bakhriev
tekee viimeisen vetoraudan kanssa, joka oli
285 kg. Ruotsin Berglund kävi kokeilemassa
puolisumon sijaan perinteistä vetoa. Hän yritti
mennä Niemisen ohi 262,5 kg maastanostolla.
Rauta irtosi juuri lattiasta eikä noussut enem-
pää. Ruotsalaiselle naputeltiin tulostaululle yh-
teistulos 645 kg, joka tiesi pronssia.

Nyt taisteltiin tosissaan kullasta, kun Bakhirev
ei saanut viimeistä rautaa lattiasta ylös. Taktiik-
kapuolella oli Jonen ja Kentan voimin pohdittu
tätä ennen kaikki mahdolliset vaihtoehdot mitä
ehkä pitäisi tankoon lastauttaa: 307,5 kg, 300
kg ja muitakin vaihtoehtoja oli eri perusteilla.
Kisassa nostettiin kullasta ja kun potentiaalia
suomalaisesta löytyi niin tankoon kisan mes-
taruusrauta, tasaraha 300 kg. Sillä ohitettaisiin
venäläisen 670 kg yhteistulos kevyemmällä
kehonpainolla. Viimeiseen nostoon, joka olisi
onnistuessaan maastanoston ME, heräsi ylei-
sökin. Huikeiden kannustusten saattelemana
suomalainen asteli raudan eteen. Tankoon kiin-
ni ja sieltä se lähti nousemaan, meinasi lähteä
kunnolla liikkeelle, mutta ei, ei tänään. Ei var-
masti ole enää kaukana, kun kaikki osuu koh-
dalle. Joka tapauksessa MM-hopeaa ja veto-
kultaa, uusia SE-lukemia ja venyipä Sami vielä
korkeammalle kuin ranking näytti. Näin sitä pi-
tää, kun maailman parhaat kisaavat kirkkaim-
mista mitaleista.

Sami Nieminen otti hopeaa yhteistuloksella
650 kg ja paransi samalla yhteistuloksen SE:tä
vuoden tärkeimmässä kisassa 7,5 kilolla. Suo-
malainen oli silminnähden tyytyväinen vaik-
ka kulta oli niin lähellä. Näyttää sille, että raw,
nostaminen ilman varusteita sopii erityisesti
Samille.

Vuohijoki SE-tehtaili kovat wilksit

Anni Vuohijoki teki huiman kilpailun sarjassa
63 kg vaikka jätettiinkin neljänneksi vain 7,5 kg
päähän pronssista. Diplomi-insinööriopinto-
jensa viime metreillä avoimeen maajoukkuee-
seen nuorista noussut takoi taululle naismaa-
joukkueen kovimmat wilksit; 436 pistettä.
Kisa alkoi jalkakyykyllä, josta nousi oma en-
nätys 142,5 kg. Uskomattoman tasaista oli ki-
sa, sillä sarjan neljä parasta kyykki samaisen

Nieminen kyykyn lämmittelyssä.

Samille 280 kilolla maastanostokultaa.

Vuohijoen 172,5 kg mave.

vn_4_2012_s03-51.indd 10vn_4_2012_s03-51.indd 10 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 11

Sami Niemisen mitalit.

vn_4_2012_s03-51.indd 11vn_4_2012_s03-51.indd 11 25.9.2012 8.5425.9.2012 8.54

12 VOIMANOSTAJA 4 • 2012

142,5 kg, mutta Vuohijoki jätettiin kehonpainolla
lajimitalin ulkopuolelle. Se ei häirinnyt menoa, sil-
lä penkiltä painonnostoon hurahtanut espoolainen
punnersi uuden penkkipunnerruksen SE:n 90 kg.
Maastanostossa Anni taisteli tosissaan yhteistu-
loksen MM-pronssista, mutta tällä kertaa SE ja
vedon lajipronssirauta 172,5 kg eivät siihen riit-
täneet. Vuohijoki kirjoitutti vielä kolmannen SE:n,
nimittäin yhteistuloksen SE:n 410 kg nimiinsä.

Kirsi Oja nosti maajoukkuedebyytissään kome-
asti viidenneksi. Sarjassa 63 kg syntyi sarja 125-
75-157,5-357,5 kg. Taakse jäivät kilpasiskot niin
Briteistä ja Kanadasta kuin Hong Kongista ja Ja-
panista. Kirsiä huolsi oma avomies Marcus Björk.
Tästä on hyvä jatkaa seuraavaan vuoteen ja kivuta
kovan treenin saattelema askel korkeammalle.

Sarjassa 63 kg oli todella kova taso, sillä jenkki-
en kärkikaksikko Kimberley Walford (468 kg) ja
Jennifer Thompson (467,5 kg) sijoittuivat nais-
ten kaikkien sarjojen wilks-kisassa sijoille kolme
ja neljä.

Lajimitalit Sandvikille ja Saarelle

Marcela Sandvik voitti penkkipunnerruksessa la-
jipronssia tuloksella 80 kg sarjassa 52 kg. Myös
neljänneksi tullut Yhdysvaltain Suzy Hartwig-Ga-
ry nosti saman raudan. Hän vieläpä painoi sa-
man verran kuin Marcela. Olipa mitalia tarjolla
vielä palkintojenjaossa amerikkalaiselle. Pienen ja
huomaamattoman suomalaisen tekemän sääntö-
muistutuksen (mitalin voittaa se, joka on nostanut
raudan ensin) jälkeen jaettiin vain yksi pronssi-
mitali ja osoitteena Suomi ja Ahvenanmaa. Mar-
cela Sandvik nosti kokonaiskisassa (102,5-80-
135=317,5) seitsemänneksi kahdentoista kilpaili-
jan joukossa. Sarjan voitti Venäjän Anna Komlae-
va tuloksella 382,5 kg. Marcelan työt vasta alkoi-
vat oman kisan jälkeen, sillä hän halusi ja jaksoi
puurtaa joukkueen eteen koko viikon.

Marju Saari yllätti kaikki. Maajoukkueviherikölle
aukeni mitalisauma penkiltä Kankuksen dominoi-
massa sarjassa 72 kg. Huoltopoikien kyky takti-
kointiin sekä auringontarkka tilanteenmukainen
työskentely varmistivat, että Marju Saaren ei tar-
vinnut muuta kuin nostella laputetut raudat Mar-
ju nosti kaikki hänelle käsille annetut raudat. Puh-
das sarja, jonka päätteeksi vielä ylös runtattu 90
kg takasivat mitalijuhlat, joista ei Tampereella oltu
uskallettu aiemmin edes unelmoida. Seitsemäs si-
ja tuli sarjalla 112,5-90-150=352,5 kg.

Helena Kvist nosti myös hyvän debyyttikilpailun
MM-lavalla. Suomenmestarin tulos sarjassa 57 kg
oli tänään 295 kg (102,5-62,5-130). Se riitti yh-
deksänteen sijaan. Omat ennätykset olivat hyvin
hyvin lähellä. Taakse jäi kaksi japanilaista. Helena
teki joukkueen eteen koko viikon töitä ja loi hy-
vää henkeä maajoukkueeseen. Toivotaan, että tä-
mä pyyteetön humoristi nähdään maajoukkueessa
myös Venäjällä 2013.

Ronkaiselle vetopronssi, suomalaisille
pistesijoja

Pasi Sipiläinen kisasi ensi kertaa maailmalla.
Sarjaan 83 kg kasattu 655 kg oli kelpo suoritus

Sarja 63 kg, vas. Oja, Vuohijoki, Walford ja Thompson.

Marcela ehti kisan tiimellyksessä jutella kilpasiskojen kanssa.

Anni Vuohijoelle maastanoston lajipronssia.

vn_4_2012_s03-51.indd 12vn_4_2012_s03-51.indd 12 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 13

Helena Kvist ja jalkakyykky.

Pasi Sipiläisellä kulkee, huoltajana Jouni Kvist.

Mikko Ronkaisen 260 kg kyykky.

vaikka Pasi ei siihen täysin tyytyväinen ollut-
kaan. Tuore suomenmestari jäi vain 15 kg par-
haastaan. Maastanostossa Sipiläinen sijoittui
täpärästi neljänneksi 280 kilolla. Kaksi kertaa
koeteltu pronssirauta 290 kg jäi tällä kertaa tule-
matta – ensi vuonna tämä korjataan. Sipiläisen
sarjan vei kerran kärynnyt kazakki tuloksella 720
kg. Pasi Sipiläinen sijoittui kuudenneksi.

Mikko Ronkainen oli liekeissä. Jalkakyykystä
nousi sarjan neljänneksi parhaat kilot 260 kg.
Sarja 93 kg oli myös äärimmäisen tasainen, sil-
lä kyykyssä sijoilla 2, 3, 4, 5 ja 6 nostettiin sa-
ma rauta 260 kg! Sarjan kovin kyykki 265 kg.
Nuorista avoimeen juuri siirtynyt Ronkainen on
maailmanhuipulla jo ensimmäisenä vuotenaan.
Penkillä oululainen riehui puhtaan sarjan, viimei-
sellä oma ennätys 170 kg. Ronkainen näytti, että
maastanostovaiheessa kisa oikeasti vasta alkoi.
Kyykkiminen ja penkkailu oli vain perustuksien
luomista hyvää kisatulosta varten. Viimeiseen
lastattiin 305 kg. Sillä taisteltaisiin vetomitalis-
ta. Kumpi oli kovempi, 305 kg rautaa vai 92,3 kg
raakaa oululaista lihaa? Mikko Ronkainen osoit-
ti, että tuuli pohjoisesta puhalsi kylmää kyytiä
ranskalaiselle, joka yritti tyrkätä Mikon vetomi-
taleilta. Ranskan poika ei saanut rautaa nostet-
tua, mutta Suomen ja Oulun Ronkainen teki sen
mitä huollossa toivottiin. Voimat riittivät vetä-
mään 305 kg ylös saakka. Näin Mikko sai nousta
maastanoston pronssiselle mitalipallille. Yhteis-
tulos 735 kg on uusi SE, jolla Ronkainen sijoittui
viidenneksi maailmassa. Sarjan vei puolalainen
Krysztof tuloksella 765 kg.

Timo Inkinen kisasi myös sarjassa 93 kg, jos-
sa olikin tunkua kun yli 20 nostajaa oli tulossa
kisaamaan maailman parhaan tittelistä. Inkinen
otti kyykystä 240 kg. Penkiltä oli olemassa mi-
talisaumat, joten toivotaan, että päivän kunto
on kohdallaan. Toisella nousi jo 182,5 kg. Täs-
tä huolimatta Inkinen tuumasi, että jotenkin ei
penkkaaminen tunnu sille, että tänään oltaisiin
ihan herkimmillään. Viimeisellä punnerrettu 185
kg ei enää totellut Inkisen haluja työntää kädet
suoriksi. Pronssi meni 187,5 kilolla, mutta suo-
malaisen olisi pitänyt raskaampana punnertaa
jo 190 kg. No, nyt oltiin kuitenkin voimanostoki-
sassa, joten kilpailu jatkui. Maasta vedettiin en-
simmäisellä 270 kg, josta yhteistulokseksi 692,5
kg. Sillä päästiin sijalle 12 yhteensä 21 kisaajan
joukossa, joten keskivaiheilla MM-kisassa, ei
huono. Muuten, koko Ruotsin raakakisassa jäi
vain kolme miestä ilman tulosta, ja yksi heistä
Ronkaisen ja Inkisen sarjassa.

Tomi Muhonen oli myös kovassa kunnossa.
Kyykkykone takoi viimeisellä taululle helpos-
ti 290 kg. Toisella Tomi oli pummannut saman
raudan puuttuvan syvyyden vuoksi, harmi sillä
reserviin jäi kyykyssä paljon kiloja. Hyvää kan-
nattaa odottaa. Penkillä toinen rauta 197,5 kg oli
helppo, mutta uusi SE 202,5 kg jäi vielä seuraa-
vaan kertaan. Maastanostossa 300 kg oli varma
rauta. Se sinetöi Muhosen komeasti sijalle kuusi
yhteistuloksen ollessa 787,5 kg, vain kolme ki-
loa Muhosen omasta SE:stä. Kasisataa lähestyy
ja silloin aletaan tapella jo MM-mitaleista. Mu-
hosen sarjan 105 kg vei Luxemburgin Anibal
Coimbra tuloksella 847,5 kg. Toiseksi tulikin ko-

vn_4_2012_s03-51.indd 13vn_4_2012_s03-51.indd 13 25.9.2012 8.5425.9.2012 8.54

14 VOIMANOSTAJA 4 • 2012

Marcus Björk ja Kirsi Oja. Sipiläinen ja maastavetäjän katse.

Kirsi Oja kyykyssä. Sarjan 72 kg suomalaiset ja päällikön laskelma siitä kuinka tämän kisan
pitää mennä.

Marju Saari iloitsee 90 kg penkkinoston jälkeen. Huollon iloinen tukitiimi, Helena ja Marcela.

vn_4_2012_s03-51.indd 14vn_4_2012_s03-51.indd 14 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 15

va tulevaisuuden lupaus, Viron vasta 20-vuotias
Alex Raus, joka kyykki miesten ME:n 325 kg.

Mikko Muttonen kisassa myös sarjassa 105
kg. Myös Mikon matkaan oli Suomesta saapu-
nut kannustajia. Kyykystä nousi 255 kg, sama
kuin SM-kisoissa. Kyykkyyn jäi selvästi kuiten-
kin varaa nostaa enemmänkin. Penkiltä petrat-
tiin vitosella eli tulokseksi 185 kg. Maastanos-
to oli Mikon paras laji. Toisella repäistiin ylös
310 kg. Hieman nahkeaa, kun tekemistä vertaa
SM-kisoihin, jossa nousi 320 kg. Tilanne näyt-
ti sille, että nyt kannattaa tapella lajipronssis-
ta. Tankoon pyydettiin 325 kg. Mikko lähti ve-
tämään rautaa, mutta ei aivan paras vetokunto,
joten kilot jäivät tulematta. Vetohopea ja prons-
si menivät samaisella 325 kilon raudalla. Yh-
teistulokseksi muodostui 752,5 kg, vain 2,5 kg
omasta ennätyksestä. MM-8 yhteensä kahdek-
santoista nostajan joukossa, joten aika hyvä.
Kisa meni omalla tasolla vaikka toiveissa olikin
nostaa enemmän. Muttosessa on paljon käyttä-
mätöntä potentiaalia, joten toivotaan, että mies
saa kunnon treenijaksoja alle, niin vuoden pääs-
tä tärähtää.

Seppäselle penkkikulta

Tero Seppänen saapui kannattajajoukkojen ke-
ra Eriksdalshalleniin. Hyväntuulinen ja asialli-
sesti fanituotteilla sonnustautunut sinivalkoinen
joukko sai Teron lentoon. Jalkakyykystä puh-
taan sarjan päätteeksi nousi montusta uusi SE
307,5 kg. Saman sarjan jenkki, Blaine Sumner,
herätti mielenkiintoa, sillä olihan mies hätyytel-
lyt lähes 400 kg rautoja. Kisakyykky 375 kg oli
totuus päivän kunnosta. Ei neljääsataa voi täällä
nostaa, kun pitää mennä tarpeeksi alas, tunnus-
ti Sumner itsekin kisan jälkeen.

Penkillä Tero kruunattiin ruotsinmaalla kunin-
kaaksi. Hän nosti maailman parhaaksi vaikka
viimeinen nosto epäonnistuikin. Raudat koli-
sivat sekä alasmennessä että ylöstullessa teli-
neisiin. Toisella punnerrettu 227,5 kg ei jättä-
nyt epäilyksen häivää siitä kuka on kisan kovin
penkkipunnertaja.

Maastavedossa Tero taisteli kokonaiskisan
pronssista yhdessä australialaisen, venäläisen
ja latvialaisen kanssa, niin tasainen oli tämäkin
kisa. Tero jätettiin tällä kertaa viidenneksi, kun
322,5 kg ei suostunut tottelemaan Teron käsky-
jä. Tulos 320 kg tiesi 845 kg yhteistulosta. Näin
Tero paransi SM-kisoissa tehtyä yhteistulosta
viidellä kilolla. Kisan vei ylivoimaisesti jenkkien
Sumner tuloksella 907,5 kg. Toiseksi tuli Ruot-
sin oma poika Sjögren 860 kg, ja pronssi Aust-
ralian Pritchardille 855 kg.

Suomalaisväriä nähtiin lavalla muutenkin. Mi-
ka Honkaniemi ja Ilkka Seppälä tuomaroivat en-
simmäisissä raakavoimanoston maailmanluo-
kan arvokisoissa niin kuin kansainvälisen tuo-
marin tuleekin. Ei tullut keneltäkään sanomista,
silloin tuomari onnistuu hyvin. Eipä näissä raa-
kakisoissa muutenkaan tuomarilinja juurikaan
puhuttanut.

Timo Inkinen ja Mikko Ronkainen lämmittelemässä.

Muhosen 290 kg jalkakyykky.

Mikko Muttosen 310 kg maastanosto.

vn_4_2012_s03-51.indd 15vn_4_2012_s03-51.indd 15 25.9.2012 8.5425.9.2012 8.54

16 VOIMANOSTAJA 4 • 2012

Huoltotiimi tarkkana.

Tero Seppäsen tukijoukkoja. Seppäsen penkin kultarauta 227,5 kg.

Tero Seppänen tuulettaa 307,5 kg SE-kyykyn jälkeen.

Innovatiiviset ja hauskat huoltajat Jouni Kvist ja Kenneth Sandvik.Muhosen 300 kg veto.

vn_4_2012_s03-51.indd 16vn_4_2012_s03-51.indd 16 25.9.2012 8.5425.9.2012 8.54

The Finnish Powerlifting Magazine 17

Jännittäviä kisoja hyvässä hengessä

Vaikka Classic World Cupissa oli muutama yli-
voimainen voittaja, niin kisat olivat pääosin to-
della tasaisia ja jännittäviä. Näistä kisoista jäi
hyvä maku suuhun niin kansainväliselle voi-
manostoliitolle, järjestäjille kuin kilpailijoille ja
huoltajille. Kisalavan takaa puuttui suuri häsä-
ys ja hermoilu, jotka usein avoimen luokan ki-
soissa antavat varsinaista väriä kilpailemiseen.
Vastapainona näissä kisoissa kilpakumppaneita
jopa avustettiin kisan aikana, niin lämppäreissä
kuin kisalavan takana. Tunnelma oli kovin avoin
keskusteluille ja kiireetön nostajille. Ehdin jouk-
kueen johtajana – kuten varmaan moni muukin
suomalainen – käydä IPF:n herrojen kanssa lu-
kuisia keskusteluja lajin tulevaisuudesta, myös
nykyisistä tulkinnoista esimerkiksi sääntöjen
suhteen. Se oli arvokas paikka ja kokemus saa-
da tietoa ja pyrkiä vaikuttamaan lajin kehityk-
seen. Huoltajat ehtivät juttelemaan myös keske-
nään, eri maalaistenkin kanssa. Kaikki sähellys
puuttui kisalavan takaa. Se teki kisasta urheilul-
lisen. Ruotsalaiset ansaitsevat kisajärjestelyistä
kiitettävän arvosanan kaikkine uskomattomine
ilmaisine hierontapalveluineen sekä laadukkai-

ne televisiolähetyksineen, joista kaikki löytyvät
myös internetistä (http://styrkelyft.qrodo.tv/)
Rahaa oli laitettu tässä palamaan viisinumeroi-
nen luku ja se kannatti.

Kisan kovimmat nostajat löytyivät tällä kertaa
pikkusarjoista. Miesten kovimman tuloksen te-
ki Venäjän Sergey Fedosienko, joka täräytti sar-
jaan 59 kg uskomattoman 651 kg. Sama mies
osaa nostaa myös varusteilla. Naisten kovin
Taipein Chen Wei-Ling teki neliseiskaan 395
kg. Samainen nainen on voittanut myös olym-
piapronssia painonnostossa Pekingissä 2008.
Kisan jälkeisenä päivänä Wei-Ling tuli nostele-
maan kyykyssä kymppejä 110 kilolla.

Vaikka kiitoksia annettiin ansioista kisapaikalla,
niin on hyvä tehdä asiat kaikille muillekin sel-
väksi myös tämän kisa-artikkelin lopuksi. Pa-
rasta Suomen maajoukkueessa olivat Johanna
Kankuksen mestaruuskulta ja Sami Niemisen
hopea. Sen lisäksi muutkin lajimitalit sekä en-
nätykset olivat tärkeitä tuloksia. Joukkueen nä-
kökulmasta menestys on tärkeää, mutta lajin
ja urheilemisen kannalta pidän tärkeänä myös
hyvähenkistä maajoukkuetta. Jokainen jäsen

on tärkeä osa joukkuetta ja sen yhteishenkeä.
Myös maajoukkueessa piipahtaneet ”ulkopuo-
liset” huoltajat ja erilaisissa rooleissa pyörähtä-
neet tukijat ansaitsevat kiitokset. Muutama pyy-
teetön ilopilleri, joka jaksoi puurtaa koko viikon
joukkueen muiden jäsenten eteen ansaitsevat
erityismaininnan, suuri kiitos Marcela Sand-
vik ja Helena Kvist. Ei pidä unohtaa myöskään
Ruotsin omaa suomalaista Tero Nykullaa, joka
teki paljon näkymätöntä työtä maajoukkueem-
me eteen, mm. erityispalvelu Johanna Kankuk-
selle jäi mieleen. Erityiskiitokset kuuluvat myös
huoltopäällikölle, todella jämerää ja ammatti-
maista työtä tehneelle Jouni Kvistille sekä kaik-
kien diplomaattien äidille, taktikoinnin gurulle
Kenneth Sandvikille, joka ehti huoltaa mm. Ani-
bal Coimbraakin. Tukholmassa oli 12.-17. ke-
säkuuta 2012 koossa todellinen ammattilaisten
hyvähenkinen joukko, josta pienen aavistuksen
voi aistia kun käy katselemassa lähes 300 valo-
kuvaa, jotka löytyvät Suomen Voimanostoliiton
facebook-sivuilta.

Lainaan tähän loppuun sopivaa toteamusta,
jonka eräs IPF:n edustaja bankettipuheessaan
selvästi sanoi: ”Te olette maailman vahvimpia”.

Timo Inkinen valmistautumassa maastanostoon. Ronkainen ja 305 kg pronssiveto.

vn_4_2012_s03-51.indd 17vn_4_2012_s03-51.indd 17 25.9.2012 8.5525.9.2012 8.55

18 VOIMANOSTAJA 4 • 2012

IPF Classic Powerlifting World Cup

Stockholm, Sweden, 12.-17.6.2012

Women

Pl. Cls BWT Name YOB NAT SQ1 SQ2 SQ3 RES BP1 BP2 BP3 RES DL1 DL2 DL3 RES TOT Wpts Pts

1. 47,0 46,70 Wei-Ling Chen 1982 TPE 132,5 140,0 145,0 145,0 67,5 72,5 77,5 77,5 160,0 170,0 172,5 172,5 395,0 533,69 12

 WR Cl WR Cl WR Cl

2. 47,0 46,75 Olga Golubeva 1970 RUS 110,0 117,5 117,5 117,5 85,0 90,5 ----- 90,5 150,0 160,5 170,5 170,5 378,5 511,00 9

 WR Cl

3. 47,0 46,60 Mary Macken 1961 AUS 102,5 107,5 112,5 112,5 52,5 55,0 55,0 55,0 135,0 140,0 145,0 140,0 307,5 416,10 8

4. 47,0 42,15 Ana Geitner 1967 GER 82,9 90,0 95,0 90,0 40,0 45,0 45,0 40,0 135,0 142,5 142,5 135,0 265,0 383,65 7

5. 47,0 44,55 Marina Cornwall 1954 GBR 62,5 67,5 70,0 70,0 47,5 50,0 52,5 50,0 105,0 112,5 117,5 117,5 237,5 331,63 6

6. 47,0 46,35 Yoshimi Nakada 1971 JPN 65,0 70,0 72,5 72,5 52,5 57,5 57,5 57,5 95,0 105,0 107,5 95,0 225,0 305,64 5

1. 52,0 51,65 Anna Komlaeva 1979 RUS 125,0 132,5 140,0 132,5 85,0 90,0 90,0 90,0 152,5 157,5 160,0 160,0 382,5 479,33 12

2. 52,0 51,55 Suzanne Hartwig-Gary 1968 USA 127,5 137,5 145,0 145,0 72,5 77,5 80,0 80,0 130,0 140,0 147,5 147,5 372,5 467,50 9

 WR Cl

3. 52,0 50,70 Magdolna Petroczki 1968 HUN 120,0 125,0 130,0 125,0 70,0 75,0 75,0 75,0 130,0 140,0 152,5 152,5 352,5 448,07 8

4. 52,0 50,45 Miia Liimatainen 1986 SWE 115,0 122,5 130,0 122,5 60,0 65,0 70,0 65,0 150,0 157,5 165,0 157,5 345,0 440,19 7

5. 52,0 51,15 Noroko Furuya 1971 JPN 110,0 112,5 117,5 112,5 80,0 85,0 90,0 90,0 125,0 132,5 135,0 135,0 337,5 426,11 6

6. 52,0 51,30 Jaqueline Sandu 1956 CAN 100,0 100,0 105,0 100,0 60,0 62,5 65,0 62,5 130,0 142,5 155,0 155,0 317,5 399,96 5

7. 52,0 51,55 Marcela Sandvik 1974 FIN 100,0 102,5 107,5 102,5 75,0 80,0 82,5 80,0 125,0 132,5 135,0 135,0 317,5 398,47 4

8. 52,0 50,90 Minako Van Staden 1984 JPN 90,0 100,0 100,0 90,0 67,5 70,0 72,5 70,0 140,0 145,0 155,0 155,0 315,0 399,20 3

9. 52,0 51,40 Mareen Wendlandt 1991 GER 100,0 107,5 115,0 115,0 60,0 65,0 67,5 65,0 120,0 130,0 135,0 135,0 315,0 396,22 2

10. 52,0 51,95 Jennifer Hunter 1958 GBR 80,0 85,0 90,0 90,0 62,5 70,0 72,5 72,5 130,0 140,0 147,5 140,0 302,5 377,39 1

11. 52,0 51,20 Kristine Pollizzano 1992 USA 95,0 100,0 105,0 100,0 60,0 62,5 65,0 65,0 120,0 130,0 130,0 120,0 285,0 359,56 1

12. 52,0 50,65 Rae-Leigh Lyons 1991 AUS 72,5 72,5 77,5 72,5 45,0 50,0 50,0 45,0 85,0 85,0 95,0 95,0 212,5 270,32 1

1. 57,0 56,70 Hui-Chun Wu 1986 TPE 110,0 122,5 130,0 130,0 85,0 92,5 95,0 95,0 165,0 172,5 177,5 172,5 397,5 463,17 12

2. 57,0 56,70 Yulia Vavilova 1979 RUS 135,0 140,0 142,5 140,0 85,0 90,0 92,5 92,5 152,5 162,5 170,0 162,5 395,0 460,25 9

3. 57,0 55,65 Helen Engberg 1983 SWE 115,0 122,5 127,5 122,5 72,5 77,5 77,5 77,5 150,0 160,0 175,0 175,0 375,0 443,40 8

4. 57,0 56,50 Angelica Brage 1987 SWE 115,0 122,5 125,0 115,0 75,0 80,0 82,5 80,0 165,0 175,0 182,5 175,0 370,0 432,32 7

5. 57,0 52,90 Amanda Padgett 1987 USA 112,5 120,0 122,5 120,0 55,0 62,5 65,0 65,0 125,0 145,0 150,0 150,0 335,0 412,11 6

6. 57,0 56,45 Jasmine Higgs 1980 AUS 100,0 107,5 110,0 110,0 80,0 85,0 85,0 80,0 135,0 142,5 145,0 145,0 335,0 391,70 5

7. 57,0 53,70 Jess Jones 1961 GBR 105,0 105,0 110,0 105,0 65,0 67,5 70,0 67,5 147,5 152,5 155,0 155,0 327,5 398,20 4

8. 57,0 56,25 Kseniya Prokhorova 1983 UKR 100,0 107,5 112,5 107,5 70,0 75,0 77,5 75,0 115,0 125,0 132,5 132,5 315,0 369,34 3

9. 57,0 56,50 Helena Kvist 1974 FIN 95,0 102,5 110,0 102,5 62,5 67,5 67,5 62,5 125,0 130,0 135,0 130,0 295,0 344,69 2

10. 57,0 53,50 Mika Teramura 1962 JPN 80,0 90,0 102,5 90,0 60,0 65,0 70,0 65,0 120,0 125,0 127,5 127,5 282,5 344,48 1

11. 57,0 52,05 Momoko Sugo 1990 JPN 85,0 92,5 100,0 92,5 52,5 57,5 60,0 60,0 120,0 130,0 132,5 120,0 272,5 339,46 1

1. 63,0 61,65 Kimberly Walford 1978 USA 130,0 142,5 152,5 142,5 100,0 105,0 107,5 105,0 200,0 215,0 220,5 220,5 468,0 510,97 12

 WR Cl

2. 63,0 61,60 Jennifer Thompson 1973 USA 137,5 142,5 142,5 142,5 125,0 132,5 137,0 132,5 172,5 192,5 200,0 192,5 467,5 510,74 9

3. 63,0 60,15 Landish Gavina 1980 RUS 125,0 135,0 142,5 142,5 85,0 92,5 97,5 97,5 160,0 165,0 170,0 170,0 410,0 456,22 8

4. 63,0 62,75 Anni Vuohijoki 1988 FIN 135,0 142,5 145,0 142,5 85,0 90,0 92,5 90,0 160,0 172,5 180,0 172,5 405,0 436,27 7

5. 63,0 62,70 Kirsi Oja 1975 FIN 125,0 125,0 135,0 125,0 70,0 72,5 75,0 75,0 145,0 152,5 157,5 157,5 357,5 385,33 6

6. 63,0 62,55 Jordana Freemantle 1983 GBR 105,0 112,5 120,0 120,0 82,5 85,0 87,5 87,5 130,0 137,5 140,0 140,0 347,5 375,24 5

7. 63,0 57,65 Chika Okudo 1991 JPN 85,0 95,0 95,0 85,0 60,0 65,0 70,0 65,0 125,0 140,0 140,0 125,0 275,0 316,29 4

8. 63,0 61,35 Wing-Yuk Ip 1961 HKG 82,5 90,0 95,0 95,0 55,0 60,0 65,0 60,0 107,5 107,5 112,5 112,5 267,5 298,64 3

9. 63,0 61,10 Cydney Arnold 1993 CAN 85,0 92,5 100,0 92,5 52,5 57,5 57,5 52,5 105,0 115,0 122,5 115,0 260,0 285,83 2

1. 72,0 70,95 Johanna Kankus 1984 FIN 145,0 152,5 155,0 155,0 97,5 102,5 105,0 102,5 160,0 167,5 172,5 167,5 425,0 418,93 12

2. 72,0 70,80 Marzena Piter 1989 POL 125,0 135,0 137,5 137,5 80,0 85,0 87,5 85,0 180,0 190,0 202,5 190,0 412,5 407,19 9

3. 72,0 66,95 Tatiana Zubkova 1967 RUS 130,0 135,0 137,5 137,5 75,0 80,0 82,5 82,5 170,0 185,0 192,5 185,0 405,0 415,79 8

4. 72,0 69,35 Sandra Sebastian 1986 USA 122,5 132,5 140,0 132,5 75,0 80,0 82,5 82,5 167,5 177,5 182,5 182,5 397,5 398,02 7

5. 72,0 71,35 Karolina Arvidson 1985 SWE 127,5 135,0 140,0 140,0 95,0 102,5 105,0 102,5 137,5 145,0 165,0 145,0 387,5 380,52 6

6. 72,0 71,40 Eleni Kamvissis 1984 SWE 135,0 142,5 147,5 142,5 72,5 77,5 80,0 77,5 145,0 155,0 160,0 155,0 375,0 368,07 5

7. 72,0 69,45 Marju Saari 1973 FIN 107,5 112,5 117,5 112,5 85,0 87,5 90,0 90,0 140,0 150,0 152,5 150,0 352,5 352,60 4

8. 72,0 70,85 Jenna Sadler 1984 GBR 95,0 100,0 105,0 100,0 57,5 62,5 65,0 65,0 145,0 155,0 160,0 160,0 325,0 320,66 3

- 72,0 69,80 Yelena Bykova 1986 KAZ 147,5 147,5 147,5 147,5 82,5 85,0 90,0 85,0 170,0 180,0 185,0 185,0 out

1. 84,0 83,35 Ielja Strik 1973 NED 180,0 195,0 205,0 205,0 120,0 130,0 135,0 135,0 185,0 195,0 195,0 195,0 535,0 478,95 12

 WR Cl WR Cl WR Cl

2. 84,0 83,10 Evgenia Dukacheva 1983 RUS 175,0 185,0 190,0 190,0 100,0 105,0 110,0 105,0 200,0 210,0 215,0 210,0 505,0 452,79 9

3. 84,0 82,85 Josephine Bark 1988 SWE 152,5 162,5 162,5 162,5 80,0 85,0 87,5 85,0 162,5 175,0 177,5 175,0 422,5 379,40 8

4. 84,0 81,90 Tammy Walker 1968 USA 115,0 115,0 122,5 122,5 102,5 107,5 110,0 110,0 145,0 155,0 160,0 160,0 392,5 354,59 7

5. 84,0 77,55 Jacqueline Blasbery 1963 GBR 115,0 125,0 135,0 135,0 70,0 77,5 80,0 80,0 150,0 160,0 172,5 160,0 375,0 349,31 6

- 84,0 83,50 Ya-Wen Chang 1984 TPE 190,0 197,5 200,0 197,5 95,0 100,0 102,5 100,0 175,0 175,0 175,0 175,0 out

1. 84+ 126,00 Sonia Manaena 1961 NZL 170,0 177,5 177,5 177,5 107,5 112,5 117,5 112,5 215,0 225,0 237,5 225,0 515,0 408,28 12

2. 84+ 94,84 Jeny Sellen 1976 SWE 150,0 152,5 155,0 155,0 90,0 95,0 100,0 95,0 180,0 185,0 187,5 187,5 437,5 370,52 9

3. 84+ 85,80 Magdalena Bia ek 1991 POL 130,0 142,5 152,5 152,5 72,5 80,0 82,5 80,0 170,0 180,0 185,0 180,0 412,5 364,07 8

4. 84+ 115,20 Melinda Lombosi 1978 HUN 122,5 127,5 132,5 132,5 110,0 112,5 117,5 112,5 150,0 160,0 160,0 160,0 405,0 326,28 7

5. 84+ 101,35 Katherine Tushuizen 1981 AUS 137,5 145,0 152,5 145,0 70,0 75,0 77,5 77,5 170,0 180,0 180,0 170,0 392,5 325,54 6

6. 84+ 107,80 Carolyn Gibson 1960 GBR 85,0 85,0 100,0 100,0 50,0 55,0 57,5 55,0 150,0 160,0 165,0 160,0 315,0 257,25 5

vn_4_2012_s03-51.indd 18vn_4_2012_s03-51.indd 18 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 19

Kaikki nostajat saivat komean osallistumismitalin. Helena Kvist vastaanottamassa mitalia, oikealla sarjan kakkonen Yulia Vavilova.

Marju Saari pronssia ja Johanna Kankus kultaa penkin mitalipallilla.

Mikko Muttonen kannustusjoukkoineen.

vn_4_2012_s03-51.indd 19vn_4_2012_s03-51.indd 19 25.9.2012 8.5525.9.2012 8.55

20 VOIMANOSTAJA 4 • 2012

Men

Pl. Cls BWT Name YOB NAT SQ1 SQ2 SQ3 RES BP1 BP2 BP3 RES DL1 DL2 DL3 RES TOT Wpts Pts

1. 59,0 57,60 Sergey Fedosienko 1982 RUS 190,0 210,0 221,0 221,0 145,0 155,0 160,0 160,0 230,0 255,0 270,0 270,0 651,0 576,75 12

 WR Cl WR Cl WR Cl

2. 59,0 57,80 Dariusz Wszo a 1978 POL 185,0 195,0 202,5 202,5 140,0 145,0 150,0 145,0 180,0 190,0 200,0 200,0 547,5 483,46 9

3. 59,0 58,55 Eric Kupperstein 1966 USA 175,0 187,5 187,5 187,5 92,5 100,0 102,5 100,0 232,5 252,5 262,5 252,5 540,0 471,08 8

4. 59,0 59,00 Mohamed Lakehal 1982 ALG 200,0 210,0 210,0 200,0 110,0 110,0 112,5 110,0 210,0 210,0 217,5 217,5 527,5 456,91 7

5. 59,0 58,70 Michael Kuhns 1985 USA 210,0 210,0 225,0 225,0 80,0 90,0 97,5 97,5 162,5 172,5 182,5 172,5 495,0 430,80 6

 WR Cl

6. 59,0 58,60 Takaaki Mizuno 1967 JPN 155,0 165,0 170,0 165,0 120,0 125,0 125,0 125,0 200,0 210,0 212,5 200,0 490,0 427,12 5

7. 59,0 58,90 Thomas Wulffeld 1969 SWE 150,0 155,0 160,0 155,0 87,5 90,0 ----- 87,5 200,0 212,5 215,0 215,0 457,5 396,90 4

1. 66,0 64,00 Tsung-Ting Hsieh 1982 TPE 205,0 215,0 220,0 220,0 150,0 160,0 165,5 160,0 245,0 260,0 270,5 260,0 640,0 515,63 12

2. 66,0 66,00 Yusuke Inoue 1981 JPN 210,0 217,5 222,5 222,5 145,0 152,5 160,0 160,0 235,0 235,0 245,0 235,0 617,5 484,86 9

3. 66,0 65,75 Mikhail Andryukhin 1970 RUS 215,0 225,0 225,0 215,0 130,0 135,0 140,0 135,0 230,0 250,0 267,5 250,0 600,0 472,59 8

4. 66,0 65,70 Chih-Lun Su 1984 TPE 170,0 182,5 187,5 187,5 130,0 135,0 140,0 140,0 220,0 235,0 250,0 235,0 562,5 443,33 7

5. 66,0 65,80 Torbjörn Jonsson 1967 SWE 165,0 175,0 180,0 180,0 120,0 127,5 130,0 130,0 220,0 232,5 235,0 232,5 542,5 427,03 6

6. 66,0 65,60 Yasuhiro Morozumi 1977 JPN 170,0 180,0 185,0 185,0 115,0 120,0 122,5 120,0 220,0 230,0 237,5 230,0 535,0 422,19 5

7. 66,0 65,45 Nghiep Luu 1975 AUS 172,5 180,0 180,0 172,5 92,5 97,5 97,5 97,5 250,0 270,5 271,0 250,0 520,0 411,13 4

8. 66,0 65,95 Szymon Jonczak 1987 POL 140,0 152,5 160,0 160,0 125,0 135,0 142,5 135,0 175,0 180,0 200,0 200,0 495,0 388,91 3

9. 66,0 63,30 Darren Wilkes 1978 GBR 140,0 147,5 150,0 150,0 112,5 112,5 120,0 112,5 170,0 177,5 182,5 182,5 445,0 361,92 2

1. 74,0 73,40 Aleksey Bakhirev 1981 RUS 210,0 220,0 225,0 225,0 152,5 160,0 167,5 167,5 267,5 277,5 285,0 277,5 670,0 484,75 12

2. 74,0 73,20 Sami Nieminen 1975 FIN 210,0 220,0 225,0 220,0 145,0 150,0 155,0 150,0 265,0 280,0 300,0 280,0 650,0 471,20 9

3. 74,0 73,80 Per Berglund 1967 SWE 215,0 222,5 227,5 227,5 157,5 162,5 170,0 162,5 255,0 260,0 262,5 255,0 645,0 464,85 8

4. 74,0 73,40 Paul Cooper 1975 GBR 182,5 192,5 195,0 192,5 147,5 152,5 155,0 155,0 255,0 265,0 277,5 265,0 612,5 443,15 7

5. 74,0 72,50 Irakliy Mdivnishvili 1980 UKR 190,0 200,0 200,0 200,0 152,5 160,0 162,5 162,5 240,0 247,5 265,0 247,5 610,0 445,30 6

6. 74,0 73,55 Piotr Jakimiuk 1987 POL 207,5 215,0 220,0 220,0 150,0 155,0 155,0 150,0 240,0 250,0 250,0 240,0 610,0 440,69 5

7. 74,0 71,50 Hsin-Wei Huang 1989 TPE 180,0 190,0 200,0 200,0 110,0 120,0 122,5 120,0 260,0 270,0 272,5 272,5 592,5 436,97 4

8. 74,0 72,65 Jorge Perez Cordoba 1991 ESP 190,0 205,0 215,0 205,0 115,0 125,0 130,0 125,0 245,0 262,5 267,5 262,5 592,5 431,87 3

9. 74,0 73,25 Jörg Müller 1966 GER 205,0 217,5 220,0 220,0 117,5 122,5 125,0 125,0 230,0 242,5 ----- 242,5 587,5 425,68 2

10. 74,0 72,60 Peter Schmidt 1974 GER 205,0 215,0 220,0 220,0 127,5 135,0 135,0 135,0 215,0 230,0 237,5 230,0 585,0 426,62 1

11. 74,0 72,00 Shawn Frasquillo 1986 USA 185,0 202,5 207,5 202,5 142,5 155,0 162,5 155,0 220,0 225,0 237,5 225,0 582,5 427,38 1

12. 74,0 73,85 Russell Gan 1989 AUS 175,0 185,0 187,5 187,5 97,5 102,5 102,5 102,5 220,0 227,5 230,0 227,5 517,5 372,78 1

13. 74,0 66,45 Hiroki Ikegami 1991 JPN 170,0 180,0 187,5 170,0 110,0 115,0 ----- 115,0 215,0 230,0 230,0 215,0 500,0 390,42 1

14. 74,0 73,85 Xavier Macken 1994 AUS 175,0 185,0 192,5 185,0 95,0 100,0 102,5 102,5 210,0 210,0 210,0 210,0 497,5 358,37 1

1. 83,0 80,00 Davranbek Turakhanov 1974 KAZ 250,0 252,5 252,5 252,5 162,5 170,0 172,5 172,5 275,0 280,0 295,0 295,0 720,0 491,54 12

2. 83,0 81,15 Alexey Kuzmin 1982 RUS 245,0 252,5 255,0 252,5 167,5 175,0 180,0 175,0 280,0 287,5 297,5 287,5 715,0 483,81 9

3. 83,0 82,90 Alex Tertitski 1978 USA 222,5 235,0 247,5 235,0 150,0 157,5 162,5 162,5 280,0 297,5 310,0 310,0 707,5 472,59 8

 WR Cl

4. 83,0 82,20 Romain Picot Gueraud 1987 FRA 240,0 250,0 255,0 255,0 152,5 160,0 162,5 160,0 250,0 265,0 275,0 275,0 690,0 463,25 7

5. 83,0 82,30 Francesco Virzi 1984 GER 240,0 250,0 255,0 250,0 167,5 172,5 177,5 177,5 250,0 250,0 272,5 250,0 677,5 454,52 6

6. 83,0 81,95 Pasi Sipiläinen 1978 FIN 200,0 210,0 215,0 210,0 160,0 165,0 167,5 165,0 280,0 290,0 290,0 280,0 655,0 440,56 5

7. 83,0 80,40 Connor Luz 1990 CAN 207,5 220,0 227,5 227,5 160,0 175,0 177,5 177,5 230,0 245,0 250,0 245,0 650,0 442,37 4

8. 83,0 82,60 Lars Berglund 1970 SWE 210,0 222,5 222,5 222,5 170,0 177,5 182,5 177,5 175,0 210,0 232,5 232,5 632,5 423,41 3

9. 83,0 82,40 Amir Fazeli 1986 AUS 215,0 225,0 225,0 215,0 130,0 130,0 135,0 135,0 280,0 282,5 290,0 280,0 630,0 422,35 2

10. 83,0 81,50 Kamil Wojciechowski 1986 POL 185,0 195,0 205,0 195,0 180,0 190,0 192,5 192,5 220,0 230,0 237,5 230,0 617,5 416,73 1

 WR Cl

Mika Honkaniemi pääsi tuomaroimaan heti kisojen ensimmäisessä painoluokassa.

11. 83,0 81,20 Mark Hodgett 1979 GBR 175,0 175,0 177,5 177,5 130,0 137,5 142,5 137,5 250,0 265,0 265,0 250,0 565,0 382,16 1

12. 83,0 80,70 Theodoros Kyriakopoulos 1978 GRE 150,0 162,5 170,0 170,0 140,0 152,5 160,0 160,0 190,0 210,0 225,0 225,0 555,0 376,84 1

vn_4_2012_s03-51.indd 20vn_4_2012_s03-51.indd 20 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 21

1. 93,0 89,30 Krysztof Wierzbicki 1990 POL 235,0 247,5 252,5 252,5 170,0 180,0 182,5 182,5 310,0 330,0 353,0 330,0 765,0 490,33 12

 WR Cl

2. 93,0 92,25 Alexander Karpenko 1980 RUS 240,0 252,5 262,5 252,5 190,0 200,0 205,0 205,0 285,0 300,0 310,0 300,0 757,5 477,70 9

 WR Cl

3. 93,0 91,60 Jiri Hornik 1978 CZE 260,0 260,0 265,0 260,0 175,0 180,0 190,0 180,0 300,0 305,0 310,0 305,0 745,0 471,44 8

4. 93,0 92,95 Zalim Kuvambayev 1986 KAZ 252,5 252,5 260,0 252,5 180,0 190,0 192,5 192,5 287,5 297,5 310,0 297,5 742,5 466,55 7

5. 93,0 92,30 Mikko Ronkainen 1987 FIN 240,0 260,0 265,0 260,0 155,0 165,0 170,0 170,0 275,0 295,0 305,0 305,0 735,0 463,39 6

6. 93,0 91,80 David Coimbra 1983 BRA 245,0 260,0 260,0 260,0 160,0 170,0 175,0 175,0 270,0 290,0 305,0 290,0 725,0 458,29 5

7. 93,0 89,05 Gilles Pinheiro 1987 FRA 240,0 250,0 257,5 250,0 165,0 170,0 175,0 170,0 290,0 302,5 305,0 302,5 722,5 463,76 4

8. 93,0 93,00 Johannes Dahl 1983 SWE 255,0 262,5 262,5 255,0 165,0 170,0 172,5 172,5 280,0 290,0 297,5 290,0 717,5 450,73 3

9. 93,0 91,30 Marek Kolar 1988 CZE 250,0 262,5 265,0 265,0 150,0 162,5 162,5 162,5 280,0 295,0 295,0 280,0 707,5 448,43 2

10. 93,0 91,95 Scott Hill 1977 AUS 250,0 250,0 262,5 250,0 170,0 180,0 187,5 180,0 270,0 285,0 285,0 270,0 700,0 442,14 1

11. 93,0 91,65 Matthew Nolan 1986 USA 230,0 230,0 230,0 230,0 157,5 167,5 172,5 172,5 292,5 312,5 312,5 292,5 695,0 439,68 1

12. 93,0 92,40 Timo Inkinen 1982 FIN 232,5 240,0 240,0 240,0 177,5 182,5 185,0 182,5 270,0 270,0 280,0 270,0 692,5 436,37 1

13. 93,0 92,25 Martin Faber 1982 DEN 210,0 217,5 217,5 217,5 175,0 180,0 180,0 175,0 270,0 285,0 292,5 285,0 677,5 427,25 1

14. 93,0 92,30 Yosuke Nishikawa 1985 JPN 240,0 260,0 265,0 260,0 135,0 142,5 145,0 142,5 250,0 270,0 285,0 270,0 672,5 423,99 1

15. 93,0 90,80 Fredrik Ingebrigsten 1989 NOR 200,0 210,0 220,0 220,0 185,0 195,0 195,0 185,0 240,0 260,0 265,0 260,0 665,0 422,64 1

16. 93,0 92,75 Marc Keyes 1985 GBR 215,0 222,5 227,5 222,5 175,0 180,0 182,5 180,0 260,0 270,0 270,0 260,0 662,5 416,71 1

17. 93,0 92,45 Kyohei Kubo 1987 JPN 245,0 260,0 267,5 260,0 140,0 150,0 155,0 150,0 225,0 240,0 250,0 250,0 660,0 415,78 1

18. 93,0 92,35 Timothy Germanchis 1980 AUS 232,5 242,5 242,5 232,5 145,0 152,5 152,5 145,0 275,0 280,0 ---- 275,0 652,5 411,27 1

19. 93,0 92,10 Chris Marron 1982 CAN 190,0 210,0 235,0 210,0 170,0 182,5 187,5 187,5 230,0 252,5 272,5 252,5 650,0 410,23 1

20. 93,0 92,00 Andreas Knudsen 1983 DEN 205,0 220,0 230,0 220,0 160,0 167,5 170,0 167,5 200,0 220,0 235,0 220,0 607,5 383,61 1

- 93,0 90,30 Denis Bondik 1974 KAZ 240,0 245,0 245,0 240,0 190,0 190,0 190,0 190,0 240,0 245,0 250,0 245,0 out

1. 105,0 103,55 Anibal Coimbra 1972 LUX 295,0 305,0 312,5 312,5 195,0 205,0 210,0 210,0 310,0 325,0 332,5 325,0 847,5 508,95 12

2. 105,0 104,20 Alex-Edvard Raus 1992 EST 300,0 315,0 325,0 325,0 195,0 207,5 215,0 207,5 300,0 312,5 325,0 312,5 845,0 506,30 9

 WR Cl

3. 105,0 104,05 Dmitry Likhanov 1979 RUS 285,0 300,0 307,5 307,5 200,0 210,0 215,0 200,0 305,0 317,5 322,5 322,5 830,0 497,57 8

4. 105,0 103,80 Andrei Ivanets 1984 BLR 260,0 275,0 282,5 282,5 170,0 180,0 187,5 187,5 325,0 340,0 360,0 340,0 810,0 486,01 7

 WR Cl

5. 105,0 104,40 Andreas Hjelmtveit 1983 NOR 270,0 290,0 300,0 290,0 170,0 177,5 180,0 180,0 290,0 310,0 325,0 325,0 795,0 476,02 6

6. 105,0 104,65 Tomi Muhonen 1983 FIN 270,0 290,0 290,0 290,0 190,0 197,5 202,5 197,5 285,0 300,0 310,0 300,0 787,5 471,13 5

7. 105,0 99,00 Henrik Franzen 1979 SWE 260,0 267,5 270,0 270,0 175,0 180,0 182,5 180,0 290,0 297,5 302,5 302,5 752,5 459,83 4

8. 105,0 103,35 Mikko Muttonen 1987 FIN 240,0 250,0 255,0 255,0 175,0 185,0 192,5 185,0 300,0 310,0 325,0 310,0 750,0 450,72 3

9. 105,0 104,65 Sebastian Kot 1985 POL 260,0 270,0 275,0 270,0 180,0 187,5 192,5 187,5 290,0 310,0 310,0 290,0 747,5 393,35 2

10. 105,0 99,85 Yusuke Takeda 1985 JPN 245,0 260,0 275,0 275,0 185,0 195,0 205,0 205,0 240,0 260,0 277,5 260,0 740,0 450,63 1

11. 105,0 104,55 Stian Valgermo 1988 NOR 255,0 267,5 272,5 272,5 190,0 197,5 197,5 190,0 255,0 270,0 287,5 270,0 732,5 438,37 1

12. 105,0 103,80 Janos Istvan Nemeshazy Jr. 1979 SUI 250,0 260,0 265,0 265,0 150,0 160,0 ----- 150,0 310,0 312,5 320,0 312,5 727,5 436,51 1

13. 105,0 103,35 John Mitchell 1959 GBR 270,0 270,0 270,0 270,0 150,0 160,0 170,0 170,0 250,0 280,0 280,0 280,0 720,0 432,69 1

14. 105,0 103,75 Andrew Jovicevic 1966 AUS 240,0 250,0 255,0 255,0 170,0 180,0 185,0 185,0 260,0 270,0 270,0 270,0 710,0 426,08 1

15. 105,0 99,75 Mitsuru Kawaguchi 1970 JPN 225,0 235,0 242,5 235,0 170,0 175,0 175,0 170,0 220,0 235,0 235,0 235,0 640,0 389,89 1

16. 105,0 103,85 Charalampos Atzaris 1987 GRE 240,0 250,0 255,0 240,0 120,0 127,5 130,0 120,0 260,0 270,0 280,0 270,0 630,0 377,94 1

17. 105,0 101,55 Paris Filippoudis 1982 GRE 165,0 172,5 187,5 187,5 180,0 187,5 192,5 187,5 240,0 252,5 255,0 240,0 615,0 372,03 1

- 105,0 104,90 Simon Weaver 1975 NZL 260,0 260,0 260,0 260,0 170,0 175,0 182,5 175,0 260,0 280,0 ----- 280,0 out

Ilkka Seppälä toimi tuomarina.

vn_4_2012_s03-51.indd 21vn_4_2012_s03-51.indd 21 25.9.2012 8.5525.9.2012 8.55

22 VOIMANOSTAJA 4 • 2012

1. 120,0 119,85 Mohamed Bouafia 1976 ALG 330,0 340,0 350,0 350,0 205,0 210,0 215,0 210,0 320,0 340,0 355,5 355,5 915,5 526,49 12

 WR Cl WR Cl WR Cl

2. 120,0 113,75 Kamo Simonyan 1971 RUS 320,0 325,0 340,0 340,0 185,0 192,5 197,5 197,5 310,0 327,5 342,5 327,5 865,0 504,10 9

3. 120,0 118,70 Michael Tucshcherer 1985 USA 315,0 315,0 315,0 315,0 197,5 207,5 212,5 207,5 342,5 362,5 362,5 342,5 865,0 498,59 8

4. 120,0 115,05 Vladimir Golubev 1986 KAZ 282,5 300,0 315,0 300,0 192,5 197,5 202,5 197,5 290,0 300,0 307,5 307,5 805,0 467,69 7

5. 120,0 119,25 David Nyström 1983 SWE 280,0 290,0 302,5 302,5 200,0 205,0 210,0 205,0 280,0 292,5 297,5 292,5 800,0 460,61 6

6. 120,0 115,70 Franz Leberwurst 1969 AUT 290,0 290,0 302,5 290,0 172,5 177,5 180,0 180,0 290,0 300,0 305,0 300,0 770,0 446,69 5

7. 120,0 116,20 Russell Kirby 1971 GBR 260,0 275,0 282,5 282,5 185,0 195,0 200,0 195,0 280,0 290,0 295,0 290,0 767,5 44,74 4

8. 120,0 117,30 Rhys John 1981 GBR 250,0 260,0 265,0 265,0 175,0 182,5 187,5 187,5 285,0 295,0 305,0 305,0 757,5 437,90 3

9. 120,0 117,15 Carles Girones 1976 ESP 250,0 270,0 275,0 275,0 160,0 175,0 175,0 160,0 290,0 320,0 330,0 320,0 755,0 436,59 2

10. 120,0 110,35 Björn Andreas Bull Hansen 1972 NOR 230,0 240,0 245,0 245,0 172,5 180,0 185,0 185,0 280,0 300,0 310,0 300,0 730,0 429,18 1

11. 120,0 119,00 Nicolas Skaarup 1985 DEN 240,0 255,0 265,0 255,0 185,0 195,0 205,0 195,0 275,0 285,0 285,0 275,0 725,0 417,64 1

12. 120,0 118,20 Jesper Smith 1973 DEN 260,0 270,0 275,0 275,0 160,0 165,0 165,0 160,0 240,0 260,0 265,0 265,0 700,0 403,90 1

13. 120,0 116,65 Damianos Sidiropoulos 1988 GRE 230,0 252,5 265,0 265,0 130,0 150,0 162,5 162,5 240,0 252,5 262,5 262,5 690,0 399,44 1

- 120,0 115,35 Grigorios Tersenidis 1986 GRE 230,0 240,0 250,0 250,0 180,0 192,5 192,5 180,0 240,0 252,5 260,0 252,5 out

1. 120+ 158,75 Blaine Sumner 1987 USA 375,0 375,0 392,5 375,0 200,0 207,5 215,0 215,0 300,0 300,0 317,5 317,5 907,5 498,07 12

2. 120+ 162,25 Robin Sjögren 1987 SWE 312,5 325,0 332,5 332,5 190,0 197,5 202,5 197,5 310,0 330,0 335,0 330,0 860,0 470,48 9

3. 120+ 132,00 Stephen Pritchard 1971 AUS 305,0 320,0 330,0 330,0 205,0 215,0 220,0 215,0 295,0 310,0 315,0 310,0 855,0 482,29 8

4. 120+ 151,40 Artem Kovalchuk 1982 RUS 330,0 350,0 350,0 330,0 185,0 195,0 195,0 185,0 332,5 345,0 345,0 332,5 847,5 468,30 7

5. 120+ 137,50 Tero Seppänen 1972 FIN 290,0 300,0 307,5 307,5 220,0 227,5 232,5 227,5 310,0 322,5 322,5 310,0 845,0 473,49 6

6. 120+ 142,50 Martins Kruze 1988 LAT 297,5 312,5 325,0 325,0 190,0 200,0 205,0 205,0 295,0 305,0 310,0 310,0 840,0 468,17 5

7. 120+ 129,55 Lars Markussen 1974 NOR 292,5 300,0 305,0 300,0 200,0 210,0 210,0 200,0 310,0 325,0 327,5 325,0 825,0 466,91 4

8. 120+ 160,00 Lars Kirkeböen 1982 NOR 280,0 295,0 300,0 300,0 175,0 177,5 185,0 185,0 320,0 340,0 350,0 340,0 825,0 452,27 3

9. 120+ 139,35 Stefan Pielorz 1974 GER 295,0 307,5 312,5 307,5 195,0 207,5 215,0 215,0 290,0 300,0 305,0 290,0 812,5 454,35 2

10. 120+ 144,30 Robert Sprutta 1988 POL 290,0 300,0 300,0 290,0 175,0 182,5 190,0 182,5 300,0 315,0 330,0 315,0 787,5 438,12 1

11. 120+ 128,05 Daniel Nacle 1978 BRA 275,0 295,0 305,0 295,0 195,0 207,5 207,5 195,0 275,0 295,0 295,0 275,0 765,0 433,88 1

12. 120+ 138,05 Matthew Pearce 1988 GBR 275,0 285,0 290,0 285,0 185,0 195,0 200,0 200,0 255,0 270,0 275,0 275,0 760,0 425,60 1

13. 120+ 129,35 Mihail Loutsis 1984 GRE 260,0 260,0 295,0 260,0 200,0 210,0 215,0 215,0 260,0 275,0 282,5 275,0 750,0 424,58 1

Suomalaiset banketissa Gaston Paragen halailussa.

Joukkueen johto vasemmalta Jari Rantapelkonen Kenneth Sandvik ja Jouni Kvist.

vn_4_2012_s03-51.indd 22vn_4_2012_s03-51.indd 22 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 23

Sotkamon
rantapenkkarit

Perinteiset Rantapenkkarit kisattiin heinäkuun
ensimmäisenä viikonloppuna Sotkamossa.
Vaalan Sahanrannasta 90-luvulla alkunsa saa-
nut kilpailu siirrettiin vuosien saatossa Sot-
kamon Hiukkaan, mukavaan uimarantamaise-
maan Sapsojärven kupeeseen. Hiukassa kisa
järjestettiin tänä kesänä jo seitsemännen ker-
ran. Pienehköstä kisasta on vuosien varrella
kehittynyt Suomen mittakaavassa melkoinen
tapahtuma. Tänä vuonna osallistujia oli jo liki
kahdeksankymmentä.

Sää suosi tapahtumaa

Vuoden 2012 kisa nostettiin jälleen upeassa
säässä ja runsaslukuisen yleisön edessä. Ta-
pahtuma on aina säiden armoilla, mutta ehkäpä
juuri se tekeekin tapahtumasta niin ainutlaatui-
sen. Järjestäjä on toki varautunut huonompaan-
kin säähän muun muassa katetulla nostolavalla
ja lämmittelytilojen lämpöpuhaltimin. Puhalti-
met tosin ovat olleet tarpeettomina viimeisten
kolmen vuoden ajan. Luonnon omat puhaltimet
ja komeasti taivaalla paistanut ”Jaffa” ovat pitä-
neet huolen, etteivät nostajat ole päässeet jääh-
tymään – päinvastoin.

Järjestelyitä kehitetään

Mikä sitten tuo nostajia vuosi toisensa jälkeen
Hiukkaan? Useat nostajat ovat olleet kiitollisia
toimivista kisajärjestelyistä, toisia houkuttelee
notkuva palkintopöytä. Lämmittelytilojen tietyn-
lainen tiiviys luo aikaan suuren kansan juhlan
tuntua. Valkokangas, suora tulospalvelu ja kuva-
yhteys kisapaikalla helpottavat kisan edistymi-
sen seuraamista. Äänentoistolaitteet varmistavat
kuulutuksien perille menon ja kisamusiikki luo
sopivaa atmosfääriä - Olipa musiikki sitten Katri
Helenaa tai Rammsteinia. Yksi tärkeistä asioista

on siis tunnelma. Kisassa on lupa nostaa tosis-
saan, mutta tietynlainen leikkimielisyys huokuu
niin nostajien kuin järjestäjien otteissa. Kisan
ajankohta on myös mitä sopivin. Kevään SM-ki-
sakaruselli on ohitettu ja peruskuntoa on ehditty
rakentamaan jo syksyn koitoksiin.

Yleisö herää

Yleisöä kertyi tänä vuonna ennätyksellisen pal-
jon. Musiikki ja kuulutukset houkuttelivat uteli-
aita urheilun ystäviä ja auringonpalvojia katso-
maan, mitä ihmettä kioskin tasanteella oikein
tapahtuu. Nähtiinpä tänä kesänä sekin ihme, et-
tä Hiukan stadionilla oli vain kourallinen katso-
jia seuraamassa pesäpalloa, kun Rantapenkka-
rit vetivät yleisön lähemmäs Sapsoa. Ja saihan
yleisö ihmetellä upeita suorituksia!

Kankkonen Beach Bench-kisan kunkku

Varustekisassa nähtiin kolme Suomen ennätys-
tä. Kokkolan miehet olivat erityisen väkevinä. Si-
mon Kankkonen palkittiin kisan parhaana nos-
tajana 260 kilon SE-punnerruksen. Toisen ennä-
tyksen tunkkasi suorille käsille Marko Saarimaa.
Uusi ennätys on 205 kiloa, mikä on muuten jär-
kyttävän kova rauta huomioiden, että se on teh-
ty 66-kiloisiin. Varpaisjärven Markus Ahonen on
ollut aina oivassa nostovireessä Sotkamossa.
Tällä kertaa hän murjoi ylös 260 kiloa (M23 SE).
Nostipa Ahonen vielä RAW-kisassakin nuorten
SE-raudat 177,5 kiloa. Aikamoisen onnistunut
päivä Ahosella, vai mitä?

RAW-kisa yleisön mieleen

RAW-kisan parhaaksi ylsi näytöstyyliin Huittis-
ten Voimailijoiden Tero Seppänen 232,5 kilon
tuloksella, mikä on muuten veteraanien Suo-
men ennätys. Tero tuli seurueineen kisapaikalle

jo hyvissä ajoin lomailun merkeissä ja paljussa
rentoutuminen näyttikin toimivan varsin oival-
lisena kisavalmistautumisena. Naiset nostivat
tänä vuonna vain RAW-sarjassa. Uusi kokeilu
vaikutti onnistuneelta, sillä viime vuosina osan-
ottajakadosta kärsinyt naisten sarja elpyi. Raa-
hen Hanna-Mari Maaninen näytti, ettei ole väliä
nostetaanko paidalla vai raakana. Viime vuonna
”Hamara” oli naisten paras varustesarjassa. Tä-
nä kesänä voittokulku sai jatkoa raakasarjassa.
Joukkuekilpailussa Kokkolan Jymy oli ylivoimai-
nen mestari jo kolmannen kerran peräkkäin. Tä-
mä tarkoittaa järjestäjille sitä, että ensi kesälle
on hommattava uusi kiertopalkinto.

Rantakisa on kasvanut vuosi vuodelta ja visa-
laiset odottavat mielenkiinnolla, mitä ensi kesä
tuo tullessaan. Kisaa on pyritty kehittämään tar-
peiden ja tehtyjen havaintojen perusteella. Näin
varmasti myös jatkossa. Ensi kesänä Hiukassa
punnerretaan taas - satoi tai paistoi!

TEKSTI JOUNI KVIST, KUVAT VILLE NISKANEN JA TIMO SALMINEN

Raakakisan miesten sarjan mitalistit -
mestari Seppänen korkeimmalla pallilla.

Simon Kankkonen, KoJy - Paitakunkku

vn_4_2012_s03-51.indd 23vn_4_2012_s03-51.indd 23 25.9.2012 8.5525.9.2012 8.55

24 VOIMANOSTAJA 4 • 2012

Penkkipunnerruksen

EM-kisat
TEKSTI HARRI HAGFORS KUVAT EM-JOUKKUE

Italian Terni oli saanut järjestettäväksi avoimen luokan
penkin EM-kisat. Matka alkoi 8.8.2012 reilun kolmen
tunnin lennolla Helsingistä Roomaan. Samalla len-
nolla olivat Harri Hagfors, Annastiina Rajaniemi, Tarja
Uppala, Katariina Nokua, Susanna Virkunen, Arja Lii-
matainen, Janne Hakala, Tapani Orha ja Markus Väli-
viita. Kentällä sitten odotettiin yhdessä venäläisten ja
itävaltalaisten kanssa, että joku olisi vastassa. Mutta
eipä ollut, joten ei muuta kuin soittelemaan kisajär-
jestäjälle. Useiden soittojen jälkeen sitten sain vas-
tauksen, että kuljettaja on jossain ulkona odottamas-
sa meitä, miksi en tiedä. Lähdin etsimään kuljettajaa
ja siellähän se tupakalla oli joten ajattelin, että kaik-
ki kunnossa, laukut autoon ja menoksi, sillä meitä oli
varmaan yli 25 henkilöä. Saimme itse pakata laukut
autoon ja sitten sisälle istumaan, jossa kuvittelimme
että lähtisimme saman tien matkaan kohti Terniä, mi-
hin oli noin 100 km matkaa. Kuljettaja ei puhunut eng-
lantia joten oli hankalaa yrittää selvittää miksi emme
lähde. Uusien soittojen jälkeen selvisi, että jouduim-
me odottamaan myös tanskalaisia ja toisia suoma-
laisia jotka tulivat reilun tunnin päästä. Ajattelin siinä

vaiheessa että ok, mutta kun olimme istuneet bus-
sissa reilun tunnin eikä mitään tapahtunut rupesin ih-
mettelemään milloin muiden lennot laskeutuu. Kaksi
tuntia kului eikä vieläkään mitään tapahtunut. Kisa-
järjestäjä lähetti liitteen missä sanottiin, että kaksi
tuntia maksimissaan kentällä joutuu odottamaan, et-
tä kenenkään ei tarvitsisi maksaa 75e joka on hinta
1-2 henkilölle. 2,5 tuntia ja vieläkin bussissa odote-
taan ja kärsivällisyys alkaa olemaan lopuillaan.

Lämpimässä bussissa ei kukaan viihdy montaa tun-
tia varsinkin kun tietää että huomenna pitäisi nostaa.
Kävin itse ottamassa Kentan, Marcelan, Simonin ja
Erican vastaan ja opastin heidät bussille joka oli var-
maan noin 400 m päässä tuloaulasta, bussikuski kun
oli taas jossain piilossa. Viimeinen odotus tuli vielä
kun kuski luuli jonkun olevan vessassa vaikka kysei-
nen henkilö oli ollut bussissa koko ajan. Miksi laite-
taan kuljettajia jotka eivät voi kommunikoida kulje-
tettavien kanssa? Ihmetyttää sillä silloin vältyttäisiin
monilta ongelmilta.

Marcela ja Kenta kisapaikan edustalla.

Haile ja Annastiina Rooman lämmössä.

vn_4_2012_s03-51.indd 24vn_4_2012_s03-51.indd 24 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 25

Viimein matka kohti Terniä alkoi ja se menikin
ihan hyvin. Illalla sitten tekniseen kokoukseen
missä suurin puheenaihe oli Ukrainan pois jään-
ti kisoista. Oliko syy viisumien saaminen vai
se,että Ukraina sai 1000 e sakon Mariapolis-
sa järjestetyistä voimanoston EM-kisoista, jos-
sa järjestelyt olivat kaikin puolin huonot. Huhu
kertoi, että Ukraina osoitti mieltään eikä halun-
nut maksaa sakkoa jonka takia koko joukkue ei
päässyt nostamaan. Oli syy sitten mikä tahan-
sa nostajat ovat ne jotka asiasta kärsivät eni-
ten.

Terni tunnetaan Italiassa suurena rautateolli-
suus kaupunkina. Turismia ei näkynyt katuku-
vassa ja keskusta oli selkeä joten liikkuminen
siellä oli helppoa. Saimme nauttia hyvistä ruo-
kapaikoista ja hintatasoltaan edullisista ostos-
paikoista. Kaikin puolin Ternistä jäi miellyttävä
muisto varmaan koko joukkueelle.

9.8. torstai oli sitten ensimmäinen kisapäivä.
Marcela lähti hakemaan mestaruutta sarjassa
alle 52 kg ja hyvin kisa menikin, ihan Marcelan
suunnitelmien mukaan. Marcela seurasi Ruotsin
ja Venäjän nostajien nostoja ja laittoi itse ko-
rotukset sen mukaan. Hyvä aloitus 110 kg, toi-
seen 112,5 kg ja viimeiseen uudet EE painot
128 kg, jotka oli tällä kertaa liikaa, mutta mes-
taruus tuli joka oli tärkeintä. Hopeaa nosti Ruot-
sin Nina Eriksson 112,5 kg ja pronssia Venäjän
Olga Golubeva 107,5 kg.

Tarja Uppala ja ensimmäistä kertaa arvokisois-
sa nostava Annastiina Rajaniemi ottivat mittaa
toisistaan ja muista sarjan alle 63 kg nostajista.
Annastiina aloitti omasta ennätyksestään 100
kg, joka onnistui. Toiseen 105 kg jota Annastii-
na yritti kaksi kertaa, mutta se osoittautui tällä
kertaa liian painavaksi. Tarja aloitti 110 kg joka
epäonnistui ensimmäisellä kerralla, mutta toi-
sella Tarja onnistui samasta raudasta ja viimei-
seen lastattiin 117,5 kg joka oli liikaa. Tarja oli
viides ja Annastiina kuudes. Voiton otti Italian
Orsini Antoiniette 145 kg, hopeaa nosti Tans-
kan Rames Maj 142,5 kg ja pronssia Puolan
Radwanska Jadwiga 120kg.

10.8. perjantai oli sitten pitkä päivä - seitse-
män suomalaista lavalla. Aloitetaan Virkkusen
Susannasta joka voitti hienosti kultaa sarjassa
alle 72 kg aloitus raudalla 150 kg, joka oli sa-
malla uusi SE. Hopeaa nosti Ruotsin Karolina
Arvidson 145 kg ja pronssia nosti Venäjän Va-
lentina Nelyubova 142,5 kg.

Janne huoltamassa Marcelaa.

Marcela omalla paikallaan.

Janne Hakala ja Tarja Uppala.

Annastiina ja Haile ennen ensimmäistä kisanostoa.

vn_4_2012_s03-51.indd 25vn_4_2012_s03-51.indd 25 25.9.2012 8.5525.9.2012 8.55

26 VOIMANOSTAJA 4 • 2012

Katariina Nokua sarjassa +84 kg oli sitten tiukan
paikan edessä, sillä kaksi ensimmäistä nostoa epä-
onnistui ja vasta viimeisellä tulos 160 kg, jolla vii-
des sija. Kultaa nosti Norjan Hildeborg Hugdal uu-
della ME-tuloksella 206 kg, hopeakke Hollannin
Van de Meulen Brenda 185 kg ja pronssia Unkarin
Szabo Agnes 182,5 kg.

Naiset voittivat ensimmäistä kertaa joukkue kultaa
joten siitä isot onnittelut vielä kerran.

Toni Kuusi sarjassa 74 kg oli kanssa ensimmäistä
kertaa mukana EM-kisoissa. Seitsemäs sija hyvällä
tuloksella 202,5 kg. Kulta meni Ruotsin Amit Selber-
gille 230 kg, hopea meni Venäjän Artur Mashinski-
ylle 230 kg ja pronssi niin ikään samalla tuloksella
Ranskan Alphonse Cucuzellalle. En muista, että ker-
taakaan aikaisemmin vaaka ratkaisi kaikkien mitali-
en värin.

Sarjassa 83 kg Viklan Tomilla oli epäonnea ja ilman
tulosta oli jääminen tällä kertaa.

Sarjassa 93 kg sitten oli Reijosen Atte ja Simon
Kankkonen. Atelle kävi niin kuin Viklalle eli ilman tu-
losta ensimmäisissä arvo kisoissa on kova kohtalo,
mutta eiköhän tilanne korjaannu seuraavalla kerral-
la. Simon taisteli hienosti kolmella puhtaalla nos-
tolla itsensä pronssille tuloksella 262,5 kg. Kultaa
nosti Venäjän Alentin Kiselev uudella ME-tuloksella
301 kg. Hopeaa Puolaan Jan Wegeiralle tuloksella
290 kg.

Sarjassa 105 kg oli sitten Juha Lehto tulessa. Tällä
kertaa Juhalla onnistui vain aloitusnosto 250 kg, jol-
la kahdeksas sija. Kulta meni Ruotsiin Stefan Jam-
roz 295 kg. Hopea matkasi Puolaan Hadrysiak Ma-
riuszille 282,5 kg tuloksella ja pronssi niin ikään län-
sinaapuriin Per Nilssonille 280 kg.

Olin jyryssä naisten sarjoissa ja täytyy sanoa, että
en ole koskaan nähnyt niin huonoja nostoja naisilta
mitä tänään näin. Keskustelimme jyryn muiden jäse-
nien kanssa ja kaikki olimme samaa mieltä. Suurim-
man osan nostoista olisi voinut hylätä eikä kukaan
meistä olisi halunnut muuttaa tuomioita vaikka tuo-
mari valot olisivat olleet 2-1 punaista.

11.8. lauantai ja isot miehet lavalle. Sarjaan 120
kg ja Timo Hokkanen hakemaan täyspottia - liitty-
mistä 300 kg kerhoon ja EM kultaa. Aloitusraudat
näyttivät, että kaikki on mahdollista. Timon 290 kg
aloitus ei ollut paras mahdollinen nostoltaan, mut-
ta voimaa oli tuoda se väkisin ylös. Toiseen 295 kg
jolla mitali oli jo melko varma. Viimeisellä kierroksel-
la sitten vaan katsottiin mitä muut tekevät ja korotus
sen mukaan. Kultaa haettiin ja sen myös Timo ot-

Susanna Virkkula ja EM-kulta.

Katariina Nokua aloittamassa lämmittelyä.

Tapani Orha, Toni Kuusi ja Tomi Vikla.

Atte Reijonen Simon Kankkonen

vn_4_2012_s03-51.indd 26vn_4_2012_s03-51.indd 26 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 27

Pl. Cls BWT Name YOB Nat 1. att 2. att 3. att RES Wpts Pts

1. 47,0 46,80 Anastasia Strufa 1986 RUS 102,5 107,5 112,5 112,5 151,77 12

2. 47,0 47,00 Ilka Schwengl 1965 AUT 107,5 110,0 115,0 110,0 147,94 9

 ER MI

3. 47,0 46,56 Barbara Peti 1976 ITA 70,0 70,0 75,0 70,0 94,78 8

1. 52,0 51,35 Marcela Sandvik 1974 FIN 110,0 112,5 128,0 112,5 141,61 12

2. 52,0 51,95 Nina Eriksson 1989 SWE 107,5 112,5 120,0 112,5 140,35 9

3. 52,0 50,11 Olga Golubeva 1970 RUS 100,0 107,5 112,5 107,5 137,87 8

4. 52,0 51,67 Monika Gavorniková 1974 SVK 95,0 95,0 102,5 102,5 128,41 7

5. 52,0 50,63 Magdolna Petroczki 1968 HUN 80,0 85,0 90,0 85,0 108,16 6

- 52,0 51,43 Marianne Bouvard 1976 FRA 95,0 95,0 95,0 out

1. 57,0 56,33 Anastasia Petrova 1985 RUS 122,5 127,5 132,5 132,5 155,18 12

2. 57,0 56,01 Marie Christine Pracella 1965 FRA 110,0 112,5 115,0 115,0 135,29 9

3. 57,0 56,13 Zsanett Palagyi 1986 HUN 102,5 102,5 107,5 107,5 126,26 8

4. 57,0 55,42 Daniela Polakova 1976 CZE 100,0 105,0 107,5 105,0 124,56 7

5. 57,0 56,83 Eszter Kovacs 1992 HUN 95,0 102,5 107,5 102,5 119,22 6

6. 57,0 56,69 Susann Cichon 1987 GER 80,0 82,5 87,5 82,5 96,14 5

7. 57,0 53,63 Martina Rummel 1976 GER 80,0 85,0 87,5 80,0 97,37 4

1. 63,0 62,38 Antonietta Orsini 1964 ITA 140,0 142,5 145,0 145,0 156,90 12

 WR MI

2. 63,0 62,37 Maj Rames 1989 DEN 140,0 142,5 145,0 142,5 154,21 9

3. 63,0 61,18 Jadwiga Radwa ska 1975 POL 110,0 115,0 120,0 120,0 131,79 8

4. 63,0 62,75 Josephine Werngren 1976 SWE 112,5 117,5 122,5 117,5 126,57 7

5. 63,0 62,33 Tarja Uppala 1965 FIN 110,0 110,0 117,5 110,0 119,10 6

6. 63,0 62,17 Annastiina Rajaniemi 1985 FIN 100,0 105,0 105,0 100,0 108,48 5

7. 63,0 58,52 Claudia Kist 1977 GER 80,0 85,0 87,5 85,0 96,62 4

- 63,0 60,45 Maria Dubenskaya 1988 RUS 140,0 140,0 140,0 out

- 63,0 61,05 Yulia Yadrihinskaya 1980 RUS 145,0 145,0 145,0 out

1. 72,0 70,47 Susanna Virkkunen 1973 FIN 150,0 155,0 155,0 150,0 148,54 12

2. 72,0 71,72 Karolina Arvidson 1985 SWE 140,0 145,0 145,0 145,0 141,89 9

3. 72,0 63,08 Valentina Nelyubova 1966 RUS 130,0 142,5 150,0 142,5 152,89 8

4. 72,0 71,85 Ankie Timmers 1986 NED 130,0 132,5 ----- 130,0 127,06 7

5. 72,0 70,79 Vivien Röder 1988 GER 112,5 120,0 122,5 120,0 118,47 6

- 72,0 67,99 Natalia Samarina 1983 RUS 160,0 160,0 160,0 out

- 72,0 71,46 Bianca Wienroither 1984 AUT 125,0 125,0 125,0 out

1. 84,0 83,48 Ielja Strik 1973 NED 167,5 170,0 170,0 167,5 149,83 12

2. 84,0 83,20 Maria Johansson 1984 SWE 165,0 167,5 172,5 167,5 150,09 9

3. 84,0 83,80 Hana Takacova 1954 CZE 135,0 142,5 142,5 135,0 120,53 8

4. 84,0 75,96 Alena Krcmarova 1975 CZE 85,0 90,0 92,5 90,0 84,89 7

1. 84+ 128,14 Hildeborg Hugdal 1983 NOR 182,5 187,5 206,0 206,0 162,82 12

 WR 2. 84+ 111,97 Brenda v.d. Meulen 1978 NED 170,0 177,5 185,0 185,0 149,87 9

3. 84+ 108,96 Àgnes Szabó 1988 HUN 175,0 182,5 195,0 182,5 148,69 8

4. 84+ 127,30 Maria Köteles 1988 HUN 145,0 160,0 162,5 162,5 128,59 7

5. 84+ 100,98 Katariina Nokua 1973 FIN 157,5 157,5 160,0 160,0 132,84 6

6. 84+ 98,98 Leila Duhem 1963 FRA 147,5 150,0 157,5 157,5 131,53 5

vn_4_2012_s03-51.indd 27vn_4_2012_s03-51.indd 27 25.9.2012 8.5525.9.2012 8.55

28 VOIMANOSTAJA 4 • 2012

ti tuloksella 295 kg. Viimeinen nosto 302,5 kilos-
ta ei ollut huono yritys, joten on vain ajan kysy-
mys milloin 300 kg menee rikki. Hopeaa Slovaki-
aan Janes Stanislaville 295 kg ja pronssi Ruotsiin
Larsson Markukselle 287,5 kg.

Sarjaan +120 ja Kenneth Sandvikilla ei ollut muu-
ta päämäärää kuin ottaa kulta omaan kaulaan ja
sen hän myös teki. Hyvä aloitus 330 kg, toiseen
337,5 kg jolla kulta tuli. Viimeiseen 340 kg, jolla
olisi tullut myös parhaimman miesnostajan titte-
li, no tällä kertaa Kentta joutui hyväksymään rau-
dan olevan pikkuisen liikaa. 0,41 pistettä Kentta
hävisi parhaan nostajan tittelin Venäjän Kiselevil-
le, joka teki ME:n 301 kg sarjaan 93 kg. Hope-
aa nosti Norjan McColl Alistair 325 kg ja pronssia
Norjan Borgland Ronning Martinille 322,5 kg.

Miehet olivat joukkuekisassa neljänsiä joten hy-
vin meni sekin, eli kaiken kaikkiaan onnistuneet
kisat saatiin päätökseen todella lämpöisessä ki-
sahallissa, jossa parhaimmillaan oli yli 40 astetta
lämmintä.

Lauantai-ilta sitten vietettiin banketin merkeissä.
Ruokaa ja juomaa oli riittävästi, tosin lämmintä
ruokaa jäimme kaipaamaan, mutta maassa maan
tavalla.

Isot kiitokset Hakalan Jannelle ja Orhan Tapsal-
le huollosta sekä koko muulle joukkueelle joka
kannusti ja avusti kaikkia nostajia tekemään par-
haansa. Osa jäi vielä Roomaan katselemaan
nähtävyyksiä joita siinä kaupungissa kyllä riittää.
Täytyy sanoa, että Vatikaani ja Colosseum olivat
todella mieleen painuvia nähtävyyyksiä! Ja itse
Annastiinan kanssa pääsimme vielä Vatikaanissa
ehtoolliselle joka oli ikimuistoinen kokemus.

Simon Kankkoselle EM-pronssia.

Kenta ja Timo kultaa kaulassa.

Annastiina ja Tarja naisten kultapokaalin kanssa.

Pl. Cls BWT Name YOB Nat 1. att 2. att 3. att RES Wpts Pts

1. 59,0 58,16 Konstantin Pavlov 1973 RUS 172,5 177,5 182,5 177,5 155,82 12

2. 59,0 58,36 Dariusz Wszo a 1978 POL 172,5 177,5 182,5 177,5 155,32 9

3. 59,0 58,29 Igor Kuchin 1967 RUS 160,0 175,0 182,5 175,0 153,30 8

4. 59,0 58,42 Sevak Manukyan 1983 ARM 160,0 167,5 180,0 167,5 146,43 7

5. 59,0 58,46 Slawomir Sledz 1976 POL 160,0 167,5 177,5 167,5 146,33 6

6. 59,0 58,14 Balázs Menyhart 1994 HUN 110,0 110,0 122,5 122,5 107,57 5

1. 66,0 65,42 Manuel Virgilio 1974 FRA 195,0 205,0 205,0 205,0 162,14 12

2. 66,0 64,72 Adam Balawajder 1981 POL 200,0 200,0 205,0 200,0 159,62 9

3. 66,0 64,76 Gabor Patai 1984 HUN 150,0 162,5 167,5 167,5 133,61 8

4. 66,0 63,11 Andreas Frasl 1983 AUT 165,0 190,0 195,0 165,0 134,54 7

5. 66,0 65,09 Armen Karapetyan 1991 ARM 150,0 160,0 167,5 160,0 127,08 6

- 66,0 65,68 Nikolay Isaev 1991 RUS 207,5 207,5 207,5 out 163,58

vn_4_2012_s03-51.indd 28vn_4_2012_s03-51.indd 28 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 29

1. 74,0 72,95 Amit Selberg 1976 SWE 225,0 227,5 230,0 230,0 167,15 12

2. 74,0 73,25 Artur Mashinsky 1987 RUS 215,0 222,5 230,0 230,0 166,65 9

3. 74,0 73,29 Alphonse Cucuzzella 1966 FRA 220,0 227,5 230,0 230,0 166,59 8

 WR MI 4. 74,0 73,51 Kim-Raino Roelvaag 1986 NOR 212,5 217,5 227,5 227,5 164,42 7

5. 74,0 73,11 Maxim Belobodorov 1983 RUS 215,0 215,0 225,0 225,0 163,25 6

6. 74,0 73,34 Christian Hedman 1982 SWE 217,5 217,5 217,5 217,5 157,45 5

7. 74,0 73,71 Toni Kuusi 1983 FIN 195,0 202,5 215,0 202,5 146,07 4

8. 74,0 73,64 Sergey Asaturov 1984 ARM 200,0 200,0 215,0 200,0 144,36 3

9. 74,0 73,76 Morten Rasmussen 1978 DEN 190,0 195,0 197,5 197,5 142,39 2

1. 83,0 82,70 Daniel Miller 1988 POL 245,0 255,0 262,5 262,5 175,60 12

2. 83,0 82,28 Géza Kubatov 1982 HUN 237,5 237,5 250,0 250,0 167,75 9

3. 83,0 81,62 Dmitry Inzarkin 1987 RUS 247,5 247,5 250,0 247,5 166,88 8

4. 83,0 81,93 Cyril Pinguet 1972 FRA 230,0 240,0 245,0 240,0 161,45 7

5. 83,0 82,55 Jens Pedersen 1985 DEN 230,0 240,0 242,5 240,0 160,72 6

6. 83,0 82,46 Grzegorz Nocek 1973 POL 235,0 235,0 242,5 235,0 157,47 5

7. 83,0 81,00 Marcello Facciponte 1975 ITA 200,0 200,0 220,0 220,0 149,03 4

8. 83,0 81,46 Ovidiu Panazan 1975 ROU 212,5 222,5 222,5 212,5 143,45 3

9. 83,0 82,54 Andreas Zeilinger 1968 AUT 200,0 207,5 215,0 207,5 138,97 2

10. 83,0 82,55 Daniele Salvagio 1963 ITA 200,0 207,5 207,5 207,5 138,96 1

11. 83,0 81,83 Aaron Lohan 1983 GBR 180,0 190,0 195,0 190,0 127,91 1

- 83,0 82,59 Tomi Vikla 1970 FIN 240,0 240,0 242,5 out

1. 93,0 92,94 Valentin Kiselev 1987 RUS 275,0 292,5 301,0 301,0 189,14 12

 WR

2. 93,0 91,24 Jan Wegiera 1965 POL 290,0 290,0 295,0 290,0 183,87 9

3. 93,0 92,41 Simon Kankkonen 1982 FIN 252,5 257,5 262,5 262,5 165,40 8

4. 93,0 89,95 Szabolcs Konye 1974 HUN 252,5 252,5 260,0 260,0 166,03 7

5. 93,0 92,17 Thomas Wetzstein 1974 AUT 240,0 252,5 257,5 252,5 159,30 6

6. 93,0 92,80 Allan Riis 1971 DEN 252,5 252,5 260,0 252,5 158,78 5

7. 93,0 91,81 Milos Hybl 1986 CZE 235,0 235,0 252,5 235,0 148,54 4

8. 93,0 91,18 Gianluca Bellandi 1976 ITA 190,0 195,0 195,0 190,0 120,50 3

- 93,0 90,25 Atte Reijonen 1987 FIN 250,0 255,0 260,0 out

1. 105,0 104,54 Stefan Jamroz 1980 SWE 295,0 295,0 300,0 295,0 176,55 12

2. 105,0 104,97 Mariusz Hadrysiak 1961 POL 275,0 282,5 285,0 282,5 168,83 9

3. 105,0 104,29 Per Nilsson 1974 SWE 280,0 280,0 295,0 280,0 167,72 8

4. 105,0 101,36 Dag Andre Mo 1979 NOR 267,5 275,0 282,5 275,0 166,48 7

5. 105,0 104,92 Thomas Sørensen 1981 DEN 270,0 277,5 282,5 270,0 161,38 6

6. 105,0 98,85 Giovanni Montalbano 1986 ITA 250,0 260,0 270,0 260,0 158,98 5

7. 105,0 103,96 Milan Selinger 1984 CZE 252,5 255,0 255,0 255,0 152,92 4

8. 105,0 102,76 Juha Lehto 1964 FIN 250,0 260,0 262,5 250,0 150,56 3

9. 105,0 103,94 Claudio D'Ovidio 1969 ITA 235,0 242,5 250,0 250,0 149,93 2

10. 105,0 103,19 Sven Stecklina 1974 GER 235,0 242,5 242,5 242,5 145,82 1

vn_4_2012_s03-51.indd 29vn_4_2012_s03-51.indd 29 25.9.2012 8.5525.9.2012 8.55

30 VOIMANOSTAJA 4 • 2012

1. 120,0 114,90 Timo Hokkanen 1979 FIN 290,0 295,0 302,5 295,0 171,45 12

2. 120,0 115,74 Stanislav Jane 1974 SVK 285,0 295,0 302,5 295,0 171,12 9

3. 120,0 117,69 Markus Larsson 1974 SWE 277,5 277,5 287,5 287,5 166,06 8

4. 120,0 118,05 Zbynek Krejca 1974 CZE 275,0 287,5 297,5 287,5 165,94 7

5. 120,0 118,56 Markus Karner 1970 AUT 285,0 285,0 297,5 285,0 164,32 6

6. 120,0 112,81 Lóránd Berke 1979 HUN 270,0 277,5 282,5 277,5 162,10 5

7. 120,0 115,45 Pavol Demcak 1977 CZE 265,0 275,0 285,0 275,0 159,62 4

8. 120,0 119,18 Fridrich Matejik 1983 SVK 275,0 275,0 290,0 275,0 158,36 3

9. 120,0 119,53 Francesco Pelizza 1986 ITA 250,0 260,0 270,0 270,0 155,37 2

10. 120,0 119,83 Sorin Vasile Cazacu 1973 ROU 235,0 242,5 247,5 247,5 142,34 1

11. 120,0 115,10 Alberto Molino 1969 ITA 240,0 240,0 250,0 240,0 139,42 1

- 120,0 114,95 Artur Rejek 1972 POL 290,0 290,0 297,5 out

- 120,0 116,10 Mario Schwanke 1971 GER 255,0 255,0 260,0 out

1. 120+ 139,30 Kenneth Sandvik 1975 FIN 330,0 337,5 340,0 337,5 188,74 12

2. 120+ 137,31 Alastair McColl 1981 NOR 315,0 325,0 332,5 325,0 182,15 9

3. 120+ 151,73 Martin B. Rønning 1984 NOR 317,5 322,5 332,5 322,5 178,15 8

4. 120+ 139,17 Wulff Kronemann 1967 GER 295,0 300,0 302,5 302,5 169,19 7

5. 120+ 147,32 Milan Spingl 1980 CZE 295,0 310,0 310,0 295,0 163,64 6

6. 120+ 133,94 Marco Regensberger 1979 AUT 290,0 300,0 300,0 290,0 163,18 5

7. 120+ 125,14 Kaido Leesmann 1969 EST 275,0 285,0 290,0 285,0 162,37 4

8. 120+ 141,51 Jaroslav Soukal 1972 CZE 270,0 285,0 285,0 270,0 150,64 3

9. 120+ 121,53 Marco Monti 1979 ITA 205,0 215,0 225,0 225,0 128,99 2

10. 120+ 121,80 Daniel Pastor 1974 ROU 207,5 215,0 225,0 225,0 128,92 1

- 120+ 114,16 Ewald Enzinger 1966 AUT 337,5 340,0 340,0 out

- 120+ 131,70 Tonni Jensen 1981 DEN 335,0 337,5 337,5 out

Kolme mitalistia Roomassa. Rooman katutaiteilijoita.

Marcela Colosseumilla. Gladiaattori vuosimallia 2012.

vn_4_2012_s03-51.indd 30vn_4_2012_s03-51.indd 30 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 31

Oululainen Henna Järvinen on yksi Suomen 35 dopingtestaa-
jasta. Hänet voi nähdä liikkumassa harjoituksesta ja kilpailuis-
ta toiseen, urheilijoiden yhdenvertaisuuden asialla. Doping-
testaajan tehtävä on vaativa ja vastuullinen, mutta myös an-
toisa.

Työaikaan Henna Järvisen kohtaa varmimmin sairaalan leikkaussalista tai
suunnittelemasta kirurgien leikkauslistoja. Kun leipätyö päättyy, sairaan-
hoitaja ja dopingtestauksen konkari suuntaa muutamana päivänä kuu-
kaudessa urheilijoiden luokse.

Vuoden aikana Järvinen on mukana muutamissa kymmenissä doping-
testitapahtumissa. Järvisellä on ainoana testaajana Oulun seudulla oi-
keus ottaa virtsanäytteiden lisäksi myös verinäytteitä, sairaanhoitajan
ammattitaitonsa ansiosta. Välillä Henna katsoo antidopingtyötä toisesta
vinkkelistä ja pitää vaikkapa antidopingluennon. ADT:n testimääräykset
voivat viedä testaajan myös ulkomaille: Henna on esimerkiksi huristanut
pitkin Italian vuoristoteitä testattaviensa luo.

Suomen Antidopingtoimikunta ADT ry on hyväksynyt, kouluttanut ja val-
tuuttanut Henna Järvisen vastaamaan dopingtestauksen käytännön suo-
rittamisesta annettujen ohjeiden ja ADT:n tiukan laatujärjestelmän mukai-
sesti. Dopingtestit tehdään Maailman Antidopingtoimisto WADA:n Kan-
sainvälisen testausstandardin mukaisesti, aina samalla tavalla ja tarkkuu-
della. ADT seuraa ja arvioi dopingtestaajiensa työn laatua jatkuvasti. ADT
myös kerää urheilijoilta palautetta dopingtesteistä. Dopingtestaajia ja hei-
dän avustajiaan koulutetaan ja informoidaan alan kehityksestä säännölli-
sesti. He ovat puhtaan urheilun ammattilaisia.

Täsmällisyys ja tilannetaju ratkaisevat

Dopingtestaus on työtä ihmisten kanssa parhaimmillaan ja haastavim-
millaan. Urheilijalla voi testihetkellä olla mieli herkkänä: joskus pettymys
ja kiukku hävityn kilpailun jälkeen purkautuvat ja kärjistyvät testissä.

– Tilannetaju on ehdottoman tärkeää. Pääsääntöisesti urheilijat kuitenkin
suhtautuvat dopingtesteihin hyvin. Välillä heillä olisi jo kova kiire muihin
menoihin tai kotiin testihetkellä, ja jokunen urheilija saattaa valittaa, jos
arpaonni suosii häntä liian monta kertaa peräkkäin. Kohdalleni ei ole kui-
tenkaan sattunut yhtään kovin huonosti käyttäytyvää urheilijaa, Henna
Järvinen kertoo.

Dopingtestaajan työ vaatii tinkimätöntä asiantuntemusta sekä hyvää or-
ganisointikykyä ja täsmällisyyttä. Järvinen kokee oppineensa hommassa
itsenäisyyttä: hän on saanut varmuutta ja uskallusta muihinkin sosiaali-
siin tilanteisiin vaativan sivutyönsä myötä.

– Kiinnostavinta testaajan työssä on tutustua uusiin ihmisiin ja työsken-
nellä heidän kanssaan sekä oppia uusista urheilulajeista. Aikataulut puo-
lestaan ovat usein haastavia. Esimerkiksi urheiluhallien aukioloajat ilta-
testien yhteydessä aiheuttavat testaajaparalle harmaita hiuksia, sillä do-
pingtestiin tarvitaan aina asiallinen tila. Joskus vaatii varsinaista salapo-
liisityötä löytää yksittäinen urheilija tai kokonainen joukkue testiin ja tun-
nistaa urheilija, Järvinen sanoo.

Ukkosmyrskyjä ja uskoa puhtaaseen urheiluun

Henna Järvinen uskoo puhtaaseen urheiluun – muuten hän ei kai jaksaisi
dopingtestaajan työtään tehdäkään.

– Urheilijoissa on mahtavia lahjakkuuksia ja kovan työn tekijöitä. He pär-
jäävät ja menestyvät ilman vippaskonsteja. Dopingvalvonta takaa heidän
oikeutensa reiluun peliin. Olen 12-vuotisen testausurani aikana nähnyt
suomalaisen dopingtestauksen muuttuvan yhä laadukkaammaksi. On
tärkeää, että testaamista kehitetään yhä, jotta urheilijat testataan samalla
tavalla ja heillä on yhtäläiset oikeudet ja velvollisuudet missä päin maail-
maa tahansa. Nykyisin kohtelussa on vielä eroja maailman eri kolkilla, ei-
kä kaikkia testaajia ole koulutettu yhtä hyvin kuin ADT:n, Järvinen sanoo.

Lähitulevaisuudessa oululainen suuntaa katseensa yleisurheilun EM-kil-
pailuihin, jotka järjestetään kesällä Helsingissä. Siellä Järvinen tekee jäl-
leen osansa urheilijoiden reilun pelin hyväksi.

– Kisoista tulee varmaan yhtä hienot kuin vuoden 2005 yleisurheilun
maailmanmestaruuskisoista Helsingissä. Meillä oli siellä mahtava työtii-
mi ja tunnelma. Kansainväliset urheilijatähdet, ukkosmyrskyt ja vesisa-
teet tekivät kisoista unohtumattomat, Järvinen muistelee.

Tiesitkö, että
• Suomen Antidopingtoimikunta ADT ry vastaa koko dopingvalvon-
 nasta Suomessa. ADT tekee dopingtestejä ja kouluttaa urheilijoita
 ja heidän lähipiiriään.

• ADT turvaa urheilijoiden oikeutta reiluun urheiluun, puolustaa
 urheilun oikeudenmukaisuutta ja estää terveydelle haitallisten
 aineiden tai menetelmien käyttöä.

• Vuonna 2011 ADT teki dopingtestejä Suomessa ja ulkomailla
 yhteensä 3286 kappaletta.

• Dopingtestejä tehdään kilpailuissa ja niiden ulkopuolella esimer-
 kiksi harjoituksissa tai urheilijoiden kotona.

• Suurin osa on virtsatestejä, joiden rinnalla voidaan ottaa myös
 verinäytteitä. Virtsasta ja verestä analysoidaan eri aineita.

Lisätietoja dopingtestauksesta ja puhtaasta urheilusta: www.anti-
doping.fi ja www.puhtaastiparas.fi

Dopingtestaaja
tarvitsee asian-
tuntemusta
ja tilannetajua

Henna Järvinen kisamaskotin kainalossa.

vn_4_2012_s03-51.indd 31vn_4_2012_s03-51.indd 31 25.9.2012 8.5525.9.2012 8.55

32 VOIMANOSTAJA 4 • 2012

Miika Antti-Roiko
- Elämäntapana urheilu

Miika Antti-Roiko ei vain haaveile ammattiurheilijana olosta – hän aikoo toteuttaa sen. Lontoon olympiakiso-
jen jälkeen ajatukset kirkaistuivat: työtä on tehtävä ja täyspäiväisesti, jotta nostovarmuus saadaan kilpavel-
jien tasolle. Jo kesällä Miika päätti hakeutua armeijaan ja viettää siellä vuoden. Lahden Hennala on harvo-
ja paikkoja, jossa urheilla saa ja pitää, ruoka tarjoillaan eteen ja ressatakaan ei tarvitse. Nyt kovalla mark-
kinoinnilla Miika aikoo panostaa seuraavan olympiaadin ainoastaan urheiluun. Neljä vuotta on pitkä aika
ja kehitystäkin voi odottaa, mutta se vaatii veronsa. Urheilun lisäksi elämään ei mahdu muuta. Voimanostaja
lähti kyselemään, mitä ammattiurheilijan arkeen kuuluu, kun kyseessä on veljeslaji eli Painonnosto.

Keihäänheitosta punttikouluun

Ei ole ihme, että kysyttäessä urheilutaustaa vas-
taan tulee yleisurheilu. Keihästä viskonut Miika
lähti painonnostoon mukaan, sillä luokkakaveri
halusi aloittaa punttikoulun – mutta ei yksin. Mii-
ka myöntää, ettei laji heti edes temmannut mu-
kaansa, mutta porukan ollessa hyvä oli ryhmäs-
sä tekeminen hauskaa ja vetäjä osasi motivoida
nuoria nostajan alkuja. Miika siis aloitti painon-
noston jo 12-vuotiaana. Mutta hetkinen, eihän
silloin saisi olla punttisalilla, vai saisiko?

Miika on opiskellut Vierumäellä liikuntaneuvojak-
si, jossa hän teki lopputyönsä lasten harjoitte-
lusta. Miika peräänkuuluttaakin jo nuorena aloi-
tettujen nopeusominaisuuksien ja koordinaati-
on harjoittelua. Tankojumppa ja tekniikka pitää
aloittaa jo lapsena, jos haluaa yltää maailman
huipulle

Vaikka Miika reenaa Hennalan lisäksi Nääshal-
lilla, on Kalajoen hiihtomaja ylivertainen. Tam-
pereelle Miikan kuljettaa hyvien ystävien lisäksi
nykyään valmentaja, joka vaihtui olympialaisten
jälkeen. Miika päätti kokeilla uutta ja siirtyi Ka-
roliina Lundahlin valmennusringistä Nääshallille
Kari Salosen talliin. Kari Salonen pistikin Miikan
penkkaamaan, sillä Salosen mielestä monipuoli-
suus on valttia.

Reenata pitää – joka päivä

HAASTATTELU ANNI VUOHIJOKI KUVAT MIIKA ANTTI-ROIKO

Tietopläjäys

Kuka: Miika Antti-RoikoKuka: Miika Antti-Roiko
SV: 1988SV: 1988
Seura: Kalajoen junkkaritSeura: Kalajoen junkkarit
Painoluokka ja treenipaino: 94 / 95Painoluokka ja treenipaino: 94 / 95
Asuinpaikka: Kalajoki / LahtiAsuinpaikka: Kalajoki / Lahti
Siviilisääty: Kalajoen tavoitelluin poikamiesSiviilisääty: Kalajoen tavoitelluin poikamies
Minusta tulee isona: Painonnoston maailman mestariMinusta tulee isona: Painonnoston maailman mestari
Ammatti/koulutus: Liikuntaneuvoja / sotamiesAmmatti/koulutus: Liikuntaneuvoja / sotamies

Miika liikuttelee parhaillaan
yli 200 kilon rautoja
tempausvedoissa.

vn_4_2012_s03-51.indd 32vn_4_2012_s03-51.indd 32 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 33

Miten Miika sitten harjoittelee? Sotamies listaa
reenaavaansa joka päivä 2-3 kertaa, mutta
kerralla vain 1-2 liikettä. Näin reeni pysyy te-
hokkaana ja keskittyminen pysyy hyvänä. Mii-
kan ohjelmaan kuuluu kaksi erittäin kovaa ree-
nipäivää, kolme keskiraskasta ja kaksi kevy-
empää. Voimanostajan korvaan kuullostaa ko-
valta, että joka päivä harjoittellaan useamman
kerran. Se tekee 14-21 reenikertaa viikottain.

Miika kertoo, ettei vieläkään osaa käydä hie-
rojalla säännöllisesti, mutta usein ennen ja
jälkeen reenin tehdään 20 minuutin aerobinen
ja viikossa on useita tankojumppia, jolla krop-
pa pidetään vireänä ja jumit poissa.

Vaikka Miikalle maistuu nykyään Hennalan va-

ruskunnan tarjonta, nappaa hän reenin pääl-
le palkkarin ja Kalajoella ollessa pitää pol-
kea Matkikselle hakemaan triplamegaburgeri.
Kuullostaa aivan Ronkaisen Mikon Kasslerdie-
tiltä!

Tuloksia nyt ja tuloksia huomenna

Voimanostaja päätti kuitenkin siirtyä kysele-
mään Miikan tuloksia: ”Takaa olen kyykännyt
270kg ja 245 kg edestä. Maasta on tullut ve-
dettyä työntövetona 300kg mutta penkkiltä
punkataan vain 125 kiloa. Ehkä nyt uuden oh-
jelman myötä... ” Miika on pitkään jahdannut
200 kilon työntöä. Everin Antin jälkeen ei olla
Suomessa yli 200 kiloa suorille käsille nostel-
tu ja Miikan ennätys 195 kiloa ei ole kaukana.

Tempausrekka on tällä hetkellä 149 kiloa.

Voiman lisäksi Miikalta löytyy, kuten monil-
ta muiltakin painonnostajilta, nopeus- ja kim-
moisuuselementtejä. Yleisurheiluaikoina Mii-
ka juoksi 100 metriä aikaan 12,10 ollessaan
14-vuotias ja vauhditonta menee nykyään
3,15 metriä. Nuorten leirillä parhaan vauhdit-
toman pituuden hyppäsi konkari S. Sohlman
2,97 metrillä. Leukoja Miika on vetänyt 24
kappaletta.

Listattaessa unelmia ja saavutuksia nostaa
Miika parhaaksi teokseen Miesten SE-työnnön
85-kiloisiin. Lisäksi Olympiaedustus oli Antti-
Roikolle suuri asia, vaikkakin valmistelu oli vain
reilun viikon villin kortin tullessa eteen pois-

jääntien jälkeen. Tulevaisuuden suunnitelmiin
kuuluukin Rioon valmistauminen sekä Miesten
Suomen Ennätykset 94kiloisiin. Joskos se 200
kiloakin taittuisi siinä sivussa.

Voimanostosta olympialaji, mutta mikä tapah-
tuma on Olympialaiset?

”Ylipäätään kisoista ei ole järjestelyistä mitään
moitittavaa ja kaikki meni paljon yksinkertai-
semmin, mitä olin odottanut. Ja reeni paikal-
la ja kisapaikalle kaikki toimi paljon paremmin
mitä muissa arvokisoissa. Tunnelma oli paras
mitä ikinä. Harvinainen yleisö ja kaikkia kan-
nustettiin. ” Katsellessa Miikan kuvia Lontoos-
ta ei voi kun ihastella. Lavaa lavan vieressä ja
varmasti tilaa kaikille reenata ja lämmitellä.

Ainoa mitä Miika muuttaisi, olisi kuitenkin valin-
taprosessi. Antti-Roikon mielestä tasoerot huip-
pujen ja huonojen välillä on liian suuri. Maa-
kiintiöt mahdollistavat myös heikompien nos-
tajien mukaan tulon. ” Vedän tällä kommentilta
myös maton alta itseltäni, mutta totuus on, et-
tä painonnostossa eivät kaikki pääse mukaan
meriiteillä. Tähän tarvitsisi saada muutos. Sitä
tuskin kaikesta huolimatta näemme, sillä näin
on IWF:ssä menty, ja näin tullaan menemään”

Huippu-urheilu ja sen tulevaisuus

Miika näkee painonnoston tulevaisuuden valoi-

sana. Nuoria nostajalupauksia on tulossa, joka
näkyy myäös tehokkaassa valmennusryhmäs-
sä. Painonnosto on panostanut viime vuosina
paljon leiritystoimintaa ja pienin askelin se al-
kaa kantaa hedelmää. Miika toteaakin kehityk-
sen jatkuessa miesten maapaikan Riossa lä-
hes satavarmaksi. Mutta se vaatii töitä, ja uh-
rauksia.

”Yksilölajien arvostus on Suomessa olematon-
ta. Ei tarvitse kuin katsoa, mitä olympiakullas-
ta saa Suomessa (30 000) ja Azbaidzenissa
miljoona euroa. Armeniassa ja muissa pienis-
sä maissa arvostetaan yksilöurheilua paljon
enemmän. ” listaa Antti-Roiko ja muistuttaa mi-
ten Ilya Ilinistäki on tullut kansallissankari Ka-
zakstanissa. ”Nuorten ja lasten liikuntaan sat-
saaminen on toki tärkeää, mutta innostuakseen
lapset tarvitsevat esikuvia. Suomessa ei uskal-
leta satsata niin paljon huippu-urheiluun kuin
tarvitsisi, jotta kykenisimme tuottamaan Seppo
Rädyn kaltaisia urheiluikoneja.” Ja kyllä, 90-lu-
vun keihäsmenestyksen jälkeen keihäs elää
vieläkin ja voi hyvin.

Antti-Roiko ei välttämättä ratkaisi ongelmia
suorilla tuilla, vaan urheilukeskusten perustami-
seen. Puitteet, missä huippu-urheilu olisi mah-
dollista, vähentäisi jo yksinään urheilijoiden
menoja ja mahdollistaisi keskittymisen vain ur-
heiluun. Keskuksissa pitäisi olla tarjota kaikki
oleellinen eli harjoittelupaikkojen lisäksi myös

hieronnat, ruokailut, majoitukset ja valmennus.
Myös muiden huippu-urheilijoiden läsnäolo sai-
si lajien välisiä kuiluja pienennettyä ja kaikkien
osaamista ja tieto-taitoa kyettäisiin hyödyntä-
mään. Valitettavasti tämä kuullostaa vielä kovin
kaukaiselta.

Antti-Roiko ei näekään mitään syytä, miksi Pai-
nonnosto- ja Voimanostoliitto eivät voisi tule-
vaisuudessa yhdistyä. Kaukaiselta se silti tun-
tuu. ” Suhtautumiseni voimanostoon on muut-
tunut paljon tutustuessani lajin 110 % panos-
taviin. Mä Arvostan niitä kavereita, jotka tekee
kovia tuloksia Ja nyt kun raw-kisat on tullut toi-
vottavasti jäädäkseen osataan me tavallisetkin
tallaajat ymmärtää todellisia voimatasoja.” Ky-
syttäessä Miikan tulemista voimanostolavalle
vastaan tulee pieni naurahdus. ” Joo, heti kun
opin penkkaamaan. Ja ennen sitä pitäisi oppia
työntämään.”

Kutsu käy ja komppanjassa tulee kiire. Voima-
nostaja jää miettimään, olisiko oikeasti mah-
dollista yhdistää nämä kaksi lajia? Olisiko se
rikkaus vai häviäisikö jompikumpi siinä? Tule-
vaisuus tulee näyttämään, mihin suuntaan raa-
kavoimanosto tulee lähtemään. Varustevoimai-
lu ei painnostajia kiinnosta, mutta ehkä juurikin
raakanostamisessa piilee ratkaisu, miten lajim-
me nostajaluvut saataisiin uudestaan nousuun .

Miika Antti-Roiko
valmistumassa Lontoon
kisa-lavoille.

Tilanpuutetta ei
olympia-areenalla

ollut, vaan joka maalla
oli oma lavansa.

vn_4_2012_s03-51.indd 33vn_4_2012_s03-51.indd 33 25.9.2012 8.5525.9.2012 8.55

34 VOIMANOSTAJA 4 • 2012

Juniorien ja sub-juniorien
Euroopan mestaruuskilpailut

Tanska, Herning, 5.-9.6.2012
TEKSTI ANTTI AVANNE KUVAT JURI PELLYA JA MARGETTA SALMINEN

Juniorien Euroopan mesta-
ruuskisat järjestettiin tänä
vuonna Tanskassa kesäkuun
alkupäivinä. Reissuun lähdet-
tiin aikaisin maanantaiaamu-
na 4.6. Helsingin lentokentäl-
tä. Suuntana oli Kööpenha-
mina, josta jatkettiin junal-
la kohti Herningiä. Matkassa
oli kahdeksan nostajan lisäk-
si tuomari ja neljä huoltajaa.
Kevätkausi on taas ollut ki-
sojen suhteen tiukka joka nä-
kyi muutamana poisjäänti-
nä. Tilannehan tulee jatkossa
olemaan entistäkin tiukempi
raakakisojen ottaessa lisäksi
oman aikansa. Monella nosta-
jalla tuntuu olevan kiinnostus-
ta kilpailemiseen sekä varuste-
että raakapuolella yhtä aikaa.

Ajelimme junalla läpi Tanskan ja saavuimme
Herningiin iltapäivästä. Kisapaikka ja hotelli oli-
vat erinomaiset ja Herningissä löytyykin riittä-
vät puitteet minkä tahansa kokoisten ja tasois-
ten kisojen järjestämiseen. Ehkäpä näemme
siellä suurempiakin arvokisoja tulevaisuudes-
sa. Hotelli ja kongressikeskus, jossa kisat pi-
dettiin, olivat aivan keskustassa ja rakennukset
yhteydessä toisiinsa niiden välissä kulkevalla
putkella. Kulkeminen joka paikkaan oli erittäin
helppoa. Lämmittelypaikkoja oli riittävästi ja
niiden ympärillä tilaa muullekin kuin nostajan
treenikassille. Luvassa oli hieno viikko hyväl-
lä porukalla.

Tiistai 5.10.2012

Heti tiistaina oli puolet Suomen joukkueesta
tulessa. Mirella Laukkanen aloitti taistelunsa
heti aamulla. Mirellan lähtöön tuli pikainen vii-
me hetken muutos joka ei kuitenkaan tuntunut
vaikuttavan kisavireeseen. Mirellan oma kom-
mentti kiteyttää hyvin kisan kulun:

”Nopean lähdön kanssa oli todella jännittävää
lähteä ensimmäisiin EM-kisoihin. Järjestelyt
Tanskassa olivat todella upeat, sekä lava että
lämmittelytilat olivat suurimmat mitä olin kos-
kaan nähnyt! Tavoitteena oli lähteä hakemaan
hopeapaikkaa, mikä tilastojen mukaan oli mah-
dollinen, jos Romanian tyttö ei kovempaan
kuntoon ollut päässyt. Tulokseksi yhdeksän
hyväksyttyä nostoa, ensimmäinen EM-mitali ja
aivan mieletön fiilis! Oli mukava päästä vikas-
sa maastanostossa taistelemaan lajimitalista
Romanian tytön kanssa. Kiitos erityisesti Mar-
getalle, Jarmolle ja Antille huoltamisesta, sekä
Sokan perheelle, että sain matkustaa näin äkki-
pikaisesti teidän kanssa. Mukava reissu!”

Yhteistulokseksi 335 kiloa ja hopeaa. Matkaa
naisten tuloksiin on vielä reilusti, mutta vas-
taavasti aikaakin junioreissa vielä viisi vuotta.
Mirella kantaa harteillaan tällä hetkellä Suomen
naisvoimanoston tulevaisuutta lähes yksin. Tä-
mä on sinänsä harmi, koska meillä on perintei-
sesti ollut aina erittäin kovatasoinen maajouk-
kue naisten puolella. Jos tilanne ei tästä muu-

Joukkuekuva alkuviikolta.

vn_4_2012_s03-51.indd 34vn_4_2012_s03-51.indd 34 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 35

tu, ja naisten pariin saada lisää nuoria nostajia,
on tulevaisuudessa ankeat ajat tiedossa.

Seuraavassa ryhmässä, sub-junnujen kuusku-
tosessa, käytiin tiukka kisa pronssista Tatu So-
kan ja Matias Viiperin välillä. Alkuasetelmissa ei
voinut sanoa kumpi tekisi kovemman tuloksen,
koska kaverit ovat erittäin tasaisia. Kyykyssä
molemmilla kolme onnistunutta ja Viiperi kym-
menellä kilolla johtoon. Penkissä Sokka oli taas
irti ja tilannetta tasailtiin sen verran, että Tatu
meni 2,5 kilolla ohi. Penkin jälkeen Matias kävi-
kin jo aika lämpöisenä, kun laji ei mennyt ihan
suunnitelmien mukaan. Maastavetoon lähdettiin
siis mielenkiintoisista asetelmista. Matiaksella
meni alkuvaikeuksien takia ensimmäinen nos-
to hylkyyn. Toisella asia korjattiin, mutta kylmä-
hermoisena miehenä Tatu teki puhtaan sarjan
vedossa ja otti pronssimitalin painoluokastaan.

Lohdutuksena Matiakselle jalkakyykyn lajimitali,
joka tottakai lämmitti mieltä. ”Vaikkei kisa men-
nyt omalta kohdalta ihan käsikirjoituksen mu-
kaan niin kokemusta tuli paljon”, kuvasi Matias
tuntojaan reissun jälkeen. Kokemuksesta on ai-
na hyötyä ja isoveljen jalanjäljillä mennään koh-
ti kovempia rautoja. Tässä tapauksessa myös
kohti seuraavaa painoluokkaa, jossa tullaan nä-
kemään kovia kisoja Teemu Hällforsin ja Jonne
Ylisirniön kanssa.

Iltapäivällä vuorossa oli vielä Jonne Ylisirniö
seiskanelosissa ja tiedossa kohtuuvarmoja mi-
taleita, koska sarjassa oli vain neljä osallistujaa.
Jonne on mielestäni yksi potentiaalisimpia tu-
levaisuuden lupauksia junioripuolella, jos vain
motivaatiota riittää, eikä kaikki aika mene nais-
ten perässä juoksemiseen muiden Sievin raiku-
lipoikien kanssa. Vuosia on vielä jäljellä ja täs-

sä kohtaa seiskanelonen varmasti ihan oikea
sarja koska kehitystä tuntuu tulevan. Jonne otti
kyykyssä aloituksen kevyen näköisesti, mutta
seuraavat yritykset tippuivat läpi ja monttuun.
Trikoo oli selkeästi painonpudotuksen jäljiltä
turhan löysä, ja voimaa olisi ollut isompiinkin
rautoihin. Kokonaiskisasta kuitenkin pronssia,
jalkakyykystä hopeaa, ja penkistä sekä vedosta
pronssia. Ei huono suoritus.

Tiistain aikana Juri ja Margetta kävivät edusta-
massa maatamme myös kilpailun avajaisissa.
Lisähuoltajamme Virtasen Jarmo sai myös ohi-
mennen lisänimen Santa Klaus joltain siperian-
venäläiseltä huoltajalta. Tosin myöhemmin ka-
veri taisi luulla meitä kaikkia suomalaisia joulu-
pukeiksi.

Mirella lavalla.

Taistelupari Sokka ja Viiperi jalkakyykyssä.

vn_4_2012_s03-51.indd 35vn_4_2012_s03-51.indd 35 25.9.2012 8.5525.9.2012 8.55

36 VOIMANOSTAJA 4 • 2012

Ke 6.6.2012

Keskiviikkona lavalle astelivat isommissa sub-ju-
nioreissa joukkueen kovin sub-juniori Juri ”bugi”
Pellya ja porukan juttumies Petrus Nurminen. Ju-
ri teki hyvän kisan ja otti joka lajista kultaa sekä
Suomen joukkueen ainoan kultamitalin. Kyykyssä
päästiin yrittämään yli kolmensadan rautojakin.
Vaikkei Juri itse täysin tyytyväinen tulokseensa
ollutkaan ja tavoite taisi olla lähempänä kahdek-
saasataa niin täytyy nostaa hattua 17-vuotiaalle
voimanpesälle. Harva tekee yli 750 kilon yhteistu-
loksia tuossa iässä. Jurin kommenteissa nousee
esiin tyytyväisyys huoltaja Miika Viiperiin:

”Minä haluan sanoa kiitos huoltajalle, se oli am-
mattilainen huolto! Kaikki jutut oli huomannut ja
tehnyt just oikein! Hyvä, että Suomessa on hyvät
huoltajat, koska se on tärkeää meille nostajille!”
MM-kisoissa lisää rautaa tankoon.

Iltapäivän kisassa Petrus rikkoi omia ennätyk-
siään osin juryn kääntäminäkin. Petrus on mies
joka ei turhia stressaile, eikä tämän kaverin seu-
rassa yleensä tule tylsää, koska tarinaa kaveril-
la riittää. Petrus oli tyytyväistä poikaa kun puo-
li kierrosta viimeisen kyykyn jälkeen jury käänsi
tuomareiden päätöksen ympäri ja viimeinenkin
kyykky hyväksyttiin. Kisassa tuli useampiakin
vastaavia tuomioiden kääntöjä noin puolen kier-
roksen viiveellä, joka oli aika erikoista. Petruksel-
le personal recordeja useammassa lajissa ja ki-
sasta hyvä mieli.

Keskiviikkoiltana Sokan porukka, Jonne ja Mirel-
la pakkasivat laukkunsa ja suuntasivat jo takaisin
kohti kotisuomea. Me muut jäimme hoitamaan
projektia loppuun pienellä porukalla.

To 7.6.2012

Torstai oli lepopäivä ja keskityimme kisojen seu-

Jonnen läpikyykky.

raamiseen ja rentoutumiseen. Hotellin yhtey-
dessä oli kylpylä, jossa joukkueenjohto pääsi
vajoamaan hetkeksi alakoululaisten tasolle ja
seuraavien päivien kilpailijat istumaan itsen-
sä pehmeiksi saunassa. Ehdimme tutustua
myös kävelykadun ruokaravintolatarjontaan ja
paikalliset hampurilaiset tulivat tutuiksi. Her-

ningin hampurilaiskulttuuri oli selkeästi kook-
kaampaa kuin Suomessa ja ruokalajia tuntui-
kin saavan joka paikasta; ravintolasta, grilliltä,
nakkikioskilta ja hampurilaispaikoista. Näitä
syötiin siis kyllästymiseen asti.

Jurin tuuletus.

vn_4_2012_s03-51.indd 36vn_4_2012_s03-51.indd 36 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 37

Satavitosen kyykkymitalistit: Jussi Ylimys, Puolan Filip Czelusniak ja Ruotsin Erik Gunhamn.
Pe 8.6.2012

Perjantaina oli vuorossa Jussi Ylimys, jonka kisa al-
koi jo varustetarkastuksessa. Kyykkytrikoot menivät
hylkyyn leikattujen olkaimien takia ja koko homma
oli vähällä jäädä kesken. Tuomareiden ja juryn kans-
sa käytiin pitkälliset keskustelut asiasta ja kisapai-
kalta otettiin yhteyksiä Suomeenkin asti, jotta asi-
aan olisi saatu joku järki. Suomessahan ylimääräiset
olkainten lirpakkeet on saanut leikata pois, koska
sitä ei mikään sääntö suoranaisesti kiellä. Luxem-
burgin tuomari oli kuitenkin päättänyt ettei näissä
kisoissa leikatuilla olkaimilla nosteta ja jyräsi asian
läpi juryssä. Myöhemmin IPF otti säännön uudel-
leen tarkasteluun ja tulkintaa tarkennettiin siten, et-
tä olkaimien leikkaamista ei sallita. Hyvä näin, ikävä
vain kun asia tulee eteen tuntia ennen kisaa. Joka
tapauksessa, tarvittiin koko Suomen maajoukkue ja
pientä lisävahvistusta Eestin joukkueesta, että saa-
tiin Jussi tsempattua trikoo-ostoksille ja ottamaan
hyppy tuntemattomaan uusien rensseleiden kanssa.
Loppujenlopuksi tämä oli onnistunut ratkaisu ja uu-
si trikoo toimi yllättävänkin hyvin. Ongelmat syntyi-
vät sitten penkissä kun kaikki kolme nostoa menivät
hylkyyn. Kyykystä ja vedosta kuitenkin pronssia, jo-
ten joka tapauksessa miehen viimeisistä junnu-EM
kisoista jäi hyviä muistoja käteen. Miehen kommen-
tista voi myös päätellä, ettei reissu aivan pettymys
ollut: ”Mukava reissu oli, vaikka kisa ei omalla koh-
dalla ihan nappiin mennytkään. Miikan huolto oli
huippua, ihan niin kuin maajoukkueessa sopii odot-
taa! Jarmon toiminnassa näkyi vuosikymmenten
kokemus. Iso plussa myös kisapaikasta ja joukkue-
tovereista. Joukkueenjohto hoiti hommansa myös
hyvin. Ei mitään negatiivista sanottavaa.” Jussin
sarjassa mainittakoon myös Ruotsin Erik Gunhamn
joka kävi vetämässä maasta viimeisellään kevyen
näköisesti 352,5 kg. Raju tulos nuorelle juniorille.

La 9.6.2012

Lauantaina oli vuorossa Suomen viimeinen tais-
telija, Andre Sjöholm. Andrella oli kisaan lähtiessä
kaksi tavoitetta: penkin lajimitali ja juniorien MM-
raja 795 kg. Kaikissa lajeissa mentiin Andren tapaan
kovilla korotuksilla heti ensimmäisen onnistuneen
noston jälkeen. Tämä ehkä kostautuikin jälkeenpäin
ajatellen, koska molemmat tavoitteet jäivät täpäräs-
ti saavuttamatta. Potentiaalista ei kuitenkaan ollut
puutetta vaan joka lajissa oli aloituksien jälkeen vie-
lä selkeästi mahdollisuuksia kovempiin rautoihin.
Andre on kehittynyt huimaa vauhtia viime aikoina,
ja tekniikoita hiomalla potentiaalia olisi varmasti ko-
vempiinkin tuloksiin. Yhteistulokseksi 762,5.

Illalla koko jäljellä oleva joukkue siirtyi bankettijuh-
laan joka oli sateen takia siirretty sisälle aiemmin
suunnitellun ulkoteltan sijaan. Juhlatilassa pidettiin
puheita, jaettiin palkinnot ja syötiin. Omalta kohdal-
ta viikon hienoimpia kokemuksia oli käydä pokkaa-
massa sub-juniorien joukkuepronssi, jonka annoin
eteenpäin Jurille, joukkueen kultamitalistille ja par-
haalle sub-junnulle. Jurin kanssa hoidettiin myös
erikoinen yllätysnumero palkintolavalle, kun venä-
jän joukkueen yksi huoltajista halusi tarjota yleisölle
musiikkiesityksen munniharpulla. Venäjän joukku-
eesta kukaan ei osannut englantia joten Juri tulkkasi
asiaa minulle ja minä Tanskalaisille jotta saatiin ka-
veri lavalle. Munniharppu pärisi ja yleisöllä oli haus-
kaa. Venäläinen sai hyvät aplodit loppua kohden
huipentuvan esityksen päätteeksi. Banketin palkin-

Andre ja muut isot kaverit lavalla.

tojenjaon aikana venäläisille jaettiin luonnol-
lisesti parhaan joukkueen palkinto jokaisessa
ikäluokassa sekä miehille että naisille, mutta
siitäkin huolimatta esimerkiksi juniorimies-
ten kolmesta kovimmasta nostajasta yksikään
ei ollut venäläinen! Kovia nimiä löytyy ympäri
Eurooppaa, tällä kertaa Virosta ja Ranskasta.

Banketin jälkeen istahdin hetkeksi hotellin au-
laan, jossa kävimme sattumalta hyvät keskus-
telut Ruotsin liiton yhden työntekijän kanssa
voimanoston tulevaisuudesta, uusista nosta-
jista, yhteistyöstä lajien välillä, voimanoston
valmentajajärjestelmästä ynnä muista päivän
polttavista aiheista. Oli yllättävää, että Ruotsin

voimanostoliitossa pohditaan täysin samoja
asioita kuin meilläkin. Pohjoismaissa tunnu-
taan tehtävän paljon asioita samalla tavalla,
kun taas erot Itä-Euroopan voimailukulttuuriin
ovat huomattavasti suuremmat. Joka tapauk-
sessa molemmista kulttuureista löytyy aina
jotain uutta ja hyödyllistä opittavaa, ja mieles-
täni eri maiden välisestä yhteistyöstä voisim-
me hyötyä enemmänkin.

Su 10.6.2012

Sunnuntaina suuntasimme aamujunalla takai-
sin kotiin Kööpenhaminan kautta. Lentoase-
malla söimme vielä varmuuden vuoksi Burger

vn_4_2012_s03-51.indd 37vn_4_2012_s03-51.indd 37 25.9.2012 8.5525.9.2012 8.55

38 VOIMANOSTAJA 4 • 2012

Kingissä, ettei totuus pääse unohtumaan. Veik-
kaan ettei porukalle hampurilaiset ihan hetkeen
maistu.

Kokonaisuudessaan reissu oli mielestäni erit-
täin onnistunut. Lopputulemana Suomen jouk-
kueelle siis yksi kultamitali, yksi hopea, kaksi
pronssia, useita lajimitaleita, sekä sub-juniorien
joukkuepronssi. Kiitokset erittäin hyvästä tiimi-

hengestä kaikille nostajille, huoltajille, tuoma-
rille, ja pappa-Sokalle erityismaininta puolen
porukan hoitamisesta kotiin. Treenit jatkuu ja
näissä merkeissä tavataan!

Sub-junior Women

Pl. Cls BWT Name YOB NAT SQ1 SQ2 SQ3 RES BP1 BP2 BP3 RES DL1 DL2 DL3 RES TOT Wpts Pts

1. 43,0 43,00 Veronika Oglezneva 1997 RUS 122,5 132,5 137,5 137,5 52,5 57,5 60,0 52,5 120,0 131,0 135,0 131,0 321,0 458,87 12

 WR S-J ER S-J

1. 47,0 46,80 Andrea Durant 1994 FRA 125,0 132,5 137,5 137,5 65,0 65,0 ----- 65,0 120,0 130,0 137,5 130,0 332,5 448,55 12

2. 47,0 46,80 Ekaterina Purtova 1997 RUS 112,5 125,0 130,0 130,0 55,0 60,0 60,0 55,0 115,0 125,0 125,0 125,0 310,0 418,20 9

1. 52,0 49,60 Tatiana Rikhelgof 1997 RUS 110,0 100,0 120,0 110,0 62,5 67,5 70,0 70,0 100,0 110,0 120,0 120,0 300,0 387,74 12

2. 52,0 51,20 Anamaria Motoca 1995 ROU 80,0 82,5 90,0 82,5 45,0 55,0 67,5 45,0 85,0 100,0 112,5 85,0 212,5 268,09 9

1. 57,0 53,60 Viktoria Savkina 1994 RUS 145,0 150,0 155,0 155,0 45,0 65,0 70,0 70,0 135,0 145,0 152,5 145,0 365,0 444,44 12

2. 57,0 56,60 Yvonne Dengszherz 1995 GER 90,0 97,5 102,5 97,5 55,0 60,0 62,5 62,5 115,0 115,0 120,0 115,0 275,0 320,87 9

3. 57,0 55,00 Emilia Bulai 1994 ROU 90,0 90,0 105,0 105,0 50,0 65,0 72,5 65,0 90,0 115,0 117,5 90,0 260,0 310,27 8

1. 63,0 62,40 Frida Leandersson 1995 SWE 140,0 147,5 147,5 140,0 70,0 75,0 80,0 75,0 140,0 145,0 147,5 145,0 360,0 389,44 12

2. 63,0 59,80 Yagshigul Sultaniyazova 1994 RUS 120,0 120,0 130,0 120,0 65,0 70,0 75,0 70,0 125,0 130,0 135,0 135,0 325,0 363,28 9

3. 63,0 61,60 Ielyzaveta Solopan 1997 UKR 110,0 122,5 132,5 122,5 45,0 50,0 55,0 55,0 115,0 127,5 137,5 137,5 315,0 344,14 8

1. 72,0 70,60 Anna lusarczyk 1995 POL 130,0 140,0 147,5 147,5 60,0 65,0 70,0 70,0 115,0 125,0 130,0 130,0 347,5 343,69 12

2. 72,0 66,40 Ekaterina Trofimova 1994 RUS 100,0 110,0 120,0 120,0 45,0 50,0 55,0 55,0 100,0 115,0 125,0 125,0 300,0 309,84 9

1. 84,0 77,20 Nadege Dechamps 1996 BEL 152,5 155,0 162,5 162,5 97,5 107,5 112,5 112,5 152,5 162,5 170,0 170,0 445,0 415,63 12

2. 84,0 81,00 Mirella Laukkanen 1995 FIN 125,0 132,5 137,5 137,5 62,5 67,5 70,0 70,0 117,5 122,5 127,5 127,5 335,0 304,44 9

3. 84,0 72,50 Andreea Andrei 1996 ROU 80,0 97,5 110,0 97,5 42,5 42,5 42,5 42,5 90,0 110,0 125,0 110,0 250,0 242,89 8

1. 84+ 105,00 Carmen Bianca Pirva 1995 ROU 140,0 140,0 180,0 180,0 65,0 80,0 85,0 80,0 140,0 160,0 170,0 140,0 400,0 328,69 12

Sub-junior Men

Pl. Cls BWT Name YOB NAT SQ1 SQ2 SQ3 RES BP1 BP2 BP3 RES DL1 DL2 DL3 RES TOT Wpts Pts

1. 53,0 51,40 Yauheni Savashynski 1998 BLR 120,0 132,5 137,5 132,5 72,5 75,0 77,5 75,0 110,0 120,0 130,0 130,0 337,5 335,25 12

1. 59,0 59,00 Maxim Melikov 1994 RUS 210,0 220,0 230,0 230,0 102,5 110,0 115,0 115,0 180,0 190,0 195,0 195,0 540,0 467,73 12

 ER S-J

2. 59,0 59,00 Efim Tcebenko 1995 RUS 170,0 180,0 185,0 185,0 110,0 115,0 117,5 115,0 180,0 187,5 192,5 192,5 492,5 426,59 9

3. 59,0 58,40 Ihar Yuzapchuk 1996 BLR 145,0 160,0 167,5 160,0 110,0 110,0 112,5 110,0 155,0 167,5 185,0 185,0 455,0 397,89 8

4. 59,0 58,40 Matti Christensen 1995 DEN 140,0 150,0 150,0 150,0 140,0 145,0 150,5 145,0 140,0 150,0 155,0 155,0 450,0 393,52 7

 ER S-J

5. 59,0 58,60 Artur Bia ek 1995 POL 125,0 135,0 140,0 135,0 110,0 115,0 117,5 117,5 140,0 150,0 155,0 155,0 407,5 355,21 6

1. 66,0 65,40 Elchin Muradov 1994 RUS 200,0 215,0 225,0 215,0 140,0 147,5 152,5 152,5 225,0 230,0 240,0 250,0 617,5 488,53 12

2. 66,0 64,60 Daniel Nguyen 1994 FRA 225,0 230,0 240,0 240,0 150,0 150,0 157,5 150,0 205,0 215,0 230,0 225,0 615,0 491,59 9

3. 66,0 65,80 Tatu Sokka 1996 FIN 175,0 185,0 190,0 190,0 120,0 130,0 132,5 132,5 182,5 190,0 205,0 205,0 527,5 415,23 8

4. 66,0 66,00 Matias Viiperi 1994 FIN 182,5 192,5 200,0 200,0 120,0 125,0 125,0 120,0 182,5 182,5 210,0 182,5 502,5 394,56 7

5. 66,0 64,80 Laurentiu Avram 1995 ROU 155,0 165,0 165,0 165,0 105,0 112,5 112,5 105,0 200,0 205,0 207,5 200,0 470,0 374,71 6

6. 66,0 64,60 Valiantsin Piankouski 1996 BLR 180,0 185,0 185,0 185,0 100,0 105,0 105,0 100,0 165,0 177,5 200,0 177,5 462,5 269,69 5

1. 74,0 73,60 Artemy Kudin 1994 RUS 230,0 242,5 247,5 242,5 150,0 160,0 165,0 165,0 240,0 250,0 255,0 250,0 657,5 474,78 12

2. 74,0 73,20 Geoffrey Mignolet 1994 BEL 210,0 222,5 227,5 227,5 135,0 145,0 150,0 150,0 220,0 230,0 240,0 240,0 617,5 447,64 9

3. 74,0 73,80 Jonne Ylisirniö 1994 FIN 230,0 237,5 237,5 230,0 135,0 140,0 140,0 135,0 190,0 190,0 205,0 205,0 570,0 410,80 8

- 74,0 73,80 Mickel Dahl Hansen 1996 DEN 162,5 172,5 177,5 177,5 110,0 110,0 110,0 110,0 155,0 170,0 192,5 192,5 out

1. 83,0 82,40 Lasse Ahrendsen 1994 DEN 250,0 260,0 260,0 260,0 150,0 157,5 162,5 162,5 250,0 257,5 262,5 257,5 680,0 455,87 12

2. 83,0 80,40 Dmitry Ovsyanskiy 1994 RUS 265,0 265,0 280,0 265,0 155,0 160,0 160,0 160,0 230,0 247,5 247,5 247,5 672,5 457,68 9

3. 83,0 82,00 Patryk Bolek 1994 DEN 235,0 250,0 255,0 255,0 145,0 150,0 150,0 150,0 200,0 220,0 230,0 220,0 625,0 420,23 8

4. 83,0 82,60 Julian Schnurr 1994 GER 220,0 232,5 237,5 232,5 172,5 177,5 182,5 177,5 205,0 212,5 217,5 212,5 622,5 416,71 7

5. 83,0 82,60 Marcin Budek 1994 POL 230,0 240,0 245,0 240,0 115,0 122,5 125,0 122,5 225,0 240,0 250,0 250,0 612,5 410,02 6

6. 83,0 82,80 Nikita Golev 1994 RUS 245,0 245,0 255,0 245,0 130,0 135,0 140,0 135,0 225,0 227,5 232,5 227,5 607,5 406,09 5

7. 83,0 80,00 Alexandru Cazacu 1997 ROU 180,0 190,0 192,5 180,0 100,0 105,0 105,0 105,0 150,0 160,0 170,0 160,0 445,0 303,80 4

1. 93,0 89,40 Kamil Sypka 1994 POL 255,0 255,0 265,0 255,0 202,5 202,5 210,0 202,5 230,0 250,0 260,0 260,0 717,5 459,62 12

2. 93,0 88,00 Alexey Efimik 1995 RUS 270,0 285,0 295,0 295,0 150,0 160,0 160,0 160,0 240,0 250,0 260,0 260,0 715,0 461,82 9

3. 93,0 89,60 Nicolai Nielsen 1995 DEN 210,0 220,0 220,0 220,0 125,0 132,5 140,0 132,5 210,0 225,0 242,5 225,0 577,5 369,51 8

1. 105,0 104,60 Yury Pellya 1994 FIN 290,0 305,0 305,0 290,0 175,0 182,5 ----- 182,5 240,0 260,0 280,0 280,0 752,5 450,26 12

2. 105,0 93,80 Tomas Turek 1994 CZE 250,0 270,0 287,5 270,0 130,0 140,0 142,5 140,0 202,5 215,0 225,0 225,0 635,0 397,30 9

3. 93,0 94,00 Szymon Moryson 1994 POL 210,0 230,0 240,0 240,0 145,0 155,0 160,0 160,0 200,0 215,0 227,5 215,0 615,0 384,40 8

1. 120,0 115,80 Hubert Dudziak 1995 POL 270,0 285,0 295,0 295,0 150,0 160,0 165,0 165,0 225,0 240,0 245,0 245,0 705,0 408,89 12

2. 120,0 108,80 Pavel Uher 1994 CZE 265,0 280,0 280,0 265,0 140,0 147,5 152,5 152,5 260,0 282,5 287,5 260,0 677,5 400,07 9

3. 120,0 115,00 Sergey Yazikov 1995 RUS 230,0 230,0 250,0 230,0 155,0 165,0 170,0 170,0 220,0 235,0 245,0 245,0 645,0 374,78 8

4. 120,0 116,00 Petrus Nurminen 1994 FIN 200,0 215,0 220,0 220,0 130,0 140,0 150,0 140,0 195,0 205,0 207,5 205,0 565,0 327,55 7

vn_4_2012_s03-51.indd 38vn_4_2012_s03-51.indd 38 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 39

1. 66,0 65,60 Vichet Duong 1993 FRA 265,0 280,0 292,5 292,5 145,0 150,0 157,5 157,5 250,0 260,0 262,5 260,0 710,0 560,29 12

2. 66,0 65,80 Alexander Shipshin 1990 RUS 240,0 255,0 265,0 265,0 160,0 165,0 170,0 170,0 220,0 230,0 240,0 240,0 675,0 531,33 9

3. 66,0 66,00 Roman Bahshiev 1993 RUS 245,0 255,0 265,0 255,0 160,0 170,0 175,0 175,0 210,0 220,0 220,0 220,0 650,0 510,38 8

4. 66,0 66,00 Wojciech Wojtkowski 1989 POL 215,0 225,0 235,0 225,0 130,0 137,5 142,5 137,5 190,0 212,5 212,5 190,0 552,5 433,82 7

5. 66,0 64,00 Max Hampel 1993 GER 175,0 185,0 190,0 190,0 110,0 117,5 122,5 122,5 180,0 192,5 210,0 192,5 505,0 406,87 6

1. 74,0 73,80 Ilya Kuznetsov 1992 RUS 300,0 300,0 310,0 310,0 177,5 182,5 187,5 187,5 240,0 250,0 255,0 255,0 752,5 542,33 12

2. 74,0 72,00 Adrien Poinson 1991 FRA 250,0 260,0 265,0 260,0 215,0 225,0 230,5 230,5 245,0 245,0 250,0 250,0 740,5 543,31 9

 WR J

3. 74,0 73,80 Andrey Danilov 1990 RUS 290,0 302,5 307,5 302,5 162,5 165,0 167,5 167,5 260,0 270,0 272,5 270,0 740,0 533,32 8

4. 74,0 73,20 Jacob Beerman 1989 DEN 265,0 275,0 280,0 275,0 155,0 160,0 162,5 160,0 272,5 282,5 290,0 282,5 717,5 520,13 7

5. 74,0 73,20 Dimitri Didon 1991 FRA 270,0 280,0 290,0 290,0 145,0 150,0 155,0 155,0 265,0 280,0 280,0 265,0 710,0 514,70 6

6. 74,0 73,20 ukasz Barczak 1990 POL 250,0 260,0 265,0 265,0 155,0 160,0 165,0 165,0 235,0 255,0 260,0 255,0 685,0 496,57 5

7. 74,0 71,60 Patrick Fuderer 1991 AUT 220,0 230,0 230,0 220,0 150,0 157,5 157,5 150,0 195,0 205,0 215,0 205,0 575,0 423,62 4

8. 74,0 71,40 Marius Milla 1993 GER 200,0 205,0 205,0 205,0 125,0 135,0 135,0 125,0 200,0 215,0 225,0 215,0 545,0 402,36 3

1. 83,0 82,80 Alexander Huber 1990 AUT 315,0 322,5 327,5 322,5 200,0 207,5 212,5 212,5 250,0 265,0 275,0 275,0 810,0 541,45 12

2. 83,0 82,40 Tanguy Penasse 1990 BEL 290,0 310,0 310,0 310,0 175,0 185,0 195,0 195,0 250,0 260,0 267,5 267,5 772,5 517,88 9

3. 83,0 79,60 Vincent Curth 1991 GER 275,0 285,0 287,5 285,0 172,5 177,5 177,5 177,5 240,0 247,5 247,5 247,5 710,0 486,26 8

4. 83,0 82,20 Lukas Tkadlec 1989 CZE 270,0 282,5 287,5 270,0 190,0 197,5 200,0 200,0 240,0 247,5 250,0 240,0 710,0 476,68 7

5. 83,0 82,20 Marcin Kapala 1992 POL 270,0 280,0 285,0 270,0 140,0 150,0 157,5 157,5 220,0 240,0 250,0 250,0 677,5 454,86 6

6. 83,0 80,60 Timmy Waxfældt 1989 DEN 215,0 227,5 240,0 240,0 180,0 185,0 185,0 185,0 235,0 250,0 265,0 250,0 675,0 458,67 5

7. 83,0 82,20 Sava Marcov Darcov 1990 ROU 250,0 265,0 265,0 250,0 165,0 177,5 182,5 165,0 245,0 260,0 265,0 260,0 675,0 453,18 4

8. 83,0 81,60 Michel Piron 1993 LUX 232,5 237,5 237,5 232,5 140,0 145,0 145,0 145,0 215,0 225,0 230,0 230,0 607,5 409,68 3

- 83,0 82,40 Henrik Fransson 1991 SWE 240,0 250,0 260,0 250,0 197,5 197,5 197,5 197,5 260,0 277,5 277,5 277,5 out

1. 93,0 92,40 Erik Gunhamn 1992 SWE 300,0 315,0 315,0 315,0 170,0 175,0 177,5 177,5 310,0 330,0 352,5 352,5 845,0 532,46 12

 ER J

2. 93,0 91,00 Artur Dimmel 1991 GER 277,5 285,0 285,0 277,5 180,0 187,5 192,5 187,5 285,0 295,0 315,0 295,0 760,0 482,49 9

3. 93,0 91,80 Filip Czelusniak 1989 POL 280,0 280,0 290,0 290,0 175,0 182,5 185,0 185,0 240,0 255,0 270,0 270,0 745,0 470,93 8

4. 93,0 86,60 Tadeas Kronovetr 1993 CZE 250,0 270,0 285,0 270,0 150,0 150,0 165,0 165,0 250,0 262,5 275,0 262,5 697,5 454,44 7

5. 93,0 92,00 Joost De Groot 1990 NED 255,0 265,0 272,5 272,5 150,0 155,0 160,0 155,0 252,5 265,0 272,5 265,0 692,5 437,28 6

6. 93,0 92,40 Rene S. Vestergaard 1991 DEN 240,0 252,5 252,5 252,5 160,0 170,0 170,0 160,0 250,0 262,5 262,5 250,0 662,5 417,46 5

7. 93,0 89,00 Jan Moravec 1993 CZE 225,0 240,0 240,0 240,0 135,0 142,5 142,5 135,0 225,0 245,0 252,5 252,5 627,5 402,90 4

- 93,0 92,80 Jussi Ylimys 1989 FIN 275,0 290,0 305,0 290,0 172,5 172,5 172,5 172,5 275,0 287,5 312,5 287,5 out

1. 105,0 104,00 Alex-Edvard Raus 1992 EST 370,0 385,0 385,0 385,0 240,0 250,0 255,0 255,0 325,0 342,5 342,5 325,0 965,0 578,60 12

2. 105,0 104,40 Maxim Titov 1989 RUS 335,0 360,0 372,5 360,0 195,0 205,0 212,5 205,0 295,0 315,0 327,5 315,0 880,0 526,91 9

3. 105,0 102,80 Joachim Lindseth 1992 NOR 330,0 342,5 350,0 342,5 212,5 217,5 225,0 217,5 312,5 320,0 327,5 320,0 880,0 529,89 8

4. 105,0 103,80 Kristoffer Eikeland 1989 NOR 310,0 325,0 330,0 330,0 237,5 245,0 250,0 245,0 315,0 325,0 332,5 332,5 907,5 544,51 7

5. 105,0 104,40 Casper Futtrup 1989 DEN 300,0 312,5 320,0 312,5 235,0 240,0 240,0 240,0 275,0 285,0 300,0 300,0 852,5 510,45 6

6. 105,0 103,40 Marcus Böttger 1990 GER 322,5 332,5 332,5 332,5 210,0 210,0 217,5 217,5 270,0 285,0 300,0 300,0 850,0 510,72 5

7. 105,0 101,60 Filip Sobotka 1993 CZE 300,0 320,0 335,0 320,0 190,0 190,0 200,0 200,0 260,0 275,0 280,0 275,0 795,0 480,83 4

8. 105,0 102,40 Viktor Samuelsson 1993 ISL 265,0 280,0 295,0 295,0 190,0 190,0 200,0 200,0 270,0 285,0 300,0 300,0 795,0 479,40 3

9. 105,0 101,00 Dominik Pahl 1992 GER 282,5 297,5 310,0 310,0 160,0 160,0 172,5 172,5 260,0 270,0 270,0 270,0 752,5 456,17 2

1. 120,0 120,00 Ivan Goryachev 1990 RUS 350,0 365,0 375,0 375,0 265,0 272,5 275,0 272,5 295,0 307,5 312,5 312,5 960,0 551,92 12

2. 120,0 115,80 Damir Trocik 1989 SWE 340,0 355,0 355,0 355,0 245,0 255,0 260,0 260,0 310,0 327,5 332,5 327,5 942,5 546,64 9

3. 120,0 106,00 Rait Sagor 1990 EST 335,0 342,5 350,0 350,0 237,5 245,0 250,0 245,0 335,0 350,0 350,0 335,0 930,0 553,90 8

4. 120,0 119,80 David Lupac 1991 CZE 355,0 375,0 380,0 380,0 215,0 225,0 232,5 225,0 300,0 322,5 327,5 322,5 927,5 533,45 7

5. 120,0 105,20 Endre Wollan 1989 NOR 310,0 320,0 325,0 320,0 240,0 240,0 245,0 240,0 275,0 290,0 307,5 307,5 867,5 518,03 6

6. 120,0 115,80 Ondrej Houzvicka 1990 CZE 270,0 285,0 295,0 295,0 180,0 190,0 190,0 190,0 280,0 295,0 302,5 302,5 787,5 456,74 5

7. 120,0 120,00 Zived Bahredinne 1991 NED 285,0 302,5 310,0 310,0 185,0 190,0 190,0 190,0 280,0 292,5 292,5 280,0 780,0 448,44 4

8. 120,0 119,40 Morten Jensen 1989 DEN 275,0 290,0 300,0 300,0 200,0 210,0 215,0 215,0 240,0 250,0 267,5 250,0 765,0 440,33 3

9. 120,0 106,00 Marvin Rippe 1990 GER 280,0 292,5 297,5 292,5 177,5 177,5 195,0 177,5 260,0 272,5 282,5 282,5 752,5 448,19 2

10. 120,0 106,80 Michal Kular 1992 POL 280,0 295,0 300,0 295,0 185,0 195,0 202,5 202,5 240,0 255,0 255,0 255,0 752,5 447,05 1

11. 120,0 105,60 Jaroslaw Sobon 1989 POL 260,0 270,0 280,0 280,0 200,0 205,0 210,0 205,0 235,0 250,0 257,5 257,5 742,5 442,80 1

12. 120,0 107,20 Tobias Kokholm 1991 DEN 260,0 272,5 287,5 260,0 175,0 182,5 185,0 182,5 240,0 255,0 267,5 255,0 697,5 413,86 1

1. 120+ 129,40 Igor Filipov 1989 RUS 350,0 362,5 372,5 372,5 252,5 260,0 267,5 267,5 307,5 320,0 325,0 325,0 965,0 546,25 12

2. 120+ 137,50 Niklas Zellin 1991 NOR 360,0 375,0 380,0 380,0 245,0 245,0 250,0 245,0 310,0 315,0 327,5 315,0 940,0 526,72 9

3. 120+ 146,00 Kamil Jarota 1991 POL 350,0 362,5 375,0 375,0 230,0 240,0 250,0 250,0 295,0 312,5 317,5 312,5 937,5 520,70 8

4. 120+ 142,80 Julian J.K. Johannsson 1993 ISL 320,0 335,0 335,0 320,0 220,0 230,0 235,0 235,0 290,0 315,0 327,5 327,5 882,5 491,71 7

5. 120+ 124,00 Steve Ringoot 1989 BEL 330,0 350,0 350,0 330,0 220,0 250,0 250,0 220,0 295,0 302,5 310,0 302,5 852,5 486,60 6

6. 120+ 148,40 André Sjöholm 1989 FIN 280,0 297,5 300,0 280,0 232,5 247,5 252,5 232,5 250,0 282,5 282,5 250,0 762,5 422,53 5

- 120+ 126,60 Aivaras Andriusaitis 1990 LTU 322,5 322,5 340,0 322,5 230,0 ----- ----- 230,0 ----- ----- ----- ----- out

vn_4_2012_s03-51.indd 39vn_4_2012_s03-51.indd 39 25.9.2012 8.5525.9.2012 8.55

40 VOIMANOSTAJA 4 • 2012

Lähikuvassa

Janne Huusko
Kuka olet ja mistä tulet?

Janne Huusko, Juankosken Punnerrus. Ikä
33 v. Asun tällä hetkellä Juankoskella, mut-
ta olen syntynyt Vetelissä, Keski-Pohjan-
maalla. Perheeseeni kuuluvat vaimo Anu
sekä kohta kaksi vuotta täyttävä Helga-tyt-
tö. Jos kaikki menee hyvin, niin meille tu-
lee perheenlisäystä kesäkuussa. Olen har-
rastanut voimanostoa aktiivisesti nelisen
vuotta.

Kauanko olet ollut poliisina?

Valmistuin poliisikoulusta helmikuussa
2007. Saman vuoden huhtikuussa sain
määräaikaisen vanhemman konstaapeli vi-
ran silloisesta Koillis-Savon kihlakunnasta.
Vuoden 2009 alusta Koillis-Savon kihlakun-
ta sulautui isompaan kokonaisuuteen, Poh-
jois-Savon poliisilaitokseen. Nykyinen vir-
kapaikkani on Pohjois-Savon poliisilaitok-
sen Juankosken poliisiasemalla. Työsken-
telen valvonta- ja hälytystoimintayksikös-
sä. Virkaikää minulla on viisi vuotta. Ennen
poliisikoulua työskentelin vanginvartijana
Konnunsuon vankilassa.

Mitä harrastat ja millainen urheilutausta
sinulla on? Oletko kilpaillut muissa lajeis-
sa?

Pallopelit ovat olleet aina lähellä sydäntä-
ni. Aloitin jalkapallon ala-asteikäisenä Ve-
telissä. Välillä kävin kokeilemassa siipiäni
pesäpallon parissa, mutta yhden kesän jäl-
keen totesin, että jalkapallo on minun jut-
tu. Pelaajaura Vetelissä jatkui aina armei-
jaikään asti. Tuolloin Vetelin urheilijoiden
miesten edustusjoukkue pelasi kolmannes-
sa divisioonassa. Armeijan jälkeen muutin

Lappeenrantaan. Siellä pelailin vielä muu-
taman kesän V-divari tason joukkueessa.
Muita minulle tärkeitä harrastuksia ovat
metsästys ja kalastus.

Miten tulit voimanoston pariin?

Lukiossa minua alkoi kiinnostaa punttisalilla
käyminen. Eipä siellä tullut tehtyä jalkapal-
loa tukevia harjoitteita, niin kuin valmenta-
ja pyysi, vaan tein kaverin kanssa penkkiä
kolme kertaa viikossa. Ensimmäiset aske-
leet voimanoston parissa otin 2000-luvun
alkupuolella, kun opiskelin Vantaalla van-
ginvartijaksi. Tapasin vankeinhoidon kou-
lutuskeskuksessa Jani Ylisoinin, joka siihen
aikaan kilpaili voimanostossa. Janin innos-
tamana aloin tekemään penkin ja hauiksen
lisäksi myös jalkakyykkyä ja maastavetoa.
Katsoimme tekniikat kuntoon ja aloin teke-
mään treeniohjelmia. Kun vuoden pituinen
opiskelu Vantaalla päättyi, sain töitä Kon-
nunsuon vankilasta. Hiljalleen voimanosto
jäi taka-alalle. Ongelmaksi muodostui se,
ettei Konnunsuolla koskaan ollut varmista-
jia, kun niitä olisi tarvittu. Voimanosto vaih-
tui takaisin lähinnä yläkropan jumppaami-
seen. Se oli sellainen lyhyt visiitti voima-
noston ihmeelliseen maailmaan.

Asuessani Juankoskella, tutustuin paikalli-
sella salilla Jari Martikaiseen. Kerran, kun
satuttiin Jarin kanssa samaan aikaan salil-
le, uskaltauduin kysymään Jarin näkemys-
tä minun kyykkytekniikasta. Olin pitkästä
aikaa kokeilemassa kyykkyä. Tangossa oli
painoa 40 kg ja nivuset olivat ihan tulessa.
Tein malliksi pari toistoa ja Jari tuumi, että
SIITÄHÄN SE. Muutama viikko sen jälkeen
kysyin, voisiko Jari tehdä minulle voimanos-
to-ohjelman. Ensimmäiset kyykkysarjat Jari

piirsi pankkisiirtolomakkeen kääntöpuolel-
le. Nykyään minun sähköpostiin tulee ker-
ran kuussa Jarin tekemä ohjelma.

Mitkä ovat parhaat tuloksesi voimanos-
tossa?

Voimanostossa paras yhteistulokseni on
850 kg, jonka tein Ylitornion SM-kilpailuis-
sa 2012. Samassa kisassa tein myös jalka-
kyykkyennätyksen 320 kg. Maastavedossa
paras noteeraus on 320 kg. Penkkipunner-
ruksessa ennätys on 217,5 kg. Edellä mai-
nitut tulokset ovat tehty varusteilla. Maas-
taveto - ja penkkipunnerrusennätyksen tein
Ruskanostoissa Sotkamossa 2011.

Tämän vuoden maaliskuussa järjestettiin
Poliisiammattikorkeakoululla poliisin voi-
manoston SM-kilpailut. Kisat nostettiin en-
simmäistä kertaa Suomenvoimanostoliiton
raakanostosäännöillä. Tein kisoissa yhteis-
tuloksen 700 kg, joka muodostui 250 kg:n
jalkakyykystä, 270 kg:n maastavedosta ja
180 kg:n penkkipunnerruksesta.

Miten harjoittelet, monta kertaa viikossa,
jotain erikoismenetelmiä?

Ennen Ylitornion SM-kilpailuja harjoitte-
lin 4-5 kertaa viikossa. Treenit oli jaoteltu
seuraavasti: maanantaina kyykky, tiistai-
na penkkipunnerrus, torstaina box-kyykky,
julle ja kapea penkki ja lauantaina maas-
taveto. Torstain treenin jaoin joskus kah-
delle päivälle. Apuliikkeinä tein eri päivinä
mm. rinnallevetoa, hartiavetoa, taljavetoja
ja käsipainopunnerruksia. Peruskuntokau-
den treenit tein ilman trikoita. Trikoot tulivat
treeneihin voima- ja kisakausilla.

vn_4_2012_s03-51.indd 40vn_4_2012_s03-51.indd 40 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 41

Minun treenit on jaoteltu peruskunto,
- voima - ja kisakausiin. Yksi ohjelma on ai-
na neljän viikon pituinen. Joka ohjelman
neljäs viikko on kevyt viikko.

Miten koet harjoittelun ja poliisintyön sopi-
van yhteen? Saatko helposti työn, vapaa-
ajan ja treenit sopimaan aikatauluun?

Välillä elämä on melkoista taiteilua vuoro-
työn, perhe-elämän ja treenien välillä. Pää-
tinkin vähentää harjoitusmääriä Ylitornion
SM-kilpailujen jälkeen. Tällä hetkellä har-
joittelen kolmesti viikossa. Box-kyykky, julle
ja kapea penkki putosi ohjelmasta pois. Pe-
ruskuntokauden maastavetotyyli vaihtui ka-
peaan, jotta selkään tulisi voimaa.

Tein myös sen ratkaisun, että jätin nostot-
rikoot ja polvisiteet ainakin toistaiseksi si-
vuun. Tällä yritän lyhentää treenien kestoa.
Tulevat kilpailut ovat minun osalta RAW-ki-
soja. Tällä hetkellä päätähtäin on ensi vuo-
den voimanoston RAW Suomen mestaruus-
kilpaluissa.

Teetkö jotain voimanostoharjoittelua tuke-
via harjoitteita? Minkälaista on lihashuol-
tosi?

Tärkeimpänä lihashuoltona pidän venytte-
lyä. Venyttelen joko salilla treenin jälkeen
tai sitten illalla television ääressä. Yritän
mahdollisuuksien mukaan venytellä myös
lepopäivinä. Kerran kuussa, yleensä kevy-
ellä viikolla, otan koko kropan hieronnan.
Käytätkö mitään lisäravinteita? Kiinnitätkö
huomiota ruokavalioosi, jos kyllä niin miten?

Kiinnitän huomiota siihen, että saan tar-
peeksi proteiinia. Pyrin syömään päivän ai-
kana jotakin proteiinipitoista kolmen tunnin
välein. Suurin proteiinin lähde minulla on
kotiruoka. Maitorahkaa kuluu vuositasol-
la aika monta purkkia. Työpäivänä joudun
usein turvautumaan proteiinipatukoihin. Li-
säravinteena käytän proteiinia, kreatiinia ja
glutamiinia.

Mikä on paras puolesi harjoittelijana? Mi-
ten se korostuu?

Paras puoleni harjoittelijana on tunnolli-
suus. Teen aina tinkimättä kaikki harjoitteet,
jotka on paperille merkattu. Tämä homma
ei ole minun kohdalla viitsimisestä kiinni,
ajan puute tuppaa joskus vaivaamaan.

Mikä voimanoston laji sopii sinulle parhai-
ten ja mikä huonoiten? Miksi?

Onko sinulla jokin erikoistapa jota käytät
treeneissäsi?

Paitapenkki on tuottanut minulle eniten
pään vaivaa. Pitkät kädet ovat haittana
paitapenkissä. Maastaveto ja jalkakyykky
ovat sitten tasovahvoja.

Minulla ei ole käytössä mitään erikoistapo-
ja. Jarin ohjelmissa tehdään perusliikkeitä
kovalla volyymilla.

Terveiset!

Sellainen asia tuli mieleen, että kaikkien
nuorten voimanostajien tekniikat tulisi saa-
da kuntoon. Ainakin minun silmään on osu-
nut todella huonoja tekniikoita nuorilla nos-
tajilla. Sellaisia tekniikoita, joilla varmas-
ti paikat särkyy. Minusta valmentajat ovat
tässä suhteessa avainasemassa ja vas-
tuussa.

Muuten toivotan lehden lukijoille treenimoti-
vaatiota ja lämmintä kesää.

Kysymykset esitti Heikki Virtanen.

vn_4_2012_s03-51.indd 41vn_4_2012_s03-51.indd 41 25.9.2012 8.5525.9.2012 8.55

42 VOIMANOSTAJA 4 • 2012

Sub-juniorien , juniorien ja
avoimen penkkipunnerruksen

MM-kisat Tsekin Pilsenissä
20.-26.5.2012

TEKSTI HARRI HAGFORS KUVAT KISAJOUKKUE

Tsekin Pilsen oli taas kerran saanut arvokisat järjestettäväkseen. Täl-
lä kertaa Sub-junioreiden , junioreiden ja avoimen penkkipunnerruksen
MM-kisat. Kisajoukkue oli iso - 23 nostajaa. Kaikkiaan joukkueen koko
oli yli 40 kun siihen otetaan virkailijat ja omat huoltajat mukaan. On jo
monena vuonna totuttu siihen, että joukkue tulee eri aikaan kisapaikal-
le ja niin nytkin. Vain 10 lensi samaan aikaan kanssani Prahaan. Loput
lensivät sitten omiin aikatauluihin parhaaksi katsomillaan lennoilla. Ly-
hyt lento meni Prahaan hyvin. Kuljetusta saimme odottaa taas noin tun-
nin jonka jälkeen reilu tunnin matka Pilseniin. Kisakoneisto toimi niin
kuin pitää, varmaan yksi vaikuttaja siihen on, että samassa kisapaikas-
sa on ollut jo varmaan reilut 10 kisaa vuosien varrella. Uuden säännön
mukaanhan kisahotellin pitäisi olla saman hintainen kuin hotellin hinta
normaali asiakkaalle on, mutta eihän se toimi vieläkään. Nyt tosin kisa-
järjestäjä saa enemmän rahaa kun kaikki pakotetaan samaan hotelliin.
Pilsenissä ei kisajärjestäjä anna varata sellaisia huoneita kuin normaa-
listi voisi varata yksityinen henkilö, esimerkiksi kolmen ja neljän hengen
huoneita ainakaan samaan hintaan kuin listahinta on. Hotellien hinnois-
sa on aina ollut sanomista sama missä maassa ollaan ja varmaan jat-
kossakin niin tulee olemaan. Olen ollut Pilsenissä varmaan 4-5 kertaa ja
joka kerta hinnoista on joku valittanut, mutta sille ei vaan voi mitään.

Jotta itse kisa ei unohtuisi mennään ensimmäiseen kisapäivään. Maa-
nantaina laitoin Peuraniemen veljekset Eeron ja Juhon tuleen ja hyvin
veljekset siinä pärjäsivätkin. Sub-junioreissa sarjassa 59 kg nostanut

Eero teki sen mitä suunnitelmissa luki. Juha Inkinen oli laittanut poiki-
en mukaan paperin missä oli tarkat ohjeet miten nostetaan ja mitkä ovat
tavoitteet. Hyvä aloitus 105 kg sitten 115 kg ja viimeiseen 120 kg, kaik-
ki hienosti ylös ja pronssinen mitali kaulaan. Tulos 120 kg sivuaa Eeron
nimissä olevaa SE-tulosta. Kulta meni KAZ Karaman Abdulkamirille uu-
della ME-tuloksella 160 kg ja hopeaa POL Krzyszczak Patrykille 130 kg.
Juho nosti sitten sarjassa 66 kg ja olisihan siitä tullut perheessä iso tap-
pelu jos toinen olisi jäänyt ilman mitalia. Juho otti kanssa varman aloi-
tuksen 125 kg, toinen oli sitten huono nosto 130 kg ja meni hylätyksi,
mutta uudestaan viimeisellä 130 kg hienosti ylös. Tulos oli samalla uu-
si SE ja pronssimitali kaulaan. Samaan perheeseen siis kaksi pronssia,
en muista milloin olisi näin tapahtunut aikaisemmin suomalaisnostajille.
Kulta meni RUS Vorotilin Valerylle 152,5 kg ja hopea RUS Muradov El-
chille samalla tuloksella, joten vaaka ratkaisi tällä kertaa kumpi oli vah-
vempi. Sarjaan 74 kg ja Teemu Hallfors oli avaus nostossa 155 kg vai-
keuksissa, mutta toisella 155 kg totteli Teemua joka oli samalla 17v ja
20v SE. Viimeiseen laitettiin 165 kg jolla olisi oltu mitaleilla, mutta se oli
liikaa tällä kertaa. Teemun sijoitus oli neljäs, kulta meni LAT Timofejevs
Sergejsille 177,5 kg, hopea HUN Ferenczi Krisztianille 165 kg ja prons-
si RUS Aminov Maratille 165 kg. Ensimmäinen kisapäivä oli sitten ohi ja
pitää olla tyytyväinen meidän nuorten nostajien suorituksista.

Tiistaina oli sitten neljä avoimen luokan nostajaa vuorossa. Marko Saa-
rimaa sarjassa 66 kg lähti hakemaan yli 200 kg. Aloitus 195 kg hyvin

Hanna Rantala ja Marcela sandvik nostivat MM-hopealle.

vn_4_2012_s03-51.indd 42vn_4_2012_s03-51.indd 42 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 43

Palaveri Barholmin viimeisen noston jälkeen.

ylös ja sitten kaksi kertaa Marko yritti 202,5 kg,
mutta se oli tällä kertaa liikaa. Kulta meni uudel-
la ME-tuloksella 228 kg JPN Nakayama Hisayu-
kille ja UKR otti 227,5 kg jolla hopeaa, pronssi
meni JPN Takahashi Keisukelle 215 kg. Sarjas-
sa 52 kg Marcela Sandvik aloitti varmasti 112,5
kg, toiseen 115 kg jolla varmistettiin mitalia.
Viimeiseen laitettiin kulta rauta 127,5 kg joka
oli liikaa. Viimeisellä nostolla tuloksen saanut
JPN Nagaya-Shirakawa Kaori otti kultaa tulok-
sella 127,5 kg. Tosin toinen nosto olisi kuulem-
ma pitänyt jo hyväksyä sillä yksi tuomari näytti
punaista koska mukamas nostajan hartiat eivät
olleet penkissä. Olemme puhuneet monta kertaa
siitä miten eri tasoisia tuomareita maailmalla on
ja nytkin saimme nähdä todella merkillisiä tuo-
mioita päivien varrella. Pronssi meni GBR Bla-
ke Natalielle 107,5 kg. Sarjassa 57 kg oli sitten
Hanna Rantala ja Heinilän Karitan vuoro kokeilla
maailman tasoa. Hanna näytti, että muutaman
vuoden tauko ei ollut kokonaan mennyt sohvalla
maaten. Hanna otti hienosti 117,5 kg ja 122,5
kg. Viimeiseen laitettiin 125 kg joka oli liikaa,
mutta hienosti hopeaa tuloksella 122,5 kg. Kulta
meni RUS Kotkova Larisalle 150 kg ja pronssi
FRA 117,5 kg Mingot Sylvielle. Heinilän Karita
otti hienosti avauksen 100 kg, mutta sitten 105
kg oli kaksi kertaa liikaa, Karitan sijoitus oli kuu-
des. Taas yksi pitkä päivä takana ja hienosti kak-
si hopeaa oli päivän saldo kiitos siitä naisille.

Keskiviikkona oli sitten viiden nostajan vuo-
ro astua lavalle. Sub-junioreissa sarjassa 83 kg
oli vuorossa Barholmin Jarkko ja Vääräniemen
Aleksi joka epäonneksi jäi ilman tulosta. Jarkko
oli seitsemäs tuloksella 150 kg. Kullan otti KAZ
Parshin Yevgeniy 200 kg, hopeaa nosti POL
Hintzke Mariusz 190 kg ja pronssin POL Klosko
Pawel 185kg. Sarjassa 93 kg Airaksisen Jussi
taisteli loppuun asti mitalista, mutta neljänteen
sijaan oli tyytyminen tuloksella 195 kg, 202,5
kg yritys oli hyvä jolla olisi oltu hopealla. Kulta
meni POL Sypka Kamilille 205 kg, hopea POL
Lenart Dawidille 200 kg ja pronssi RUS Pese-
gov Evgeniylle 200 kg. Karilahti Pekka jäi ilman
tulosta kyseisessä sarjassa. Avoimessa 74 kg
sarjassa Pöykiön Janne aloitti hienosti 222,5
kg ja toinen 227,5 kg oli huono nosto joten tie-
dettiin, että varaa on joten 230 kg viimeiseen
ja hienosti ylös ja pronssi kaulaan. Kultaa nos-
ti JPN Kodoma Daiki uudella ME-tuloksella 260
kg ja hopeaa RUS Gromov Alexander 232,5 kg.
Ei päivää ilman mitalia se on hyvä, tosin kaksi
ilman tulosta jäämistä laittaa miettimään mitä
olisi voinut tehdä paremmin.

Torstai aamuna oli sitten sub-junioreiden ja ju-
nioreiden 105 kg sarjassa yksi nostaja molem-
missa sarjoissa ja mitalia lähdettiin hakemaan.
Epäonnea oli molemmilla nostajilla sillä kumpi-
kin jäi ilman tulosta. Jälkikäteen tietenkin voi-
daan sanoa miksi ei otettu pienempää rautaa
millä olisi saatu mitali. Sarja 63 kg ja Uppalan
Tarja lähti hakemaan hyvää tulosta ja sen Tar-
ja myös teki uuden M1SE 115 kg, jolla hienos-
ti kuudes sija. Kulta meni GER Von Bachha-
us Gundula Fionalle 157,5 kg, hopeaa samal-
la tuloksella RUS Poletaeva Irinalle. Pronssi
KAZ Iskandarova Validalle 140 kg. Sarjassa 72
kg Susanna Virkkunen otti hienosti aloituksen
147,5 kg sitten 150 kg, jota Susanna yritti kak-

Subjunnut ihmettelevät japanilaisnostajien lämmittelyä.

Naisnostajat lämmittelyssä.

vn_4_2012_s03-51.indd 43vn_4_2012_s03-51.indd 43 25.9.2012 8.5525.9.2012 8.55

44 VOIMANOSTAJA 4 • 2012

si kertaa, mutta se oli tällä kertaa liikaa. Susan-
na oli hienosti kolmas ja oli erittäin tyytyväinen
mitaliin. Kulta meni RUS Medvedena Yulialle
160 kg. Hopeaa nosti SWE Arvidson Karolina
150 kg. Vielä oli päivää jäljellä sillä sarjassa 93
kg oli Simon Kankkosen vuoro kokeilla mikä on
maailman taso. Simon otti hienosti 247,5 kg ja
toisella 257,5 kg. Viimeiseen laitettiin 277,5 kg,
jolla olisi oltu mitalin syrjässä kiinni, mutta tä-
mä oli vielä tällä kertaa liikaa. Simon oli hienos-
ti viides. Kultaa nosti POL Wegeira Jan 290 kg.
Monta kertaa nähnyt kyseisen nostajan nosto-
ja enkä muista milloin olisin näyttänyt itse val-
koista kyseisiin nostoihin, eikä tämäkään ker-
ta tehnyt poikkeusta. Mielestäni Janilla on joka
nostossa takapuoli irti penkistä. Onneksi tuo-
marit näkivät ME yrityksissä kyseisen virheen
eikä uusi ennätys nähnyt päivän valoa. Hopeaa
nosti RUS Grishaev Vladimir 285 kg. Pronssia
USA Mamola Adam 275 kg. Päivä alkoi epäon-
nella, mutta hienosti kumminkin pysyttiin mitali
kannassa ja nähtiin hyviä nostoja joten kokonai-
suus oli ihan ok.

Perjantaina sitten Nokuan Kata oli tulessa sar-
jassa +84 kg. Kata otti hyvin aloituksen 145 kg,
toisella sitten 157,5 kg oli liikaa, samoin viimei-
sellä 175 kg jolla haettiin mitalia. Katalla on var-
maan mahdollisuus nostaa isoja rautoja kunhan
pääsee kireän paidan kanssa sinuiksi. Voiton
otti RUS Zotova Natalia uudella ME-tuloksella
205,5 kg, joten yli 20 kg enemmän kuin hopeaa
nostanut HUN Szobo Agnes 182,5 kg. Pronssia
sai NED Van De Meulen Brenda 177,5 kg. Mies-
ten sarjassa 105 kg oli sitten kaksi suomalais-
ta tulessa ja mitali mielessä. Sami Heino aloitti
275 kg, mutta ei ollut tänään Samin päivä. Kaksi
kertaa Sami yritti 275 kg ja kumpikaan ei tullut.
Sitten Sami päätti lopettaa siihen. Petri Kuisma
laittoi pelin jännäksi - nostot 292,5 kg ja 295
kg molemmat epäonnistuivat. Viimeiseen sit-
ten maaginen 300 kg, jolla sillä hetkellä kullas-
sa kiinni. Petri otti sen hyvin ja hopea oli varma,
kullan ratkaisi sitten SWE Jamroz Stefan. Stefan
laittoi viimeiseen uuden ME-tuloksen 305 kg ja
vaikka takapuoli oli ilmassa tuomarit eivät sitä
huomanneet, joten kulta matkasi Ruotsiin. Ho-
peaa siis Kuismalle ja samalla 300 kg kerhoon
pääsy kruunasi hienon päivän. Pronssi sitten
JPN Ito Eigolle uudella M1 ME 295 kg. Iton vii-
meinen nosto 302,5 kg hyväksyttiin, mutta tein
siitä protestin joka meni läpi, joten Iton hopea
juhla oli lyhyt. Sarjassa 105 kg 10 nostajaa jäi
ilman tulosta ja yhdeksän nostajaa sai vain yh-
den noston läpi, joten kyllä riski rajoilla men-
nään monen nostajan kanssa.

Viimeisenä kisapäivänä lauantaina laitoin isot
miehet vastakkain ensin sarjaan 120 kg. Hokka-
sen Timo aloitti hienosti 285 kg ja toisella 292,5
kg. Kolmanteen sitten 302,5 kg, joka oli hieman
liikaa tosin uskon, että 300 kg rajan rikkominen
on vaan ajan kysymys. Hokkanen otti hienosti
pronssia tuloksella 292,5 kg. Kulta meni 315 kg
LTU Paulauskas Amandasille ja hopeaa otti RUS
Selezen Sergeylle 312,5 kg. Sarjan 120+ todel-
la isot miehet sitten viimeiseksi lavalle. Suoma-
laisista seitsemän kultaa ottanut Kentta ja vielä
yksinkertainen maailmanmestari Freddi lähtivät
hakemaan kymmenettä peräkkäistä kultaa ras-
kaassa sarjassa. Kilpailu oli tiukka loppuun asti.

Susanna palkintojen jaossa.

Sami Pullinen

Marko Saarimaa

vn_4_2012_s03-51.indd 44vn_4_2012_s03-51.indd 44 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 45

Kentta aloitti hienosti 327,5 kg, toisella 335 kg ja puhtaan sarjan päätti
340 kg, jolla Kentta oli vielä sillä hetkellä kullassa kiinni. Freddin vastaus
oli 332,5 kg, 340 kg ja viimeiseen 345 kg, jolla mitali oli jo varma, nyt
sitten vaan jännitettiin minkä värinen. Ruotsin Johnny Wahlgvist yritti
mennä viimeisellä 347,5 kg suomalaisten ohi, mutta Johnnyn nostot on
ollut jo monta vuotta mahanostoja, joten punaista väriä oli tulos. Unka-
rin Santa Laszlo sitten laittoi pelin jännäksi sillä uusi ME 350,5 kg oli to-
della lähellä 2-1 punaista oli tuomio. Tämä tarkoitti, että nyt suomalais-
ten raskaan sarjan voitto putki on kymmenen vuotta, niistä Ove Lehdol-
la on yksi, Kentalla seitsemän ja tänään kultaa nostanut Fredrik Smulter
otti toisen MM-kullan. Hopeaa nosti 342,5 kg RUS Konovalju Andre ja
pronssia nosti hienosti Kenneth Sandvik 340 kg.

Sub junnu pojat olivat pisteissä kolmansia, siitä hieno pytty mikä pää-
tettiin antaa Peuraniemen veljeksille. Naiset olivat hienosti pisteissä ho-
pealla ja pytyn sai Marcela Sandvik. Miehet olivat kanssa pisteissä toi-
sena, pytty annettiin Fredrikille, joka oli myös miesten pisteissä paras
nostaja. Kentta sitten täydensi päivän ollen vielä pisteissä kolmanneksi
paras joten voidaan sanoa, että Suomen joukkueet olivat kyllä enem-
män kuin hyviä. Isot kiitokset huolto kaksikolle Sohlman – Pullinen, jon-
ka kanssa teimme pitkää päivää saadaksemme jokaisen nostajan paidan
virityksen ja taktikoinnin kohdalleen. Iso kiitos kuuluu myös nostajien
omille huoltajille avusta ja hyvästä kannustuksesta jokaiselle nostajalle.
Unohtamatta tietenkin Orhan Tapsaa ja Hakalan Jannea jotka puurtivat
hiki hatussa joka nostajan eteen saadakseen parhaimman mahdollisen
tuloksen ja sijoituksen.

Illan kruunasi sitten banketti, mikä oli kaikin puolin hyvä. Tosin se, että
banketti lippu piti antaa samalla pois kun kävit hakemassa ensimmäisen
kerran lihaa, joten sitä ei sitten voinut uudestaan hakea mikä on minun
11 vuoden maailmalla kiertämisen aikana ensimmäinen kerta kun niin
tapahtuu. Banketti oli hyvä ja varmaan kaikille riitti juomaa ja ruokaa.
Pikku kömmähdys oli kuitenkin kisajärjestäjille sattunut, sillä ilmeisesti
kun Pilsenissä on järjestetty niin monet kisat, että paikka jossa kaiverre-

taan kunniapalkinnot oli epähuomiossa kaivertanut EM-kisojen parhaat
nostajat pisteissä eikä MM-kisojen. Huomattiin se vasta varmaan joku
20 minuuttia kun palkinnot oli jaettu. Kokonaisuudessa kisat oli hyvin
järjestetty ja varsinkin kun kisapaikka on samassa kuin hotelli tekee se
kaiken paljon helpommaksi niin nostajien kuin huoltajienkin osalta.

Kalevi Sorsa, Kenta 7 x ja Freddi 2 x MM-kultaa tuoneet Suomalaiset raskaan sarjan nostajat sekä mestareiden huoltaja Seppo Sohlman.

Vain ME jäi puuttumaan Smulterilta, muuten täydellinen kisa.

vn_4_2012_s03-51.indd 45vn_4_2012_s03-51.indd 45 25.9.2012 8.5525.9.2012 8.55

46 VOIMANOSTAJA 4 • 2012

Pl. Cls BWT Name YOB Nat 1. att 2. att 3. att RES Wpts Pts

1. 47,0 45,41 Justyna Kozdryk 1980 POL 115,0 120,0 -128,0 120,0 165,37 12

2. 47,0 45,37 Miwako Takahashi 1974 JPN 90,0 95,0 -100,0 95,0 131,00 9

3. 47,0 46,08 Anna Szabo 1964 HUN 30,0 45,0 50,0 50,0 68,20 8

1. 52,0 51,69 Kaori Nagaya-Shirakawa 1963 JPN -127,5 -127,5 127,5 127,5 159,68 12

2. 52,0 51,52 Marcela Sandvik 1974 FIN 112,5 115,0 -127,5 115,0 144,39 9

3. 52,0 50,53 Natalie Blake 1982 GBR 105,0 107,5 -115,0 107,5 137,00 8

4. 52,0 51,79 Monika Gavorniková 1974 SVK 95,0 100,0 -105,0 100,0 125,05 7

5. 52,0 51,30 Marianne Bouvard 1976 FRA 90,0 97,5 -102,5 97,5 122,82 6

1. 57,0 54,87 Larisa Kotkova 1974 RUS -145,0 150,0 -155,0 150,0 179,33 12

2. 57,0 53,18 Hanna Rantala 1982 FIN 117,5 122,5 -125,0 122,5 150,08 9

3. 57,0 55,09 Sylvie Mingot 1969 FRA 117,5 -122,5 -125,0 117,5 140,04 8

4. 57,0 56,70 Mariya Chepil 1970 UKR -110,0 110,0 -120,0 110,0 128,17 7

5. 57,0 55,97 Daniela Polakova 1976 CZE 105,0 -110,0 -110,0 105,0 123,60 6

6. 57,0 56,19 Karita Heininen 1971 FIN 100,0 -105,0 -105,0 100,0 117,35 5

7. 57,0 56,33 Angelica Brage 1987 SWE -100,0 100,0 -107,5 100,0 117,12 4

8. 57,0 55,40 Claudia Kist 1977 GER 82,5 -87,5 -87,5 82,5 97,89 3

9. 57,0 56,09 Kinga Horvath 1984 HUN 77,5 82,5 -85,0 82,5 96,95 2

10. 57,0 56,03 Susann Cichon 1987 GER 80,0 -85,0 -85,0 80,0 94,09 1

1. 63,0 61,98 Gundula Fiona v. Bachhaus 1981 GER -155,0 155,0 157,5 157,5 171,26 12

2. 63,0 62,60 Irina Poletaeva 1982 RUS 157,5 -162,5 -162,5 157,5 169,97 9

3. 63,0 62,66 Valida Iskandarova 1974 KAZ -137,5 -140,0 140,0 140,0 150,97 8

4. 63,0 60,31 Jadwiga Radwa ska 1975 POL -110,0 115,0 117,5 117,5 130,48 7

5. 63,0 62,58 Josephine Werngren 1976 SWE 112,5 -117,5 117,5 117,5 126,83 6

6. 63,0 62,45 Tarja Uppala 1965 FIN 107,5 115,0 -117,5 115,0 124,33 5

7. 63,0 60,75 Zsanett Palagyi 1986 HUN -95,0 95,0 97,5 97,5 107,66 4

8. 63,0 61,85 Petra Steinerova 1981 CZE 90,0 92,5 95,0 95,0 103,47 3

1. 72,0 66,67 Yulia Medvedeva 1986 RUS -160,0 160,0 -171,0 160,0 164,76 12

2. 72,0 71,54 Karolina Arvidson 1985 SWE 140,0 145,0 150,0 150,0 147,03 9

3. 72,0 68,97 Susanna Virkkunen 1973 FIN 147,5 -150,0 -150,0 147,5 148,26 8

4. 72,0 71,65 Ankie Timmers 1986 NED 132,5 -140,0 -140,0 132,5 129,75 7

5. 72,0 71,76 Bianca Wienroither 1984 AUT 122,5 127,5 -135,0 127,5 124,72 6

6. 72,0 71,06 Vivien Röder 1988 GER 110,0 117,5 -122,5 117,5 115,70 5

7. 72,0 70,27 Iva Drobna 1977 CZE 100,0 110,0 -115,0 110,0 109,14 4

- 72,0 66,09 Galina Potselueva 1980 RUS -170,0 -170,0 -170,0 out

1. 84,0 83,75 Ielja Strik 1973 NED 165,0 170,0 -177,5 170,0 151,82 12

2. 84,0 80,40 Tatyana Kudryavtseva 1982 KAZ 160,0 167,5 -175,0 167,5 152,84 9

3. 84,0 83,84 Maria Johansson 1984 SWE 157,5 162,5 165,0 165,0 147,28 8

4. 84,0 77,29 Ludmila Protchenko 1986 RUS 155,0 -162,5 162,5 162,5 151,67 7

5. 84,0 79,35 Anna Ba ajzy 1982 POL 150,0 -160,0 -162,5 150,0 137,88 6

6. 84,0 83,68 Hana Takacova 1954 CZE 135,0 145,0 -152,5 145,0 129,55 5

7. 84,0 74,15 Alena Krcmarova 1975 CZE 80,0 87,5 -92,5 87,5 83,78 4

1. 84+ 125,82 Natalia Zotova 1975 RUS 185,0 195,0 205,5 205,5 162,96 12

 WR

2. 84+ 105,09 Àgnes Szabó 1988 HUN 172,5 182,5 -190,0 182,5 149,93 9

3. 84+ 111,33 Brenda v.d. Meulen 1978 NED 165,0 175,0 177,5 177,5 143,96 8

4. 84+ 109,34 Melinda Lombosi 1978 HUN -167,5 -175,0 175,0 175,0 142,47 7

5. 84+ 101,14 Katariina Nokua 1973 FIN 145,0 -157,5 -175,0 145,0 120,33 6

6. 84+ 91,00 Barbara Pawlik 1959 POL 115,0 120,0 125,0 125,0 107,52 5

- 84+ 98,77 Leila Duhem 1963 FRA -155,0 -165,0 -165,0 out

vn_4_2012_s03-51.indd 46vn_4_2012_s03-51.indd 46 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 47

1. 66,0 64,74 Hisayuki Nakayama 1963 JPN 222,5 225,0 228,0 228,0 181,92 12

 WR

2. 66,0 65,61 Ivan Chuprinko 1986 UKR -215,0 215,0 227,5 227,5 179,51 9

 ER

3. 66,0 65,58 Keisuke Takahashi 1973 JPN -215,0 215,0 -225,5 215,0 169,71 8

4. 66,0 65,90 Artem Rubtsov 1984 RUS 215,0 -217,5 -217,5 215,0 169,03 7

5. 66,0 65,19 Adam Balawajder 1981 POL 200,0 -207,5 -215,0 200,0 158,65 6

6. 66,0 65,22 Marko Saarimaa 1971 FIN 195,0 -202,5 -202,5 195,0 154,63 5

7. 66,0 65,68 Jeffrey Hadad 1966 USA 160,0 175,0 180,0 180,0 141,90 4

8. 66,0 61,84 Andreas Frasl 1983 AUT 160,0 -175,0 -175,0 160,0 132,81 3

- 66,0 65,41 Manuel Virgilio 1974 FRA -197,5 -197,5 -205,0 out

1. 74,0 73,36 Daiki Kodama 1979 JPN 250,0 260,0 -275,0 260,0 188,18 12

2. 74,0 73,69 Aleksandr Gromov 1981 RUS -225,0 225,0 232,5 232,5 167,74 9

3. 74,0 73,90 Janne Pöykiö 1978 FIN 222,5 -227,5 230,0 230,0 165,60 8

4. 74,0 73,61 Christian Hedman 1982 SWE 215,0 225,0 227,5 227,5 164,26 7

5. 74,0 73,38 Valeriy Kuzhakhmetov 1988 KAZ 215,0 -222,5 225,0 225,0 162,82 6

6. 74,0 72,39 Oleg Butenko 1983 KAZ -215,0 -215,0 215,0 215,0 157,12 5

7. 74,0 73,01 Alphonse Cucuzzella 1966 FRA 215,0 -222,5 -225,0 215,0 156,15 4

8. 74,0 73,58 Ruslan Sobko 1976 UKR 200,0 -210,0 -220,0 200,0 144,45 3

- 74,0 73,37 Amit Selberg 1976 SWE -240,0 -240,0 -240,0 out

- 74,0 73,51 Robert Nemes 1986 HUN -200,0 -200,0 -200,0 out

- 74,0 72,85 Jozef Sotolàr 1980 SVK -195,0 -195,0 -195,0 out

- 74,0 73,44 Wesley Kipp 1962 USA -165,0 -165,0 -165,0 out

1. 93,0 91,71 Jan Wegiera 1965 POL 290,0 -302,5 -303,5 290,0 183,40 12

2. 93,0 91,57 Vladimir Grishaev 1981 RUS 285,0 -295,0 -295,0 285,0 180,38 9

3. 93,0 89,84 Adam Mamola 1977 USA -275,0 275,0 -290,0 275,0 175,72 8

4. 93,0 89,62 Nozomu Yoshikawa 1986 JPN 255,0 265,0 -275,0 265,0 169,54 7

5. 93,0 92,50 Simon Kankkonen 1982 FIN 247,5 257,5 -277,5 257,5 162,18 6

6. 93,0 92,51 Allan Riis 1971 DEN -250,0 250,0 -260,0 250,0 157,44 5

7. 93,0 89,72 Milos Hybl 1986 CZE 235,0 -245,0 245,0 245,0 156,66 4

8. 93,0 92,52 Thomas Wetzstein 1974 AUT -245,0 -245,0 245,0 245,0 154,29 3

9. 93,0 92,69 Munkh-Erdene Davaamseren 1975 MGL 240,0 -245,0 -245,0 240,0 151,01 2

10. 93,0 91,93 Ruslan Sadykov 1986 KAZ 220,0 230,0 -245,0 230,0 145,29 1

11. 93,0 91,36 Jiri Hornik 1978 CZE 225,0 -240,0 -250,0 225,0 142,56 1

1. 105 104,65 Stefan Jamroz 1980 SWE 297,5 300,0 305,0 305,0 182,47 12
 WR
2. 105 103,65 Petri Kuosma 1979 FIN -292,5 -295,0 300,0 300,0 180,10 9
3. 105 103,37 Eigo Ito 1968 JPN 295,0 -302,5 -302,5 295,0 177,27 8
 WR MI
4. 105 100,35 Vitaliy Kireev 1985 RUS -285,0 -285,0 292,5 292,5 177,77 7
5. 105 104,69 Per Nilsson 1974 SWE -287,5 292,5 -302,5 292,5 174,97 6
6. 105 101,89 Sergey Vaigant 1989 KAZ 290,0 -297,5 -302,5 290,0 175,21 5
7. 105 104,18 Sergiy Pevnev 1978 UKR 280,0 290,0 -292,5 290,0 173,77 4
8. 105 102,63 Denis Tangelmayer 1984 SVK 280,0 285,0 -297,5 285,0 171,72 3
9. 105 96,89 Dennis Cieri 1968 USA -280,0 280,0 -300,0 280,0 172,66 2
10. 105 104,57 Klaus Semskij 1964 GER -275,0 275,0 -287,5 275,0 164,57 1
11. 105 105,00 Mariusz Hadrysiak 1961 POL -275,0 275,0 -285,0 275,0 164,33 1
12. 105 102,53 Milan Selinger 1984 CZE 250,0 -257,5 257,5 257,5 155,20 1
13. 105 104,94 Pinda Singh 1980 GBR 240,0 -260,0 -260,0 240,0 143,44 1
- 105 100,74 Andrey Sazonov 1980 KAZ -295,0 -295,0 -295,0 out
- 105 102,39 Aliaksei Stasevich 1986 BLR -287,5 -287,5 -297,5 out
- 105 103,09 Dag Andre Mo 1979 NOR -270,0 -275,0 -282,5 out
- 105 103,97 Sami Heino 1975 FIN -275,0 -275,0 ----- out
- 105 104,13 Kornél Schauer 1977 HUN -275,0 -275,0 -275,0 out
- 105 104,27 Tamás Sebest en 1980 HUN -277,5 -300,0 -300,0 out
- 105 104,33 Stéphane Hergott 1982 FRA -280,0 -280,0 ----- out
- 105 104,54 Grzegorz B achowiak 1980 POL -290,0 -290,0 -295,0 out
- 105 104,58 Thomas Sørensen 1981 DEN -280,0 -280,0 -292,5 out
- 105 104,61 Nicolaj Esipov 1980 GER -280,0 -280,0 -280,0 out

vn_4_2012_s03-51.indd 47vn_4_2012_s03-51.indd 47 25.9.2012 8.5525.9.2012 8.55

48 VOIMANOSTAJA 4 • 2012

1. 120 114,83 Amandas Paulauskas 1987 LTU -310,0 310,0 315,0 315,0 183,10 12
2. 120 119,88 Sergey Selezen 1980 RUS 287,5 302,5 312,5 312,5 179,70 9
3. 120 114,09 Timo Hokkanen 1979 FIN 285,0 292,5 -302,5 292,5 170,32 8
4. 120 117,86 Zbynek Krejca 1974 CZE 270,0 285,0 -295,0 285,0 164,56 7
5. 120 119,95 Fridrich Matejik 1983 SVK 270,0 285,0 -295,0 285,0 163,87 6
6. 120 116,66 Stanislav Jane 1974 SVK -280,0 280,0 -302,5 280,0 162,09 5
7. 120 112,26 Lóránd Berke 1979 HUN 270,0 275,0 -285,0 275,0 160,86 4
8. 120 118,30 Markus Karner 1970 AUT 275,0 -292,5 -292,5 275,0 158,64 3
9. 120 116,68 Pavol Demcak 1977 CZE 270,0 -282,5 -285,0 270,0 156,29 2
10. 120 110,29 Avi Silverberg 1987 CAN -245,0 255,0 -260,0 255,0 149,95 1
11. 120 110,78 Andre Cloete 1979 RSA -220,0 220,0 -235,0 220,0 129,19 1
- 120 117,97 Karol Koltonski 1983 POL -320,0 -325,5 -325,5 out
- 120 119,81 Jeff Snyder 1971 USA -295,0 -295,0 -305,0 out
- 120 117,79 Michael Pennington 1988 GBR -270,0 -270,0 -290,0 out
- 120 116,20 Francky Nogues 1980 FRA -290,0 -290,0 -290,0 out
- 120 119,59 Marcus Hirvonen 1976 SWE -322,5 -326,0 -326,5 out
- 120 114,71 Rustam Yulchiev 1977 KAZ -320,0 -325,5 -326,0 out

1. 120+ 142,70 Fredrik Smulter 1983 FIN 332,5 340,0 345,0 345,0 192,25 12

2. 120+ 159,30 Andrey Konovalov 1986 RUS 322,5 335,0 342,5 342,5 187,88 9

3. 120+ 138,60 Kenneth Sandvik 1975 FIN 327,5 335,0 340,0 340,0 190,28 8

4. 120+ 131,15 Tonni Jensen 1981 DEN 330,0 335,0 -342,5 335,0 189,18 7

5. 120+ 142,20 Ewald Enzinger 1966 AUT -315,0 330,0 -342,5 330,0 183,98 6

6. 120+ 151,48 Martin B. Rønning 1984 NOR 310,0 315,0 330,0 330,0 182,34 5

7. 120+ 136,00 Daisuke Midote 1972 JPN 320,0 -332,5 -340,0 320,0 179,62 4

8. 120+ 143,39 Jonathan Leo 1977 USA 305,0 320,0 -337,5 320,0 178,19 3

9. 120+ 148,30 Milan Spingl 1980 CZE 295,0 307,5 317,5 317,5 175,95 2

10. 120+ 136,73 Alastair McColl 1981 NOR 305,0 315,0 -325,0 315,0 176,66 1

11. 120+ 162,95 Kevin Fahlbusch 1979 GER 300,0 310,0 -320,0 310,0 169,48 1

12. 120+ 167,71 Nathan Baxter 1977 AUS 290,0 300,0 -320,0 300,0 163,29 1

13. 120+ 146,12 Jaroslav Soukal 1972 CZE 275,0 285,0 295,0 295,0 163,83 1

14. 120+ 128,36 Marco Regensberger 1979 AUT -275,0 275,0 280,0 280,0 158,73 1
- 120+ 148,25 Laszlo Santha 1986 HUN -310,0 -330,0 -350,5 out
- 120+ 172,90 Johnny Wahlqvist 1973 SWE -342,5 -342,5 -347,5 out

Timo Hokkanen keskittyy, Timo nosti MM-pronssille
sarjassa 120 kg.

Suomen naiset Tsekin MM-kisassa.

vn_4_2012_s03-51.indd 48vn_4_2012_s03-51.indd 48 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 49

Taas heristetään virtuaalista nyrkkiä in-
terwebin santalaatikon äärellä. Yhdellä on
sininen muovilapio, toisella punerva, yk-
si vallan joukosta erottuvaisena keltaisine
ämpäreineen. Ei ota yhteinen leikkihetki
sukeutuakseen.

On tullut kiistaa siitä, kuinka paljon kukin
on lajin eteen isänmaassamme uurasta-
nut. Toisten tekosia ei isommin noteerata,
mitä nyt suuta osataan kyllä soittaa, hauk-
kua tutut ja tuntemattomat, mutta kiitosta
saa kuullakseen ani harvoin, ei kehuskella
lähi- ei kaukopiiristä.

Nimimerkki Tuulaskosken Tuijottaja väit-
tää olevansa tehdyn työmäärän suveree-
ni, mutta kruunaamaton mestari, muiden
heikkouden takia kummemmatta huomiot-
ta ja tyystin mitättömien varjoihin jäänyt.
Se on ihme ja kumma, sillä hän on tehnyt
niin paljon näkymätöntä työtä, ettei ku-
kaan ikinä koskaan. Miten on voinut jäädä
huomaamatta!

Ja mestariheppua kismittää, kun ei saa
tekemästään työstä mitään palkkiota, ei
kunnioitusta, ei edes lämpimän käden ver-
taa. Mutta vaikea on arvostaa, jos ei tie-
dä. On pakko itse kertoa, minkä Tuijottaja
toki tekee oikein mielellään. Kukapa tosi-
aan kissan häntää nostaa, jollei kissa itse.

Omien suurtekosten ilosanoman levittä-
minen ei ole vastenmielistä, kunhan vain
muistaisi kaiken tekemänsä sanoa.

Kiusallisuutta aiheuttaa aprikointi muis-
tielimen hapettumisesta, kun saavutus-
ten lista tuntuu jäävän vähän lyhykäiseksi.
Milläpä siis ilakoit! Valehtelemaan en kyllä
ala, pohtii Tuijottaja, en paljon ainakaan.
Jos nyt vähän väärin muistaa omiin päin,
niin sitä ei isona syntinä voi pitää. Kukas
kissan nostaa, jos ei häntä.

Mutta vielä Tuijottaja vihollisille kynten-
sä näyttää, suorittaa sellaiset urotyöt, et-
tä saavat kiusoittelijat nokilleen – siis sii-
nä tapauksessa, että tuota näkymättömän
työn hedelmää voi joku joskus jotenkin
jälkikäteen ällistellä.

Kaikeksi ikäväksi näkymättömän työn
määrä on nykyisellään kasvanut aivan
kohtuuttomaksi, on ukko uupua taakkan-
sa alle, pitää vedellä hirsiä pitkin päivää,
muuten ei millään jaksa. Kyllä mestaris-
miehelle lepohetki kuuluu, Luojallakin oli
seitsemäntenä päivänä huilitauko.

Ja entäs kilpailu! Näkymättömän työn te-
kemisessä taso on noussut suorastaan
kohtuuttomiin korkeuksiin, kukaan ei näy-
tä tekevän juuri mitään. Tuijottajakin jo

ikämies, vieläkö pärjännee. Siis muita pis-
telee kyllä nokkaan, mutta persoonakoh-
tainen historian painolasti on huomatta-
van kova, ei näytä millään mies yltävän ai-
emmalle tasolle. Onko nöyrtyminen itsen-
sä edessä tuleva pian ajankohtaiseksi?

Viime kerrallakin, kun Tuijottaja otti mittaa
itsestään, kävi niin hullusti, että jäi miek-
konen kokonaan ilman tulosta, ei saanut
mitään näkymätöntä aikaiseksi, vaikka
kuinka yritti, antoi kaikkensa ja enemmän-
kin. Miten tästä enää noustaisiin kunnian
kukkojen kiekaamista kuulemaan!

Ja kun näkymättömän työn suurin haaste
on tosiaan siinä, ettei tehdystä työstä tie-
dä kukaan muu kuin tekijä itse, niin miten
tuosta maailmalle julistaa – ainakaan pa-
hemmin kasvojaan menettämättä – kun
joku viisas on inttänyt, että tyhjät tynnyrit
kolisevat aina eniten. Toisaalta Tuijottaja
on hahmottanut sellaisen sivuseikan, että
tyystin näkymättömässä tekosessa tulee
harvemmin näkyviä virheitä. Eli tavallaan
hän on aivan entiseen malliin henkilökoh-
taisten ennätysten tiellä.

Työnsankari

vn_4_2012_s03-51.indd 49vn_4_2012_s03-51.indd 49 25.9.2012 8.5525.9.2012 8.55

50 VOIMANOSTAJA 4 • 2012

Tsekin Pilsen on tänä vuonna kol-
me kertaa kisanäyttämönä, täl-
lä kertaa oli vuorossa veteraanien
voimanoston EM-kilpailut. Lyhyt
lento tiistaina Helsingistä Pra-
haan aloitti oman kisamatkani
Siltalan Samin, Paasosen Mikan
ja Hännisen Reijon kanssa. Olin
tilannut suoraan taksin Pilsenistä
Prahan lentokentälle, joka on hal-
vempi ja ei tarvitse odottaa mui-
den maiden nostajia, sillä siellä
oli kaveri lapun kanssa valmiiksi
kentällä ja matka Pilseniin alkoi
heti kun saavuimme. Vähän reilu
tunti siitä kun saavuimme kentäl-
le olimme jo hotellilla, joten kyllä
tästä lähtien tilaan taksin suoraan
omalla nimellä joka säästää aikaa
ja rahaa. Todella moni nostaja oli
päättänyt, että ei vietä turhaan ai-
kaa kisapaikalla vaan tulee edel-
lisenä päivänä ja on ehkä pari päi-
vää kisapaikalla ja sitten takaisin
kotiin. Kisahotellien välillä liian
kovat hinnat ovat laittaneet var-
maan nostajat miettimään onko
järkeä maksaa koko viikosta vai
säästääkö rahaa muualle.

Itse kisaan, ensimmäisenä kisapäivänä, tiis-
taina, aloitti suomalaisista Kumpuniemen Ei-
la sarjassa 52 kg ja M4, vaikka Eila nosti yksin
sarjassaan teki Eila hyvän sarjan 95 kg, 57,5 kg
ja 117,5 kg yhteensä 270 kg, jolla Eila oli sar-
jan paras.

Auvisen Eija sarjassa 57 kg taisteli itsensä ho-
pealle sarjalla 115 kg, 62,5 kg ja 127,5 kg yh-
teensä 305 kg. Eija otti samalla kaikissa nos-
tomuodoissa laji hopeaa. Kulta meni FRA Gu-
ennec Edithille 317,5 kg ja pronssi FRA Parfait
Martinella 297,5 kg.

Miehet M3 sarjassa 83 kg oli Gustafsson
Christer vuorossa ja yritystä oli viimeiseen ve-
toon asti, jolla haettiin kirkkaampaa mitalia sii-
nä kuitenkaan onnistumatta. Hienosti Christer
otti pronssia sarjalla 215 kg, 145 kg ja 215 kg
yhteensä 560 kg. Kyykyssä vielä laji pronssi
ja penkissä laji kulta vielä kaupan päälle. Kulta
meni HUN Fabri Janosille 615 kg ja hopea GER
Ludacke Gunterille 575 kg.

M4 sarjassa 105 kg Helen Klas voitti sarjansa
tuloksella 395 kg sarjalla 125 kg, 115 kg ja 155
kg ja hopealle tuli GER Feldmann Klaus 372,5
kg. M4 sijoitukset ratkotaan pisteillä ja Helen
oli pisteissä seitsemäs.

Uusi sääntö mikä tuli tänä vuonna voimaan ei
anna M4 nostajien taistella M3 nostajien kans-
sa, vaan ainoastaan kolme parasta pisteillä saa
mitalin. Säästääkö kisajärjestäjä muutaman eu-
ron mitalien hinnassa en tiedä, mutta kyllähän
kisajärjestäjä voisi antaa sarjan voittajille mita-
lit sillä uskon, että moni nostaja ei halua enää
lähteä kilpailuihin kun ei saa edes mitalia vaik-
ka voittaa sarjansa.

Keskiviikko laittoi sitten Virve Ilveksen töihin ja
hyvin Virve taisteli tehden uuden ennätyksen-
sä sarjassa M1 72 kg 335 kg, sarjalla 140 kg,
75 kg ja 120 kg ollen neljäs, vain vaaka ei ollut
Virven puolella. Kyykyssä Virve sai laji prons-
sia. Kulta meni Ned Sjardijn Carmenille 442,5
kg, hopeaa otti GER Hampel Sybille 402,5 kg ja
pronssi RUS Tsukanova Galina 335 kg.

Sarjassa 105 kg M3 Haggblom Magnus oli
epäonninen ja jäi ilman tulosta maastanostos-
sa. Kyllösen Toivo oli sarjassa 120+ ja otti hie-
nosti pronssia tuloksella 575 kg sarjalla 210
kg, 115 kg ja 225 kg. Toivo otti myös laji mita-
leja kyykyssä kultaa ja maastanostossa prons-
sia. Kultaa nosti SWE Ring Hans 635 kg ja ho-
peaa CZE Petrik Jindrich 590 kg.

Mika, Harri ja Reijo Pilsenin vanhan kaupungin keskusaukiolla.

Veteraanien voimanoston
EM-kisat 2012

TEKSTI JA KUVAT HARRI HAGFORS

vn_4_2012_s03-51.indd 50vn_4_2012_s03-51.indd 50 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 51

Torstaina oli sitten vuorossa M2 sarjassa 83 kg
Juntusen Antero, hän oli seitsemäs tuloksella
575 kg ja maastanostossa laji hopeaa tuloksel-
la 252,5 kg, kyykyssä 210 kg ja penkissä 112,5
kg. Kulta meni Den Rasmusssen Erik 692,5 kg,
hopeaa ITA Morese Francesco 650 kg ja prons-
si ISL Eythorsson Halldokille 637,5 kg.

Sarjassa 105 kg M2 olin sitten itse vuorossa
ja kaikki meni niin hyvin kun vaan toivoa voi.
Tein uuden SE:n yhteistulos 757,5 kg ja maas-
tanostossa 292,5 kg, joka oli myös PE. Sain
myös laji pronssia kyykyssä 260 kg ja hope-
aa penkissä 205 kg. Kulta matkasi Tsekkeihin

Theuser Peterille uudella ME tuloksella 853 kg,
joten tulos johon minulla ei ole mitään mahdol-
lisuuksia. Pronssia nosti RUS Tsukanov Vladi-
mir 722,5 kg.

Sarjan 120+ Hännisen Reijo otti itsestään mit-
taa ja tekikin sen vaikean kaavan kautta. Vii-
meisellä kyykyssä tulos 280 kg, penkissä sitten
vaan varmistettiin tulos jatkoon ja maastanos-
tossa tapahtui sitten ikävä tapaturma mikä var-
maan johtui siitä, että Reijo vaihtoi käsiotteen
toisin päin joka aiheutti hauislihaksen irtoami-
sen alapäästä. Laiha lohtu oli sentään Euroopan
mestaruus, vaikka tulos ei ollut hyvä silti neljä

kultaa matkasi Hännisen mukana kotiin.

Siltalan Sami nosti sitten hienosti Euroopan
mestariksi sarjassa 74 kg M1. Hänen yhteistu-
los oli 655 kg, 245 kg kyykystä jolla laji kultaa.
Penkissä 160 kg ja laji hopeaa sekä maastanos-
tossa 250 kg ja laji hopeaa. Hopeaa nosti FRA
Halbot Vincent 642,5 kg ja pronssia FRA Ruf-
fault Michel 617,5 kg.

Perjantaina sarjassa 83 kg M1 Hartikaisen Ve-
sa lähti hakemaan mitalia ja lähellä oli. Kunhan
Vesa saa kyykyn ja vedon kuntoon niin mita-
li on varma. Vesa oli neljäs tuloksella 680 kg

Eila Kumpuniemi Eija Auvinen nosti hopealle.

Harri Hagforsille pronssia. Reijo Hänninen palkintopallilla.

vn_4_2012_s03-51.indd 51vn_4_2012_s03-51.indd 51 25.9.2012 8.5525.9.2012 8.55

52 VOIMANOSTAJA 4 • 2012

ja 2,5 kg jäi pronssiin. Vesan sarja oli 230 kg,
212,5 kg jolla penkin laji kulta ja vedossa 237,5
kg. Kultaa nosti FRA Decouleur David 702,5 kg,
hopea meni SWE Joensuu Leifille 692,5 kg ja
pronssi ITA Bettati Robertolle 682,5 kg.

Sarjaan 93 kg siinä oli Norpilan Sepolla epä-
onnea, sillä liika painonpudotus teki nostami-
sesta liian raskasta. Hakkaraisen Petteri läh-
ti hakemaan omia ennätyksiä ja penkissä sitä
200 kg rajaa. Lähellä se olikin, pikkuisen taka-
puoli nousi joka laittoi punavaloja liikaa taulul-
le. Petteri oli kahdeksas tuloksella 707,5 kg,
255 kg, 192,5 kg ja 260 kg. Kultaa nosti GER

Schnurr Mario 821,5 kg, hopeaa otti NOR Gre-
gersen Geir 790 kg ja pronssi ITA Sabges Lui-
gille 767,5 kg.

M1 105 kg Paasosen Mika teki hienosti oman
ennätyksen 770 kg sarjalla 280 kg, 212,5 kg ja
277,5 kg ollen sillä seitsemäs. Samassa sarjas-
sa Nylund Joni-Pekka oli kahdeksas tuloksella
720 kg, joka tuli sarjalla 265 kg, 175 kg ja 280
kg. Joni-Pekka yritti viimeisellä vetää laji mita-
lia, mutta pikkuisen oli tällä kertaa liikaa. Kulta
meni SWE Persson Håkanille 817,5 kg, hopea
GER Schfer Svenille 815 kg ja pronssi 807,5 kg
RUS Ivashkin Olegille.

Lauantaina oli sitten viimeinen kilpailu päivä, to-
sin silloin ei enää yhtään suomalaista ollut mu-
kana. Pitää nostaa hattua kisajärjestäjille sillä
kaikki hoitui hyvin, rutiini oli hioutunut kohdal-
leen ja vielä kerran tänä vuonna saamme naut-
tia hyvästä kisa järjestelystä, sillä veteraanien
penkkipunnerruksen EM-kisat ovat Pilsenissä.
Haluan kiittää Auvisen Jyrkiä hyvästä huollosta
ja tietenkin myös muiden nostajien apua mitä il-
man on mahdotonta huoltaa ja auttaa joka päivä
muita nostajia.

Siltalan Sami nosti sitten hienosti Euroopan mestariksi sarjassa 74 kg M1. Hartikainen vamistautumassa kisaan.

Norpila lämmittelemässä. Petteri Hakkarainen

vn_4_2012_s03-51.indd 52vn_4_2012_s03-51.indd 52 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 53

Nylund ja Paasonen odottaa kyykyn alkua.

Paasosen tiukka veto.

Kisahotelli

vn_4_2012_s03-51.indd 53vn_4_2012_s03-51.indd 53 25.9.2012 8.5525.9.2012 8.55

54 VOIMANOSTAJA 4 • 2012

Naisten voimanostohistoria on noin 10 vuotta ly-
hyempi virallisten kisojen osalta kuin miesten.
Vuoden 1980 maailmanennätysluettelossa ei ole
kuin USA:n ja Australian nostajia. Kovia tulokset
kyllä jo silloin olivat mm. Australian Bev Francis
teki MM-kisoissa 75 kg:n sarjassa ME:n 460 kg.
USA:n Ann Turbyne voitti yli 82,5-kiloiset 502,5
kg:lla (195-120-187,5), jota paransi heti kisojen
jälkeen 535 kiloon (202,5-120-212,5). 60-kiloisten
sarjassa USA:n Gayla Crain oli ylivoimainen omis-
taen kaikki ME:t, jalkakyykky 171,5, penkki 77,5,
maastanosto 184,5 kg ja lisäksi yhteistulos 435 kg.
Ensimmäinen maininta voimanostonaisista on kui-
tenkin paljon aikaisemmin kun Ranskan Jane de
Vesley 14.10.1926 veti maasta peräti 177 kg. Ja-
nen omasta painosta ei ole tietoa.

Nykyajan kilpailu kuitenkin koveni nopeasti kun tu-
lokset kaikissa sarjoissa paranivat hetkessä kym-
meniä kiloja. Vuoden 1981 MM-kisoissa em. Bev
Francis paransi edellisen vuoden tulostaan perä-
ti 115 kg päätyen 575 kiloon (215-150-210). Oma
paino oli nyt 82,5 kg. Suomen naisvoimanoston
pioneeri Anna-Maija Yliluoma taisteli 60-kiloisissa
mitalista loppuun asti, mutta 350 kg (130-70-150)
ei aivan vielä tällä kerralla riittänyt kun Englannin
Donna Webb kiskaili maasta 162,5 kg ja meni ta-
voittamattomiin. Ei sarjan voittaja USA:n Eileen
Todara´kaan kaukana ollut 387,5 kg:lla. Rakas naa-
purimme Ruotsi ehti taas kerran edelle kun Pia-
Henriette Grengman taisteli jopa voitosta, mutta
sai tyytyä pronssiin 75 kg:n sarjassa komealla tu-
loksella 450 kg (160-100-190). Voittaja Englannin
Judith Oakes teki vain 12,5 kg enemmän, mutta
ratkaisi voiton jo jalkakyykyssä komealla 185 kg:n
tuloksella. Oakes on menestynyt myös kuularingis-
sä osallistumalla mm. neljiin olympialaisiin parhaa-
na sijoituksen peräti neljäs 1984 Los Angelesissa.
Viimeinen esiintyminen olympiakisoissa 2000 Syd-
neyssä tuotti 13. sijan tuloksella 17.81. Hänet näh-
tiin myös Helsingissä MM-kisoissa loppukilpailus-
sa 1983 ollen kahdestoista tuloksella 17.52. Oma
ennätys 19.36 syntyi 1988 Gatesheadin yleisurhei-
lupyhätössä.

Suomeen ensimmäinen MM-mitali

Vuoden 1982 MM-kilpailut järjestettiin Birming-
hamissa Digbeth Civic Hall-konserttitalossa. Tut-
tu asia eli raha oli taas ongelmana, mutta joukkue
saatiin matkaan kun omia pankkitilejä tarpeeksi
tyhjennettiin. Ministeriö ei tietenkään naisia aut-
tanut. Niin tiukka oli naisten aikataulu, että loppu-
bankettikin piti jättää väliin ja kiirehtiä lentokentälle
heti kisojen loputtua. Trikoot sentään ehdittiin vaih-
taa mukavampaan vaatekertaan.

Ensimmäisenä suomalaisena lavalle astui lyhyen
ajan lajia harrastanut Alice Heikkala, joka ei kui-
tenkaan ujostellut vaan teki kelpo tuloksen 290 kg,
jolla irtosi kuudes sija 10 naisen kilpailussa. Voit-
taja Australian Sue Jordan kasasi 365 kg (140-70-
155).
56-kiloisissa astui lavalle meidän kokenein edus-
tajamme Anna-Maija Yliluoma mitalinkiilto silmis-
sään. Kyykyssä tuli heti alkajaisiksi kakkossija 130
kg:lla vain 2,5 kg USA:n Julie Thomasin takana.
Sen sijaan penkillä Thomas oli ylivoimainen 87,5
kg:lla, josta Anna-Maija jäi 20 kg. Thomas varmisti
mestaruuden jo vedon alkupainolla 145 kg, mutta
sitten alkoi taistelu hopeasta Anna-Maijan ja Japa-
nin Tajikan välillä. Anna-Maija pysyi edellä aina vii-
meiseen nostoon asti kiskomalla väkisin 140 kg,
mutta Tajikalla oli yksi yritys jäljellä. Japanilaisten
taskulaskimet savusivat kun tarvittavaa kilomäärää
laskettiin. Sen piti olla 152,5 kg, jotta hopea menisi
nousevan auringon maahan. Se lastattiin ja sent-

ti sentiltä Tajika sen ylös hinasi. Molemmat tekivät
yhteensä 337,5 kg Tajikan viedessä hopean kevy-
empänä, mutta näin avautui Suomen mitalitili.

Hanna Rädyn sarjassa 60 kg murskattiin ME:iä täy-
sin ylivoimaisen USA:n Ruth Shaferin toimesta.
Jalkakyykyssä 175 kg ja maastanostossa 192,5 kg
sekä yhteistulos 450 kg olivat kaikki uusia komeita
maailmanennätyksiä. Hollannin hopeanainen Tina
Woodly jäi 57,5 kg. Vasta muutaman kuukauden
harjoitellut Hanna teki mukavan debyytin isoille
areenoille kuudennella sijallaan 315 kg (110-62,5-
142,5).

75-kiloisissa maailman ykkösnainen Bev Francis
oli peloitellut vastustajat muihin sarjoihin USA:n
16-vuotiasta Terry Ptomeyta lukuunottamatta. Rat-
kaisu nähtiin maastanostossa, kun Francisin nos-
to hyväksyttiin vasta toisella yrityksellä vaikka ol-
kapäät jäivät roikkumaan eteen niin kuin hylätyssä
ensimmäisessäkin nostossa. Mahtoiko nimi pai-
naa arvostelussa? Näin Ptomeyn piti vetää 215 kg,
joka ei aivan loppuasentoon asti tullut. Francisin
voittotulos oli 497,5 kg (187,5-120-190) eli 77,5
kg vähemmän kuin edellisenä vuonna, mutta sar-
jaa alempana.

Englannin ylpeys Judith Oakes oli suvereeni
82,5-kiloisissa 502,5 kg:lla mutta Norjan Tove Erik-
son taisteli hampaat irvessä toisen mitalin Pohjois-
maihin eli pronssia, tulos 420 kg, vaikka jalkakyyk-
ky aloitus 165 kg hyväksyttiin niukin naukin kol-
mannella yrityksellä.

Ensimmäiset SM-kisat 31.10.1982
Helsingissä

Harvassa lajissa suomalaiset käyvät hakemassa
mitaleita ensin MM-kisoissa ja vasta sen jälkeen
järjestetään ensimmäiset SM-kisat. Naisten voima-
nostossa näin kuitenkin kävi. 22 lajinsa pioneeria
uskaltautui Liikuntapisteen tiloihin. Mukana niin
kokeneita kuin aivan alkutaipaleellakin olevia nos-
tajia.
44 kg:n sarjassa Varkauden Tuija Karjalainen nos-
teli yksin mestaruuden sarjalla 95-50-95 yht 240
kg. Tuleva isojen kisojen sankari Anna-Liisa Prink-
kala oli omaa luokkaansa 48-kiloisissa 277,5 kg:lla
(105-45-127,5).

MM-kisakävijä Alice Heikkala sai vastaansa nuo-
ren ensikertalaisen Alastaron Hanna-Maria Salon
ja seurakaveri Sonja Loikkasen 52-kiloisissa. Alice
tyylitteli saman tuloksen kuin MM-kisoissakin 290
kg. Loikkaselle hopea 255 kg:lla josta Salo jäi 5 kg.
Elina Sorakunnas oli mahtavassa vireessä 56 kg:n
sarjassa. Jalkakyykyssä ja maastanostossa ylimää-
räisillä yrityksillä uudet epäviralliset (virallisia ei
vielä noteerattu) Euroopan ennätykset 142,5 kg ja
150 kg. Myös yhteistulos 350 kg oli Euroopan pa-

ras tulos.

60-kiloisissa odotettiin mielenkiinnolla Hanna-Rä-
dyn ja MM-mitalisti Anna-Maija Yliluoman taiste-
lua, mutta reisivamman takia Anna-Maija käväisi
kokeilemassa vain penkkipunnerruksen SE:tä 80
kg kuitenkaan onnistumatta. Hanna sen sijaan ot-
ti varmasti 72,5 kg ja lopuksi maastanossa uuden
komean SE:n 155 kg. Helena Keinänen oli tulta ja
tappuraa 67,5 kg:n sarjassa. Jalkakyykyssä nousi
heti uusi Pohjoismaiden ennätys 152,5 kg ja maas-
ta nousi 157,5 kg. Kun hieman vaatimattomampi
penkki 65 kg ynnättiin muihin niin uusi yhteistulok-
sen PE oli nyt 375 kg.

Liikuntapisteen Jaana Paltta oli aikaisemmin tehnyt
ensimmäisenä suomalaisena 400 kg:n yhteistulok-
sen (165-70-165) 82,5 kg:n sarjassa. Hänen piti
tulla pokkaamaan varma mestaruus 75-kiloisissa,
mutta hän ei kotisalilleen ilmaantunut, joten Vaa-
san 17-vuotias Merja Piilonen vei kullan mukanaan
mukavalla ennätyksellään 310 kg. Kahdessa ylim-
mässä sarjassakin oli vain yksi nostaja, kun Hyvin-
kään vasta 15-vuotias Tiina Korenius nosti erittäin
hyvän sarjan 137,5-60-157,5 kg yht. 355 kg. 90-ki-
loisissa Heinolan Anne Lehtokoski otti varmasti
kultaan oikeuttavan 345 kg (140-65-140).

PM-kisojen karsinnat Keravalla 12.3.1983, Prink-
kalalle ensimmäinen maailmanennätys

Joulukinkut oli syöty ja talvi harjoiteltu tehokkaasti
kun naiset matkustivat Keravalle taistelemaan Poh-
joismaiden mestaruuskisojen edustuspaikoista.
Paikat jaettiin Malonen taulukon pisteiden perus-
teella. Elina Sorakunnas nosti 56-kiloisena 352,5
kg (145 SE-62,5-145) josta kertyi 322,185 pistettä.
Hänestä Anna-Liisa Prinkkala jäi vain 0,34 pistet-
tä uudella 44 kg:n sarjan SE:llä 290 kg, mutta sitä-
kin merkittävämpi oli ensimmäinen naisten tekemä
maailmanennätys kun jalkakyykyn ylimääräisellä
nousi 118 kg.

MM-pronssimitalisti Anna-Maija Yliluoma nosti
62-kiloisena 365 kg josta pisteitä kertyi 302.620.
Muut edustuspaikat menivät Hanna Rädylle, Hele-
na Keinäselle, Alice Heikkalalle ja Tuija Karjalaiselle.
Kymmenenneksi sijoittui Ranuan "Velinvaimo" Eila
Kumpuniemi jonka ura jatkuu edelleen.

Pohjoismaiden mestaruuskisat Var-
kaudessa 17.4.1983. Prinkkalalle taas
ME

Reilu kuukausi katsastuksissa olikin edessä totinen
koitos PM-mitaleista. Paikallinen media huomioi
kisat näyttävästi reiluin kisaselostein ja kaapeli-tv
näytti kisoista kaksi pitkää koostetta ja mikäs oli
näyttää kun kisoista tuli suomalaisjuhlaa.
Kisojen helmi oli jälleen Anna-Liisa Prinkkalan kyy-
kyn maailmanennätys sarjaan 44 kg. 125 kg tuli
helposti ja puhtaasti joten tuomareilla oli ilo painaa
valkoista nappia suorituksen jälkeen. Yhteistulok-
seksi syntyi ensimmäisen kerran tähän sarjaan 300
kg, uusi PE. Itse kisa käytiin taas Malonen piste-
taulukon mukaan, joten laskimet ja köyhemmillä
lyijykynät sauhusivat kun pisteitä ja kiloja lasket-
tiin. Mestariksi kruunattiin Suomen Elina Sorakun-
nas joka paransi tulostaan katsastuksista 10 kg:lla
362,5 kg:aan. Tulos oli uusi PE. Myös jalkakyykyn
147,5 kg sekä maastanoston ylimääräisellä nous-
sut 158 kg oli uusia PE:iä. Voittosarja oli 147,5-65-
150 kg. Elinan voittopisteet laskettiin peräti viiden
desimaalin tarkkuudella 336,79875, josta ME-nai-
nen Anna-Liisa jäi vain noin 0,8 pistettä. Ruotsin
Pirjo Mustonen sai muistoksi pronssisen mitalin.

Naisten voimanostoa vuoteen 1983Naisten voimanostoa vuoteen 1983
TEKSTI AULIS SAARELA KUVAT HEIKKI ORASMAAN KUVA-ARKISTO

Vas. Leena Jokitalo, Anna-Liisa Prinkkala, Liisa Jurkko
ja Vuokko Viitasaari.

vn_4_2012_s03-51.indd 54vn_4_2012_s03-51.indd 54 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 55

MM-kisat Australiassa 7-8.5.1983

Matka maapallon "alapuolelle" on pitkä ja kallis,
joten voimanostolle niin tuttu asia kuin rahapu-
la oli jälleen esteenä, että kisoihin matkusti vain
kolme naista ja hekin joutuivat säästöpossun-
sakin rikkomaan, jotta tarvittavat rahat saatiin
kasaan.
Ensimmäisenä oli tulessa Anna-Liisa Prinkkala
44-kiloisissa. Pitkä matka oli ehkä hieman hyy-
dyttänyt Anna-Liisaa kun tulos jäi PM-kisoista
7,5 kg. Mitali karkasi 2,5 kg:n päähän kun vii-
meinen 125 kg:n maastonosto hylättiin niukasti
2-1 ilmeisesti lievän reisikannatuksen takia. Täl-
löin Japanin Hisako Yoshida ja Australian Glen-
da Bottica huomasivat tilaisuutensa ja vetivät
tarvittavat kilot 130 ja 137,5 kg ohittaen Anna-
Liisan 2,5 kg:lla. Selvä voittaja oli USA:n Cheryl
Jones tuloksella 317,5 kg. Hän lisäsi vielä An-
na-Liisan tuskaa viemällä ylimääräisellä kyykyllä
ME:n lukemiin 128 kg.

Elina Sorakunnas ei 56-kiloisissa maailman
huippuja hätkähtänyt vaan aloitti heti kyykyn
uudella SE:llä 147,5 kg. Vain sarjan ylivoimai-
nen voittaja USA:n Julie Thomas kyykkäsi 10 kg
enemmän. Penkiltä nousi 65 kg Japanin Umeyo
Kunihiron tyrkätessä 70 kg. Sarjan hallitsija
Thomas otti aloituksellaan 102,5 eikä enem-
pää tullutkaan. Maastanoston Elina aloitti varo-
vasti 135 kg:lla korottaen toiseen 10 kg. Pahin
vastustaja hopeasta Kunihiro aloitti vasta 150
kg:sta, joten Elina taktikoi kolmanteen 155 kg
pakottaen japanittaren 165 kg:aan. Suomalais-
ten liikkumattomina jännittäessä hän veti raudat
lähes ylös, mutta muutama sentti jäi puuttu-
maan ja niin päästiin riemuitsemaan hopeamita-
lista tuloksella 367,5 kg joka oli uusi PE.

USA:n Thomas veti 180 kg ja oli sarjallaan
157,5-102,5-180 yht 440 kg ylivoimainen maa-
ilmanmestari. Seuraavassa eli 60 kg:n sarjassa
Anna-Maija Yliluoma yritti uusia edellisen vuo-
den mitalin, mutta nyt vastus oli liian kova. Täs-
sä sarjassa oli yksi ylitse muiden eli USA:n Ruth
Shafer uudella ME:lla 500 kg. Uudet ME:t olivat
myös jalkakyykyn 200 ja maastanoston 212,5
kg. Jalkakyykyn ME parani peräti 15 kg. Mainit-
takoon että hieman myöhemmin USA:n mesta-
ruuskisoissa tulos koheni 520 kg:aan. Mutta nyt
MM-kisoissa hopeaa vei Uuden Seelannin Cathy
Millen 390 kg:lla.

Anna-Maijan kyykky takerteli. Tulos tuli vas-
ta kolmannella 135 kg. Kun penkiltä nousi 72,5
hän oli hopeataistossa mukana vain 5 kg:n
päässä. Mutta sitten tuli maastanosto, jossa
Englannin Rita Bass kiskoi 162,5 ja Millen pe-
räti 180 kg, joten mitalit karkasivat tavoittamat-
tomiin.
82,5 kg:n sarjassa emäntämaan Bev Francis in-
nostui taas tosissaan ja tuloksena oli tietenkin
uusi ME 577,7 kg (217,5 ME-145-215). Englan-
nin kokenut Judith Oakes sai nyt hopeaa, tulos
myöskin mukava 507,5 kg.

Anna-Liisa Prinkkalalle jälleen ME
Vaasan SM-kisoissa

9.10.1983 naiset kokoontuivat Vaasaan SM-ki-
soihin joissa karsittiin samalla joukkue naisten
ensimmäisiin EM-kisoihin Saksaan. Anna-Liisa
Prinkkala oli jälleen iskussa puristaen väkisin
jalkakyykyssä jonkin aikaa lainassa olleen ME:n
132,5 kiloon. Kun muutkin lajit menivät kohta-
laisesti nähtiin uusi yhteistuloksen SE 305 kg.

75-kiloisissa nähtiin toinen suomalainen 400
kg:n ylitys, kun Taina Hakala onnistui täydel-
lisesti sarjalla 145-85 uusi SE-170 kg. Kaiken
huipuksi ylimääräisellä vedolla tiukan rutistuk-
sen jälkeen nousi maastanostossa peräti 175
kg.

SE:t ropisivat myös kasikakkosissa kun nuori
Tiina Korenius kyykkäsi 147,5 kg ja kotilavallaan
nostanut Merja Piilonen rutisti penkiltä 75 kg.
Liikuntapisteen Hanna Räty kiskoi 60 kg:n sar-
jassa uuden SE:n 157,5 kg.

Ranuan Eila Kumpuniemen SE syntyi viiskakko-
sissa yhteistuloksella 307,5 kg (117,5-60-130).
MM-hopeamitalisti Elina Sorakunnas tyylitteli
voiton 56-kiloisissa, tulos 342,5 kg ja Keravan
Bodonoksen Helena Keinänen 67,5 kg:n sar-
jassa hyvällä tuloksella 382,5 kg (152,5-77,5-
152,5).

Ensimmäiset EM-kisat
Darmstadt´issa Saksassa

Taas vanha tuttu tilanne. Nostajat joutuivat raa-
pimaan tarvittavat matkarahat omalta tililtään,
seuroiltaan, kunnilta yms, mutta taistelutahtoi-
nen 8 naisen joukkue matkaan lähti huoltotiimi-
nään Veijo Prinkkala, Åke Koponen ja Arto Ra-
jala. Myöhemmin huoltajaksi liittyi myös Johan
Westerberg, joka käväisi suorittamassa kansain-
välisen tuomarikortin kiitettävin arvosanoin.

Ensimmäinen uskomaton möhläys järjestäjille
sattui, kun 44 ja 48 kg:n sarjojen punnituksiin ei
oltu hankittu naispuolisia valvojia vaan miehet
saivat kunnian hoitaa vaativa tehtävä ja moitteit-
ta sen tietenkin hoitivatkin. No, seuraavana päi-
vänä asia korjaantui.

Suomalaisodotukset olivat suuret kun Anna-Lii-
sa Prinkkala astui lavalle. Kovin haastaja USA:n
kansalainen, mutta Englantia edustava Santan-
der jäi kyykyssä ratkaisevan tuntuisesti 20 kg,
kun Anna-Liisa kyykkäsi 127,5 kg. Ylimääräi-
sellä nostolla huoltaja-aviomies Veijon ja muun
suomalaisporukan hurjasti kannustaessa 133 kg
nousi puhtaasti, hitaasti mutta varmasti. Penkil-
tä Santander kavensi eroa 7,5 kg:lla, joten rat-
kaisu jäi maastanostoon. Anna-Liisa otti tarkasti
120,125 ja 127,5 kg jolloin yhteistulos 305 sivu-
si PE:tä. Sitten alkoi jännitys. Santander otti al-
kuun varman hopearaudan 125 kg ja korotti uu-
teen ME-painoon 140 kg, joka olisi tuonut kul-
taa. Kahdesti hän kiskoi painot ylös, mutta mo-
lemmilla kerroilla punaista vilkkui liikaa, joten
suomalaisleirissä ilo oli ylimmillään.
67-kiloisissa Helena Keinänen oli suosikki. Pa-
hin vastustaja oli Belgian Ingrid Nelis. Helena
kasvatti kyykyn ja penkin hyvien nostojen 155
ja 77,5 kg eron 22,5 kg:aan, joten maastanosto
taas ratkaisi. Helena jäi 152,5 kg:aan. Nelisin piti

voittaakseen vetää peräti 175 kg ja kahdesti vah-
va belgialainen painot lähes ylös kiskoi, mutta
punaiset valot paloivat, joten kyllä taas kelpasi
asennossa kuunnella maailman kauneinta kan-
sallislaulua Maamme-laulua.

60 kg:n sarjassa Hanna Räty taisteli pronssista
loppuun asti Nelisin nuorempaa siskoa vastaan,
mutta sai antautua, kun tämä viimeisellä 160
kg:n nostolla meni kevyempänä ohi. Molempien
yhteistulos oli 347,5 kg. Taina Hakala oli suo-
malaisten mielestä suosikki 75 kg:n sarjassa,
mutta Englannin Patricia Morgan oli kehittynyt
hurjasti kymmeniä kiloja lyhyessä ajassa ja vei
ylivoimaisesti mestaruuden 442,5 kg:lla. Taina
jäi kyykyssä alkupainoon 150 kg, mutta penkiltä
nousi komeasti uusi SE 87,5 kg. Kun maastakin
irtosi puhtaasti 167,5 kg oli uusi yhteistuloksen
SE 405 kg nähnyt päivänvalon ja komeasti ho-
peaa kaulaan.

Suomen joukkueen kuopus Tiina Korenius täyt-
ti kilpailupäivänä kokonaiset 17 vuotta saaden
päivän päätteeksi parhaan mahdollisen lahjan,
mitalin kaulaansa. Väri oli hopea, sillä Englannin
kokenut 1982 maailmanmestari Judith Oakes oli
suvereeni 502,5 kg:lla (207,5-105-190).
Tiina taisteli hopeasta Kemissä asuvan Ounak-
sen Kajoa edustavan brittitytön Jackie Peppe-
rin kanssa. Tiina johti kahden lajin jälkeen 12,5
kg:lla, joten taas saatiin jännittää maastanostoa,
kun Jackie yritti ohi 175 kg:n painolla mutta hi-
tusen jäi nosto vajaaksi, joten Tiinan 377,5 kg
(155-62,5-160) riitti.

Nuori Anne Lehtokoski lähti 90-kiloisissa kuvia
kunnioittamatta taistelemaan 1982 MM-hopea-
mitalisti Janis Kerria vastaan ja repäisi kyykys-
sä 17,5 kg:n eron uudella SE-tuloksella 165 kg,
mutta penkiltä Kerr jätti Annea 25 kg nostaes-
saan 92,5 kg. Maasta molemmat irrottivat puh-
taasti 167,5 kg, joten kolmas hopea Suomelle
irtosi uudella komealla SE-tuloksella tasan 400
kg.

Suomen joukkueen henki kisoissa oli erinomai-
nen. Em. huoltotiimi teki hikisen, mutta erittäin
onnistuneen urakan. Suomi oli kisojen toiseksi
paras maa Englannin jälkeen, kaksi kultaa ja kol-
me hopeaa. Kisoissa tehtiin myös doping-teste-
jä, mutta vain ME-tuloksen tehneille nostajille.

Mainittakoon, että tänä vuonna Wrange toi Suo-
men markkinoille uudet erikoisvahvat Spanjan
Supersuit II tiukat nostotrikoot, hinta 350 mk ja
Superwrap ihonväriset todella tukevat polvisi-
teet, hinta 99 mk.

Anna-Liisa Prinkkala

Vas. Leena Jokitalo, Raija Koskinen
(nyk. Jurkko), Vuokko Viitasaari

ja Anna-Liisa Prinkkala.

vn_4_2012_s03-51.indd 55vn_4_2012_s03-51.indd 55 25.9.2012 8.5525.9.2012 8.55

56 VOIMANOSTAJA 4 • 2012

Sandra ja Ove Lehto
sanoivat TAHDON

Oven ja Sandran häitä vietettiin 28. heinäkuuta 2012.
Voimanostaja ja voimanostoväki onnittelevat.

Kirja-arvostelut: Veikko Lindroos

Onko se ihme, että painojen kolistelu ja lukeminen mait-
tavat aina vain yhtä makeilta? En tiedä, tosiasia se kui-
tenkin on.

Runokingi Pentti Saarikoskelta on ilmestynyt Tiarnia-
sarja, kolmen runokirjan tekstit uusittuna yksien kansi-
en välissä. Ja Penahan oli, on, sellainen ammattimies,
että hän laittoi vaikka lehmälle hevosenkengän!

Martti Kaine ja Anssi Orasmaa ovat kasanneet oivan
oppaan, Rakkaat vanhat puutalot, säilyttäjän opaskirja
meikäläisen ja kaikkien muidenkin noviisien iloksi.Puu-
talossa on mukava hengittää, asua, mutta remppaa on
hyvä välillä tehdä. Tässä opuksessa seikkaperäistä fak-
taa puutaloja fanittavalle.

Trillerien suurkuluttajalle sopii Robert Harrisin uutuus
Pelkokerroin yhtä hyvin kuin 100 kilogrammaa penkin
alotuspainoksi. Harris on nyt-hetken kiistaton jännäri-
valtias.

Rauhallisemmissa vesissä puolestaan seilaa Hanna
Tuurin Tuulen maa. Kiehtovia tarinoita Irlannista, vas-
so kuu!

Viimeisin mutta ei suinkaan huonoin kesälistaukseni
on Olga Tokarczukin Vaeltajat. Soppeli kirja sadepäivän
viihdykkeeksi. Mukava kuulla sateen ropinaa, mutta kun
pääsee lukemisen imuun, niin ropinat ja hiiren aiheutta-
mat rapsahdukset unohtuvat, lumoavat tekstit vievät lu-
kijan mukanaan mikä-mikä-maahan.

Nämä uutuudet on julkonut Otava, uunituoreita, ja van-
hemman kaman ystäville suosittelen treenitaukojen pi-
risteeksi klassikoita: Olavi Paavolaista, Erno Paasilin-
naa, Eeva Kilpeä ja Märta Tikkasta.

Terveisiä kaikille rautataiteilijoille ja hyvää syksyä!

Voimanostajan lukulamppuVoimanostajan lukulamppu

Mielipiteitä - Palautetta
Voimanostaja-lehdestä
Terve, haluan kiittää ja onnitella Voimanaostaja 3/2012 Sihteerin pää-

kirjoituksesta. Oletan, että tiedätte minun olevan kovasti tyytyväinen

Jarin artikkeliin. Niin olen. Alan Fergusonille voitte kertoa terveisiä ja

todeta, että vielä löytyy MIEHIÄ! Hän tiivisti asian juuri niinkuin se on.

On tragikoomista, että alkuperäiselle voimanostolle etsitään kissojen

ja koirien kanssa nimeä!!!???!! Eikö tämä vippaskonstivipuaminen

ole se, jolle nimi pitää etsiä?

Raimo Halvorsén, SVNL:n kunniajäsen

vn_4_2012_s03-51.indd 56vn_4_2012_s03-51.indd 56 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 57

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

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

Liitto tiedottaa

Rantapelkonen ja Sohlman
kansainvälisiä tuomareita

Seppo Sohlman ja Jari Rantapelkonen läpäisivät kansainvälisen
voimanostotuomarin kokeen (INT CAT II) 30.8.2012.

Kirjallinen koe pähkittiin jo Suomessa tuomarivastaava Mika
Honkaniemen valvonnan alla. Koe järjestettiin voimanoston SM-
kisoissa helmikuussa Ylitorniolla. Englanninkielisestä kokeesta
vastasi IPF:n tuomarivastaava, ruotsalainen Patrik Thurs.

Käytännön koe hikoiltiin nuorten voimanoston MM-kisoissa ete-
läisessä Puolassa, alppikylä Szchyrkissä. Sohlmanin valvojana
toimi IPF:n puheenjohtajan tehtäviä hoitava, Yhdysvaltain Johnny
Graham. Rantapelkosen suorituksen arvio teknisen komitean pu-
heenjohtaja, Etelä-Afrikan Hannie Smith.

SM-mitalit seuroittain
2011 - Top-10

Lukuihin sisältyy seurojen saamat joukkue SM-mitalit.

1. 37 RAYVO
2. 28 TNT
3. 26 PV
4. 20 KoJy
5. 19 Tap.Erä
6. 18 LVK-Team
7. 14 I-HV
8. 14 TamRy
9. 14 YlöR
10. 13 JP 2000

SM-mitalit seuroittain
2012 - Top-10

Lukuihin sisältyy seurojen saamat joukkue SM-mitalit.

1. 46 RAYVO
2. 38 TNT
3. 25 KoJy
4. 24 PV
5. 20 Tap.Erä
6. 19 ÅKK
7. 18 LVK-Team
8. 14 HPV
 14 I-HV
 14 JoPuPo
 14 KajKu
 14 YlöR

Tilastot kokosi Kalevi Sorsa.

Kuvassa vasemmalta Smith, Rantapelkonen, Graham ja Sohlman.

vn_4_2012_s03-51.indd 57vn_4_2012_s03-51.indd 57 25.9.2012 8.5525.9.2012 8.55

58 VOIMANOSTAJA 4 • 2012

Tapahtumakalenteri

VOIMANOSTO JA PENKKIPUNNERRUS

Kansainvälinen kisakalenteri 2012

Pvm Kilpailu Järj. Kaupunki Maa
02.-07.10. Veteraanien MM IPF Killeen USA
18.–20.10. Veteraanien penkkipunnerruksen EM EPF Pilsen Tsekki
29.10-04.11. Voimanoston MM IPF Aguadilla Puerto Rico

SM-KILPAILUT 2013
Osa SM-kilpailujen ajankohdista ja paikoista on siirtynyt, joten SM-kilpailuihin kannattaa valmistautua tä-
män aikataulun mukaisesti. Seuroja pyydetään vielä harkitsemaan mahdollisuutta ottaa järjestettäväkseen
avoimena olevat SM-kisat. Kilpailukutsut löytyvät lähempänä kisaa liiton verkkosivuilta.

26.-27.1. Nuorten ja avoimen voimanosto Haettavana
2.2. Penkkipunnerrus, avoin luokka PaiVo ja LaVo Turku
9.-10.2. Veteraanien ja nuorten penkkipunnerrus JoPuPo Joensuu
23.-24.2. Veteraanien voimanosto Haettavana
2.-3.3. Nuorten ja veteraanien voimanoston (raw) So-Vi Sotkamo
9.-10.3. Voimanosto (raw) avoin luokka TNT Helsinki
17.-18.8. Penkkipunnerrus (raw), kaikki ikäluokat PV Pietarsaari
16.-17.11. Voimanosto- ja penkkipunnerrusjoukkueet (raw) Haettavana

20.10.2012
Raakavoimanoston

Helsingin aluemesta-
ruuskilpailu, Helsinki

(PSS)

Paikka: Kontulan kuntokellari,
Ostoskuja 4, Helsinki.

Kilpailu alkaa klo 11.00
Punnitus: klo 9.00-10.30

Sarjat ja ikäluokat: Kaikki

Osallistumismaksu: 30€/
nostaja tulee suorittaa
11.10.2012 mennessä
PääkaupunkiSeudun Seu-
rayhtymä, PSS:n tilille FI18
4405 4020 0143 17, BIC:
HELSFIHH. Voimassa olevan
lisenssin sopimusosan on ol-
tava liitossa kilpailijan ilmoit-
tautuessa.

Ilmoittautuminen: 11.10.2012
mennessä: Markku Vahala
Puh: 050 511 4232

10.11.2012
Kansalliset penkki-

kisat ja RAW penkki-
punnerrus, Helsinki

(HPV)

Paikka: Kontulan kuntokella-
ri, Ostoskuja 4, Helsinki.

Punnitus ja kilpailu: kts.
aikataulut ja lisätiedot liiton
sivuilta

Sarjat ja ikäluokat: Yleinen

Osallistumismaksu: 20€
maksettava 4.11.2012 men-
nessä tilille IBAN-muodossa
FI18 1454 3000 0432 84

Ilmoittautuminen: 4.11.2012
mennessä: Heikki Virtanen,
044 536 2097, sp: pikkuhes-
su82@gmail.com

Muuta: Kilpailtava sarjassa
johon on ilmoittautunut.
Samassa järjestetään polii-

Sähköposti: markku.vahala@
kolumbus.fi

Osanottajalista ja muita lisätie-
toja kilpailusta on osoitteesta
www.tikkurilankajastus.fi /PSS

3.11.2012
Kunkkulan Voimanosto-
kisa (Hartolan Voima ry)

Paikka: Liikuntamaja,
Visantie 29 Hartola

Kilpailu alkaa klo 12.00
Punnitus: klo 10.00-11.30

Sarjat ja ikäluokat: Kaikki (20
nostajaa)

Osallistumismaksu: 30€

Ilmoittautuminen: 26.10.2012
mennessä: matti.tanskanen@
phnet.fi

Lisätietoja: Matti Tanskanen
puh: 041 461 8193

sien penkkipunnerruksen SM-
kilpailut.

Paikalla 1.luokan tuomarit. Kil-
pailjat ja ryhmät löytyvät liiton
foorumin kautta HPV:n verk-
kosivuilta ilmoittautumisajan
loputtua.

24.11.2012
Kansallinen voimanos-

tokilpailu
(Kokkolan Jymy)

Paikka: Kokkolan Urheilutalo,
Vapaudentie 1

Kilpailu alkaa klo 11.00
Punnitus: klo 9.00-10.30

Sarjat ja ikäluokat: Kaikki
Osallistumismaksu: 25€ mak-
setaan tilille 516200-2147396,
18.11.2012 mennessä.

Ilmoittautuminen: 18.11.2012
mennessä: Jari Friis 0400-
481758, tai s.posti jari.friis@
hotmail.fi

Lisätietoja: Jari Friis 0400-
481758

Muuta: Kilpailtava siinä sarjas-
sa mihin ilmoittautuu.

24.11.2012
Kansallinen voimanos-
tokilpailu, Pornainen

(PorHT)

Paikka: Pornaisten koulukes-
kus, Koulutie, Pornainen

Kilpailu alkaa klo 11.00
Punnitus: klo 9.00-10.30

Sarjat ja ikäluokat: Yleinen

Osallistumismaksu: 30€ mak-
settava PorHT:n tilille 405000-
119819 30.10. mennessä.

Ilmoittautuminen: 30.10.
mennessä Teemu Virolainen
0504583032, teemu.virolai-
nen@netti.fi

Lisätietoja: Teemu Virolainen

vn_4_2012_s03-51.indd 58vn_4_2012_s03-51.indd 58 25.9.2012 8.5525.9.2012 8.55

The Finnish Powerlifting Magazine 59

0504583032, teemu.virolai-
nen@netti.fi

Muuta: Kilpailtava siinä sarjas-
sa mihin ilmoittautuu.

24.11.2012
Kansalliset Raw kink-

kupenkkarit, Kemi
(Karihaaran Karu ry)

Paikka: Karihaaran Karun
Toimitalo, Kuivanuorontie 8,
94830 Kemi

Kilpailu alkaa klo 12.00
Punnitus: klo 10.00-11.30

Sarjat ja ikäluokat: Kaikki

Osallistumismaksu: 30€
maksettava 18.11.2012
Karihaaran Karu ry 106130-
621712119819 30.10. men-
nessä.

Ilmoittautuminen: 18.11. men-
nessä: Markku Viitala, vain
sähköpostilla markku11.viita-
la@pp.inet.fi

Lisätietoja: Markku Hamari
040-5117368

Muuta: Opasteet ovat moot-
toritien liittymästä 38. Wilks`n
pisteillä palkinnot. JOULU-
KINKKU juniorit, naiset, mie-
het ja veteraanit ykkösille.
Käytettävissä olevat tuomarit
ilmoittautumisen yhteydessä.

1.12.2012
Pikkujoulupenkkarit,

kansallinen penkkipun-
nerruskilpailu (Sotka-

mon Visa)

Paikka: Terveyskeskuksen
voimailutilat, keskuskatu 9,
Sotkamo

Kilpailu alkaa klo 13.00
Punnitus: klo 11.30-12.30

Sarjat ja ikäluokat: Kaikki

Osallistumismaksu: 20€
maksetaan punnituksen yhte-
ydessä

Ilmoittautuminen: 23.11.2012
mennessä: Ville Niskanen,
044-2606113 tai villenisk@
gmail.com

Lisätietoja: Ville Niskanen,
044-2606113 tai villenisk@
gmail.com

1.12.2012
Raw-Voimanosto,

 Äänekoski

Paikka: Äänekosken Liikunta-
talo Koulumäenkatu 2

Kilpailu alkaa klo 11.00
Punnitus: klo 9.00-10.30

Sarjat ja ikäluokat: Kaikki
Osallistumismaksu: 25€ mak-
setaan viimeistään 26.11 hui-
man tilille: 800016-79425661

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

Lisätietoja:
Pentti Rimpilä 040-5403894

1.12.2012
Ålands Kraftsportklubb

ÅKK arrangerar SFI
mästerskapen

i styrkelyft

Plats: Idrottsgården i Marie-
hamn Neptunigatan 23 22100

Tider: Tävlingen börjar
kl.12.00 invägning 10.00-
11.30.

 Alla viktklasser.

Örigt: Endast lyftare från klub-
bar tillhörande SFI.

Startavgift 10€, betals före
tävlingen till konto nr.557804-
414794 eller på plats i sam-
band med invägningen .

Anmäl dig till Ove Lehto
senast 23.11.2012. Tel.0457-
5300811, ove.lehto@aland.net

1.12.2012
Kansallinen voimanos-
tokilpailu, Kuopio (KP)

Paikka: Rajalan väestönsuoja,
Rajalantie 6, 70200 Kuopio

Kilpailu alkaa klo 13.00
Punnitus: klo 11.30-12.30

Sarjat ja ikäluokat: Kaikki

Osallistumismaksu: 25€ mak-
setaan Kuopion Painonnostaji-
en tilille FI6147863020016636
27.11.2012 mennessä.

Ilmoittautuminen: 27.11. men-
nessä petri@kuopionpainon-
nostajat.net (Petri Kokkonen),
info@kuopionpainonnostajat.
net (Sami Hakkarainen)

Ilmoittautuminen mieluiten
sähköpostilla: nimi, seura, syn-
tymävuosi, sarja

Muuta: Nostettava siinä sar-
jassa mihin ilmoittautuu.
Max. 30 nostajaa.

Lisätietoja: info@kuopionpai-
nonnostajat.net

12.1.2013
Voimanosto (raw),

Muurame
(MY-Power)

Paikka: Muuramen kulttuuri-
keskuksen voimaiutilat.
Nisulanmäentie 1,
MUURAME.

Kilpailu alkaa klo 12.00
Punnitus: klo 10.15-11.30

Sarjat ja ikäluokat: Kaikki

Osallistumismaksu: 30€ Tilille:
MY-Power. K-S OP. 508953-
210418. 04.01.2013 men-
nessä. Pitää näkyä nostajan/
nostajien nimet.

Nostajamäärä: 30.

Ilmoittautuminen: 04.01.2013
mennessä: Pentti Rimpi. pent-
ti.rimpi@elisanet.fi

Muuta: Halukkaat tuomarit, ot-
takaa yhteys Pentti Rimpiin.

Järjestäjällä oikeus muuttaa
aikataulua ilmoitusajan jäl-
keen. Foorumille tieto mahdol-
lisista muutoksista.

Lisätietoja: Pentti Rimpi. 050-
521 5987.

vn_4_2012_s03-51.indd 59vn_4_2012_s03-51.indd 59 25.9.2012 8.5525.9.2012 8.55

Suomen johtava teollisen maalaamisen
palvelukeskus ja alihankintamaalaamo.

Helsinki / Salo / Hämeenlinna / Ähtäri

www.lainisalo.fi

vn_4_2012_s03-51.indd 60vn_4_2012_s03-51.indd 60 25.9.2012 8.5525.9.2012 8.55

