
Kisa käy…

Urheilua Väinölänniemellä yli vuosisadan
ajan

(1865 – 2005)

Koonnut: Kyösti Miettinen 2014

Kansikuva: Rauno Haikonen 2012

1

URHEILUA VÄINÖLÄNNIEMELLÄ YLI VUOSISADAN AJAN (1865–2005)Kuopion historiaa lyhyesti
Kustaa Vaasa (1496–1560) kruunattiin Ruotsin kuninkaaksi vuonna 1523. Samalla Suomi liitettiin
Ruotsin valtakuntaan lähes 300 vuoden ajaksi. Ruotsi-Suomen kuningas määräsi vuonna 1552
Kuopionniemen uuden kirkkopitäjän keskukseksi. Lappalaiset ja Koljoset luovuttivat maitaan
kirkolle. Pian Kuopioon nousi pitäjän ensimmäinen kirkko. Samalla rakennettiin pappila ja
hautausmaa lähelle kirkkoa. Neljä ensimmäistä kirkkoa olivat nykyisessä Piispanpuistossa. Pitkälle
Kallaveteen ulottuvaa niemeä sen ajan aikalaiset alkoivat kutsua Pappilanniemeksi.

Tämän päivän lukijalle Kustaa Vaasasta tulee mieleen mm:
 Helsingin kaupungin perustaja
 Viipurin kaupunkimuuriin kuuluvasta tykkitornista, rakennettu 1547–50 ja
 Vaasa-hiihdoista

Suomen kenraalikuvernööri Pietari Brahe antoi Kuopion kirkonkylälle kaupunkioikeudet v. 1653.
Brahe laaditutti/laati kaupungin ensimmäisen asemakaavan, jossa kirkko, pappila ja hautausmaa
olivat Pappilanniemen tyvessä. Mutta kaupunki kuitenkin kuihtui takaisin kirkonkyläksi.

Ruotsin kuningas Kustaa III antoi määräyksen Kuopion kaupungin perustamisesta yli 100 vuotta
myöhemmin v. 1775. Kaupungin maaksi luovutettiin Koljolan perintötila ja osia Kuopion pappilan
maista. Kaupungin alue käsitti nykyisestä Kirkkokadusta Suokatuun ja Haapaniemen kadusta
Maaherrankatuun välisen alueen. Kaupungin ja pappilan maiden välissä oli jykevä pisteaita. 1800-
luvun alussa Kuopion kaupungissa oli 800 asukasta ja vuosisadan lopussa lähes 10.000.

Seuraavana vuonna maanmittari Kjellman laati kaupungin
asemakaavan, jossa kirkon vieressä sijainnut hautausmaa
kunnostettiin nykyisen urheilukentän paikalle. Pappilanniemi
säilyi kartassa nimenä vuoteen 1860 – samoin hautausmaa.
Uusi pappila rakennettiin Pappilanmäelle ja hautausmaa uuden
pappilan läheisyyteen. Tunnemme sen nimellä Flodbergin
hautausmaa.

Kustaa III poisti kuoleman rangaistuksen valtakunnastaan. Se
merkitsi mm. nykyisen Kiltatalon tontilta Vuorikadun ja Minna
Canthin kadun kulmasta olleen mestauspaikan ja Vahtivuoren
mäellä olleen hirsipuun poistamista. Kiltatalon paikalle alettiin
rakentaa vankilaa vuonna 1780. Nykyinen tuomiokirkko
valmistui paikalleen syksyllä 1815 ja vihittiin käyttöön
7.4.1816.

Kuopion kaupungin kartta 1776–1790
Katso suora tieyhteys kirkolta hautausmaalle
Kuva: Kuopion Kulttuurihistoriallinen museo

2

Suomen suuriruhtinaskunta 1809–1917
Sota Suomessa vuosina 1808–1809 seurauksena Venäjä valtasi Suomen. Muotoutui Suomen
autonominen eli itsehallinnollinen asema, joka laajeni 1800-lopulle asti. Venäjän keisari oli Suomen
suuriruhtinas. Ensimmäisenä Suomen suuriruhtinaana oli keisari Aleksanteri I 1801–1825 ja
viimeisenä keisari Nikolai 1894–1917. Autonomian kausi päättyi vuonna 1917 Suomen
itsenäistymiseen Venäjästä.

Kuopio oli keisarillinen seurakunta koko 1800-luvun. Kuopion tuomiorovastin virka oli arvostettu
virka. Nimike oli yhdistetty maa- ja kaupunkiseurakunnan kirkkoherra. Tunnetuimpia kirkkoherroja
oli ”kontrahti rovasti”, teol.tohtori Mathias Ingman, virassaan vuosina 1816–1855 Venäjän tsaarien
Aleksanteri I ja Nikolai I aikana.
Kuopion kaupunkiseurakunnan perustaminen toteutui v. 1917. Maaseurakunnasta erosivat vielä
Vehmersalmi, Riistavesi ja Siilinjärvi omiksi seurakunnikseen 1920-luvulla.

Vuodesta 1862 lähtien Pappilanniemestä
alettiin käyttää nimeä Väinölänniemi.
Ravintoloitsija M. Dahlström avasi v. 1861
Peräniemelle ravintolan, jonka hän nimesi
Väinöläksi. Nimi johtunee Kalevalan väinä-
sanasta, joka tarkoittaa suvantoa, salmea tai
joessa olevaa tyventä-kohtaa.

Väinölänniemen puistokäytävä v.1890
Kuvaaja: Karl Granit
Kuva: Kuopion Kulttuurihistoriallinen museo

Autonomisen ajan urheilusanastoon Kuopion osalta kuuluivat:
 Kuopion triviaalikoulun voimistelusali v. 1816 (nykyinen Lyseon sali)
 Ensimmäiset juoksukilpailut Kuopiossa v. 1878 (paikka tuntematon)
 Kuopion Naisvoimistelijat perustaminen v. 1886 (vanhin suomenkielinen urheiluseura)
 Kuopion Luisteluseuran perustaminen v. 1900 (luistelu järven jäällä oli suosittua)

3

Kylpylä- ja vesiparannuslaitokset
Kuopion ensimmäiset kylpyhuoneet rakennettiin
Väinölänniemen tyveen – Lukkarinniemen
molemmin puolin Maljalahden rannalle -
Venäjän keisari Aleksanteri II (1855–1881)
aikaan vuonna 1865. Kylpyhuoneita oli 2 –
pohjoinen osa vaimoväelle - eteläisempi
miehille

Sen ajan puurakenteiset rakennelmat eivät
kestäneet jäiden ja veden vaikutusta kovinkaan
pitkään. Niinpä seuraava uimahuone valmistui
keisari Aleksanteri III (1881–1894) aikana
vuonna 1886. Paikka oli noin 100 metriä
etelään nykyisestä uimalasta. Uimala oli
tarkoitettu vain miehille ja pojille. Siitä kertoo
nimi: ”kainojen miesten uimala”. Kylpylässä oli
mm. 5-6-metrinen hyppytorni. Tulvavesi hajotti
v.1899 kävelysillan ja v.1912 hyppytorni
romahti kasaan. Laitos purettiinkin v. 1928.
Tässä uimalassa järjestettiin Kuopion
ensimmäinen uimakoulu vuonna 1886. Ennen
Kuopion Uimaseuraa (perustettu 1904)
uimakoulutoiminnan järjestämisestä huolehti
Kommanditööriyhtiö – joka oli uimahuoneen
rakentajakin. Alkuun koulut olivat tarkoitettu
vain pojille ja yhteiset uimakoulut vakiintuivat
käyttöön vuodesta 1905.

Kylpylälaitos Väinölänniemellä v. 1904
Vieraita ja henkilökuntaa edustalla
Kuva: Kuopion Kulttuurihistoriallinen museo

Kuva: Vanha uimala noin 100 m nykyisestä etelään

Romanov-suvun viimeisen keisarin – Nikolai II aikana rakennettiin puurakenteinen 25 metrin
radoilla ja 10 metrin hyppytornilla varustettu uimala vuonna 1914. Alkuun tähän uimalaan olivat
oikeutettuja vain miehet ja pojat. Naiset kelpuutettiin uimalan käyttäjiksi sodan päätyttyä vuonna
1946. Jo 1930-luvulla alkoi esiintyä merkkejä tämänkin uimalan lahoamisesta - routa ja jäät
nostelivat sen siltoja ja lavoja. Mutta uimahuone palveli kuopiolaisia uimareita 36 vuoden ajan ja
purettiin vasta vuonna 1950.

Väinölänniemen uimala v. 1929
Kuva: Kuopion Kulttuurihistoriallinen museo

4

Muitakin uimahuoneita Kuopion rannoilla oli jo 1800-luvun lopulla. Pikarminniemelle rakennettiin
uudet uimahuoneet 1860-luvulla ja Kuopionlahden uimahuoneet (2 kpl) tulivat käyttöön vuonna
1880 ja niistä mm. naisten uimahuone Kuopionlahdella oli vielä vuonna 1960. Muun muassa
Maljalahdella ja Korholan rannassa olivat maksuttomat uimahuoneet.Väinölänniemelle Suomen kaunein uimala
Heti sotien 1939–1945 jälkeen alettiin kuopiolaisen
uintiväen keskuudessa puhua uuden ja paremman
uimalan saamista Kuopioon. Vuonna 1950
kaupunginvaltuusto hyväksyi arkkitehti Einari
Teräsvirran suunnitelman Väinölänniemen
avouimalasta. Laitos, johon tuli betoninen
hyppytorni, 2 ponnahduslautaa, 2 kpl 25 metrin
uimarataa, katsomo 700 henkilölle, sauna ja
pukeutumisrakennus ja auringonottajille
hiekkaranta, valmistui vuonna 1951.
Turistinähtävyytenäkin tutuksi tullut uimalaitos
maksoi sen ajan rahassa 15 miljoonaa markkaa.

Väinölänniemen uusi uimala valmistui v. 1951
Kuva: Kuopion Kulttuurihistoriallinen museo

Vuosien kuluessa alkoi uusien uimaloiden tarve tulla yhä selvemmäksi Kuopiossa. Uusia uimaloita
rakennettiinkin Itkonniemen Honkalahteen ja ”aurinkokylpyläksi” nimetty Keiliniemi vuonna 1932.
Pukeutumistiloja tässä uudessa kylpylässä oli 400 kylpijälle. Valkeisenlammen uimaranta valmistui
1956 ja sittemmin Päivärannan ja Haapaniemen virkistysuimarannat ja vielä Julkulan, Leipäniemen
ja Särkilahden uimarannat.

Kaupungin uimaolojen historiikki on samalla osa Kuopion Uimaseuran historiaa. Seura huolehti
kaupungilta saamansa avustusmäärärahan turvin uimahuoneista ja vastasi myös uimaopetuksen
antamisesta vuodesta 1905 aina vuoteen 1970. Parhaimmillaan kesän uimakouluissa
Väinölänniemellä oli yli 2000 oppilasta. Pitkän päivätyön tehneitä uimaopettajia olivat mm. Helvi
Happonen-Vuorikoski, Annikki Liukkonen, Esko Laapas, Leo Soininen ja Mikko Miettinen.

Uimapromootio Väinölänniemen uimalassa 1914
Kuva: Kuopion Kulttuurihistoriallinen museo

5

Peräniemen kasino
Ravintoloitsija M. Dahlström avasi Peränimen
ensimmäisen ravintolan vuonna 1861 entisen
haudankaivajan virkatontille. Dahlströmin
aloitteesta vanhasta Pappilanniemestä ryhdyttiin
vuodesta 1862 lähtien käyttämään
Väinölänniemen nimeä. Kaupungin asukasmäärä
oli tuolloin hieman yli viisituhatta, mutta jo
vuonna 1870 kuusituhattayhdeksänsataa.

Alkuun ravintola rakennettiin läheisen kylpylän
käyttäjien tarpeita varten. Kivennäisvesien

Peräniemen kasino v. 1905
Kuva: Kuopion Kulttuurihistoriallinen museo

lisäksi tarjottiin muun muassa simaa, portteria, kaljaa, olutta ja viinaksia. Kasinosta kehittyi ”silmää
tekevien” ihmisten suosittu illanviettopaikka. Juhlasalissa oli 200 ravintolapaikkaa. Nykyinen
Peräniemen kasino on vuodelta 1902. Kasinon laajennus toteutettiin arkkitehti Kaj Michaelin
kynästä v. 1971 ja on asemakaavassa merkitty suojelukohteena.Teatteritalo
Suuri teatteritalo rakennettiin Väinölänniemelle
vuonna 1882. Lotta Svärd Kuopion
paikallisosasto osti rakennuksen v.1941 ja se
toimi ravintolana vuoteen 1944. Lottajärjestön
omistussuhteen takia rakennusta alettiin
nimittää aluksi Lottahoviksi – myöhemmin
pelkästään Hoviksi. Vuodesta 1948 lähtien
vuoteen 1967 Lottahovi oli
ammattikoululaisten, urheilun ja
nuorisojärjestöjen käytössä. Teatteri- ja
ravintolatoiminnan lisäksi päivisin
ammattikoululaiset ja iltaisin klo 18.00 jälkeen
voimistelijat, painijat ja nyrkkeilijät saivat
Hovilta mieluisia harjoittelu- ja kilpailutiloja.

Väinölänniemen teatterirakennus, myöhemmin Lottahovi
Ravintolana 1941–1944
Kuva: Kuopion Kulttuurihistoriallinen museo

Hovin muutostyöt maksoivat 1,6 miljoonaa markkaa. Rakennus paloi vuonna 1967.

6

Laulu- ja soittojuhlia
Virosta saadun mallin mukaisesti
Kansanvalistusseuran laulu- ja soittojuhlia
pidettiin Väinölänniemellä 1884–1920.
Kesäkuun laulu- ja soittojuhlilla v. 1891
laululavoilla kävi 16.000 vierasta. Kesäisin
huvielämä keskittyi Väinölänniemelle. Siellä
järjestettiin teatteriesityksiä, voimistelujuhlia,
urheilukilpailuja, torvisoittoa, kuorolaulua ja
mm. taidetulitusjuhlia varuskunnan
soittokunnan säestyksellä. Kansanjuhlien
yhteydessä lajeina saattoivat olla mm. pituus- ja
korkeushyppy, kilvan juoksu ja kiventyöntö.
Urheilu alkoi ottaa ensiaskeleitaan. Laulujuhlat Väinölänniemellä v. 1914

Kustaa Killinen puhumassa
Kuva: Kuopion Kulttuurihistoriallinen museo”Savon viina” – tunnetuin

Heti kaupungin perustamisen osana vuonna 1776 julistettiin viinan poltto kruunun monopoliksi.
Polttimo oli Kuopion kaupungin ensi hetkien tärkein väestön lisääjä, koska se oli paikkakunnan
suurin työnantaja. Laitos sijoitettiin Tuhkaniemelle. Viinalla oli suuri merkitys Kuopion
kaupankäynnille, sen matkustavaisille ja Kuopiossa pidetyille tapaamisille. Pitäjän käräjät,
pitäjäläisten tulo kaupunkiin ja erityisesti sotaväki tarvitsivat viinaa.

Vuonna 1787 Ruotsin kuningas salli viinan
kotipolton. Kaupunkiin syntyi useampiakin
viinanpolttoa ja tislaamista harjoittavia
yrityksiä. Carl Gustaf Wiikin olutpanimo ja
kauppias Otto Wilhelm Roeringin
viinanpolttimo olivat Kallaveden rannalla
Koljonniemessä. Tämä polttimo joutui vuonna
1867 Gustaf Raninin haltuun ja siitä alkoi
Ranisen menestystarina Kuopiossa v. 1870.
Muitakin alan yrittäjiä oli ja viinanpolton raaka-
ainetta saatiin viljalti läheisistä myllyistä. Vilja
oli viinanpolton keskeinen raaka-aine. Kuopion
edustalla sijaitseva Vasikkasaari ja
Koljolanniemellä olleet tuulimyllyt takasivat

Raninin tehtaat v. 1880
Kuvaaja Arnolds Boos
Kuva: Kuopion Kultturihistoriallinen museo

ehtymättömät voimavarat. Vasikkasaaren ”suuruuden aika” kesti miltei vuosisadan loppuun.
Vuonna 1852 perustettu Raninin kauppahuone aloitti liiketoimintansa tuontiviljan laivauksella ja
myllyllä. Ranisen myllyn lisäksi Saastamoisen mylly ja myöhemmin Birger Hallmanin mylly
uudella vuosisadalla tuottivat raaka-ainetta viinanpolttoon ja oluenpanoon.

Ranisen viinanpolttimo tuotti mm. kirkasta viinaa, pomeranssia, kuminaviinaa ja myöhemmin
likööriä ja punssia. Olutpanimosta saatiin janoisiin kurkkuihin olutta, simaa, sahtia. ”Savon viinaa”
alettiin valmistaa vuonna 1846 ja tuote on ollut saatavana näihin päiviin saakka. Panimo tuotti
Raninin olutta Kuopiossa aina vuoteen 1971.(Pekka Toivanen: Kuopion historia 2 v. 2000).

7

Väinölänniemen urheilukenttä
Huomattavin kaikista Pohjois-Savon juhlakentistä on epäilemättä Väinölänniemen luonnonkaunis
urheilukenttä. Kansanjuhlien tyyssijana sillä jo alun perin oli keskeinen asema ja kauniimpaa
kenttää on tuskin millään muulla kaupungillamme.

VPK:n kansanhuveissa Väinölänniemellä
vuonna 1884 järjestettiin ”kilpailut” muun
muassa juoksussa, kiipeämisessä, kivenheitossa
ja keihäänheitossa. Muurari Karhu heitti 2,83
metrin ja 854 gramman keihästä vajaat 30
metriä. Kivenheitossa käytettiin 17 naulan (noin
7 kg) painoista ympyriäistä kiveä. Kansanjuhlat
jatkuivat urheilemisen jälkeen laulun, soiton ja
myöhemmin tanssin merkeissä avaralla kentällä
(Savo-lehti 8.9.1884).

Vahvin mies saatiin selville väkikiven nostolla
tai väkikartun (väkikapula) vedolla. Myös muut
voimaa vaativat kilpailut mm. köydenveto

Voimisteluesitys Väinölänniemellä v. 1906
Suomen Naisvoimisteluliiton 5. voimistelujuhla
Kuvaaja Victor Barsokevitsch
Kuva: Kuopion Kulttuurihistoriallinen museo

olivat suosiossa. Tappelun luonteinen rinnuspaini oli kansanjuhlien vuoden 1877 ohjelmassa.
Tuohon aikaan ja pitkälti vielä 1900-luvun puolellakin niin sanotut kenttälajit mm. pituus- ja
korkeushyppy sekä kiventyöntö suoritettiin jonkin talon niityn laidassa, koulujen pihoissa,
hevostoreilla ja juoksuharjoitukset maantiellä. Kuopiossa on järjestetty ensimmäiset juoksukilpailut
8.9.1878 (Toivo Okkola, Urheiluelämää Pohjois-Savossa).

Ensimmäiset nykyaikaiset olympialaiset Ateenassa vuonna 1896 ja erityisesti ns. välikisat vuonna
1906 Ateenassa antoivat suuntaa suomalaiseen yleisurheiluun. Ateenan välikisoissa Verneri ”Isä”
Järvinen voitti ”antiikkisen” kiekonheiton, oli normaalikiekossa kolmas ja keihäänheitossa viides.
Huomattakoon kuitenkin, että Suomen ensimmäisissä kansainvälisissä kilpailuissa vuonna 1900
kilpailut pidettiin turvallisuussyistä salassa venäläisiltä virkamiehiltä (Suomen yleisurheilu 100
vuotta, 2006). Maamme ensimmäinen kiertävällä juoksuradalla varustettu pelkästään
yleisurheilukäyttöön tarkoitettu Helsingin Eläintarhan kenttä rakennettiin v. 1906–1907.

Nykyaikaisemman urheilukenttäluonteen Väinölänniemi sai vuonna 1906. Kaupunginvaltuusto
päätti keväällä, että Väinölänniemelle kunnostetaan 25x 40 m laaja voimistelukenttä ja 130 m pitkä
ja 1½ m leveä ”juoksutie”. Valtuusto myönsi tähän tarkoitukseen 840 mk ehdolla, ettei muulle
juhlakentälle synny haittaa. Kaupunki vaali näin kaunista kenttäänsä kuin silmäteräänsä: ”Urheilijat
taas eivät tunnu olleen yhtä arkoja sen suhteen, sillä pian huomautetaankin, ettei kenttää ole
suinkaan aijottu keihäillä, kuulilla ja diskoilla heti kilvan turmeltavaksi, vaan on se aijottu pitempi
aikaiseksi ja alkuperäisen tarkoituksensa palvelukseen”. Niinpä kaupungininsinööri kielsi
jyrkästi mainittujen heittojen harjoittamisen sekä muun kentän rakenteelle haitallisen menettelyn
(Savo-lehti).

8

Urheilun kuninkuuskilpailut 1908
Pari vuotta myöhemmin voitiin kentällä harjoittaa vapaasti kaikkia
yleisurheilulajeja. Pian Väinölänniemen voimistelu- ja juhlakenttä
alkoi muistuttaa enemmänkin urheilukenttää. Vuoden 1908
kesäjuhlat olivat samalla Suomen urheilukuninkuus- ja
mestaruuskilpailut. Kuopion Reippaan Viljami Kolehmainen
voitti mestaruuden 1500 metrin juoksussa ajalla 4.32,8 ja hänen
nuorempi veli 18-vuotias Hannes 10.000 metriä ajalla 34.22,4.
Kympillä Kolehmaisen veljekset ottivat kolmoisvoiton.

Hannes Kolehmainen 18-vuotiaana v. 1908
Kuvaaja Victor Barsokevitsch
Kuva: Kuopion Kulttuurihistoriallinen museo

Pohjois-Savolaiset voittajat Väinölänniemellä

Laji Nimi Seura Tulos
100 m A.Kumlin Leppävirta 12,0
400 m Pekka Mattson Kuopion Riento 57,5
pituus Pekka Mattson Kuopion Riento 568+560
110 aj Arvi Björklund Iisalmen SLU 19,0
korkeus Santtu Sahlström Iisalmen SLU 145
seiväs Santtu Sahlström Iisalmen SLU 265
3-loikka E.Wallenius Kuopion SLU 12,07
kiekko Lassi Castren Iisalmen Visa 35,45+30,19
keihäs Einar Sahlsten Kuopion SLU 45,21+33,36
1500 m Viljami Kolehmainen Kuopion Riento 4.32,8
10.000 m Hannes Kolehmainen Kuopion Riento 34.22,4

Kuopion Riento oli 1910-luvulla SVUL:n Pohjois-Savon piirin suurin yleisurheiluseura. Mutta
seura halusi erota SVUL:sta ja liittyikin kansalaissodan jälkeen 1919 Työväen Urheiluliittoon.
Myös Kuopion Reipas oli vahva yleisurheiluseura, mutta seuran toiminta loppui v. 1920. Reippaan
lopetettua urheilutoimintansa perustettiin samana vuonna Kuopion Urheilu - Veikot (KUV).
Seurasta tuli Savon piirin johtava yleisurheiluseura 30 vuoden ajaksi. Tunnetuin KUV:n urheilija oli
Ville Pörhölä ”Röytyän Karhu” – kuulan olympiavoittaja v. 1920.

Kuopion Reippaan tunnetuimpia urheilijoita olivat mm: Uolevi Poppius 100 m 11,2 ja pituutta 679,
myöhemmin mm. kenraaliluutnantti ja Suomen olympiakomitean jäsen sekä Armas Taipale 191-
senttinen ”Iso-Armas” kiekkoa 47,85. Kiekonheiton Olympiavoittaja v.1912 ja piiriennätys Savossa
70 vuotta, mutta olihan se aikansa maailman pisin heitto!

9

Kolehmaisen veljekset: (koti oli Kuopion keskustassa Käsityökadun ja Lapinlinnankadun
kulmatalossa)

Pienikokoinen Taavetti ”Tatu” Kolehmainen (1885–1967) oli
SE- ja ME-juoksija. Tatu juoksi ensimmäisenä pohjoissavolaisena
juoksijana 1906 virallisen SE:n 5000 metrillä 17.45,5. Vuonna
1908 maraton meni Viipurissa aikaan 2.39,04. Hänellä oli
maailman ennätykset 20.000 ja 25.000 metrin ratajuoksuissa.
Lontoon maratonilla v.1913 Tatun sijoitus oli toinen ja
Antwerpenin olympiakisoissa v.1920 maratonilla sijoitus oli
kymmenes.

Viljami Kolehmainen (1887–1967) oli toiseksi vanhin
Kolehmaisen sisaruksista. Vuonna 1911 kymppi meni Viljamilta
näytösjuoksussa Väinölänniemellä aikaan 31.19,0 - eli Hannesta
nopeammin! Viljami oli mies veljensä Hanneksen menestyksen
takana. Hän muutti Amerikkaan v.1910 aikomuksenaan hankkia
elantonsa muurarina. Kyvykäs muurari niputti 800 tiiltä päivässä.

Tatu Kolehmainen v. 1907 Kuopiossa
Kuva: Kuopion Kulttuurihistoriallinen
museo

Silloin USA:ssa vallinneet huonot työmahdollisuudet ajoivat Kolehmaista kokeilemaan juoksua.
Hän pääsi Iris Amerikan Athletic Clubin valmentajan oppiin.

Rahaa ja valmennustietoa alkoi tulla – William käytti niitä myös veljensä Hanneksen
valmentamiseen. New Jerseyn maratonilla vuonna 1912 syntyi aika 2.29,2. Se oli maratonin
maailmanennätys. Ennätys alitettiin vasta vuonna 1936.

Hymyilevän Hannes Kolehmaisen (1889–1966) alkuperäinen kotiseura oli Kuopion Reipas.
Kuopion Rientoa edustaen Hannes juoksi kesällä 1907 17-vuotiaana ensimmäisen maratoninsa
aikaan 3.06,19. Seuraavana vuonna 18-vuotiaana hän oli valmis voittamaan Suomen mestaruuden
Kuopiossa 10.000 metrillä. Hannes muutti talvella 1909 20-vuotiaana Helsinkiin veljiensä perässä
eikä palannut enää pysyvästi Kuopioon. Muutettuaan Helsinkiin Kolehmainen urheili Helsingin
Kisa-Veikoissa vuosina 1909–1912. Keväällä 1912 ennen Tukholman olympialaisia Kolehmainen
siirtyi Helsingin Jyryyn.

Parhaiten Kolehmainen muistetaan 5000 metrin matkalta
Tukholman olympialaisissa vuonna 1912. Hymyilevä Hannes alitti
ensimmäisenä maailmassa 15 minuuttia ajalla 14.36,6.
Maailmanennätys parani lähes puoli minuuttia! Juoksusta tuli
urheiluhistorian ”juoksujen juoksu”. Sanottiin, että Hannes juoksi
Suomen maailman kartalle vaikkakin siihen aikaan Suomi oli osa
Venäjän keisarikuntaa.

Tukholman kisojen 10.000 metrin voittoaika oli 31.20.8. Tässä
juoksussa Hannes johti ensimmäisestä kierroksesta alkaen voittoon.
Kolmas kultamitali tuli 8000 metrin maastojuoksussa.
Heti olympialaisten jälkeen Hannes lähti kiertueelle Eurooppaan ja
sitten saman tien Yhdysvaltoihin, jossa hän toimi muurarina, mutta
kilpaili aktiivisesti kestävyysmatkoilla. Bostonin maratonilla
sijoitus oli neljäs vuonna 1917 ja v.1920 Antwerpenin
olympiamaratonin voitto. Amerikoissa menivät vuodet 1913–1920.

Hannes Kolehmainen 5000 m olympia-
voittajana Tukholmassa 1912.
Kuva: Kuopion Kulttuurihistoriallinen
museo

10

”Lentävällä suomalaisella” olivat hallussaan Maailmanennätykset 3000, 5000 ja 25.000 metrin
matkoilla. Suomen ennätyksiä hän korjaili 1500 metrillä kolme kertaa, 3000 metrillä kaksi kertaa,
5000 metrillä neljä kertaa ja 10.000 metrillä kolme kertaa. Savon Heimopäivillä Väinölänniemellä
vuonna 1928 Hannes juoksi 38-vuotiaana näytösjuoksun 10.000 metriä aikaan 33.39. Juoksun
päätyttyä hänet verhottiin suureen silkkiseen Suomen lippuun ja hänelle ojennettiin tuhansia nimiä
käsittänyt kultakirjaimin somistettu juhla-adressi. Lentävän suomalaisen maine oli suunnaton ja
varsinkin savolaiset ottivat kaiken irti suuren poikansa menestyksestä. (Pohjois-Savon Urheilua 80
vuotta, Antti O. Arponen, 1985)

”Tukholman kisat olivat suurin herätysjuhla suomalaisen urheilun
historiassa”, kertoo urheilutoimittaja Harri Eljanko. Hanneksen
voitoilla Tukholmassa 1912 oli kauaskantoinen merkitys
suomalaiselle urheilulle. Hän oli ensimmäinen suuri urheilun
kansallissankari, joka harjoitteli urheilua päätoimisesti. Hänen
voittojensa ansiosta urheiluharrastus levisi seuraavina vuosina
kaikkialle Suomeen, toteaa Antti O. Arponen vuonna 2003. Tahko
Pihkala väitti, että kaikista vuosisadan alun suurista
suomalaisurheilijoista Hannes oli historiallisesti korvaamattomin.
Venäjän vallan sortokaudesta irti rimpuilevalle kansakunnalle
huippu-urheilijoiden saavutukset merkitsivät arvaamattoman paljon.

Hannes Kolehmainen
Nuoruutensa päivinä Yhdysvalloissa
Kuva: Kuopion Kulttuurihistoriallinen
museoSortokausista vastakohtien aikaan 1910–1944

Ensimmäistä sortokautta 1899–1905 sanotaan myös ”routavuosiksi”. Toinen sortokausi käsitti
vuodet 1908–1917. Noina vuosina Venäjä yritti venäläistää Suomea: vuonna 1914 Suomen
autonomia piti lopettaa täydellisesti ja Suomen tulisi olla venäläinen maa. Venäjän kieli olisi ainoa
virastokieli, kokoontumisvapautta rajoitettiin ja kansalaisoikeuksia otettiin suomalaisilta pois.
Vuosina 1915–1920 oli Suomessa elintarvikkeiden säännöstelyä, mm. maito, liha ja vilja olivat
”tiskin alla”. Taustalla oli Venäjän vallankumous ja vasta perustetun Neuvostoliiton sekaiset sisäiset
olot. Sortoa jatkui kevääseen 1917 saakka, jolloin Suomen autonomian kausi päättyi
itsenäistymiseen Venäjästä.

Ensimmäinen maailmansota 1914–1918 oli historiallisesti tuhoisimpia. Taistelut Euroopassa
vaativat 3,5 miljoonan ihmisen hengen. Rauha solmittiin v.1919. Maailmansodan syttyminen
hankaloitti luonnollisesti mm. urheilutoimintaa - elintarvikepula toi vaikeuksia urheilemiseen.
Talvella 1918 koettiin Suomen historian ristiriitaisin tapahtuma: valkoiset vastaan Suomen
punakaarti. Sen seurauksena kentille jäi 37.000 kaatunutta. Suomen urheiluelämään sota ja tietenkin
erityisesti vuoden 1918 tapahtumat vaikuttivat raskaasti. Osa urheiluväestäkin joutui niiden
yhteydessä hautaan tai muuten syrjään. Kansalaissodan jäljiltä urheilun kilpailutoiminta oli lähes
kokonaan poikki. Kotimaan kilpailuissa noustiin vähitellen kansalaissodan jälkeisestä henkisestä,
fyysisestä ja taloudellisesta alakulosta (Matti Hannus: Suomen yleisurheilun 100 vuotta, 2006).
Kansalaissota-vapaussota vaikutti elämänmenoon vielä 1920 ja -30-luvuilla.

11

Ravintolarakennus Väinölänniemen urheilukentällä
Suojeluskuntajuhlat 1920–1929
Kuvaaja: tuntematon
Kuva: Kuopion Kulttuurihistoriallinen museo

1930-luvun lama lisäsi köyhyyttä koko maailmassa. Puhuttiin Suomen pula-ajasta: silloin oli paljon
työttömyyttä, työajan lyhennyksiä ja palkkojen alennuksia. Sekava talouselämä koetteli kunnan
kestokykyä myös Kuopiossa. Pahin lama-ajan vuosi Savossa oli 1932. Maatalouden ahdinko johtui
yleismaailmallisen laman ohella tilojen ostoista, rakentamisesta ja takauksista. Nälkä ja taudit kuten
tuberkuloosi niittivät sodan uhrien lisäksi kylmää satoa. Pettua syötiin.Larsson johti ensimmäistä urheilulautakuntaa
Sotien aikana urheilupaikkojen kunnossapito oli olematonta ymmärrettävistä syistä. 1920-luvun
alettua ja sen jatkuessa laajenivat Kuopion kunnalliset urheiluasiat. Jo keväällä 1920
kaupunginvaltuustossa nousi esille Kuopioon perustettava urheiluasiain valiokunta. Ajatus eteni
valtuustossa ripeästi ja 30. päivänä toukokuuta 1921 urheiluasiain valiokunta perustettiinkin.
Urheilulautakunnan tehtäväksi tuli toimia harjoitus- ja kilpailupaikkojen saaminen toimintaa
vastaavaksi. Kuopiolla oli myös koko Itä-Suomea koskeva ”veturin” asema liikuntapaikkojen
rakentamisessa ja yleensä kunnallisen liikuntapolitiikan kehittämisessä.

12

Vuosisadan alun johtohahmoja (1906–1945)
Kuopiossa näyttää olleen valtakunnallisestikin valveutuneita ja
innokkaita ”urheilumiehiä”, jotka olivat mukana sekä kaupungin
urheiluseuratyössä että SVUL:n Pohjois-Savon piirin ja valtakunnan
urheilupolitiikassa. Mies, joka toi urheilun ensi-innostuksen Kuopioon,
oli voimistelunopettaja Ilo E. Schroeder. Hän oli vuosisadan alun
Kuopion ja koko maakunnan johtohahmo. Kaupungin valtuuston jäsen
ja SVUL:n Pohjois-Savon piirin ensimmäinen puheenjohtaja 1906–18.
Hän oli mies, joka teki aloitteen Väinölänniemen kentästä ja
juoksusuorasta1906. Mies oli perustamassa Suomen Valtakunnan
Urheiluliittoa, Suomen Lyseoiden Urheilijat (SLU) Kuopion osastoa ja
Kuopion Uimaseuraa sekä toimi vielä Kuopion Hiihtoseurassa. Lehtori
Schroederin mittavaan urheilun johtouraan kuuluu vielä Lontoon 1908
olympiajoukkueen varajohtajuus. Voimistelunopettaja Ilo E. Schroeder

Kaupunginvaltuutettuna teki aloitteen
Väinölänniemen urheilukentästä v.
1906
Kuva: SVUL:n Pohjois-Savon piiri

Tehtailija K. O. A. Larsson pääsi historiaan vuonna 1921: hänet
nimitettiin Kuopion ensimmäisen urheilulautakunnan
puheenjohtajaksi. Tätä luottamustointa kesti yhtäjaksoisesti 13 vuotta.
Larsson oli 1920–30-luvuilla Pohjois-Savon piirin johtavan
yleisurheiluseuran Kuopion Urheilu Veikkojen ensimmäinen
puheenjohtaja. Suomen suojeluskunnat ilmaantuivat Suomen
historiaan vuonna 1917. Larsson oli perustamassa Kuopion sk-piiriä
vuonna 1918. Hän toimi lyhyen aikaa urheilu- ja voimisteluseuran -
Kuopion Voiman puheenjohtajana. Voima kuului urheilujärjestöksi
naamioituneeseen poliittiseen järjestöön Voimaliittoon (perustettu
1906).

K.O. A. Larsson Kuopion kaupungin
urheilulautakunnan ensimmäinen
puheenjohtaja
Kuva: 40 vuotta Kunnallista
urheilutoimintaa Kuopiossa

Tässä yhteydessä ei sovi unohtaa yhtä maailmansotien välisen ajan merkittävimmistä
urheilujohtajista – Väinö Teivaalaa! Satasen sileä kulki 11,3 ja 200 metriä 23,8. Vuonna 1921
Väinö T voitti kansainvälisen vartalon kauneuskilpailun (nyk. kehonrakennuskilpailu).
Teivaala toimi 18. Suojeluskunnan päällikkönä 1919–20 Kuopiossa ja sittemmin suojeluskuntien
yleisesikunnan urheilutarkastajana Helsingissä vuosina 1924–27. Voimistelunopettaja Teivaala johti
SVUL:n asettamaa komiteaa, mikä johti Suomen Urheiluliiton perustamiseen. Suomen
olympiajoukkueen johtotehtäviä hänelle tuli vuonna 1924 Pariisissa, seuraavissa kisoissa
Amsterdamissa 1928 ja vielä Berliinissä 1936.

Urheilu oli olennainen osa suojeluskuntien toimintaa. Näin jälkikäteen lienee osuvaa arvata
Kuopion ensimmäisen urheilulautakunnan puheenjohtajan - tehtailija Larssonin ja silloisen SVUL:n
puheenjohtajanjohtajan Väinö Teivaalan (1924–26) välinen yhteistyö. Vielä kun muistamme, että
suojeluskuntien ensimmäisenä urheilukonsulenttinä oli Lauri ”Tahko” Pihkala, voimme olla
varmoja, että Kuopiossa oli hyvät yhteydet myös valtakunnan urheilujohtoon. Tahko toimi

13

Teivaalan jälkeen SVUL:n puheenjohtajana 1927–28. Yhdessä Teivaala, Pihkala ja Lauri Santala
olivat valmistelemassa 1926 Amsterdamin kisojen 1928 suomalaismenestystä.

Kuopion ja Pohjois-Savon urheiluhistorian ”sieluksi” tituleerattu
Kuopion Reippaan ja sittemmin Kuopion Urheilu Veikkojen
valiovoimistelija ja yleisurheilija (10-ottelu) Ilmari Keinänen oli
mukana jo Tukholman olympialaisissa joukkuevoimistelussa.
Koulutustausta oli voimistelunopettaja ja syystäkin miestä voidaan
pitää Savon urheiluelämän virittäjänä. Hän oli kaupungin
urheilulautakunnan ensimmäinen sihteeri vuosina 1921–33. Uraan
kuuluivat vielä SVUL:n Pohjois-Savon piirin sihteerin tehtävät 1912–
15, johtokunnan jäsenyys 1915–25 sekä puheenjohtajuus 1925–33.

Kuopion Reipas lopetti urheilutoiminnan vuonna 1920. Urheilijat
siirtyivät samana vuonna perustettuun Kuopion Urheilu-Veikkoihin,
josta tuli Savon piirin johtava urheiluseura. Yleisurheilun lisäksi
seurassa harjoiteltiin ja kilpailtiin hiihdossa, pyöräilyssä,
suunnistuksessa, pesäpallossa, voimistelussa, mäkihypyssä ja
jalkapallossa. Parhaimmillaan seurassa oli lähes 500 jäsentä. Kuten
aiemmin on puhuttu, seuran ensimmäisenä puheenjohtajana

Voimistelunopettaja Ilmari Keinänen
Kuopion kaupungin
urheilulautakunnan
ensimmäinen sihteeri
Kuva: 40 vuotta Kunnallista
urheilutoimintaa Kuopiossa

oli tehtailija C.O.Larsson – urheilulautakunnan ensimmäinen puheenjohtaja. Larssonin lisäksi
seuran toimintaan tulivat voimistelunopettaja Ilmari Keinänen, opettaja Kalle Laakkonen ja
voimistelunopettaja Paavo Heikkinen. Nämä miehet toimivat 1920 ja 1930-luvuilla Kuopion
Urheilu-Veikkojen puheenjohtajina vuorollaan ja he olivat samoina aikoina myös SVUL:n Pohjois-
Savon piirin ja kaupungin urheilutoimen johtotehtävissä.

Opettaja Kalle Laakkonen oli SVUL:n Pohjois-Savon piirin
puheenjohtajana 1920-luvulta 1940-luvun lopulle. ”Kala” Laakkonen
oli intohimoinen pesäpallomies, mutta myös moninkertainen piirin
mestari yleisurheilussa. Kala toimi piiritasolla urheiluohjaajana,
valmentajana ja johtotehtävissä kauan. Kuopion
poikaurheilutoiminnan uranuurtaja oli eittämättä opettaja Kalle
Laakkonen. Vuonna 1935 alkoi Kalan valtakausi Kuopion
urheilulautakunnassa. Oltuaan lautakunnan jäsenenä usean vuoden
ajan hän toimi 1935 ja 1936 urheilulautakunnan puheenjohtajana.
Vuonna 1937 Laakkonen sai hoitaakseen puheenjohtajan ja sihteerin
tehtävät. Laakkoselle kertyi urheilulautakunnan toimivuosia 12 -
vuodesta 1926 vuoteen 1945. Pitkäaikainen työ urheilulautakunnassa
tuotti mm. 1939 valmistuneen Keskusurheilukentän. Laakkosen työ
mm. tässä hankkeessa muodostui merkittäväksi.

Opettaja Kalle Laakkonen Kuopion
kaupungin urheilulautakunnan jäsen,
puheenjohtaja ja sihteeri vuosina
1926–1945
Kuva: 40 vuotta Kunnallista
urheilutoimintaa Kuopiossa

14

Neljäs henkilö ennen sotia vaikuttaneista Kuopion
urheilujohtajista on Kuopion Yhteiskoulun (1930–47) ja
Klassillisen lyseon (1947–62) voimistelun lehtorina toiminut
Paavo ”Nappula” Heikkinen. Hän oli Kuopion Urheilu-
Veikkojen voimistelujaoston ohjaaja ja valmentaja.
Kaupungin urheilulautakunnan jäsenyys alkoi 1933 ja jatkui
yhtämittaisesti sotien päättymiseen 1945. Lautakunnan sihteerinä
hän oli 1934–36 ja puheenjohtajana sotavuodet 1941–45. SVUL:n
piirin johtokunnan jäsenenä lehtori Paavo Heikkinen oli 1931–38
ja toistamiseen vuodet 1941–45. Sotavammastaan huolimatta
talvi- ja jatkosodan komppanian päällikkö, kapteeni Heikkinen
teki vielä 1950-luvuln lopulla Klassikan pojille rekillä malliksi
kiepin ja kipin.

Voimistelunopettaja Paavo Heikkinen
moottoripyörällään v. 1954
Ajoi oppitunneille myös Väinölänniemelle
Kuvan omistaa Martti HeikkinenYleisurheilun Suomen Mestaruuskilpailut v. 1923 Väinölänniemellä

1920–1930-luvuilla Suomi nousi urheilun suurvallaksi yleisurheilun ja painin menestyksen myötä.
Etenkin Hannes Kolehmaisen ja Paavo Nurmen voitot koettiin arvokkaiksi kansakunnan itsetunnon
kohottajiksi. 1920-luvun Albin Stenroos muistetaan maraton voittajana 1924 Pariisissa. Ville
Ritolan kuusi kultamitalia 1924–1828 Pariisin ja Amsterdamin kisoista, täydensivät kuvaa
suomalaisen yleisurheilun suuruuden ajasta. Hannes Kolehmaisen aloittaman Suomen
kestävyysjuoksun maineen tien jatkajina tulivat kuuluisiksi 1930 – luvulla, erityisesti Lauri
Lehtinen, Volmari Iso-Hollo, Gunnar Höckert ja Ilmari Salminen ”Kultavääpeli”.

Kilpailut Väinölänniemellä v. 1930
Oikealta 1. Paavo Nurmi, 3. Erkki Penttilä, 6. Emil Tolonen
Kuvaaja: tuntematon
Kuva: Kuopion Kulttuurihistoriallinen museo

15

Vuonna 1922 Väinölänniemen urheilukenttä oli ainoa virallinen kenttä, mutta sen kunto oli päässyt
pahasti rappeutumaan. Vuonna 1923 suoritettiin kentän juoksuradan perusteellinen korjaus
lähestyvien SM-kilpailujen takia. Tällä toimenpiteellä saatiin rata hyvään kuntoon. Kentän kooksi
tuli 45 x 93 m ja juoksuradalle pituutta 350 metriä hiekkapäällysteisenä. Vaikka juoksurata olikin
ME-kunnossa, niin muutoin kenttäalue oli kehno. Kentän keskiosa oli juoksuratoja ja kentän päitä
matalammalla. Keväisin seisova vesi vahingoitti nurmipintaa ja esti palloilijoiden harjoitus- ja
kilpailutoiminnan. Jos pelikenttä haluttiin saada sääntöjen mukaiseksi, oli juoksuratojakin
käytettävä pelikenttänä. 1920-luvun loppupuolella suoritettiin urheilukentän perusteellinen korjaus.

Kuopion Urheilu-Veikot sai järjestettäväkseen kesällä 1923 yleisurheilun Suomen
mestaruuskilpailut. Samana vuonna uusittiin SE-säännöt ja Väinölänniemen kentän juoksurata oli
peruskunnostettu. Oli syytä odottaa hyviä tuloksia. Kuitenkin vuoden 1923 kisoissa tehtiin vain yksi
SE-tulos. Sen teki Paavo Nurmi 800 metrillä. Hannes Kolehmainen oli kympin toinen tuloksella
32.50,7. ”Erkka” Erik Wilen – kisojen 3-voittaja - oli harvinainen monipuolisuusurheilija: sadasta
metristä 800 metriin sileät ja aitamatkat viesteineen 29 henkilökohtaista SM- kultaa ja
viestimatkoilla 21 kultaa. Näin laajaan skaalaan ei kukaan toinen suomalaispikajuoksija ole
kyennyt!

Suomen Mestaruuskilpailujen 1923 tulokset

Laji
100 m Lauri Härö 11,1
200 m Lauri Härö 22,6
400 m Erik Wilen 49,9
800m Paavo Nurmi 1.56,3
1500 m Oskari Rissanen 4.07,8
5000 m Samuli Tala 15.25,4
10.000 m Väinö Sipilä 32.27,0
110m aj. Erik Wilen 15,7
400 m aj. Erik Wilen 57,2
3000 m ej. Elias Katz 10.01,6
Korkeus Vilho Tuulos 180
Seiväs Ilmari Nikander 340
Pituus Vilho Tuulos 710
3-loikka Vilho Tuulos 14,79
Kuula Bertil Ilomaa 13,58
Kuulan yhteistulos Hannes Torppo 24,5
Moukari Erik Erikson 45,95
Keihäs Yrjö Ekqvist 60,75
Keihään yhteistulos Yrjö Ekqvist 105,31
Painonheitto Gustaf Strandberg 8
10-ottelu Iivari Yrjölä 6976

Väinölänniemen kentällä 31.elokuuta 1924 Pariisin olympiasankari Paavo Nurmi juoksi ilman
vastusta 10.000 metrin maailmanennätyksen 30.06,2. Hiekkapintaisella 350 metrin radalla tehty
tulos on 2000-luvun suomalaisilla mittapuilla suorastaan käsittämätön, toteaa Antti O. Arponen
kirjassaan Pohjois-Savon Urheilua 80 vuotta. Väliaikoina syntyivät samassa juoksussa
maailmanennätykset 4, 5 ja 6 mailin sekä puolen tunnin juoksussa. Yleisöä oli seuraamassa tätä
juoksua 5000 henkilöä. Vuonna 1927 Kuopion Urheilu - Veikkojen kisoissa Niemellä Nurmi
kohensi 2000 metrin ME:n aikaan 5.24,6.

16

Voimistelujuhlia ja näytöksiä 1920–30-luvuilla
Yleispiirteenä 1920- ja 1930 luvuilla olivat Väinölänniemellä pidetyt suuret voimistelujuhlat ja –
näytökset. Esimerkkeinä tuon esille, että 26.5.1929 Kuopion voimistelujuhlilla oli mukana
kaikkiaan 1420 voimistelijaa. Miesten voimistelun johti Ilmari Keinänen. Mukana oli myös
Urheilu-Veikkojen taituri Make Uosikkinen. Helatorstaina 1933 Väinölänniemellä marssi 1400
voimistelijan rivistö. Runsaat 5000 katselijaa saivat ihailla voimistelijoiden esityksiä.
Yhteisvoimistelun lisäksi nähtiin telinevoimistelua. Ohjelmassa oli myös maastojuoksukilpailut
sekä Kuopion ja Varkauden välinen pesäpallo-ottelu. Keskusurheilukentän vihkiäisissä toisena
Helluntaipäivänä 29.5.1939 noin neljätuhatta voimistelijaa esitti taitojaan lähes 8000:een nousevan
yleisöjoukon edessä. Yleisö sai nähdä niin tyttöjen kuin poikienkin esityksiä, joukossa yhtä hyvin
SVUL:n kuin TUL:n urheilijoita, sekä yhdessä että vastakkain.

Kuopion voimistelujuhlat Väinölänniemellä 1934
Kuvaaja: tuntematon
Kuva: Kuopion Kulttuurihistoriallinen museoSuomi sodissa mukana 1939–45
Marras-joulukuussa 1939 Suomi oli jo mukana toisessa
maailmansodassa. Raskaan talvisodan jälkeen v.1940 aloitettiin
lähes nollapisteestä. Kymmenittäin aktiiviurheilijoita oli
kaatunut rintamalla. Karjalan hyväkuntoiset urheilukentät
jäivät rajan taakse. Maan vahvin urheilupiiri – Viipurin piiri –
oli täysin hajalla. Välirauha solmittiin 13. maaliskuuta 1940.
Juhannuksena 1941 alkanut jatkosota katkaisi alkaneen
kilpailutoiminnan uudelleen. Yli kolme vuotta kestäneen
jatkosodan ja sitä seuranneen Lapin sodan mukanaan tuomat
ongelmat on tämän päivän urheilijalle vaikeasti ymmärrettäviä. Matti Järvinen heittää Väinölänniemellä v. 1934

Kuvaaja: tuntematon
Kuva: Kuopion Kulttuurihistoriallinen museo

Vuoden 1940 alusta aina vuoteen 1944 oli kunnallisessa urheiluelämässä hiljaiselon aikaa.
Välttämättömiä asioita hoidettiin, mutta parannussuunnitelmiin ja urheilupaikkojen uudistuksiin ei
ollut mahdollisuutta. Sotavuosien pölyjen laskeuduttua Suomen yleisurheiluharrastajat olivat
lähinnä koulunuorisoa ja rintamalla hengissä säilyneitä veteraaneja. Kilpailutoiminta käynnistyi
kuitenkin ripeästi sodan jälkeen. Naiset tulivat v. 1945 mukaan SM-kilpailuihin. Vuoden 1946
aikana suoritettiin seurojen luokittelu, jonka pohjana olivat mm. merkkisuoritukset,
kilpailusuoritukset ja luokitellut urheilijat. Urheilijoiden luokitteluidean kehittelivät SUL:n

17

ylivalmentaja Armas Valste ja toiminnanjohtaja Reino ”Retu” Kukkonen. Kuopion
urheilulautakunnan puheenjohtajuutta hoiti sotien ajan voimistelunopettaja Paavo Heikkinen.

Toisen maailmansodan jälkeen urheilulla ja seuratoiminnalla oli suuri merkitys nuorison elämässä.
Urheilua käytettiin yllä sosiaalisen kontrollin välineenä. Sodan jälkeen kansalaisten kaikkinainen
yhdistystoiminta aktivoitui. ”Kun urheiluelämä sodan jälkeen vilkastuu ja saa yhä suuremman
sosiaalisen merkityksen, on yhteiskunnan rakentavien elimien oivallettava tämä ja nähtävä
urheiluseurassa yhä terveemmän ja elinvoimaisemman kansan kasvattaja”.Tauno Juurtola -ensimmäisiä liikuntaneuvojia
Kuopion kaupungin ensimmäinen liikuntaneuvojan virka perustettiin
v.1945 - ensimmäisten joukossa Suomessa. Viranhaltijaksi tuli
myöhemmin hyvin näkyvästi suomalaisessa urheilussa mukana ollut ja
opetusneuvoksen arvon saanut Tauno Juurtola. Hänen jälkeensä
liikuntatoimenjohtajina ovat toimineet Unto Väätäinen, Asser
Markkanen ja Kyösti Miettinen. Voidaan sanoa, että Juurtola julisti
hiihtoa. Väätäinen vaati voimistelua. Markkasen mukaan juoksusta on
juteltava ja Miettisen motto oli kuntoliikunta kunniaan.
Liikuntalautakunnan yhdistyessä vapaa-ajanlautakuntaan titteli
lakkautettiin.

Tauno Juurtola Kuopion kaupungin
ensimmäinen liikuntaneuvoja v. 1945
Kuva: 40 vuotta Kunnallista
urheilutoimintaa KuopiossaVahva yleisurheilumies liikuntaneuvojaksi

1915 Jääskessä syntynyt Asser Markkanen oli nuoruudessaan A-
luokan kolmiloikkaaja. Paras tulos 14,21 ja korkeudessa 180 cm. Hän
oli Enson Kisailijoiden jääpalloilija 1934–36 ja Ylävuoksen
Palloseuran mestaruussarjalainen 1937–38. Markkanen pelasi
käsipalloa Turun Palloseurassa vuosina 1942–44. Urheiluneuvojien
viidensillä peruskursseilla Vierumäellä kurssikavereina olivat mm.
Armas Valste, K. E. Levälahti, Kallio Kotkas ja Tahko Pihkala.

Työura alkoi v. 1945 SUL:n alue- ja yleisvalmentajana lähes puolessa
Suomea (Pohjois-Savo, Suur-Savo, Pohjois-Karjala, Kainuu ja Itä-
Karjala). Tätä seurasi SVUL:n Varsinais-Suomen piirivalmentajana
tehtävät v. 1949 ja Varsinais-Suomen yleisurheiluvalmentajana 1951–
52. Asser tuli tunnetuksi mm. maileri Olavi Vuorisalon, maratoonari
Veikko Karvosen ja 15 metrin kuulamiehen Kaarlo Raskin
valmentajana. 1950-luvulla Asa oli Suomen joukkueen valmentajana
lukuisissa maaotteluissa mm. Englantia, Saksaa, Unkaria ja

Asser Markkanen Kuopion kaupungin
urheilutoimenjohtaja vuodesta 1953
Kuva: 40 vuotta Kunnallista
urheilutoimintaa Kuopiossa

puhumattakaan Ruotsia vastaan käydyissä otteluissa. Yhdeksi huippukohdaksi valmentaja Asser
Markkasen elämässä oli Helsingin olympialaisten Suomen yleisurheilujoukkueen huoltajatehtävät.

18

Kuopioon haluttiin vahva yleisurheiluvaikuttaja kaupungin liikuntaneuvojaksi. Sellainen saatiin
Asser Markkasesta. Markkanen tuli virkaansa 1.4.1953 keskelle Väinölänniemen kentän
rakennustöitä. Kentän juoksuradat ja yleisurheilun suorituspaikat oli kunnostettu ja päällystetty
kivihiilimurskalla v. 1952. Kesäkuussa 1952 juostiin näillä radoilla SM-viestit.

Hannes Kolehmaisen patsas Väinölänniemellä paljastettiin 6.6.1953.
Kolehmaisen juoksijapatsas, joka sijoitettiin lähelle silloista
Väinölänniemen Hovia. Pohjois-Savon Maakuntaliitto rahoitti patsaan ja
luovutti sen kaupungille. Kentän kunnostustyöt jatkuivat 1953 ja -54
katsomo- ja huoltorakennuksen osalta. Väinölänniemelle oli valmistunut
nykyaikainen urheilukenttä. Kenttäkonaisuus tuli maksamaan 5,4
miljoonaa markkaa. Niemellä olivat jo entuudestaan Hovi (1947), uimala
(1951) ja tenniskentät (1952). Ensimmäinen tenniskenttä valmistui jo 1911
Hovin edustalle. Väinölänniemestä alettiin puhua urheilupuistona. Puiston
sisällä kiertää kuntorata – Hannes-lenkki. Hannes-patsas Väinölänniemen

urheilupuistossa
Kuva: 40 vuotta Kunnallista
urheilutoimintaa KuopiossaArvokisoja paljon 1955

Vuosi 1955 muodostui Kuopion urheiluhistoriassa merkittäväksi arvokilpailuvuodeksi:
 Naisten MM-pikaluistelukilpailut Niemellä 12.–13.2.1955 Naisten pikaluistelun MM-kisoja

seurasi 12.000 katsojaa. Näin paljon kansaa ei ollut nähty koolla ”sitten Puavon juoksun”,
paikalliset totesivat. Kuopion oma Eevi Huttunen - vuoden 1951 maailmanmestari - sijoittui
5000 ja 3000 metrillä toiseksi. Nämä kilpailut olivat ensimmäinen MM-tason kilpailu
Kuopion historiassa.

 Puijon Talvikisat 12.- 13.3.1955, yleisöä 30.000 katsojaa.
 Voimistelumaaottelu Suomi-Saksa Väinölänniemellä 1.7.1955, yleisöä 4000 katsojaa.
 Kalevan Kisat 13.–14.8.1955 Väinölänniemellä yleisöä yhteensä 25.000 katsojaa
 Juniorien jalkapallomaaottelu Väinölänniemellä 28.8.1955

Naisten MM-pikaluistelukilpailut Väinölänniemellä v. 1955
Kuvaaja: Tuttu Jänis
Kuva: Kuopion Kulttuurihistoriallinen museo

19

Kalevan Kisojen 1955 tulokset

Eero Salminen, korkeuden
voittaja Kalevan kisoissa 1955
Kuva: SVUL:n Pohjois-Savon piiri

Laji Miehet Naiset
100 m Pauli Tavisalo 10,8 Aulikki Lehmijoki 12,7
200 m Voitto Hellsten 21,7 Aulikki Lehmijoki 26,7
400 m Voitto Hellsten 48,7
800 m Olavi Salsola 1.53,2 Inga-Lill Nyqvist 2.16,8
1500 m Olavi Vuorisalo 3.46,2
5000 m Ilmari Taipale 14.10,4
10.000 m Hannu Posti 30.24,4
110 m aj Raimo Siukola 15,1
80 m aj Seija Pöntinen 12,2
400 m aj Reino Suominen 54,4
3000 n ej Pentti Karvonen 8.58,6
Maraton Paavo Kotila 2.26,29
Korkeus Eero Salminen 193 Hilja Kyllönen 152
Seiväs Eeles Landström 435
Pituus Jorma Valkama 722 Maire Österdahl 564
3-loikka Tapio Lehto 14,97
Kuula Aapo Perkko 15,16 Meeri Saari 11,89
Kiekko Carol Lindroos 48,37 Inkeri Talvitie 42,6
Moukari Oiva Halmetoja 55,2
Keihäs Jouko Rautanen 74,93 Elsa Torikka 44,4
10-ottelu Torbjörn Lassenius 6218
5-ottelu Hely Pietilä 3555

Naiset olivat ensi kertaa tasaveroisina mukana Kalevan kisoissa v. 1959.1945–1960-lukujen urheilujohtajia
Vaatturi Yrjö Tuominen, urheilulautakunnan jäsen vuosina 1943–1952 ja kaupunginhallituksen
edustajana urheilulautakunnassa vuosina 1948–50.

Työasiamies Väinö Heikkinen urheilulautakunnan varapuheenjohtajana 1947 – 1960. Suomen
Palloliiton Savon piirin jäsen 17 vuotta ja liittohallituksessa 13 vuotta.

Eversti Aarne Kiira, kaupungin valtuuston ja urheilulautakunnan jäsen 1947- 1960, SVUL:n
Pohjois-Savon piirin puheenjohtaja 1952–1963. Toimi Kuopion Keltamustien ja Kuopion
Uimaseuran johtokunnissa.

Hovioikeudenneuvos Toimi Tulikoura, 3-loikkaa 14,66, Kuopion urheilulautakunnan puheenjohtaja
1952–53 ja jäsen 1952–60. Suomen Urheiluliiton varapuheenjohtaja 1955–60, SUL:n puheenjohtaja
1964 ja kv. yleisurheiluliiton IAAF:n johtokunnan jäsen 1963–68.

Kultaseppä Uuno ”Uki”Lyytikäinen, Kuopion urheilulautakunnan puheenjohtaja 1946–49,
SVUL:n Pohjois-Savon piirin johtokunnassa 1951–65. Kuopion Sisu-Veikkojen puheenjohtaja
1939–49 ja 1957–68 yhteensä 38 vuotta.

20

Vahtimestari Osmo Karhunen, toimi Kuopion urheilulautakunnan
puheenjohtaja 1954 - 1968 ja varapuheenjohtaja 1953. (puheenjohtajakausi
yhtä mittaa 14 vuotta). Toimi Kuopion Kisa-Veikkojen johtokunnassa
vuodet 1947 – 1984, neljätoista vuotta sihteerinä ja 19 vuotta
puheenjohtajana.

Eversti Tapio Peitsara, urheilulautakunnassa kaupunginhallituksen
edustajana 1954–1960.Jalkapallovaikuttajia 1930-luvulta lähtien
Lennart ”Lenni” Savolainen, oli perustamassa niin KuPS:aa kuin
KPT:kin. Ensimmäinen SPL:N Savon piirin puheenjohtaja v. 1926

Onni Kaitokari, 1930-luvun KPT:n kantava voima!

Reino Kaitokari, ensimmäinen KPT:n sihteeri, valmentaja ja erotuomari
sekä Savon piirin sihteeri

Lennart Tapola, KuPS:n puheenjohtajana 1954 – 1960

Eija Vähälä, KuPS:n puheenjohtajana 1995 – 2003

Viljo ”Ville” Jokinen 1932 KuPS:n jääpalloilija, 1940-lopulta
ottelukuuluttaja ja rahastonhoitaja

Urho ”Urkki” Tuunanen, 37 vuotta edustusjoukkueen huoltaja

Erkki ”Eko” Holopainen KuPS:n sihteeri 1951–1978 ja puheenjohtaja v.
1981

Vahtimestari Osmo Karhunen toimi
urheilulautakunnan
puheenjohtajana
vuodesta 1954 lähtien 14 vuotta
Kuva: 40 vuotta Kunnallista
urheilutoimintaa Kuopiossa

Eko Holopainen KuPS:n sihteeri

21

Urheilutapahtumia ja saavutuksia Väinölänniemellä
 Katuviesti 1930–1959 ts. Kuopion halkijuoksu. Lähtö Kallantieltä Maljapuron kohdalta –

Puijonkatu – Kauppakatu – Maaherrankatu – Lääninhallitus – rantatie – urheilukenttä
 Viikkokilpailut 1957 – 1980 järjestäjinä olivat Si-Ve, KNMKYU, KKV, KPU ja Riento.

Kesäkauden kestänyt kilpailu oli samalla seurojen välinen kilpailu kiertopalkinnosta
 Väinölänniemen kisat 1958 – 1976
 Kuopion Yleisurheilun Kannatuskerhon (KYK) lasten kilpailut 1959 – 1980

Kuopion halkijuoksu avasi yleisurheilukauden vuosina 1930–1959
Kuva: 40 vuotta Kunnallista urheilutoimintaa Kuopiossa

Kuopion Riennon 70-vuotisjuhlakilpailuissa 14.9.1976 nähtiin
Väinölänniemellä uusi ME. Sisu-Veikkojen Vesa Laukkanen juoksi
vuosikymmeniin uuden maailmanennätyksen A-poikien 1500 metrin
esteissä aikaan 4.01,9. Samana vuonna Laukkanen nappasi nuorten
Euroopan mestaruuden samalla matkalla. Niemen kisoissa esiintyi
Kenian Samson Kimamba, joka muutaman päivän jälkeen juoksi
Helsingissä uuden 10.000 metrin ME:n.

Yleisurheilun Kalevan kisoissa Helsingissä elokuussa 1979 oli huikea
5000 metrin kilpailu. Tuloslista kertoo: 1) Hannu Okkola 13.44,76 2)
Risto Ala-Korpi 13.45,56 3) Lasse Viren 13.47,37 4) Martti Vainio
13.47,85. Kuopion Sisu-Veikkojen Hannu Okkola oli lahjakkuutena
lähes Hannes Kolehmaisen tasoa, mutta hän ei päässyt koskaan
Olympiakisoihin. Toisen SM-kultansa 5000 metrillä Okkola sai 1984 –
tosin jälkikäteen!

Maaottelumies Hannu Okkola ja
nuorten
Euroopan mestari Vesa Laukkanen
Väinölänniemellä 1970-luvulla
Kuva: 60 vuotta savolaista sisua

22

Kolmannet yleisurheilun SM-kilpailut 1987
Liki kolmeenkymmeneen vuoteen ei Väinölänniemelle rakennettu eikä perusparannettu kentän
olosuhteita lukuun ottamatta 1965 tehtyjä juoksuratojen ja suorituspaikkojen kumiasfaltointia.
1980-luvun alussa Kuopion Sisu-Veikot huomasi tilaisuutensa tulleen – hakea Kalevan kisoja
Kuopioon. Pääpromoottorina toimi silloinen SUL:n Pohjois-Savon piirin puheenjohtaja Sakari
Vehviläinen.

Väinölänniemen kentän huono kunto vanhoine päällysteineen, huolto- ja toimistotilojen ahtaus sekä
mm. lääkintätilojen puuttuminen askarruttivat urheiluväkeä. Kentän saneeraustoiveita vauhditti
Kalevan Kisojen saanti Kuopioon neljännen kerran. Yksi kisojen saannin perusta olivat riittävät ja
kunnolliset kenttäolosuhteet. Toinen kriteeri oli kisoja järjestävän seuran hovikelpoisuus eli
Kalevan Malja-pisteet. Sisu-Veikkojen kokenut kisakoneisto järjesti kenraaliharjoituksena A-
ikäisten SM-kilpailut vuonna 1982. Kolmipäiväiset kilpailut näyttivät, että Kuopiossa pystytään
mihin vain ja ryhdyttiin sanoista tekoihin; Hakemus Urheiluliittoon tehtiin vuonna 1984 Kalevan
kisojen saamiseksi kesäksi 1987. Kentän kunnostustyöt maksoivat kaupungille liki kuusimiljoonaa
silloista rahaa.

Kalevan Kisoihin kunnostettu Väinölänniemen urheilukenttä v. 1987
Kuvan omistaa: Kyösti Miettinen

23

Tuolla rahalla saatiin Väinölänniemelle
muovipintaiset yleisurheilun suorituspaikat,
katettua katsomotilaa 2700 henkilölle, uusi
maalitoimistorakennus ja sähköinen
tulospalvelulaitteisto. Niemen katsomoissa
pääkatsomossa on 1500 istuinpaikkaa ja
takasuoran katsomossa 1200 paikkaa.
Kisojen ajaksi tuli kaarteisiin
tilapäiskatsomoihin 1300 paikkaa. Yhteensä
kisojen aikana katsomopaikkoja oli yli
neljälletuhannelle henkilölle. Sähköinen
tulospalvelulaitteisto sisälsi suuren
tulostaulun ja kaksi pienempää
kenttätulostaulua. Koko
tulospalvelulaitteisto on siirrettävä

Väinölänniemen ATK-pohjainen tulospalvelu
Kuvan omistaa: Kyösti Miettinen

järjestelmä myös muille urheilupaikoille. Kilpailijoiden pukeutumis- ja saniteettitiloihin sekä
yleisön WC-tiloihin tehtiin perusteelliset korjaukset pääkatsomon yhteyteen. Kisojen aikainen
ravintola- ja ruokapalvelutilat ratkaistiin tilapäisrakentein, kuten tapana on tämän luokan kisoissa.

Kalevan Kisojen 1987 tulokset

Laji Miehet Naiset

100 m Ari Salonen 10,52 Auli Marttinen 11,82
200 m Juha Pyy 21,44 Auli Marttinen 24,06
400 m Jari Niemelä 46,47 Tuija Helander-Kuusisto 52,09
800 m Ari Suhonen 1.52,27 Tiina Pakkala 2.04,99
1500 m Ari Suhonen 3.45,04 Päivi Tikkanen 4.16,24
5000 m Martti Vainio 13.37,31
3000 m Päivi Tikkanen 9.02,61
10.000 m Martti Vainio 27.52,80 Tuija Jousimaa 32.27,02
110 m aj Arto Bryggare 13,6
100 m aj Tiina Lindgren 13,88
400 m aj Vesa-Pekka Pihlavisto 51,34 Tuija Helander-Kuusisto 57,27
3000 m ej. Kari Hänninen 8.42,31
Maraton Asko Uusimäki 2.10,48 Sirpa Kytölä 2.41,39
Korkeus Mikko Levola 220 Ringa Ropo 186
Seiväs Kimmo Kuusela 545
Pituus Jarmo Kärnä 812 Ringa Ropo 649
3-loikka Heikki Herva 16,08
Kuula Janne Ronkainen 19,4 Asta Hovi 16,9
Kiekko Ari Huumonen 58,76 Anne Känsäkangas 53,94
Moukari Juha Tiainen 77,18
Keihäs Tapio Korjus 78,34 Tiina Lillak 65,45
20 km kävely Reima Salonen 1.21.33,1
5000 m kävely Sari Essayah 22.36,4
10-ottelu Petri Keskitalo 7869 Satu Ruotsalainen 5948

24

Juha Tiainen v. 1987 moukarin voittaja
Kuva: Olli Herranen/Savon SanomatKuningas jalkapallo tulee kaupunkiin
Kuopiolaiset urheiluseurat Riento ja Reipas sekä VPK:n Osmon pojat, Männistön Elo ja Kuopion
Urheiluveikot ottivat ohjelmiinsa jalkapallon jo vuonna 1910. Lajin harrastus keskittyi vielä 1920-
luvulla kaupunkeihin, koska maaseudulla ei ollut kenttiä. Väinölänniemen kenttää korjattiin vuonna
1920 niin, että ”se täytti ankaratkin vaatimukset”. Tuolla vuosikymmenellä jalkapallossa pelattiin
sarjatoimintaa vain piirien alueilla. Piirinmestari pääsi suoraan 1930 Palloliiton B-sarjaan
(myöhemmin Suomi-sarja).

Osmon jalkapallojoukkue Väinölänniemellä v. 1915
Kuvaaja: tuntematon
Kuva: Kuopion Kulttuurihistoriallinen museo

1922 Väinölänniemen kenttä oli Kuopion ainoa virallinen kenttä. Seuraavana vuonna kentän kooksi
tuli 45 x 93 metriä ja kenttää kiersi 350 metrin hiekkapintainen juoksurata. Pelikentän saaminen
sääntöjen mukaiseksi edellytti juoksuratojenkin käyttöönottoa peliareenaksi. Jalkapallo-otteluiden
yleisömäärä oli 1920–1930-luvuilla yleensä 200–300, kun se yleisurheilukilpailuissa saattoi olla yli
5000 katsojaa.

25

Kuopion Palloseura perustetaan
1923 perustettiin Kuopion Palloseura. Se syntyi 1906 perustetun yleisseuran - Kuopion Reippaan
raunioille. Uusi seura käytti lyhennettä K.P.S. Ensimmäinen piirinmestaruus tuli vuonna 1927.
Kolme vuotta myöhemmin KPS pääsi jo Suomen Palloliiton B-sarjaan. Alkuvuosinaan KuPS:n
ottelut olivat enimmäkseen ystävyysotteluita Kuopion ja lähikaupunkien seuroja vastaan. Kuitenkin
jo vuonna 1928 KuPS käynnisti nuoriso/poikatyön perustamalla kaupunginosiin poikajoukkueita.
Sama tehtiin Pallotovereiden puolella vuonna 1935.

Vielä 1930-luvulla laji oli muiden lajien varjossa etenkin yleisurheilun ja pesäpallon. Kuitenkin
1930–34 Kuopion Palloseura oli Savon sarjassa voittamaton ja karsin mm. SM-sarjaan noususta
1935. Alkuvuosien parhaimpia pelaajia olivat mm. Aaro Heikkinen, Hannes Hiltunen, Onni
Kaitokari, Veikko Saarela, Tauno Widkopp ja Väinö Heikkinen. Aarosta tuli sotien jälkeen KuPS:n
pitkäaikainen valmentaja ja velipojasta Väinöstä seuran puheenjohtaja ja urheilulautakunnan jäsen.

K.P.S. – Tallinnan Kalew Väinölänniemellä 5.9.1930
Kuvaaja: tuntematon
Kuva: Kuopion Kulttuurihistoriallinen museo

26

Kuopion Pallotoverit syntyy 1931
1930-luvun alussa kaupungissa oli kaksi jalkapalloilun erikoisseuraa.
KPS:n rinnalle oli perustettu Kuopion Pallotoverit vuonna 1931.
Perustajina KPS:n laitahyökkääjä Hannes Hiltunen ja Reino Kaitokari.
Onni ”Ona” Kröger, myöhemmin Kaitokari, siirtyi uuteen seuraan
joukkueen kapteeniksi seuraavana vuonna. Puhuttiin yleisesti, että
kaupungissa oli niin paljon hyviä pelimiehiä, että niitä riitti molempiin
seuroihin. Neljännes vuosisata myöhemmin, 1954 molemmat joukkueet
pelasivatkin Suomen Mestaruussarjassa ja vielä paremmaksi pantiin
vuonna 1982, kun kolme kuopiolaista jalkapalloseuraa pelasi saman
vuonna maan ylintä palloilusarjaa.

Sotavuodet heikensivät jalkapalloilun asemaa entisestään. KPT oli sota-
ajan hienoisessa johtoasemassa kuopiolaisessa jalkapalloilussa. Mutta
kotimainen sarjatoiminta oli satunnaista. Vuosina 1943–1944 pelattiin
sotasarjaa – KPT oli siinäkin mukana.

Thure Sarnola oli KPT:n paras
pelaaja 1930-luvulla
Kuva: Elä laakase, naatitaan –
kirjasta

Sotavuosien jälkeen Kuopio kasvoi jalkapallokaupungiksi KuPS:n menestyksen myötä. Vuonna
1947 Kuopion Palloseura nousi ensimmäisen kerran SM-sarjaan. Tosin seura putosi sarjasta
seuraavana vuonna, mutta nousi samana vuonna takaisin. KuPS pelasi vuodesta 1949
yhtäjaksoisesti vuoteen 1992 SM-sarjassa. Seuran valmentajana jo vuodesta 1945 lähtien oli
legendaarinen Aaro Heikkinen. Kuopion Palloseura nousi 1950-luvun Suomen johtavaksi
jalkapalloseuraksi. KuPS:n tavaramerkki oli pallonhallintaan perustuva lyhytsyöttöpeli, joka
ihastutti lajin ystäviä ympäri Suomen. Syntyi käsite ”yhden kosketuksen peli”. KuPS:n peli eteni
kuin unelma. Pallo pysyi hallussa ja peli eteni lyhyin syötöin ylitse kentän, kerrottiin
otteluselostuksessa. Aaro Heikkinen valmensi Palloseuraa vielä 1965.Aulis Rytkönen – kaikkien aikojen paras kuopiolainen
Palloseurasta nousi yksi Euroopan taitavimmista
jalkapalloilijoista – Aulis Rytkönen - maailman
tietoisuuteen. Tämä ensimmäinen suomalainen
jalkapallo-ammattilainen aloitti Kuopion Palloseuran
edustusjoukkueessa vuonna 1946. Suomalaiseksi
vuoden jalkapalloilijaksi Rytkönen valittiin 3 kertaa,
vuosina 1949, 1950 ja 1952. Rytkönen toi kentille
tuulahduksen raikkaasta ja rohkeasta pelitavasta.
Aliksen jaloissa oli taitoa, vauhtia ja rohkeutta.
Jalkapallo oli kuopiolaisen intohimo ja pian ammatti.
Keskuskentän vieressä ”Mölymäellä” asunut
pallotaituri teki ammattilaissopimuksen ranskalaisen
jalkapalloseuran FC Toulousin kanssa vuonna 1954.
Rytkönen pelasi Ranskassa vuoteen 1960 saakka.

Aulis Rytkönen KuPS:n ja Suomen kaikkien
aikojen paras jalkapalloilija
Kuva Keskuskentältä v. 1950

27

Kuopion Palloseuran nuorisotoiminnan läpimurto tapahtui myös 1950-luvun alussa. Nappuloissa
pelasi 1959 noin 300 poikaa. KuPS oli jo 1970-luvulla voimakkain junioritoimintaa harjoittava
seura Kuopiossa. Juniorisarjat alkoivat pyöriä vuodesta 1971 – parhaimmillaan KuPS:ssa oli 1114
rekisteröityä pelaajaa. Joukkueita oli 35 ja valmentajia yhteensä 46. Juniorien väliset ottelut
värittävät edelleen Kuopion kesää ja kuopiolaiskenttiä. Nappuloita ja junioreja pyörii pallon perässä
tuhansia. Talvisin Kuopio-hallin junioriturnaukset kestävät päiväkausia.

Jalkapallon SM-sarjan suosio oli huipussaan Kuopiossa 1960- ja 1970-luvuilla. KuPS osoitti
vahvuutensa parin vuosikymmenen aikana. Gunnar ”Gunu” Boman valmensi KuPS:n mestariksi
1966 ja hopealle 1967. Vielä tuli Suomen Cupin voitto seuraavana vuonna. Martti ”Mörkö”
Räsäsen valmennuksessa KuPS saalisti mestaruudet 1974 ja 1976. Hopeaa tuli kolmesti 1975, 1977
ja 1979.

Uefan tuleva presidentti Michel Platini nähtiin Väinölänniemen maisemissa Ranskan mestarin
St.Etiennen joukkueessa 20.9.1967. Ranskalaiset löivät kuopiolaiset puhtaasti 3-0 Euroopan cupin
ensimmäisellä kierroksella. KuPS kohtasi Saint-Etiennen toistamiseen 13 vuotta myöhemmin Uefa-
cupin ensimmäisellä kierroksella. Kuopion ensimmäisessä iltavalaistus-ottelussa selkään tuli
ruhtinaallisesti 0 – 7.

Erinomainen jalkapallotaktikko ja kovan fyysisen kunnon valmentaja Gunnar Boman nosti KPT:n
mestaruussarjaan v. 1972. Pallotovereiden nousun taustalla vaikutti mm. hyvien pelimiesten
hankinta naapuriseuroista KuPS:sta ja Elosta. Sarjavuosien 1938, 1939, 1943 ja 1945 jälkeen oli
KPT:lla lyhyt vierailu pääsarjassa 1954. Seitsemänkymmentäluvulla KPT viihtyi SM-sarjassa 5
vuotta. Erityisesti 1980-lukua on mainittu KPT:n ”nousun, uhon ja tuhon kaudeksi”. Seuran nimi
vaihtui Kopariksi 1982.

SM-sarjaan nousuvuonna 1978 Keijo Voutilaisen valmentamana päästiin jo SM-hopealle. Seurassa
oli parhaimmillaan 1980-luvulla 20 päätoimista työntekijää. Oli bingoa ja kioskia, kerhohuonetta ja
kahvilaa sekä junioritoiminta kunnossa. Jäsenmäärä lähenteli tuhatta. Seuraa johdettiin
urheilutoiminnanjohtajan ja markkinointipäällikön toimesta. Syksyllä 1979 edustusjoukkueen
piiskuriksi tuli Martti Räsänen KuPS:sta.Matti ”Hilima” Hiltunen – jo nuorena maajoukkueeseen
Toinen, upean jalkapallouran tehnyt pelaaja on Matti
”Hilima” Hiltunen. Pallotovereiden kuuluisin kasvatti pelasi
juniorivuodet ”isänsä Hanneksen seurassa” – Kuopion
Pallotovereissa. Ennen KuPS–vuosia Hiltunen saavutti
KPT:n A-junioreissa mm. 1949 SM-hopeaa ja seuraavana
vuonna Suomen Mestaruuden. Pallotovereiden miesten
joukkueessa Hilima esiintyi ensi kerran 17-vuotiaana
vuonna 1950. Kuopion Palloseuran riveihin Hiltunen tuli
kesäksi 1958 voittamaan heti Suomen mestaruuden.
Hiltunen toteaakin, että silloin meillä oli jalkeilla todella
hyvä joukkue. Sen ajan lehdistä mm. Helsingin Sanomat
kirjoittaa, että KuPS esittää parasta suomalaista
jalkapalloilua, mitä pitkiin aikoihin olemme nähneet. Matti Hiltunen Helsingin Olympiastadionilla 1952

Vastassa Unkarin maajoukkueen maalivahti Chrocic
Kuva: Elä laakase, naatitaan -kirjasta

28

Männistön Elo – työväen urheiluseura
Männistön Elo, joka oli perustettu jo 1919 työväen urheiluseuraksi Kuopioon, on esiintynyt
jalkapallon pääsarjassa kaudella 1969–70 ja 1982. Ensimmäisen pääsarjavierailun valmensi Elo:n
pelaajanakin tunnettu Make Räsänen. Kun Gunu Boman tuli seuran jalkapallovalmentajaksi seura
oli III divisioonassa 1977. ”Peltipolvi” Bomanin valmentamana tehtiin lyhyt, mutta historiallinen
vierailu SM-sarjaan 1982. Tuona vuonna pelasivat SM-sarjassa KuPS, Koparit ja Elo.

Kuopion jalkapalloilun kehto on ollut Väinölänniemellä, jonka urheilukenttä oli myös
jalkapallokenttä. Niemen urheilukentän/palloilukentän perusparannukset tehtiin v. 1955 ja toisen
kerran v. 1985. Juoksuratoja on kahdeksan ja luonnonnurmikenttä 65 x 105 metriä. Kentällä on
automaattinen kastelujärjestelmä sekä kentän valaistus 800 luxia. Katettua katsomotilaa on 2700
henkilölle. Väinölänniemellä on pelattu Eurooppa Cupin, UEFA-Cupin ja Cup-voittajien-otteluita
sekä maaotteluita vuosina 1967 – 1990. Muilla Kuopion kentillä näitä ei olisi voitu järjestää.

Valmentajalegendoja

Aaro Heikkinen
Valmentajana KuPS:ssa 1945–57 ja 1961–65
* nosti jalkapallon Kuopion ykköslajiksi
* Suomen mestaruus 1956
* SM hopeaa 1950 ja 1954
* SM pronssia 1953

Kuva: Savon Sanomat, arkisto

Gunnar "Gunu" Boman
Pelaajana KuPS:ssa 1948–68
Valmentajana KuPS:ssa 1966–68
Suomen mestaruus 1966, hopeaa 1967
Suomen Cupin voitto 1968
Valmentajana Kopareissa 1970–75

Kuva: Savon Sanomat, arkisto

29

Keijo "Velho" Voutilainen
Pelaajana KuPS:ssa 1954–59
Suomen mestaruus KuPS:ssa 1956 ja -58
Valmentajana Kopareissa 1978–79
Valmentajana KuPS:ssa 1993 ja -94

Kuva: Savon Sanomat, arkisto

Martti "Mörkö" Räsänen
Pelaajan Elossa 1949-
Valmentajana Männistön Elossa 1965–71
Nosti Elo:n SM-sarjaan 1968
Valmentajana KuPS:ssa 1972–79 ja 1990–91
Suomen mestaruus 1974 ja -76
Sm-hopeaa 1975, 1977 ja -79
Valmentajana Kopareissa 1979–83

Kuva: Savon Sanomat, arkisto

Pelaajalegendoja

Aulis "Alikka" Rytkönen
Pelasi KuPS:ssa 1946 - 1952
Ensimmäinen suomalainen ammattijalkapalloilija
Vuoden suomalainen jalkapalloilija 1949, 1950 ja 1952

Kuva: Savon Sanomat, arkisto

30

Matti "Hilima" Hiltunen
Pelasi KPT:ssa 1950–58
Pelasi KuPS:ssa 1958–63
Vuoden suomalainen jalkapalloilija 1954

Kuva: Savon Sanomat, arkisto

Markku "Hyyre" Hyvärinen
Pelasi KuPS:ssa 1953–68
Vuoden 1966 SM-sarjan maalikuningas
Kuopion paras urheilija 1966
Toimi myös KuPS:ssa joukkueenjohtajana, managerina
ja johtokunnan jäsenenä

Kuva: Savon Sanomat, arkisto

Olavi "Risu-Olli" Rissanen
Pelaajana Elossa 1964–69
Pelaajana KuPS:ssa 1970–81
Suomen mestaruus 1974 ja 1976
SM-hopeaa 1975, 1977 ja 1979
Vuoden avainpelaaja 1975
Pelaajana Kopareissa 1982–87
SM-sarjan otteluita yhteensä 403

Kuva: Savon Sanomat, arkisto

Historian kirjoihin on dokumentoitu iso joukko kuopiolaisia, menestyneitä jalkapalloilijoita tai
valmentajia tai muutoin seuratoiminnassa mukana olleita. Heihin voi tutustua mm. toimittajien
Markus Karjalainen ja Jouni Huttunen kirjoittamassa kirjassa ”Kuopion Palloseura 1923–2004”. Tai
Jussi Tuovisen kirjoittamassa kirjassa ”Koparien tarina”. Molemmat kirjat on kirjoitettu seurojensa
– KuPS:n ja KPT:n 80-vuotisen taipaleen kunniaksi. Toimittaja Antti O.Arponen teki v.1984
laadukkaan kirjan kuopiolaisesta jalkapalloilusta ”Elä laakase, naatitaan”.

31

Moottorit jylisivät Väinölänniemellä (1949–1973)
Ensimmäiset TT-ajot järjestettiin Väinölänniemellä
Kuopion Moottorikerhon järjestämänä 1949. Kilpailut
ajettiin Niemen kannaksen päällä kulkevalla tiellä. Lähtö-
ja maalialue olivat urheilukentän Kuopionlahden
puoleisessa päädyssä. Alkuun kilpailijoiden osanotto jäi
vähäiseksi, mikä tuotti järjestäjille pettymyksen. Mutta jo
vuoden 1951 kilpailut lupasivat parempaa. Yleisöäkin oli
noin neljätuhatta. Mukana olivat ensikertaa jokamiehen
kilpa-autot – Midketit.

Väinölänniemen ajot sijoittuivat kilpailukalenteriin
Helluntai-pyhiksi. Kuopiolainen urheiluyleisö pääsi
näkemään jännittäviä yhteenottoja niin moottoripyörä-
kuin autoluokissakin. Vuoden 1955 kisoissa oli katsojia
yli kuusituhatta. Väinölänniemen ajot olivat

Moottoripyöräkilpailut Väinölänniemellä v. 1949
Kuvaaja: Tuttu Jänis
Omistaa Kuopion Kulttuurihistoriallinen museo

vakiinnuttaneet asemansa suomalaisena urheilutapahtumana. Moottoripyöräsarjoja oli
parhaimmillaan kuusi ja autoluokkia kaksi.

Vuoteen 1966 saakka ajettiin sorapintaisella radalla. Vuoden 1967 SM-kilpailut saatiin viedä läpi
asfaltoidulla radalla. Katsojia oli yli kymmenentuhatta. Radan asfaltointia vaadittiin - mutta uusittu
rata osoittautui myös vaaralliseksi! Vauhtia tuli lisää ja ulosajoja nähtiin. Roudan nostamat hyppyrit
ja moottorien kasvaneet nopeudet alkoivat olla uhka Väinölänniemen ajoille. Kuolemaan johtanut
onnettomuus sattuikin vuonna 1969. Kuopion Urheiluautoilijoiden Pertti Ruotsalainen menehtyi
aamun harjoitusajoissa. Muitakin ”läheltä piti -tilanteita” syntyi. Autoluokat jätettiin pois
kilpailuohjelmasta pois vuonna 1972. Niemen rata oli paikoin liian kapea ja muhkeat koivut
muodostivat ajajille vaaratekijän. Kaksi vuotta myöhemmin kaupungin poliisimestari ei myöntänyt
enää lupaa Väinölänniemen TT-ajojen 25-vuotisjuhlakilpailuille. Yksi kuopiolainen
urheilutapahtuma oli tullut tiensä päätökseen.Väinölänniemen TT-ajojen mestareita
Timo Mäkinen
autot alle 1300 ksm voittaja 1963
autot enintään 1300 ksm 2 voittoa 1964

Voitti Jyväskylän suurajot 1965, -66, -67 ja 1973
Kuva: https: Google.com

Leo Kinnunen
autoluokan enintään 850 ksm voittaja 1964
voitot molemmissa autoluokissa 1966 ja 1968

32

Pauli Toivonen
autoluokan yli 1300 ksm voittaja 1964, 1966 2.

Voitti Monte Carlo-rallin v. 1966
Kuva: https: Google.com

Simo Lampinen
autoluokan 850 ksm voittaja 1965

Jarno Saarinen
moottoripyörät alle 250 ksm 1965 ja 1969
moottoripyörät molemmat luokat voittaja 1972

Lajinsa ensimmäinen suomalainen
maailmanmestari v. 1972
Kuva: https: Google.com

Teuvo Länsivuori
moottoripyörät alle 250 ksm voittaja 1964
moottoripyörät alle 350 ksm voittaja
moottoripyörät molemmat luokat voittaja 1973

Voitti kolme MM-hopeaa rata-
moottoripyöräilyssä 1973 – 1976
Kuva: https: Google.com

33

Kuopiolaisia motoristeja
Hemmo Hakkarainen500 ksm voittaja 1953 ja 1954
Matti Colla´nKuopion 250 ksm voittaja1956
Seppo Karvonenalle 350 ksm voittaja 1963
Erkki Tapaninenalle 350 ksm voittaja 1966
Matti Kinnunenalle 250 ksm voittaja 1967
Eero Hyvärinen500 ksm voittaja 1971

Väinölänniemen TT-ajot järjestettiin ensimmäisen kerran vuonna 1949
Taustalla Rönön saari, jonne kuljettiin veneillä
Kuva: Kuopion Kulttuurihistoriallinen museo

34

Väinölänniemellä on nähty suomalaista moottoriurheilua liki neljännes vuosisadan ajan 1949–1973.
Väinölänniemen TT-ajoista kertovan kirjan on julkaissut Erkki O.A. Miettinen v. 2013. Olen saanut
Erkki Miettiseltä oikeuden käyttää kirjan tietoja juttuni yhteydessä.

Kisa käy, kisatorvet raikaa,
lyö valtimot voimakkaina,
ja urheilu uhmaten aikaa

nyt tenhoaa niin kuin aina.

Martti Jukola

35

Kyösti Miettinen Tiivistelmä Väinölänniemen historiasta
1861 Peräniemen kasino
1865 Ensimmäiset kylpyhuoneet
1870 Ranisen tehtaat
1882 Teatteritalo / Lottahovi
1883 Laulu- ja soittojuhlat
1885 Kolehmaisen veljekset
1886 Ensimmäinen uimala
1889 Hannes Kolehmainen
1906 Väinölänniemen urheilukenttä
1908 Urheilun kuninkuuskilpailut Väinölänniemellä
1910 Sortokausista vastakohtien aikaan
1910 Kuningasjalkapallo tulee kaupunkiin
1914 Toinen uimala 25 metrin radoilla
1919 Männistön Elo – työväen urheiluseura
1920 Voimistelujuhlia ja -näytöksiä
1921 Kuopion kaupungin urheilulautakunta perustetaan
1923 Yleisurheilun SM-kilpailut Väinölänniemellä
1923 Kuopion Palloseura perustetaan
1923 Kuopion Pallotoverit syntyy
1945 Liikuntaneuvojan virka perustetaan
1945 Urheilujohtajia Kuopiossa
1949 Moottorit jylisivät Väinölänniemellä
1951 Nykyinen Väinölänniemen uimala
1955 Paljon arvokisoja samana vuonna
1987 Kolmannet yleisurheilun SM-kilpailut

36

Väinölänniemen urheilupuisto 1920 - 2005
Elinkustannus indeksikerroin vuoden 1997 hinnoissa. Vuoden 1963 rahanuudistus otettu huomioon.

Vuosi Urheilupaikka Rakentamis-hinta /mk hinta/€
1920 Uimalat
1921 Väinölänniemi,Keskuskenttä 180 000,00 mk 46 344
1923 Väinölänniemen juoksurata 13 000,00 mk 3 415
1928 Väinölänniemi 36 000,00 mk 8 800
1932 Keilinniemen kylpylä 130 000,00 mk 38 223
1935 Urheilupaikka rakentamiseen 180 000,00 mk 54 411
1939 Urheilupaikka rakentamiseen 770 000,00 mk 210 971
1948 Väinölänniemen Hovi 1 680 000,00 mk 59 346
1949 Väinölänniemen juoksuradat 1 050 000,00 mk 36 537
1950 Väinölänniemen kenttä 10 225 474,00 mk 310 897
1951 Väinölänniemen uimala 11 810 000,00 mk 309 260
1952 Väinölänniemen tenniskenttä 815 000,00 mk 20 482
1961 Väinölänniemen Hovin korjaus 1 643 000,00 mk 29 163
1980 Väinölänniemen kentän kastelulaitteet 408 000,00 mk 155 886
1980 Väinölänniemen kentän valaistus 1 243 000,00 mk 474 917
1984 Väinölänniemen urheilukenttä 243 000,00 mk 65 298
1985 Väinölänniemen kentän katsomotilat 711 000,00 mk 180 436

1986
Väinölänniemen
maalitoimistorakennus 601 000,00 mk 147 239

1986 Väinölänniemen pääkatsomo 1 800 000,00 mk 440 984
1986 Väinölänniemen takasuoran katsomo 340 000,00 mk 83 297
1987 Väinölänniemen pääkatsomo 380 000,00 mk 51 530
1997 Väinölänniemen uimalan rakennukset 1 442 000,00 mk 256 062
1998 Väinölänniemen uimalan laituri 641 562,00 mk 112 752
1998 Väinölänniemen uimalan rakennukset 627 459,00 mk 110 273
1999 Väinölänniemen uimalan laituri 58 067
2001 Väinölänniemen stadionselvitys 187 148
2002 Väinölänniemen uimalan saneeraus 4 240
2003 Väinölänniemen uimaranta 30 723

Yhteensä 36 969 495 mk 3 486 701

37

Urheilua Väinölänniemellä yli vuosisadan ajan

Kirjoittaja on kuopiolainen terveystieteiden maisteri Kyösti Miettinen, joka toimi Kuopiossa
urheiluohjaajana 1965 – 1978 ja kaupungin liikuntatoimenjohtajana 1978 – 1997.

LÄHTEET:

Antti O. Arponen – Veli Puustinen, 1983: 60 vuotta savolaista sisua, Kuopion Liikekirjapaino,
Kuopio.

Antti O. Arponen, 1984: Elä laakase, naatitaan, Kustannuskiila Oy Kuopio

Antti O. Arponen, Mika Parviainen, 1985: Pohjois-Savon urheilua 80 vuotta, Kuopio

Markus Karjalainen, Jouni Huttunen, 2005: Kuopion Palloseura 1923 – 2004, Kuopion
Liikekirjapaino, Kuopio

Kuopion pitäjän kirja, 1975: toimittanut Antti Rytkönen, Kuopio

Pekka Lappalainen, 1982: Kuopion historia I, Kustannuskiila Oy, Kuopio.

Asser Markkanen, 1962: 40 vuotta kunnallista urheilutoimintaa Kuopiossa 1921 – 1960, Savon
Sanomain Kirjapaino, Kuopio

Asser Markkanen, leikekirjat 1953 – 1978, Kyösti Miettinen, leikekirjat 1978 - 2004

Suomen Urheiluliiton historiatoimikunta, 2006: Suomi voittoon – kansa liikkumaan, Helsinki.

Jussi Tuovinen, 2011: Kuopion Pallotoverit, Koparien tarina, Kirjapaino Arsmat Oy, Kuopio

Martti Väinämö, 1966: Kuopion Uimaseura 1904 – 1964, Savon Sanomain Kirjapaino, Kuopio.

Kuopion Kulttuurihistoriallinen museo, kuva-arkisto.

Savon Sanomat, kuva-arkisto.

