

TIKKURILAN JUDOKAT

1976 - 2006

SISÄLLYS

1. ESIPUHE	3
Puheenjohtaja Esa Niemen tervehdys	4
2. SEURAN VAIHEITA.....	5
Seuran perustaminen 1973-1976.....	5
Seuratoiminnan käynnistyminen 1977-1981	5
Nousu kilpajudon kansalliseen tietoisuuteen 1982-1986.....	6
Kilpajudon merkitys korostui 1987-1991	7
Pekka Väyrysen ja Markku Kallaman johdolla 1992-1996.....	9
Ismo Porna puheenjohtaja 1997-2001.....	10
25 seuravuotta tulee täyteen, jäsenmäärä ennätyslukemissa.....	11
Panostus nuoriin, kuntoilijoihin ja kilpailijoihin Esa Niemen johdolla 2002	11
Seuralle toiminnanjohtaja	13
4. KOKO PERHEEN TALVITAPAHTUMA	14
5. LAPSET JA NUORET	16
6. AIKUISTOIMINTA	17
Kuntojudo.....	18
Kafa-judo	20
7. VALMENNUSHISTORIAA (Seppo Kontion kynästä).....	22
8. KILPAILUTOIMINTA	24
Kilpailuhistoria vuosi vuodelta	24
Timo Peltolan voittokausi alkoi, seuran ykkösasema Suomessa vahvistui	27
Ippon-ranking uudistui	28
Seitsemän henkilökohtaista SM-mitalia kahtena seuraavana vuonna, naisten esiinmarssi huipulle.....	29
Miesten joukkue mestaruus kolmesti peräkkäin Tikkurilaan	30
Judo Finnish Open	35
9. JUDO NAISTEN SILMIN (Paula Pöyryn näkökulma).....	38
10. LEIRITOIMINTA.....	40
11. ERITYISRYHMÄTOIMINTA (Marita Kokkonen).....	43
12. TIEDOTUSTOIMINTA	45

1. ESIPUHE

*Historia on mennyttä aikaa. **Tikkurilan Judokat ry** on osa Vantaan urheilullista historiaa jo kolmenkymmenen vuoden ajalta. Seura on yhtä kuin sen ympärillä toimivat ihmiset. Ilman ihmisiä ei olisi seuraakaan, joten molemmat tarvitsevat toisiaan. Seura palvelee ihmisiä eri tavoin, vastaavasti myös ihmiset palvelevat seuraa eri tavoin. Osa ihmisistä asioi seurassa vain lyhyen ajan, toiset taas ovat läsnä pidempään. Joillekin oma seura saattaa olla koko elämä. Seura yhdistää ihmisiä ikään tai sukupuoleen katsomatta. Se luo myös ihmisten välillä yhteenkuuluvuuden tunteen, turvallisen kasvuympäristön nuorille ja kaikille sopivasti erilaisia haasteita. Se vaatii myös jatkuvaa hallintoa, ylläpitoa, suunnittelua, vetovastuuta sekä rahaa. Ilman aktiivisia, pitkäjänteisiä puuhaihmissä, ja ennen kaikkea tunnetta, seura kuivuisi kokoon.*

Kiitos kaikille Teille, jotka tekevät pyyteettömästi töitä seuramme eteen. Saamme olla ylpeitä seurastamme sekä sen parissa vierähtäneistä vuosikymmenistä. Onneksi olkoon vetreälle kolmekymppiselle!

Tässä historiikissa on koottu seuran vaiheita syntyvaiheista aina nykyhetkeen. Osa tästä materiaalista on saatu seuran 20-vuotishistoriikista, jonka kirjoitti Ismo Porna. On ollut antoisaa tutustua seuran monivaihteisiin vaiheisiin ja ennen kaikkea sen ympärillä toimiviin ihmisiin. Kiitos Ismolle, Maritalle, Sepolle, Juhalle, Artolle, Paulalle, Esalle, Matille, Jounille ja myös muille jotka ovat antaneet oman panoksensa tämän dokumentin syntyyn.

Vantaalla 1.6.2006 Jari Nurmi

Puheenjohtaja Esa Niemen tervehdys

Tikkurilan Judokat on vantaalainen keskisuuri ja aktiivisesti toimiva urheiluseura. Keskisuuri tarkoittaa noin 400 jäsentä ja aktiivisuus näkyy monella tavalla; seuraamme onkin jo vuosia nimitetty ”judon tavarataloksi”, josta löytyy jokaiselle sopivia harjoitusryhmiä, lapsista varttuneisiin ja kilpailijoista kuntoilijoihin. Eräs aktiivisuuden ja näkyvyyden merkki on seuramme järjestämä Judo Finnish Open -kilpailu, joka kerää vuosittain noin 250 kilpailijaa 25 maasta. Tapahtumassa on mukana seuran vapaaehtoisia noin sata henkilöä, yleisöä noin tuhat henkeä. Niin YLE kuin kansallinen lehdistö ovat noteeranneet tapahtuman viimeiset kuusi vuotta erittäin näkyvästi.

Arkinen aktiivisuus näkyy ennen kaikkea jokapäiväisessä harjoittelussamme, joita on Tikkurilassa ja Hakunilassa yli 30 kertaa viikossa. Harjoitusryhmiä ovat muksujudo, erityisryhmät, kilpajudo, kuntojudo sekä useat muut lasten ja nuorten ryhmät. Koulutettuja ohjaajia on seurassamme yli 50 henkilöä ja järjestämme vuosittain yli sadalle henkilölle vyökokeet. Jäsenistömme ikähaitari on kolmevuotiaasta yli 60-vuotiaaseen.

Suomen Judoliiton yli 200 judoseuran joukossa olemme sijoittuneet viimeiset 15 vuotta aivan terävimpään kärkeen, on toimintaa mitattu sitten kilpailullisten tai muiden toimintojen tasolla. Kilpailijamme ovat sijoittuneet vuosittain mitaleille SM-kisojen kaikissa ikäryhmissä. Olemme edustaneet eri ikäluokkien kansainvälisissä judokilpailuissa - viimeisimpinä Suomen ainoa judon edustuspaikka Ateenan olympialaisissa 2004 sekä seuramme kaksi edustuspaikkaa koti-EM-kisoissa toukokuussa 2006.

Vuosien varrella meidät on valittu Judoliiton ”vuoden judoseuraksi” kolme kertaa, joista viimeisin vuonna 2005. SLU:n nimeämä Sinettiseura olemme olleet vuodesta 1992. Vantaan kaupungin ja Vantaan Sanomien raadin valitsema ”vuoden vantaalainen urheiluseura” -maininnan saimme vuonna 2002.

Joku on todennut, että aikamoinen meriittilista 30 vuoden aikana! Ja kyllä toteamus pitää hyvin paikkaansa - tähän eivät ole pystyneet muut judoseurat Suomessa ja tällaiseen pystyy aika harva muukaan urheiluseura, joka on toiminut lähes sataprosenttisesti vapaaehtoisvoimin.

Suurin kiitos ja kunnia menneistä ponnistuksista kuuluu siis luonnollisesti kaikille seuramme ns. aktiivijäsenille, jotka ovat puurtaneet viikosta, kuukaudesta ja useat vielä vuodesta toiseen ilman korvausta. Kuka milläkin saralla; harjoitusten vetäjänä, kilpailijana, hallituksen jäsenenä, tilintarkastajana, retkien vetäjänä, auton kuljettajana, tatamin kantajana, siivoojana, kahvinkeittäjänä, makkaranpaistajana jne.

Suuri kiitos kuuluu myös tärkeille yhteistyökumppaneillemme Vantaan kaupungille, Vantaan liikuntayhdistykselle, vuosien varrella lukuisille yritystukijoillemme, Tikkurilan Urheilupuistolle ja sen yrityksille sekä useille kanssamme toimineille muille seuroille ja yhdistyksille. Ja tietysti ennen kaikkea ihmisille, jotka ovat toimineet näissä mukana. Näillä eväillä on hyvä ponnistaa seuraavalle 30-vuotistaipaleelle. Tervetuloa mukaan!

2. SEURAN VAIHEITA

Seuran perustaminen 1973-1976

Judon harrastus Vantaan Tikkurilassa alkoi vuonna 1973 budoseura Budokain judojaostona. Liikkeellepanevana voimana toimivat Pentti Riikonen, joka siirtyi Helsingin Chikarasta ja Kari Lehto joka tuli Helsingin Meido-Kanista ja he aloittivat judon ohjaamisen. Kari Lehto toimi alkeiskurssien ohjaajana ja Pentti Riikonen valmensi värillisiä vyöarvoja. Värillisistä vyöarvoista tulivat harjoittelemaan mm. Jouni Korkka, Ari Teerioja, Satu Kaikkonen, Pekka Stolt sekä Yrjö Salsoila, josta tuli myöhemmin seuran monivuotinen puheenjohtaja.. Ensimmäisellä judokurssilla oli mukana 28 judosta kiinnostunutta henkilöä.

Myös Simo Korpinen, Reino Mäyrä ja Hannele Mansikka (joka myöhemmin saalisti Chikaralle Suomen mestaruuksia) tulivat kursseille jo seuran esihistoriakaudella. Vuonna 1976 toiminta irtaantui Budokaista ja Tikkurilan Judokat perustettiin aluksi rekisteröimättömänä yhdistyksenä.

Kari Lehto (kesk.) vetämässä harjoituksia Hiekkaharjun koululla. Hannele Mansikka maton pinnassa.

Helsingin Seutu 6/1975

Pekka Ruotsalainen heittää Pekka Stoltin tatiiniin. Tilanne on rando-rista, mikä tarkoittaa ottelun tapaista harjoitusta.

Seuratoiminnan käynnistyminen 1977-1981

Ajanjaksoa voisi kuvata Suomen judon vahvaksi nousukaudeksi niin seuratoiminnan kuin kansainvälisen kilpailutoiminnan kannalta. Harrastajamäärä nousi lähes 20 000 judokaan ja seuratoiminta oli aktiivista. Kansainvälisillä tatameilla 1977 saavutettiin ensimmäinen virstanpylväs, kun Juha "Flobe" Vainio saavutti nuorten EM-pronssia. Juha Vainio on nykyisin kunnostautunut paralympialaisissa mitaleilla olleen Jani Kallungin valmentajana. Juha Vainion EM-pronssista alkoi neljä vuotta kestänyt "mitaliputki" nuorten EM-kisoissa. Pronssisia mitaleita toivat Seppo Myllylä vuonna 1978 ja Juha "Pupu" Salonen vuosina 1979 ja 1980. Tämä loi hienon pohjan kansainvälistä tulevaisuutta ajatellen. Seuraavaksi tippui Suomen judotaivaalta "judopommi", kun vuonna 1981 Juha Salonen voitti MM-pronssia miesten raskaassa sarjassa. Juha komeili Judoliiton teettämässä suuressa julisteessa mitali kimmeltäen ja loi uskoa, että myös suomalainen judoka voi menestyä arvokisoissa. Yhtenä kohokohtana olivat Helsingissä järjestetyt aikuisten EM-kilpailut vuonna 1978. Näistä kisoista suomalaisten saaliina oli kaksi viidettä sijaa.

Tikkurilan Judokoiden ensimmäisenä puheenjohtajana toimi Yrjö Salsoila, joka aloitti pitkän puheenjohtajauransa vuonna 1977. Hän vastasi myös alkeiskurssien vetämisestä. Muiden harjoitusten vetäjinä toimivat mm. Pentti Riikonen, Kari Lehto, Pekka Ruotsalainen ja Kari Rissanen. Seuran harjoituspaikkana toimi vuoteen 1980 asti Hiekkaharjun koulun kellaritila, josta

siirryttiin uusiin tilavampiin harjoitustiloihin vastavalmistuneeseen Tikkurilan Urheilutaloon. Alkuvaiheessa harjoituksia kutsuttiin vetämään Judoliitosta myös Jorma Kivinen. Lisäksi Vantaan kaupungin liikuntatoimelle ja Vantaan Seudun toimittajille esiteltiin useasti judoa, jotta lajia saatiin hiljalleen myös Vantaalla laajempaan tietoisuuteen. Alkuaikana Solvallon urheiluopistossa järjestettiin vuosittain seuran omia leirejä, joissa vetäjinä toimivat mm. edesmennyt Yrjö ”Yjä” Ekholm Chikarasta, Matti ”Tiikeri” Salonen niin ikään Chikarasta, Pekka Ruotsalainen Meido-Kanista, Erkki Nupponen sekä Pertti Pimiä.

Tämän aikakauden näkyvin tapahtuma oli 9.5.1981 Tikkurilan Urheilutalolla järjestetty judon valtakunnallinen B- ja C-nuorten joukkuekilpailu. Tähän cup-periaatteella toteutettuun kisaan osallistui Tikkurilan Judokoiden lisäksi seitsemän muuta joukkuetta eri puolilta Suomea. Tikkurilan Judokoiden C-nuorten joukkue voitti oman cup-kisansa.

Seuran ensimmäinen mustavöinen jäsen oli Hyvinkäältä muuttanut Peter Kyrklund. Seuran ensimmäisen mustan vyön saavutti Reino Mäyrä 16.8.1981. Mäyrä oli myös lähellä SM-mitalia, sillä hän oli seuran ensimmäinen judoka, joka pääsi mitaliotteluun miesten SM-kisoissa sijoittuen lopulta viidenneksi. 30.3.1981 Tikkurilan Judokat hyväksyttiin yhdistysrekisteriin ja virallisen perustamisasiakirjan allekirjoittivat Yrjö Salsoila, Simo Korpinen ja Reino Mäyrä.

Yrjö Salsoila puheenjohtajana 1978-1986.

Reino Mäyrä pitää Hannu Mustosta sidonnassa.

Nousu kilpajudon kansalliseen tietoisuuteen 1982-1986

Seuran puheenjohtajana toimi edelleen Yrjö Salsoila. Muita pitkäaikaisia hallituksen jäseniä olivat Aarre Lauronen, Ari Teerioja, Jukka Tuomi, Simo Korpinen, Reino Mäyrä, Markku Kallama, Eila Mäkelä ja Seppo Kontio. Seppo Kontion mukaantulo seuran valmennuspäälliköksi vuonna 1982 alkoi tuottaa tulosta kilpapuolella ja se merkitsi koko junioritoiminnan uudelleen organisointia. Ryhmät järjestettiin uusin tavoittein uudelta pohjalta. Peruskursseja vetivät silloin Yrjö Salsoila ja Pekka Väyrynen, joista jälkimmäinen toimii edelleen nuorten harjoitusten vetäjänä. Muissa

ryhmissä toimivat vetäjinä mm. Seppo Kontio, Hannu ”Musti” Mustonen, Jouni Korkka, Ari Teerioja, Pentti Riikonen, Reino Mäyrä, Pertti Pimiä, Jukka Tuomi, Simo Korpinen, Kari Lötjönen ja Jussi Mäkinen.

Jakson aikana luotiin perustaa tuleville kansainvälisille judokontakteille lähinnä Markku Kallaman toimesta. Nuoriso- ja valmennustoiminnan merkeissä yhteyksiä luotiin Ruotsiin Karlstadiin, Saksan Lybeckiin ja Tanskan Veiliin. Vuonna 1985 seura järjesti B-nuorten SM-kilpailut Tikkurilan Urheilutalolla, joka koki näin ensimmäiset judon arvokisat. Kilpailujen johtajana toimi Reino Mäyrä. Kymmenvuotistaipaleen kunniaksi vuonna 1986 järjestettiin ensimmäinen Tikkurila-Shiai kansallisena 10-vuotisjuhlakilpailuna.

Kilpajudon merkitys korostui 1987-1991

1987 puheenjohtajana aloitti Yrjö Salsoila, mutta hän luopui tehtävästään ja uudeksi puheenjohtajaksi valittiin Pekka Väyrynen, joka toimi koko loppujakson puheenjohtajana. Pitkäaikaisia hallituksen jäseniä olivat Seppo Kontio, Markku Kallama, Aarre Lauronen, Matti Ahvenainen, Esa Niemi ja Reino Mäyrä. Valmennuspäällikkönä jatkoi edelleen Seppo Kontio. Markku Kallama istui myös Suomen Judoliiton hallituksessa vuosina 1988-1991 ja Seppo Kontio valittiin Suomen Judoliiton vuoden valmentajaksi 1988, Suomen Dan-kollegion hallitukseen vuonna 1990 sekä myös Dan-kollegion graduointivaliokunnan puheenjohtajaksi vuonna 1991.

Viisivuotisjakso oli kilpailujen järjestämisen suhteen seuran aktiivisin kausi. Vuosina 1987-1990 järjestettiin kansallinen Tikkurila-Shiai, jonka yhteydessä vuonna 1989 käytiin myös B-poikien arvostetun Samurai Cupin 3. osakilpailu. Jakso huipentui kahteen pohjoismaiseen kansainväliseen kisaan: 1990 seura isännöi PM-kisat ja 1991 15. juhluvuoden kunniaksi järjestettiin Skandinavian Open.

Vuosi 1989 oli seuralle merkittävä, sillä Suomen Judoliitto valitsi seuran vuoden judoseuraksi. Tähän vaikuttivat kilpailumenestys sekä seuran kehittyminen ”judon tavarataloksi”, jossa judoa oli tarjolla kaikentasoisille ja kaikenikäisille harrastajille ja kilpailijoille. Suomen Judoliiton seuraluokituksessa Tikkurilan Judokat sijoittui seurojen välisessä toimintapistevertailussa toiseksi.

Samaisena vuonna järjestettiin jälleen EM-kisat Helsingissä. Judoliiton tavoitteena oli jopa MM-kisojen järjestäminen, mutta toisin kävi. EM-kilpailut kokosivat suomalaisen judokentän jälleen yhteen ja kaikilla oli kova innostus asiaan. Kisoista tulikin todellinen menestys, joka vastasi melkein loton jättipottia. Suomi sai kolme kultaa (Juha Salonen, Jorma Korhonen ja Jaana Ronkainen), yhden hopean (Anne Åkerblom) sekä yhden pronssin (Marjo Vilhola). Pistesijoillekin

yllettiin roppakaupalla. Menestys tuli niin odottamatta, että krapula oli väistämätön. Liiton talous romahti vuoteen 1991 mennessä pahasti tappiolle ja edessä olivat säästön ajat.

Näihin aikoihin Tikkurilan Judokoiden harjoituksia vetivät mm. Hannu Mustonen, Jouni Korkka, Seppo Kontio, Pekka Väyrynen, Markku Kallama, Antti Hallakorpi, Markku Ylönen, Pentti Riikonen, Jukka Tuomi, Pentti Jämsen, Jani Osenius, Matti Ahvenainen ja Esa Niemi.

Seura lähetti Kajaaniin, SVUL:n talvikisoihin vuonna 1990 50 nuoren judokan ryhmän, joka oli samalla suurin joukko osallistuvista judoseuroista. Vastaavasti SVUL:n kesäkisojen yhteydessä seura järjesti judoleirin Tikkurilan Jäähallissa (nykyisin Valtti Areena), johon osallistui kaiken kaikkiaan 470 judokaa. Omasta seurasta väkeä oli paikalla 50 henkilöä. Suurkisoihin valmistautumisesta vastuun kantoivat nuorisohjaajat Matti Ahvenainen ja Esa Niemi.

Tikkurilan Judokoiden nuoret valmistautuvat marssille Suurkisoissa Helsingissä 1990.

Kausi päättyi Tikkurilan Judokoiden 15-vuotisjuhliin, joiden yhteydessä luovutettiin kunniakirjat seuraaville kunniajäsenille: Pentti Riikonen, Markku Kallama, Reino Mäyrä, Ari Teerioja, Pertti Pimiä ja Hannu Mustonen. Aiemmin seuran kunniajäseneksi oli kutsuttu entinen puheenjohtaja Yrjö Salsoila.

Vasemmalta Seppo Kontio, Reino Mäyrä, Yrjö Salsoila, Pentti Riikonen, Markku Kallama, Aarre Lauronen sekä Ari Teerioja 15-vuotisjuhlissa 1991.

Pekka Väyrysen ja Markku Kallaman johdolla 1992-1996

Pekka Väyrynen jatkoi pari vuotta puheenjohtajana 1992-1993 ja 1994 uudeksi puheenjohtajaksi valittiin Markku Kallama. Hän luotsasi seuraa vuodet 1994-1995. Markun siirryttyä toiselle paikkakunnalle opiskelemaan seuran puheenjohtajaksi palasi Pekka Väyrynen, joka tauon aikana oli suorittanut 1. Danin. Hallituksen jäseniä olivat tuolloin mm. Seppo Kontio, Jarmo Leväinen, Matti Ahvenainen, Esa Niemi sekä Kalevi Andersson. Markku Kallama oli vielä vuonna 1992 Suomen Judoliiton hallituksessa ja sen valiokunnan jäsenenä vuosina 1993-1995. Seuran hallituksen jäsen Ismo Porna toimi Judoliiton EM-joukkueen tiedottajana Hollannin Haagissa keväällä 1996. Hänet valittiin kauden päätteeksi seuran puheenjohtajaksi vuodeksi 1997.

Pekka Väyrynen puheenjohtajana 1987-1993 sekä 1996.

Markku Kallama puheenjohtajana 1994-1995.

Ismo Porna puheenjohtaja 1997-2001

Ismo Porna valittiin ensimmäisen kerran puheenjohtajaksi vuodeksi 1997 syyskokouksessa 1996. Puheenjohtajakausi venähti kaikkiaan viisivuotiseksi päättyen Tikkurilan Judokoiden 25-vuotisjuhlavuonna 2001.

Hänen judotaustansa oli ennen valintaa aika lyhyt. Vuonna 1991 hän tuli tatamin reunalle seuraamaan kahden poikansa Antin ja Ilkan harjoittelua. Ilkka jatkaa vieläkin menestyksellistä uraansa kilpajudokana. Syksyllä 1992 Ismo päätti puolen vuoden kuntoilun ja laihduttamisen jälkeen ilmoittautua judon peruskurssille 48-vuotiaana. Hän suoritti vihreän vyön ja sininenkin oli vain graduointia vaille valmis 1996. Tuolloin kuitenkin kroppa ilmaisi vastalauseensa kohtuuttomalle rääkille ja judoura tatamilla loppui.

Hän oli kuitenkin jo vuonna 1996 ollut kehittämässä Suomen Judoliitolle uutta Ippon-ranking-järjestelmää, jota hän ylläpitikin kymmenen vuotta. Samaan aikaan hän kehitti ensimmäisen tietokonepohjaisen kilpailupöytäkirjan, jota käytettiin usean vuoden ajan kansallisissa kilpailuissa ja joka on perustana nykyisin käytöissä olevalle Erkki Mehtosen judokisaohjelmalle.

Hänen puheenjohtajakaudellaan Tikkurilan Judokoiden rooli judon tavaratalona vahvistui ja seura oli usean vuoden ajan valtakunnan ykkösseura. Sisäiseen tiedotukseen syntyi Dojo-lehti.

Kansainvälisesti merkittävä tapahtuma oli kesällä 1997 järjestetty kymmenen päivän bussimatka Berliinin ja Prahan kautta Itävaltaan. Matkalle osallistui 40 henkeä edustaen kilpailijoita, harrastelijoita, nuoria, vanhempia, sukulaisia ja ystäviä. Itävallassa osallistuttiin judolegenda Peter Seisenbacherin (olympiavoittaja ja maailmanmestari) judoleirille Gross Sieghartsin upeissa alppimaisemissa ja vierailtiin Wienissä. Matka oli kaiken kaikkiaan upea kokemus. Puheenjohtajakauden viimeisin suuri koetus, joka käynnistyi puheenjohtaja Ismo Pornan aloitteesta ja jopa painostuksesta, oli Judo Finnish Openin järjestäminen osana seuran 25-vuotisjuhlavuoden viettoa. (Katso tarkemmin Judo Finnish Open -osio).

Nuorten kilpailijoiden ryhmä vetäjiineen Itävallassa 1997

Ismo Porna Boliviassa vuonna 2001 (5700 m korkeudessa)

25 seuravuotta tulee täyteen, jäsenmäärä ennätyslukemissa

1999-2001 liittotasolla seuraa edusti puheenjohtaja Ismo Porna, joka oli ollut Suomen Judoliiton kilpailu- ja sääntövaliokunnan puheenjohtaja ja rankingvastaava. Esa Niemi oli liiton nuorisovaliokunnan jäsenenä. Kari Helin toimi Etelä-Suomen alueen työskentelyssä ja tehotiimin kehittämissryhmässä. Vantaan liikuntayhdistyksen jäsenenä oli Yrjö Salsoila ja Timo Villa. Suomen Dan-kollegion varapuheenjohtajana ja graduointivaliokunnan puheenjohtajana toimi Seppo Kontio. Seuran jäsenmäärä vuoden 2000 lopussa oli 430, joista alle 18-vuotiaita oli 349. Seuran jäsenmäärä oli tähänastisen historian suurin.

Vantaan kaupungin vapaa-ajanlautakunta myönsi urheilustipendin nuorten Suomenmestaruudesta Giorgi Siradzelle ja Jouni Rannalle ja miesten joukkueelle sekä toimitsijatunnustuksen Ismo Pornalle. Seura myönsi Timo Peltolalle 25-juhlavuoden erikoisstipendin pitkäaikaisesta huippujudosta.

Suomen Judoliitto myönsi kultaisen ansiomerkin Seppo Kontiolle, hopeisen Peter Mickelssonille ja Esa Niemelle sekä pronssisen Kari Helinille, Aino Nisulalle, Samuli Nykäselle, Ismo Pornalle sekä Marko Ylikännölle.

Panostus nuoriin, kuntoilijoihin ja kilpailijoihin Esa Niemen johdolla 2002

2002-2004 Vuonna 2002 puheenjohtajaksi valittiin Esa Niemi, joka jatkaa puheenjohtajana edelleen. Varapuheenjohtajaksi valittiin Kari Helin, joka veti peruskursseja sekä nuorten ryhmiä. Esan toimesta aluksi seuran säännöt joutuivat uuteen käsittelyyn. Uusiminen oli ajankohtaista, koska säännöt olivat peräisin jo vuodelta 1981.

Kuluneen vuoden aikana startattiin pitkän tähtäimen suunnitelmana ns. ”ryhtikampanja”. Seuran sloganina oli toiminut viimeiset 10 vuotta ”Judon tavaratalo”, jolla ilmaistaan, että seurastamme löytyy jokaiselle jotakin. Tunnistettiin kolme tärkeää ryhmää, joista haluamme pitää huolta myös jatkossa: juniorit, kuntoilijat sekä kilpailijat. Nyt päätettiin tarkistaa kurssiamme, selkeyttää ja parantaa toimintojamme, tuoda lisää laatua toimintaamme ja hakea kaikille osa-alueille enemmän ryhtiä. Myös erityisryhmätoimintaa haluttiin nostaa enemmän esille, koska judo antaa mahdollisuuden harrastaa liikuntaa myös motorisesti heikommille ja seurassa on ammattitaitoisia henkilöitä asian kehittämiseen. Myös varhaisnuorten liikuttamiseen haluttiin kohdentaa enemmän voimavaroja, jotta nuorille voitaisiin tarjota monipuolista liikuntaa kuntoilijoista kilpailijoihin. Aika näyttää, kuinka tässä onnistuttiin.

Liittotasolla seuraa edusti Erkki Kokkonen, joka kuului Suomen Judoliiton hallitukseen, samoin kuin Esa Vakkilainen vuodesta 2003. Liiton ranking-pisteityksestä vastasi edelleen Ismo Porna, joka oli myös Suomen Judoliiton kilpailu- ja sääntövaliokunnan jäsen. Etelä-Suomen alueen koulutusryhmässä olivat Mervi Lahtinen ja Jukka Laalo. Vantaan liikuntayhdistyksen hallituksen jäsenenä toimi Pekka Väyrynen. Suomen Dan-kollegion varapuheenjohtajana ja graduointivaliokunnan puheenjohtajana jatkoi Seppo Kontio.

Seura järjesti joulujuhlan koko jäsenistölle perheineen Korson Lumossa 18.12.2004. Juhliin osallistui n. 200 henkeä ja tilaisuus oli juhlava - olihan paikalla myös seuran olympiaedustaja Timo Peltola, joka sai seuran standaarin muistoksi hienoista esityksistään olympiatatamalla. Juhlissa esiintyivät Pukinmäen sirkuskoulun oppilaat ja tietysti joulupukki. Yhtenä kohokohtana voisi mainita Tomi Kokon ja Ilkka Loikkasen sisäpiirihuumorilla varustetun videospetraakkelin, joita olemme saaneet ihastella myös aikaisempina jouluna. Seura palkitsi parhaiden kilpailijoidensa lisäksi myös suuren joukon aktiivisia henkilöitä.

Kuluneen vuoden aikana laadittiin seuralle pitkántähtäimen strategiasuunnitelma vuosille 2005-2012. Seura järjesti Tikkurilassa tähän tarkoitettun tilaisuuden, johon osallistui n. 30 aktiivista jäsentä. Samalla tutustuimme Heureka näyttelyihin sekä katsoimme siellä historiallisen elokuvan.

Strategiasuunnitelman kokouksessa Tikkurilassa puhetta johti Esa Niemi.

Seuralle toiminnanjohtaja

Vuonna 2005 ensimmäistä kertaa seuran historiassa aloitettiin osa-aikaisen palkatun toiminnanjohtajan tehtävä, jota vetämään lähti pitkään seuran toiminnoissa mukana ollut Matti Ahvenainen. Myös seuran toimisto varastoineen siirtyi Mattin firman tiloihin Tikkurilaan. Vuoden seurannan perusteella tehtävä näytti toiminnallisesti ja taloudellisesti järkevältä ja sitä päätettiin edelleen jatkaa. Tämä mahdollisti systemaattisemman taloudenpidon ja toi monipuolisuutta toimintaan mm. judoliikkarin muodossa. Seuran jäsenmäärä vuoden 2005 lopussa oli 369, joista nuoria alle 18-vuotiaita oli 255. Loppuvuotta varjosti seuran pitkäaikaisen harjoitusten vetäjän, Veli Sissalan, äkillinen poismeno.

Hakunilassa ja nyt myös Tikkurilassa jatkettiin suuren suosion saanutta muksujudoa 5-6-vuotiaille lapsille kolmen ryhmän voimalla. Uutuutena toimintansa aloitti judoliikkari (liikuntaleikkikoulu) 3-4-vuotiaille kahden ryhmän voimalla. Lisäksi jatkettiin erityisryhmien judoryhmää (sovellettujudo) Marita Kokkosen ja Tita Töyrylän johdolla.

Suomen Judoliiton erityisjudon koordinaattorina sekä Suomen Kehitysvammaisten Liikunta ja Urheilun judojaoston puheenjohtajana toimi Marita Kokkonen.

Toiminnanjohtaja Matti Ahvenainen, sidonnassa Juha Turunen.

4. KOKO PERHEEN TALVITAPAHTUMA

Helmikuussa **2001** alkoi jo perinteeksi tullut talvitapahtuman järjestäminen Vantaan Hakunilassa, jossa seura on kunnostautunut mitä mainioimpana ulkoilutapahtuman toteuttajana. Ensimmäinen ja toinen tapahtumavuosi alkoi Nuori Suomen aloitteesta järjestää ”Liikuntaseikkailu maapallon ympäri” -tapahtuma lapsille. Pitkin talvea lapset keräsivät merkintöjä liikuntasuorituksistaan annettuihin passeihin ja kampanja huipentui talviriehaan jossakin tapahtumapaikassa. Koska Tikkurilan Judokat on vahvasti Nuori Suomen jäsen, niin seura sopi järjestävänsä tapahtuman Hakunilassa. Tapahtuma järjestettiin samanaikaisesti 37 paikkakunnalla. Ensimmäinen tapahtuma osuikin laskiaissunnuntaihin, joka auttoi mm. osallistuvassa väkimäärässä.

Paikallinen VPK, ponijelu, koiravaljakot, poliisit, makkaran- ja hernekeiton myynti sekä buffet pitivät porukan lumisen liukumäen katveessa.

Maaliskuussa **2002** vastaava tapahtuma järjestettiin toisen kerran, jossa jälleen Nuori Suomi oli mukana sponsoreineen tukemassa järjestelyissä. Tukea saatiin mm. arpajaispalkintojen ja teltojen hankinnassa. Väkimäärä jäi odotettua vähemmäksi, koska tapahtuma pidettiin maaliskuun loppupuolella ja lumimäärä ei enää ollut edes kohtuullinen.

Toukokuussa osallistuimme Tikkurilan katukarnevaaleihin Tikkuraitilla ja kauppakeskus Tikkurin ympäristössä. Tapahtuman taustalla oli Vantaan kaupunki, joka oli pyytänyt mm. muutamia vantaalaisia seuroja esittelemään toimintaansa.

Vaikka Nuori Suomi ei enää jatkanut ”Liikuntaseikkailu maapallon ympäri” -kampanjointiaan näissä merkeissä, päätettiin kuitenkin järjestää omin voimin vastaava tapahtuma maaliskuussa **2003** Hakunilan urheilupuistossa. Paikalle saapui n. 600 henkilöä. Uutuutena saimme houkutelua vantaalaisen nuorisobändin, joka soitti muutaman setin metallimusiikkia kohmeisin sormin.

Helmikuussa **2004** järjestettiin laskiaistapahtuma ensimmäistä kertaa yhdessä Hakunilan Lions Clubin kanssa. Paikalla oli yleisöä noin tuhat henkilöä. Sunnuntaina 6.2. pidetty tapahtuma keräsi alueen väkeä edellisvuosien tapaan nauttimaan ulkoilusta, mäenlaskusta sekä erilaisista herkuista. Lionsit toivat paikalle suuren vohvelipaistoporukan, joka tarjoili makeita herkkuja ulkoilojoille. Ilma oli suosiollinen ja lunta oli riittävästi. Tapahtumassa vierailivat perinteisesti Vaaralan VPK, partiolippukunta Tuikkutyöt, ponijelu kolmen ponin voimin sekä Nuoren Suomen ”Vikke” hahmo. SPR huolehti järjestäjien kanssa alueen turvallisuudesta.

Helmikuussa laskiaissunnuntaina **2005** järjestettiin Hakunilan urheilupuistossa laskiaistapahtuma jälleen yhdessä Hakunilan Lionsien kanssa. Paikalla oli yleisöä n. 1000 henkilöä. Edellisen vuoden tapaan järjestelyt hoituivat jo yhteisellä rutiinilla ja molemmat saivat sopivasti tuottoa, jonka käyttivät lasten ja nuorten hyväksi.

Vuona **2006** perinne jatkui edelleen Lionsien kanssa laskiaissunnuntaina. Tapahtuman päävetovastuu annettiin tällä kertaa Lionsien harteille. Tapahtuma oli jo kuudes peräkkäinen, mikä kertoo pitkäjänteisestä seuratoiminnasta myös judon ulkopuolella. Osa seuran aktiiveista on ollut tapahtuman järjestelyissä mukana joka vuosi alusta asti.

Poni-Hakan Ponit tapahtumapaikalla.

Talvitapahtuman Nuori Suomi -hahmo ”Vikke” ilahdutti lapsia.

5. LAPSET JA NUORET

Seuran alkuaikoina junioreiden ja aikuisten harjoitukset käytiin yhtäaikaisesti samalla tatamalla. Seuran kasvaessa yhä suuremmaksi nuorille saatiin myös enemmän omia harjoituksia. Tänä päivänä seurassa toimii jo 10 eri junioriryhmää, vetäjien määrän ollessa jopa 40.

1990-luvun alussa seura alkoi järjestää erilaisia tapahtumia nuorille ja heidän vanhemmilleen. 1990 Kajaanin ja Helsingin suureleireihin osallistui seurastamme 50 jäsentä. Tikkurilan Judokoilta lankesi järjestää koko judopuolen leiri, johon osallistui 470 judokaa eri puolelta Suomea.

Mieleenpainuvimpana muistona on esityksen tekeminen Olympiastadionin kisajuhlaan. Aikaa annettiin yksi päivä ja harjoittelupaikkana toimi stadionin nurmikkoalue ja kyllä silloin jännitti, kertoo Matti Ahvenainen.

Suurleirit saivat jatkoa vuonna 1991, jolloin seura teki matkan Rodokselle. Mukaan tuli 80 seuran parissa toimivia henkilöä. Nuoret ottelivat ja myös voittivat ”maaottelun” Kreikkaa vastaan.

Vuonna 1992 laadukkaan juniorityön ansiosta seura valittiin ensimmäisenä judoseurana Suomessa Nuoren Suomen sinettiseuraksi. Vuosina 1993–1995 seura järjesti suurleirejä Heinolan maalaiskunnassa sijaitsevaan Kukonnotkoon, jossa oli mukana lähes sata nuorta vanhempineen. Leiri oli tietysti liikuntapainotteinen, mutta judotreeneit jätettiin pois päiväohjelmasta. 90-luvun loppupuolella järjestettiin myös seuramatkat Italian Sardiniaan ja Bulgarian Sunny Beachille. Matkojen tarkoitus oli lujittaa entuudestaan hyvää yhteishenkeä sekä antaa lapsille yhteisiä elämyksiä.

1999 alkaen seurassa aloitettiin muksujudo 5-6-vuotiaille Nuoren Suomen oppien mukaisesti. Muksujudokursseilla ei normaalin tapaan suoritettu judovöitä, vaan kehittymisen merkinä käytettiin valkoiseen judovyöhön ommeltavia punaisia ”natsoja”. Näin menetellään edelleen näin nuorten judokoiden osalta.

Vuoden 2005 keväällä alkoi seurassa Judoliikkari, jossa 3-4-vuotiaat lapset oppivat kehonhallintaa, perusliikkeitä, yhdessäoloa ja oivaltamisen iloa. Ensimmäiset harjoitukset olivat Matti Ahvenaiselle, Jari Nurmelle ja Ulla Jalo-Virtaselle hyvin haasteelliset. Muksujudo sekä Judoliikkari jatkuvat edelleen Matti Ahvenaisen johdolla Hakunilan dojolla.

Judoliikkarilaisia ilmoittautumassa kurssille. Matti Ahvenainen on (vaaleansininen paita) ohjaamassa.

Eräs muksujudokurssi helmikuussa 2004. Ohjaajana Arto Laaksonen (vas.)

6. AIKUISTOIMINTA

Aikuistoiminta on paljon muutakin kuin pelkkää judoa. Seura on tehnyt paljon retkiä, joista alla joitakin tuoreimpia koostettuna. Aikuisjaoston vetureina ovat viime vuosina toimineet Juha Turunen ja Paavo Häkkinen, joka valittiin vuoden 2006 seuran varapuheenjohtajaksi.

Toukokuussa **2002** pidettiin aikuisjaoston tapahtuma Eerikkilän urheiluopistolla. Tapahtuman järjestelyistä vastasi aikuisjaoston lisäksi seuran entinen puheenjohtaja Markku Kallama. Ohjelmassa oli mm. vaellusta sekä yöpymistä ja ruokailua ulkona. Markku oli järjestänyt vaellusreitit hieman haasteellisiksi. Eritoten suonylitys on jäänyt osallistujien mieleen. Markku totesi kylmän rauhallisesti, että suo ylitetään ”niin että heilahtaa” ja näin me sen teimme - osa myös kuivin jaloin. Syyskuussa sama porukka osallistui Myyrmannin räjähdysonnettomuuskeräykseen sekä uhrien muistokonsertin järjestämiseen.

Toukokuussa **2003** pidettiin aikuisjaoston tapahtuma jälleen Eerikkilän urheiluopistolla. Tapahtuman järjestelyistä vastasi aikuisjaoston lisäksi edelleen Markku Kallama. Ohjelmassa oli tällä kertaa mm. melontaa, ulkona yöpymistä ja ruokailua. Syyskuussa seuran aktiivit osallistuivat Puhdas elämä lapselle -konsertin järjestysmiestehtäviin talkooperiaatteella.

Toukokuussa **2004** pidettiin aikuisjaoston tapahtuma taas Eerikkilän urheiluopistolla. Tapahtuman järjestelyistä vastasi aikuisjaoston lisäksi Markku Kallama. Ohjelmassa oli mm. vaellusta, koskenlaskua sekä yöpymistä ja ruokailua ulkona. Kiemurtelimme inkkarikanooteilla pitkin jokia ja ylitimme järven selän. Tälläkään reissulla ei selvitty ilman kastumisia - tuloksena kännyköiden tuhoutuminen ja kroman karaistuminen hyisessä järvisedessä.

2005 toukokuussa pidettiin aikuisjaoston tapahtuma Noormarkussa. Tapahtuman järjestelyistä vastasi aikuisjaoston lisäksi Markku Kallama. Ohjelmassa oli mm. koskenlaskua sekä yöpymistä ja ruokailua ulkona. Reitti oli nyt haasteellisempi kuin aikaisemmat koskivaellukset, joten mukaan kutsuttiin tällä kertaa kokeneita kävijöitä.

Eerikkilän maisemissa kanoottiretkellä.

Kuntojudo

Tikkurilan Judokoissa harrastetaan kuntojudoa kaksi kertaa viikossa puolitoistatuntia kerrallaan. Kuntojudo on oikeata judoharjoittelua, jossa toimitaan omien kykyjen mukaisesti ”hymyssä suin”. Ei siis mitään tosikkotouhua, vaan tavoitteenamme on kohottaa ja ylläpitää fyysistä kuntoa sekä opetella judon tekniikoita niin pystyssä kuin matossa.

Tavoitteita

Kuntojudon tavoitteet poikkeavat hieman kilpapurjenteisista yleisistä harjoituksista. Harrastajat eivät motivoitu kilpailumenestyksellä, vaan pyrkivät puhtaisiin suoritteisiin kukin omalla tasollaan.

Kokeneet vetäjät (Erkki Kokkonen, Peter Michelsson ja Seppo Pasanen) ovat tehneet ohjelman, jota noudatetaan koko kauden ajan. Ohjelman mukaan harjoittelemalla kaudesta tulee monipuolinen ja jokainen osa-alue tulee läpikäydyksi. Vetäjät ovat myös vanhoja kilpailutason herrasmiehiä, jotka joskus itseironisestikin ”kehuvat” toistensa suorituksia. Vaikka kukaan ei ääneen tunnustakaan, liikkeet on syytä tehdä rauhallisemmin, kuin aikanaan junioreikäisenä.

Pienen pikantin lisämausteen harjoituksiin tuo kataharjoittelu, jota sovelletaan erilaisten tekniikkasarjojen yhteydessä. Kata, jossa tehdään harkitusti monipuolisia liikesarjoja, sopii hyvin yhdessä tekemisen koordinaatioharjoitteluksi. Harjoituksiin kuuluvat myös matto- ja pystyrandorit, joita tituleerataan ”oikeaksi judoksi”. Tässäkin harjoitusmuodossa pidetään huolta siitä, että vastustaja on työkykyinen vielä seuraavana päivänä ja uskaltautuu hyvillä mielin seuraaviin harjoituksiin.

Ryhmäläiset käyvät myös vyökokeissa sekä erilaisissa koulutustilaisuuksissa. Jotkut innokkaimmat käyvät myös kilpailuissa, esim. Seniori Cup:issa. Ryhmän ikähaitari on noin 20-50 vuotta, keski-ikä pyörii siinä 35-40 vuoden kohdalla. Ydinryhmän muodostavat noin 25 judokaa, mutta ryhmässä vieraillee usein myös monia satunnaiskävijöitä. Miehiä on ryhmästä kahdeksan kymmenestä ja vyöarvot vaihtelevat keltaisesta mustaan vyöhön.

Harrastajien taustaa

Porukka on tullut ryhmään peruskurssin kautta tai sitten ovat joskus aikaisemmin harrastaneet judoa ja rohkaistuneet aloittamaan jalon harrastuksen uudelleen. Parhaimmillaan taukoa on ollut yli 20 vuotta, mutta jo muutaman harjoittelukerran jälkeen homma alkaa sujua vanhaan malliin. Moni aloittaa siinä vaiheessa uudelleen, kun omat lapset ovat mukana joissakin harjoitusryhmissä ja oma judokipinä syttyy jälleen. Silloin on helppoa palata tutun lajin pariin ja löytää laji uudessa valossa ilman turhia menestyspaineita.

Judoon on myös mukava tulla takaisin, koska perinteinen laji muuttuu erittäin vähän muuhun maailmaan verrattuna ja vanhoilla tiedoilla ja taidoilla pärjää hyvin. Ehkäpä laji on kehittynyt jonkin verran monipuolisempaan suuntaan, koska kilpailu harrastajapotentialista on koventunut muiden lajien kanssa.

Kuntojudon vetäjinä toimivat Erkki ”Ekku” Kokkonen, Peter Michelsson ja Seppo Pasanen. Ekku ylärivissä oikealla. Kuva on otettu Hakunilassa erikoisharjoituksissa, jonka toteutti Jukka Laalo sinisessä puvussaan keskellä.

Kuntoryhmäläisiä Liesjärvellä Kala-Apajan leikkimielisessä kisassa. Potkulautojen kanssa vas. Seppo Pasanen, Marita Kokkonen, Jouni Korkka sekä Veli Sissala. Sepon takana Hannu Mustonen. Maritan takana Markku Kallama.

Kafa-judo

Kafa judo on osa Fazer-konsernin perustamaa Urheiluseura Kafa ry:tä (Karl Fazer).

Kafa on perustettu 25.11.1924, minkä jälkeen on tapahtunut paljon. Nykyään toiminnassa on mukana mm. LU-Suomi, Cloetta Fazer, Amica ja tietysti alkuperäinen Fazer-konserni.

Urheiluseura Kafan ideana on, että urheilusta ja vapaa-ajantoiminnasta kiinnostuneet tekevät vuosisuunnitelman ja budjetin. Kafan johtokunta hyväksyy hakemuksen ja uusi jaosto on syntynyt. Budjetin ja toimintasuunnitelman pohjalta johtokunta tekee tukipäätöksen. Tällä hetkellä Kafassa on 32 jaostoa (lajia) ammunnasta yleisurheiluun.

KAFA-JUDO on saanut alkunsa vuonna 1998, kun Juhani Tanayama (kotiseuranaan Kurikan Ryhti) tuli töihin Vantaan suklaatehtaalle. Tieto siitä että, Juhani on mustan vyön judoka, kiiri tehtaalla. Joukko lajista kiinnostuneita kysyikin Juhanilta, suostuisiko hän käynnistämään judoharrastuksen. Vastaus oli myöntävä, ja Kafa-judon perustava kokous pidettiin 21.01.1998. Paikalla olivat Juhani Tanayama, Veikko Äikiä, Veli Viiala, Arto Laaksonen ja Esa Mäntymäki.

Juhanin hyvät suhteet johdatti Kafan yhteistyöhön Tikkurilan Judokoiden kanssa. Seuralta Kafa-judo sai harjoitusvuorot Hakunilaan ja seuran ohjaajia on vierailut Kafan harjoituksissa usein. Myös yhteisiä koulutus- ja leiritapahtumia on järjestetty. Tänä päivänä Kafa-judo on tiivis osa Tikkurilan Judokoita muodostaen sen sisään itsenäisen ”solun”. Tikkurilan Judokoiden tuki on ollut korvaamattoman arvokasta Kafa-judolle.

Ensimmäiset Kafan harjoitukset pidettiin tiistaina 17.03.1998. Paikalla oli parikymmentä innokasta harjoittelijaa tason vaihdellessa aloittelijasta siniseen vyöhön, parikymppisestä viisikymppiseen ja välivuosia edellisistä judoharjoituksista oli parhaimmilla yli 20 vuotta.

Juhanin elämää seurasi uraputki ja työkiireet, minkä jälkeen Kafa-judoa on kunniakkaasti ja väsymättä hoitanut Juha Turunen. Juhan hyvin ohjatut harjoitukset ja jatkuva uuden kehittäminen on pitänyt Kafa-judon kasassa ja vienyt sitä eteenpäin. Kafa-judo on pirteä yhdeksänvuotias työpaikkaurheiluseura ja jatkaa toimintaansa edelleen.

Kafa-judon ideana on aina ollut huomioida myös iäkkäämmät ja jo hieman matkalla ”kolhiintuneet” harrastajat. Tavoitteet on asetettu uuden oppimiselle sekä opitun taidon ylläpitämiselle, esimerkiksi vyökokeisiin valmistelevalle harjoittelemine onnistuu Kafassa. Harjoitukset ohjataan aina paikalla olevien tason ja tarpeiden mukaan. Myös kolmivuorotyö asettaa harjoitusten ohjaamiselle ja suunnittelulle omat erityistarpeensa.

Seura onkin nimetty leikkisästi Kuntojudo II:ksi.

Muihin lajeihin tutustuminen kuuluu Kafa-judon periaatteisiin ja vuosien saatossa onkin miekkailtu, painittu ja käyty läpi kirjo eri kamppailulajeja. Lisäksi judon SM-kisojen seuraamisesta on muodostunut jokavuotinen perinne nähdä laatujudoa ja tavata lajin harrastajia.

Kuvassa Kafa-judosta kirjoittanut Juha Turunen juuri valmistautumassa iloiseen lentoon.

Kafa-judoryhmäläisiä Hakunilassa.

7. VALMENNUSHISTORIAA (Seppo Kontion kynästä)

Tutustuin Tikkurilan Judokoiden valmentajiin ja nuoriin kilpailijoihin 70-80-lukujen vaihteessa, kun kiertelin kilpailuja aikaisemman seurani junnujen kanssa. Tikkurilan porukasta välittyi innokas tekemisen meininki, jota parhaani mukaan yritin vahvistaa liittyessäni seuraan loppuvuodesta 1982.

Tikkurilan Judokat oli tyypillinen pieni seura, jossa oli innokkaita ja päteviäkin vetäjiä, mutta varsinaista tavoitteellista valmennusta ja suunnitelmaa seuran kehittämiseksi ei ollut.

Tavoitteeni oli saada perustamastani nuorten valmennusryhmän lahjakkaimmista ja aktiivisimmista nuorista maajoukkueetason urheilijoita. Muutin myös perusvalmennuksen rakenteita junioriryhmissä ja seura alettiin tietoisesti kasvattamaan isommaksi. Olin Suomen judoseuroja kierrellessäni huomannut, että enimmäkseen käytäntönä oli yksi vetäjä ryhmää kohden. Me järjestimme vähintään kaksi vetäjää ryhmää kohden. Muuten ryhmää ei saanut aloittaa. Lisäksi huomioimme vetäjiä monilla tavoin.

Näin saimme lisää aikuisia toimijoita ja junioreita, joista kasvaa tulevaisuuden toimijat ja kilpailijat.

Olen jälkepäin huvittuneena muistellut muutoksien perustelujani silloiselle seurajohdolle ja valmentajille. Olen varmaan näyttänyt ”palava-silmäiseltä kylähullulta” ja itseluottamus oli ääretön. Silloiset meriittini olivat Kajaanin Judokerhon nuorten valmennusryhmästä, jossa ryhmävalmennusta kilpailu-uransa alussa toteuttivat mm. Korhosen Jorma ja Marko. Tuloksia odotettiin ja lupasin niitä seuraavan neljän vuoden kuluessa järjestää.

Näistä odotuksista johtuen tein valmennuksen ohjelmoinnissa valinnan, jossa painotin fyysisten valmiuksien rakentamista ja ottelutaktiikan kehittämistä hieman enemmän kuin perustekniikan rakentamista. Kilpailutekniikoita toistettiin kiitettävästi ja ryhmässä oli sopivalla tavalla keskinäistä kilpailua ja hyvä henki.

Asuin Helsingissä v.1981-82 ja treenasin Chikarassa ja liiton treeneissä Kisahallissa. Minulla oli hyvät suhteet Chikaran ja Meido-Kanin nuorten valmentajiin, joten aloitimme myös nuorten kilpailijoiden viikottaiset yhteistreenit ja kansainvälisen yhteistyön Eestin Tarton DO:n kanssa 1989.

Tulokset alkoivat näkymään ensimmäisinä vuosina nuorten SM-mitaleina ja -mestaruuksina sekä silloisen Shonen shiai-sarjan, joka vastasi nykyistä Samurai-cupia, menestyksenä. Pohjoismaisella tasolla menestyimme mm. Göteborgin nuorten turnauksessa. Valmennusryhmän nuoret pääsivät B- ja A-nuorten edustusvalmennettaviin, parhaat nuorten maajoukkueeseen ja aikuistuttuaan miesten ja naisten maajoukkueisiin.

80-luvun tuloshuippuna oli tietysti Kimmo Kallaman nuorten EM-hopea 1988 sarjassa –86 kg. Seuraavana vuonna Vesa-Matti Peltola oli nuorten EM-kisoissa 7. sarjassa –71 kg ja Kimmo otti EM-edustuksen heti miehiin siirryttyään Helsingin EM-kisoissa.

90-luvun alussa Kimmo jatkoi maajoukkueessa vuorotellen Tampereen Petri Kollasen kanssa, kunnes Timo Peltola pudotti molemmat maajoukkueesta A-juniorina 1992. Timo oli miesten EM-kisoissa 9. ja nuorten EM-kisoissa hävisi niukasti pronssiottelun.

SM- ja Pohjoismaisella tasolla on menestystä tullut vuosittain jokaisessa ikäryhmässä ja Timo on kansainvälisesti menestynein urheilijamme 90-luvulta.

Tuloksia tuottava valmennus vaatii valmentajan tietotaidon hankkimisen sekä teoriaopiskelun että työn tekemisen kautta. Yksi tärkeimmistä valmentajan ”työkaluista” on kyky motivoida ja innostaa tavoitteelliseen oppimiseen ja valmentautumiseen.

Nuoret tarvitsevat läsnäoloa ja henkilökohtaista ohjausta. Aikuisempina itsenäisyys tekemisessä lisääntyy. Suomen oloissa tarvitaan lisäksi hyvää yhteistyötä alueliittovalmentajien sekä erityisesti oman seuran valmentajien kanssa.

Alkuaikojen valmentajista haluan kiittää erityisesti Riikosen Penaa ja Mäyrän Reiskaa, jotka omalla persoonallisella tavallaan loivat pohjan tulokselliselle valmentamiselle.

Hannu Mustonen ja Jouni Korkka yleistenharjoitusten vetäjinä, samoin entiset valmennettavani Jarmo Leväinen ja Mika Salsoila ovat toimineet korvaamattomana apuna valmennuksessa. Myös monet muut valmentajamme ovat tehneet loistavaa työtä ja saavuttaneet upeita tuloksia.

Olen toiminut viime vuodet enemmänkin valmentautumisen taustatukena ja EM-kisojemme jälkeen jään yhä enemmän taustalle. Tikkurilan Judokoiden valmentajilla on kokemusta ja taitoa jatkaa menestymisen perinteitämme, vakuuttaa Seppo Kontio.

Kuvassa Seppo Kontio seuraa keskellä valmentajana JFO:sa 2001 Timo Peltolan (oik.) ottelua.

8. KILPAILUTOIMINTA

Kilpailuhistoria vuosi vuodelta

Vuonna 1982 seuran historian ensimmäisen SM-mitalin toi 15-vuotias Jarkko Heinonen sijoittumalla pronssille B-poikien -54kg sarjassa.

Vuonna 1983 seura saavutti kolme SM-mitalia, joista seuran entinen sihteeri, tuolloin 18-vuotias Jarmo Leväinen sai A-nuorissa pronssia sarjassa -78kg. B-nuorissa avaisivat mitaliputkensa tulevien vuosien kovat nimet Vesa-Matti Peltola hopealla -54kg ja Kimmo Kallama pronssilla -75kg.

Vuonna 1984 seuran yhtenä opettajana toimi 44-vuotias 4. Danin judoka Pertti Pimiä. Seura oli jo tuolloin noussut kansallisesti valioluokan seuraksi. Vuosi 1984 oli seuralle varsinainen läpimurtovuosi. B-nuorissa saatiin kaikkiaan neljä mitalia, joista kirkkaimman ja samalla myös seuran historian ensimmäisen suomenmestaruuden toi -75kg sarjassa Kimmo Kallama. Kimmo valittiin myös kisojen parhaaksi judokaksi. Alle 60kg sarjassa hopeaa toi nykyisinkin valmentajana toimiva Mika Salsoila sekä pronssia Vesa-Matti Peltola. Alle 45kg sarjassa Janne Mikkonen oli niin ikään pronssilla.

Vuonna 1985 tulos oli jälleen mainio. Seuralle tuli kaksi suomenmestaruutta, joista toisen otti Vesa-Matti Peltola -60kg sarjassa. Tämä oli jo hänen kolmas SM-mitalinsa. Hänet valittiin myös kisojen teknisimmäksi judokaksi. Toisen mestaruuden otti ennakkosuosikkina lähtenyt Katja Korhonen sarjassa -45kg. Vuoden kolmannen SM-mitalin toi naisten sarjassa Anna-Maija Soinoja, joka sai pronssia avaten näin naisten osalta seuran mitalitilin.

Jouni Korkka heittää.

Jarkko Heinonen on seuran ensimmäinen SM-mitalisti.

Seppo Kontion (vas.) luotsaama valmennusryhmä

Timo Peltola vääntämässä käsilukkoa ja Jouni Korkka opastaa vieressä

Vuonna 1986 10-vuotisjuhluvuosi oli lievä pettymys SM-tasolla, sillä tuloksena oli ”vain” kaksi mitalia: Kimmo Kallaman ensimmäinen A-nuorten pronssinen mitali ja tytöissä Katja Korhosen hopea. Kaiken kaikkiaan edelliset viisi vuotta merkitsivät seuran kilpajudon osalta läpimurtoa kansallisella tasolla ja seura nousi viiden parhaan valioseuran joukkoon. Judoliiton seurojen välisessä kilpasarjassa Tikkurilan Judokat päätyi 1.divisioonaan junioripitoisella joukkueellaan.

Vuosi 1987 alkoi mahtavasti. Tuloksena oli neljä SM-mitalia, joista kaksi kultaista. A-nuorissa Kimmo Kallama -86kg ja Vesa-Matti Peltola -71kg voittivat suomenmestaruuden, joka oli kummallekin jo uran toinen. Naisten sarjassa Anna-Maria Soinoja toi sarjassa -52kg jälleen pronssia. Neljännen SM-mitalin toi Samuli Nykänen B-poikien sarjassa -65kg. Hän hävisi kultamitalin loppuottelussa vasta hantei-tuomiolla.

Kansainvälisellä tasolla tuli menestystä, sillä Vesa-Matti Peltola voitti arvostetun alle 19-vuotiaiden kansainvälisen turnauksen Göteborgissa ja Anna-Maria Soinoja otteli Finnish Judo Openissa pronssia. Tänä vuonna myös Tikkurilan Judokoiden edustusjoukkue nosti seuran mestaruussarjaan.

Vuosi 1988 muodostui huippuvuodeksi, joka merkitsi etenkin Kimmo Kallamalle todellista läpimurtoa. Kirkkaimpana saavutuksena tuli nuorten EM-hopea. Sarjansa -86kg loppuottelussa Kallama hävisi Espanjan Leon Villarille, vaikka Suomen Tietotoimisto tekikin uutisessaan ensin Kallamasta mestarin. Suomen menestys oli muutenkin kova, sillä raskaassa sarjassa otellut Janne Selin ja sarjassa-71kg tuleva Euroopan mestari Jorma Korhonen ottivat EM-pronssia.

Lisäksi Kallama voitti A-nuorten suomenmestaruuden ja sai miesten sarjassa pronssia. suomenmestaruuden nappasi myös A-nuorissa Vesa-Matti Peltola. Naisten puolella pronssia toi jälleen Anna-Maria Soinoja. B-pojissa seura sai uuden mitalistin, kun Marko Ylikännö toi hopeaa. Seuran edustusjoukkue säilytti paikkansa mestaruussarjassa.

Vuoden 1989 näkyvin menestyjä oli Vesa-Matti Peltola, joka voitti jo neljännen suomenmestaruutensa, tällä kertaa A-nuorten sarjassa -71kg kukistaen loppuottelussa sittemmin huippujudokan, Matti Latun. Peltola valittiin myös nuorten EM-kisoihin, joissa hän sijoittui seitsemänneksi. Kimmo Kallama sai miesten sarjassa -86kg hopeaa häviten loppuottelussa Chikaran Jukka ”Riisi” Laitiselle. A-nuorissa Samuli Nykänen sai hopeaa. B-nuorissa aloitti tuleva olympiaedustajamme, Timo Peltola pitkän mitaliuransa sijoittumalla pronssille sarjassa -71kg. Kilpailukauden kruunasi Kimmo Kallaman saavuttama avoimen luokan epävirallinen suomenmestaruus (Max Jensen Memorial Cup), jonka loppuottelussa kukistui Jukka Laitinen. Seurojen välisessä mestaruussarjassa Tikkurilan Judokoiden joukkue selvisi mitalisarjaan jääden kuitenkin neljänneksi, mikä jäikin tämän kilpailumuodon parhaaksi sijoitukseksi.

Vuosi 1990 jatkoi seuran tasaisen varmaa kilpailumenestystä. Kimmo Kallama sai ensimmäisen suomenmestaruutensa miesten sarjassa ja hänet valittiin myös EM-kisoihin Saksan Frankfurtiin. Juha Venetjoesta tuli seuran uusi suomenmestari, kun hän voitti B-poikien sarjan -45kg. Mitaleille ylsivät myös Peltolan veljekset, joista Vesa-Matti sai miesten sarjassa pronssia ja Timo A-nuorissa myös pronssia. Lisäksi A-nuorissa pronssille ylsi Sakari Harjula. Tikkurilan Judokoiden isännöimissä judon PM-kisoissa saivat Peltolan veljekset niin ikään pronssia. Mestaruussarjassa tuli viides sija, mikä jäikin viimeiseksi, koska tämä kilpailumuoto päättyi tähän vuoteen. Judoliiton seuraluokituksessa seura oli tällä kertaa kolmas.

Vuodesta 1991 muodostui tähän asti menestyksellisin. Vuoden 1988 menestys oli kuitenkin laadullisesti kovempi, mutta tänä vuonna seura sai kaksi uutta suomenmestaria. Marko Kallio voitti mestaruuden miesten -60kg sarjassa sekä B-pojissa 13-vuotias Jere Ahvenainen -45kg. Miesten sarjassa hopeaa toi Kimmo Kallama ja pronssille ylsi Timo Peltola, joka sai pronssia myös A-nuorissa. B-pojissa pronssia toivat myös Tuomas Aarrevuo ja Juha Venetjoki. Seura voitti ensimmäisen kerran Judoliiton seuraluokituksen ja nousi näin valtakunnan ykkösseuraksi.

Timo Peltolan voittokausi alkoi, seuran ykkösasema Suomessa vahvistui

Timo Peltolan Atlantan lippu ratkeaa torstaina

Timo Peltola
seitsemäs Pariisissa

Tikkurilan Judokoilla menestystä *Vahntaan*
Timo Peltola hopealla
Prahan A-turnauksessa

Vuosi 1992 alkoi huikealla menestyksellä. Tuloksena olivat ennätyselliset 11 SM-mitalia, joista 3 kultaista. Timo Peltola otti uransa ensimmäisen suomenmestaruutensa voittamalla A-nuorissa. Peltola edusti myös Suomea kahdesti EM-kisoissa, ensin miehissä hän oli yhdeksäs ja syksyllä nuorissa pronssiottelussa, sijoittuen lopulta viidenneksi. Kimmo Kallama otti viidennen suomenmestaruutensa voittamalla miesten sarjan -86kg. 14-vuotias Jere Ahvenainen voitti B-nuorissa jo toisen peräkkäisen mestaruuden. Muita mitalisteja olivat Vesa-Matti Peltola saatuaan miesten sarjassa pronssia. A-nuorissa pronssia saivat Marko Ylikännö sekä Juha Venetjoki, joka sai myös hopeaa B-poikien sarjassa. Edelleen B-pojissa hopeaa toi Tuomas Aarrevuo ja pronssia Erik Leigvist ja Jukka-Pekka Väisänen. Tyttöjen sarjoissa saatiin myös uusi mitalisti Sanna Jääskeläinen, joka otti hopeaa. Ykkösseura-asema vahvistui Tikkurilan Judokoiden voittaessa jo toisen kerran peräkkäin Suomen Judoliiton seuraluokituksen.

Vuosi 1993 toi tullessaan toistaiseksi suurimman määrän suomenmestaruuksia, joita saatiin yhteensä neljä. Timo Peltola voitti miesten -95kg sarjan ja pronssia toi parin vuoden takainen Suomen mestari Marko Kallio alemmassa painoluokassa. Antti Mäkelä voitti B-pojissa ja hopealle sijoittuivat Jere Ahvenainen ja Antti Koivunen. Pronssille sijoittui jo toisen kerran peräkkäin Jukka-Pekka Väisänen. Tyttöissä saatiin kaksi uutta suomenmestaria, kun Sanna Jääskeläinen voitti sarjansa ja niin ikään Miia Tuomi, joka pökkasi mestaruuden kumartamalla. Suomen Judoliiton seuraluokituksessa seura sijoittui kolmannen kerran peräkkäin ensimmäiseksi sekä uusitulla että vanhalla pisteytystavalla laskettuna.

Vuosi 1994 oli edellisen vuoden kaltainen mitalimäärältään, eli kokonaista kahdeksan kappaletta. Timo Peltola jatkoi siitä mihin jäi, eli otti jälleen suomenmestaruuden ja hän edusti myös Suomea EM-kisoissa. Siellä hän ei tällä kertaa sijoittunut. Sanna Jääskeläinen uusi mestaruutensa tyttöissä ja hänet valittiin seuran ensimmäisenä naisjudokana alle 19-vuotiaiden tyttöjen (N19) EM-kilpailuihin. Hänelläkään ei ollut onnea kisoissa ja jäi ilman sijoitusta. Uudeksi suomenmestariksi saatiin B-nuorissa Ilkka Porna, joka voitti sarjansa -50kg. Lisäksi mitaleille ylsivät Marko Ylikännö miesten sarjoissa hopealla ja Kimmo Kallama pronssilla. Naisissa yllätyshopeaa otti Tiina Koivunen, joka oli aloittanut judon vasta kaksi vuotta aikaisemmin. Jere Ahvenainen sai jälleen B-nuorissa hopeaa, kuten myös uutena mitalistina tyttöissä otellut Paula Pöyry. Seura voitti neljännen kerran peräkkäin Suomen Judoliiton seuraluokituksen.

Vuonna 1995 mitalimäärä putosi edellisestä vuodesta kahdella. Timo Peltola otti jo neljännen suomenmestaruutensa ja edusti ensimmäisenä tikkurilalaisena Suomea lajin MM-kisoissa Japanissa. Hän oli aiemmin keväällä myös EM-kisoissa Englannissa. Kummastakaan kisasta ei tullut menestystä. Lisäksi Peltola sijoittui Euroopan Judoliiton A-turnauksissa kerran pronssille ja pari

kertaa pisteille. Uudeksi suomenmestariksi leivottiin tytöissä Paula Pöyry. Hopeaa toivat Juha Venetjoki A-nuorten kevyimmässä sarjassa ja Juha Ahvenainen, joka yllätti A-nuorten raskaassa sarjassa. Hopeaa toi myös B-nuorissa Ilkka Porna häviten niukasti finaalin.

Judon A- ja B-nuorten SM-kisat
Tikkurilan urheilutalossa

Jouni Ranta ykkönen
Samurai-cupin avauksessa

Paula Pöyry kolmanneksi
judon Viron avoimissa

Paula Pöyry tyttöjen Suomen mestarina 1995.

Ippon-ranking uudistui

Tänä vuonna ensimmäistä kertaa koemielessä oli käytössä Ismo Pornan Suomen Judoliitolle ja Ippon-lehdelle kehittämä rankingjärjestelmä. Tikkurilan Judokat sijoittui seurarankingissä Oulun Judokerhon jälkeen toiseksi. Timo Peltolan seuraranking-sijoitus oli henkilökohtaisessa vertailussa 49 ehdokkaan joukosta toinen häviten Oulun Pasi Laurenille. Ilkka Porna sijoittui B-nuorissa kymmenenneksi (10/60), Antti Mäkelä A-nuorissa oli yhdeksäs (9/39) ja Paula Pöyry tytöissä kymmenes (10/22). Tikkurilan Judokat sijoittui Suomen Judoliiton seuraluokitusuudistuksen myötä entistä selvemmällä erolla ensimmäiseksi jo viidennen kerran.

Vuosi 1996 päätti neljännen viisivuotisjakson edellisvuosien kaltaisena. Timo Peltola voitti jälleen suomenmestaruuden, joka oli jo viides peräkkäinen. Euroopan Judoliitto EJU järjesti ensimmäistä kertaa A-turnauksiin ja EM-kisoihin perustuneen olympiakarsinnan Atlantan olympialaisiin. Timo Peltola sijoittuikin aluksi Baselissa kolmanneksi, minkä jälkeen tuli vielä kaksi yhdeksättä sijaa. Varsovan turnauksessa Peltola johti semifinaaliin pääsyottelua, mutta kyynärpään mentyä sijoiltaan lähes varma, ainakin viides sija, jäi saavuttamatta. Tällä sijoituksella hän olisi saavuttanut edustuspaikan olympialaisiin. Peltola toipui loukkaantumisistaan ja kävi EM-kisoissa Haagissa, mutta ei saanut pistesijoitusta ja olympialaiset jäivät tällä kertaa haaveeksi. Juha Venetjoki otti ensimmäisen miestensarjan SM-mitalinsa saaden pronssia -60kg sarjassa. Sanna Jääskeläinen oli naisissa jälleen hopealla. Nuorten osalta tulokset olivat odotettua vaisummat: B-nuorissa Ilkka Porna ja tytöissä Paula Pöyry ottivat hopeaa. A-nuorissa Jukka Pekka Väisänen ja uutena mitalistina B-nuorissa Jukka Laalo saivat pronssia.

Ippon-rankingissä seura voitti selvästi kisan 1500 pisteellä. Toiseksi tuli Oulun Judokerho (1389) ja kolmanneksi Porin Fudosin (1270). Pisteitä toivat seuralle 15 judokaa. Miehistä Timo Peltola oli kolmas, Marko Ylikännö 16., Juha Venetjoki 21. ja Marko Kallio 42. Naisten puolella Sanna Jääskeläinen oli 11. Nuorten sarjoissa tuli myös reilusti pisteitä.

**Tikkurilan Judokat
vankasti keulilla
ippon-rankingissa**

Tikkurilalle menestystä
judon Finlandia-cupissa

**Tikkurilan Judokat
edelleen maan
ykkösseura**

Seitsemän henkilökohtaista SM-italia kahtena seuraavana vuonna, naisten esiinmarssi huipulle

Vuonna 1999 Tikkurilan Judokat kuului edelleen judon kärkiseuroihin pudoten tällä kertaa toiseksi niin Suomen Judoliiton seuraluokituksessa kuin seurojen välisessä Ippon-rankingissa. Myös miesten joukkueiden Suomen mestaruuskilpailuissa tuli tällä kertaa hopeaa. Seuran aikuiset ja nuoret saavuttivat kaikkiaan seitsemän henkilökohtaista SM-italia, joista kaksi oli kultaista. Mitaleita saalistivat Juha Venetjoki miesten -66kg pronssia, Paula Pöyry naisten -63kg hopeaa, Marko Ylikännö miesten -90kg pronssia, Jouni Ranta P18 -73kg kultaa ja niin ikään miesten vastaavassa sarjassa kultaa. Tomi Kokko otti pronssia P18 sarjassa -55kg. Myös tytöissä Heli Pitkänen sai pronssia sarjassa -57kg.

Kansainvälisellä tasolla perustavoitteet täyttyivät, kun seuran judokat hankkivat peräti kolme arvokisapaikkaa: Timo Peltola miesten MM-kisoissa (ei sijoitusta), Jouni Ranta A-nuorten EM-kisoissa (sijoitus yhdeksäs) ja Paula Pöyry ensimmäisenä suomalaisena naisjudokana Sumopainin MM-kisoissa (ei sijoitusta).

Seura järjesti edellisen vuoden joukkueestarin joukkueiden SM-kisat Hakunilassa. Siellä järjestettiin myös Etelä-Suomen alueen junnucupin osakilpailu kelta- ja valkovöisille, joita osallistui kaikkiaan 240 judokaa.

Seura valitsi keskuudestaan vuoden naisjudokaksi Paula Pöyryn ja vuoden miesjudokaksi Timo Peltolan sekä vuoden valmentajaksi Reijo Heinin.

Vuonna 2000 seuran kilpailijat saavuttivat edellisvuoden tapaan seitsemän henkilökohtaista SM-italia, joista kaksi Suomen mestaruutta. Toisen otti Jouni Ranta ja toisen jo tutusti Timo Peltola. Menestystä tuli myös Judon Finnish Openissa, jossa kaksi kultaa ja kaksi pronssia. Kansainvälisellä tasolla tavoitteet täyttyivät, kun seura hankki kolme arvokisapaikkaa. Timo Peltola kävi ilman sijoitusta EM-kisoissa, Jouni Ranta A-nuorten EM-kisoissa niin ikään ilman sijoitusta sekä Paula Pöyry opiskelijoiden MM-kisoissa sijoittuen yhdeksänneksi.

SM-kisoissa menestyivät Timo Peltola voittaen kultaa miesten -100kg sarjassa ja Paula Pöyry oli pronssilla naisten -63kg sarjassa. Ilkka Porna otti niin ikään pronssia miesten -73kg ja oli myös

Latvia Openissa toinen. Jouni Ranta toi kultaa M20-sarjassa -81kg ja sai myös vuoden menestyksestään Vantaan Sanomilta tunnustuspalkinnon. Tuomas Helin oli M20-sarjassa -60kg pronssilla. Hopeaa ottivat Heli Pitkänen N20 -57kg ja Ilkka Loikkanen M18 -73kg.

Vuoden naisjudokaksi valittiin Heli Pitkänen ja vuoden miesjudokaksi Timo Peltola. Vuoden valmentaja oli ???

Miesten joukkuemestaruus kolmesti peräkkäin Tikkurilaan

Vuonna 2001 Tikkurilan Judokat kuului edelleen judon kärkiseuroihin, mistä osoituksena Suomen Judoliiton seuraluokituksen ensimmäinen sija sekä seurojen välisen Ippon-rankingin toinen sija.

Seuran aikuiset ja nuoret saavuttivat kaikkiaan viisi henkilökohtaista SM-mitalia, joista kolme oli kultaista. Miesten joukkueiden suomenmestaruus voitettiin toisen kerran Tikkurilaan.

Kansainvälisellä tasolla perustavoitteet täyttyivät, kun seuran judokat hankkivat peräti viisi arvokisapaikkaa. Timo Peltola oli miesten EM-kisoissa viides ja MM-kisoissa ei tullut sijoitusta. Jouni Ranta kävi nuorten EM-kisoissa mutta ei sijoittunut sekä Paula Pöyry ja Ilkka Porna judosivat opiskelijoiden Universiadeissa ilman sijoituksia.

SM-kisoissa menestyivät Timo Peltola, jolle tuli kultaa miesten +100kg sarjassa, Jouni Ranta sai kultaa M20 -81kg sarjassa, Giorgi Siradze kultaa M20 -73kg, Heli Pitkänen pronssia N20 -57kg ja Riku Salminen taisteli pronssin M18 -45kg sarjassa.

Seuran hallitus valitsi vuoden C-junioriksi Riku Salmisen, vuoden junioriksi Giorgi Siradzen, vuoden naisjudokaksi Heli Pitkäsen, vuoden miesjudokaksi Timo Peltolan sekä vuoden valmentajaksi Esa Niemen. Kilpailijoiden lajiharjoituksia ohjasivat Seppo Kontio, Hannu Mustonen, Jouni Korkka, Mika Salsoila, Veli Sissala, Marko Kallio, Marita Kokkonen, Abesalom Tsiklauri sekä Kimmo Kallama.

Ilkka Porna voitokas
B-nuorten Samurai-cupissa

Ilkka Porna sai otteen
nuorten EM-kisatattamista

Ilkka Porna otteli voiton
Viro-maaottelussa

Pitkäsen siskokset judo-
mitaleilla Ruotsissa

Ahvenainen, Laalo ja Porna
loistivat judokisoissa Tanskassa

Väisänen ja Ranta voittivat,
Porna toiseksi Ruotsin tatamilla

Vuonna 2002 Tikkurila kuului kiistatta judon kärkiseuroihin, mistä osoituksena olivat Suomen Judoliiton seuraluokituksen 2. sija sekä seurojen välisen Ippon-rankingin 2. sija. Seuran aikuiset ja nuoret saavuttivat kaikkiaan viisi henkilökohtaista SM-mitalia, joista kaksi oli kultaista. Miesten joukkueiden suomenmestaruus miteltiin kolmannen kerran Tikkurilaan.

Kansainvälisellä tasolla perustavoitteet täyttyivät, kun seuran judokat hankkivat peräti seitsemän arvokisapaikkaa. Timo Peltola oli miesten EM-kisoissa, mutta ei sijoittunut. Hän voitti kuitenkin Pohjoismaiden mestaruuden. Igor Petrov oli PM-kisoissa toinen. Jouni Ranta ja Ilkka Porna pääsivät myös PM-kisoihin, mutta eivät sijoittuneet. Paula Pöyry voitti sarjansa PM-kisoissa ja Ilkka Porna otteli ilman sijoittumista opiskelijoiden MM-kisoissa.

Seuran hallitus valitsi vuoden C-nuoreksi Heidi Sirénin, junioriksi Riku Salmisen, naisjudokaksi Paula Pöyryn ja miesjudokaksi Jouni Rannan sekä valmentajaksi Leena Laaksosen.

Seura järjesti myös Joukkue-SM-kilpailut Myyrmäen urheilutalolla sekä valtakunnallisen Seniori-cupin.

SM-kisoissa menestyivät Timo Peltola ja Jouni Ranta, jotka saivat kultaa miesten puolella omissa sarjoissaan, Paula Pöyry ja Ilkka Porna ottivat hopeaa ja Igor Petrov pronssia. Nuorten sarjoissa otelleet Heidi Sirén, Riku Salminen ja Janne Korhonen alkoivat nousta nuorten kansalliselle ja kansainväliselle huipulle Kalevi Sirénin ohjaamana.

Vuonna 2003 Tikkurilan Judokat kuului edelleen judon kärkiseuroihin, mistä osoituksena olivat Suomen Judoliiton seuraluokituksen 2. sija sekä seurojen välisen Ippon-rankingin 2. sija. Seuran aikuiset ja nuoret saavuttivat kaikkiaan viisi henkilökohtaista SM-mitalia, joista kaksi oli kultaista. Miesten joukkueiden Suomen mestaruus tuli jo neljännen kerran Tikkurilaan.

Kansainvälisellä tasolla perustavoitteet jälleen täyttyivät, kun seuran judokat hankkivat viisi arvokisapaikkaa. Timo Peltola otteli jälleen miesten EM- ja PM-kisoissa. EM-kisoissa ei tullut sijoitusta, mutta PM-kultaa tuli. Jouni Ranta ja Ilkka Porna voittivat myös oman sarjansa PM-kisoissa. Samoissa kisoissa Paula Pöyry voitti naisten puolella kultaa.

Seuran hallitus valitsi vuoden C-nuoreksi Heidi Sirénin, vuoden junioriksi Janne Korhosen, vuoden naisjudokaksi Paula Pöyryn, vuoden judokaksi Ilkka Pornan sekä vuoden valmentajaksi Kalevi Sirénin.

Henkilökohtaiset SM-mitalit saivat seuraavat judokat: Timo Peltola ja Jouni Ranta, jotka saivat jälleen kultaa omissa sarjoissaan, Paula Pöyry ja Ilkka Porna jälleen hopeaa ja junioreissa Heidi Sirén otti kultaa.

Vuoden 2003 joulujuhlissa palkittuja: Paula Pöyry, Heidi Sirén, Janne Korhonen ja Kalevi Sirén.

Vuonna 2004 Tikkurilan Judokat kuului edelleen judon kärkiseuroihin, mistä osoituksena oli edellisvuoden tapaan Suomen Judoliiton seuraluokituksen 2. sija sekä seurojen välisen Ippon-Rankingin 2. sija. Seuran aikuiset ja nuoret saavuttivat kaikkiaan seitsemän henkilökohtaista SM-mitalia, joista neljä oli kultaista. Miesten joukkueiden Suomen mestaruuskisoissa saavutettiin tällä kertaa hopeaa.

Kansainvälisellä tasolla oli olympiavuosi ja kilpailijoiden motivaatio oli korkealla. Seuran judokat hankkivat kahdeksan arvokisapaikkaa. Timo Peltola pääsi edustamaan seuraa olympialaisissa ollen 16. Hän kävi myös miesten EM- kisoissa ilman sijoitusta. PM-kisoissa Paula Pöyry sai kultaa ja Ilkka Porna otteli opiskelijoiden MM-kisoissa ilman sijoitusta. Janne Korhonen sijoittui nuorten EM-kisoissa yhdeksänneksi.

Henkilökohtaiset SM-mitalit saivat seuraavat judokat: Timo Peltolalle ja Ilkka Pornalle kultaa, Paula Pöyrylle hopeaa, Heli Pitkäselle pronssia, nuorissa Riku Salmiselle kultaa, Janne Korhoselle nuorissa hopeaa ja Heidi Sirénille B-nuorten kultaa sekä hopeaa A-nuorissa. Kolme viimeksi mainittua voittivat niin ikään nuorten pohjoismaiden mestaruudet. Heitä valmensi Heidin isä Kalevi Sirén.

Kilpailijoiden lajiharjoituksia ohjasivat Seppo Kontio, Hannu Mustonen, Jouni Korkka, Mika Salsoila, Veli Sissala, Marko Kallio, Marita Kokkonen Juha Venetjoki ja Kalevi Sirén.

Suomen Judoliiton aikuisten EM-, MM- ja Olympiaryhmän valmennettaviin kuului Timo Peltola. Miesten edustusvalmennukseen osallistuivat Timo Peltolan lisäksi Jouni Ranta ja Ilkka Porna. Naisten edustusvalmennukseen osallistuivat Paula Pöyry, Kati Pitkänen ja Heli Pitkänen. Nuorten edustusvalmennettaviin kuuluivat Tomi Kokko, Tuomas Helin, Janne Korhonen, Riku Salminen sekä Heidi Sirén. Erityisryhmästä edustusvalmennettaviin kuuluivat Jukka Hirvonen sekä Pekka Valle.

Seuran parhaiden tittelit menivät seuraaville: vuoden judokaksi valittiin oikeutetusti Timo Peltola, joka otteli räväkästi myös olympialaisissa. Vuoden naisjudokaksi valittiin nuorten sarjoissa otellut Heidi Sirén. Vuoden valmentajaksi valittiin Seppo Kontio. Vuoden erityisjudokan titteli valittiin ensimmäisen kerran seuran historiassa ja sen nappasi Kare Heikkinen. Vuoden nuori judoka oli kisamenestystä hankkinut Riku Salminen. Vuoden C-junioriksi valittiin piskuinen Toni Hämäläinen.

Puheenjohtaja Esa Niemi haastattelee Timo Peltolaa (vas.) joulujuhlassa 2004.

Vuonna 2005 Tikkurilan Judokat kuului edelleen judon kärkiseuroihin, mistä osoituksena Suomen Judoliiton seuraluokituksen 1. sija sekä seurojen välisen Ippon-rankingin 5. sija. Seuran aikuiset ja nuoret saavuttivat kaikkiaan seitsemän henkilökohtaista SM-mitalia, joista kaksi oli kultaista. Miesten joukkueiden suomenmestaruuskisoissa saavutettiin jälleen kultaa.

Kansainvälisellä tasolla perustavoitteet täyttyivät: Ilkka Porna edusti Suomea EM-kisoissa, mutta ei sijoittunut. PM-kisoissa Paula Pöyry voitti kultaa ainoana suomalaisena avoimessa luokassa sekä tuli toiseksi sarjassa –70 kg.

Kansainvälisille Euroopan Judoliiton leireille osallistui Timo Peltola. Muille kansainvälisille leireille osallistuivat Paula Pöyry ja Ilkka Porna.

Henkilökohtaiset SM-mitalit saivat seuraavat judokat: Timo Peltola ja Ilkka Porna toivat kultaa. Jouni Ranta sai avoimissa SM-kisoissa (Max Jensen Memorial Cup) kultaa ja pronssia toi Heli Pitkänen. Junioreissa pronssille sijoittuivat Riku Salminen, Janne Korhonen, Martin Auvinen, Samuli Havas sekä Riki Muhonen.

Vuoden judokaksi valittiin Ilkka Porna, vuoden naisjudokaksi Paula Pöyry ja vuoden valmentajaksi Juha Turunen, joka keskittyi mm. aikuisten kurssittamiseen. Vuoden erityisjudokan titteli meni Sirkka Leikolalle. Vuoden A-nuoreksi valittiin Janne Korhonen, vuoden B-nuori oli Martin Auvinen ja C-nuori Samuli Havas, joka metsästi monia sarjavoittoja eri kilpailuista.

Vuonna 2006 vietetään seuran 30-vuotis juhlavuotta, jonka ympärillä on tapahtunut ja tapahtuu paljon; mm. keväällä laskiaistapahtuma ja EM-kisat Tampereella, seuran juhlavuoden uudet verkkarit, syksyllä vetäjätapahtuma, erityisjudon leiri, Finnish Open-kisan järjestäminen sekä 30-vuotisjuhlat.

Kevään merkittävimmät kilpailusaavutukset olivat kova valmistautuminen ja pyrkiminen koti-EM-kisoihin sekä mitalit kevään kisoista: Paula Pöyryn pronssi Bukarestin Maailmancupissa sekä PM-mestaruus ja SM-hopea, Janne Korhosen SM-pronssi, tikkurilalaiseksi siirtyneen Mika Toroin SM-kulta, Ilkka Pornan SM-hopea, Timo Peltolan SM-pronssi sekä Samuli Havaksen nuorten PM-pronssi. Ja vaikkei mitalia tullutkaan, niin hienona saavutuksena Timpan ja Mikan EM-edustus.

Seuran kaikki puheenjohtajat 30 vuoden aikana: vasemmalta Yrjö Salsoila, Pekka Väyrynen, Markku Kallama, Ismo Porna ja Esa Niemi. Paikkana Tampereen EM-tatami 2006

Judo Finnish Open

Ajatus Judo Finnish Openin järjestämisestä seitsemän vuoden tauon jälkeen jälleen Tikkurilassa syntyi viimeistä vuottaan puheenjohtajana toimivan Ismo Pornan päässä talvella 2001, jolloin suunniteltiin seuran 25-vuotisjuhlallisuuksia. Kimmokkeena oli vuonna 2000 Suomen Judoliiton Helsingissä järjestämä Finnish Judo Open, joka oli vain varjo aiempien vuosien (esim. 1994) menestyksestä. Kisaan osallistui runsas sata kilpailijaa vain seitsemästä maasta.

Keväällä 2001 Tikkurilan Judokoiden hallitus päätti ottaa suuren riskin, se anoi vuoden 2001 kisan järjestämistä ja sai sen. Kun viitteeksi uudelle tulevaisuudelle nimeksi muutettiin JUDO FINNSH OPEN aiemman Finnish Judo Open sijaan. Tavoitteet asetettiin korkealle. Keväällä saatiin kilpailukutsu ja englanninkielinen värijuliste valmiiksi. Kutsussa luvattiin kilpailijoille kohtuullista kilpailumaksua vastaan kahden vuorokauden ilmainen hotellimajoitus sekä kaikki paikalliset kuljetukset. Markkinoinnin merkittävin osuus toteutettiin Münchenin MM-kisoissa, jotka poikkeuksellisesti pidettiin jo heinäkuussa 2001. Ismo Porna apunaan judokisojen organisaattorikonkari Elena Palacios tapasivat MM-kisoissa kaikkiaan 40 maan joukkueiden valmentajia, johtajia ja kilpailijoita ja esittelivät tätä Suomessa järjestettävää uuden aallon judokisaa. Lisäksi internet oli kehittynyt sen verran laajaksi, että sen kautta tavoitettiin aiempaa paremmin liittoja ja seuroja.

Kilpailuun tulikin valtavasti ilmoittautumisia, parhaimmillaan (tai jopa pahimmillaan!) niitä oli yli 350, mutta lopulliseksi kilpailijamääräksi tuli 250 kaikkiaan 22 eri maasta. Uusi Judo Finnish Open oli syntynyt. Kun mukaan lasketaan valmentajat ja muut seuralaiset, osanottajia oli 350. Yleisöä kävi kahtena päivänä noin 800. Taloudellisesti vuoden 2001 kisat olivat joillekin suuri pettymys – noin 5.000 markan alijäämä – mutta kyseessä oli investointi uuteen tulevaisuuteen. Kilpailupäällikkönä Ismo Porna takasikin henkilökohtaisesti 50.000 markan vuoden pankkilainan, joten alijäämä ei rasittanut lainkaan seuran muuta toimintaa.

Judo Finnish Open 2002 vahvisti, että uusi tuleminen oli tullut pysyäkseen. Osanottajamäärä oli kutakuinkin edellisvuoden tasolla, samoin maiden määrä. Talous oli nyt tiukempi ja uusia tukijoitakin saatiin, joten tuloksena oli noin 50.000 markan tai itse asiassa lähes 9000 euron ylijäämä, jonka turvin pystyttiin maksamaan vuoden 2001 pankkilaina pois ja vapauttamaan Ismo Porna taloustuskasta.

Vuoden 2003 ja 2004 Judo Finnish Openia leimasi jälleen uusi aluevaltaus. Puheenjohtaja Esa Niemen vaikutuksesta Suomen Yleisradio saatiin kiinnostumaan kisojen televisioinnista. Kumpanakin vuonna Judo Finnish Openista lähetettiin noin tunnin erikoislähetys. Vuonna 2003 JFO pääsi myös Vantaan kaupungin ns. kärkihankkeeksi, mikä takasi kaupungin avustuksen selvän nousun, kuten myös vuonna 2004. Kilpailija- ja maamääriltä oltiin edelleen samalla vankalla noin 250 kilpailijan ja 22 maan tasolla. Taloudellisesti vuodet olivat hyviä ja rahaa jäi käytettäväksi kilpailutoiminnan edistämiseen seuran piirissä. Vuonna 2004 tiivistettiin yhteistyötä Swedish

Openin kanssa ja laadittiin yhteinen markkinointisuunnitelma esitteineen ja paitoineen nimikkeellä Judo Nordic Dimension. Ismo Porna ja hänen kollegansa Per Kjällin Boråsista lobbasivat ahkerasti vuoden 2004 Hampurin Super A-turnauksessa (sittemmin Super World Cup). Tulokset olivat hyviä. Vuodesta 2003 alkaen Ismo Porna on toiminut kilpailupäällikkönä oman toiminimensä Kultismo Tuotannon myyntipalvelun kautta. Perusteena oli kisojen kasvaminen sekä järjestelyiltään että vastuultaan sellaiselle tasolle, että palveluista tulisi myös maksaa. Pienen alkuvastustuksen jälkeen siis kisojen organisointi tuli Tikkurilan judokoiden tehtäväksi.

Vuoteen 2005 lähdettiin edelleen toiveikkaina, vaikka saatiinkin tietää, että kaupungin avustus tulee puoliintumaan. Yleisradio oli suullisesti luvannut olla mukana ja tämän varaan laskettiin myös taloudellisesti. Valitettavasti Yle ilmoitti yllättäen ja vasta toukokuussa, että se ei tulekaan televisioimaan kisoja. Syynä tähän olivat mitä ilmeisimmin Helsingissä järjestetyt yleisurheilun MM-kisat. Televisioinnin poisjäännin myötä menetettiin sponsori- ja muita tuloja useita tuhansia euroja. Näin ollen ei ollut yllätys, että kisojen talous jäin juuri ja juuri omilleen. Kilpailullisesti FJO 2005 jatkoi edellisten vuosien tasolla kilpailijoiden määrän ollessa 240 23 maasta.. Vuoden 2005 kilpailujen kohokohtia oli Euroopan Judoliiton EJU:n presidentin Marius Vizerin läsnäolo kisoissa ja sen avajaisseremonioissa, joissa Ateenan palympialaisten pronssimitalisti Jani Kallunki otteli näytösottelun espanjalaisen vastustajansa kanssa.

Vuonna 2006 Finnish Judo Open järjestetään edelleen samoihin aikoihin marraskuussa. Hinnoittelua on uusittu ja taloudelliset odotukset ja näkymät ovat hyvät, samoin kilpailulliset. Ismo Porna jatkaa edelleen kilpailupäällikkönä ja kisoihin kuuluvat organisointipalvelut ostetaan hänen toiminimeltään Kultismo Tuotannolta.

Kisat vuosi vuodelta

Seura järjesti kansainvälisen Judo Finnish Open **2001** kisan 10.-11.11.2001 Tikkurilan urheilutalossa, osallistujia oli kaikkiaan 220 kilpailijaa 22 maasta. Kisa oli suuri menestys ja seura päätti järjestää kisat myös vuonna 2002, jolle Euroopan Judoliitto EJU myönsi B-turnausoikeudet.

2002 seura järjesti Tikkurilan Urheilutalossa kansainvälisen Judo Finnish Open 2002 kisan 9.-10.11.2002, jolle Euroopan Judoliitto EJU oli myöntänyt B-turnausoikeudet. Osallistujia oli kaikkiaan 250 kilpailijaa 24 maasta. Kisa oli toisen kerran peräkkäin suuri menestys.

2003 seura järjesti Tikkurilan Urheilutalossa kansainvälisen Judo Finnish Open 2003 kisan 8.-9.11.2003, jolle Euroopan Judoliitto EJU oli myöntänyt B-turnausoikeudet. Osallistujia oli kaikkiaan 250 kilpailijaa 24 maasta. Vantaan kaupunki valitsi kisan vuoden 2003 kärkihankkeeksi.

2004 seura järjesti Tikkurilan Urheilutalossa kansainvälisen Judo Finnish Open 2004 kisan 13.-14.11.2004, jolle Euroopan Judoliitto EJU oli myöntänyt B-turnausoikeudet. Osallistujia oli kaikkiaan 250 kilpailijaa 24 maasta. Vantaan kaupunki valitsi kisan vuoden 2004 kärkihankkeeksi.

2005 seura järjesti Tikkurilan urheilutalossa kansainvälisen Judo Finnish Open 2005 kisan 5.-6.11.2005, jolle Euroopan Judoliitto EJU oli myöntänyt B-turnausoikeudet. Osallistujia oli kaikkiaan 250 kilpailijaa 23 maasta. Vantaan kaupunki valitsi kisan vuoden 2005 kärkihankkeeksi.

Vuoden **2006** Judo Finnish Open on päätetty järjestää edellisvuosien tapaan Tikkurilassa 11.-12.11.2006.

Tikkurilan Judokoista 13 henkilöä toimii toimitsijatehtävissä vuoden 2006 Euroopan Mestaruuskilpailuissa Tampereella. Vuoden 2005 Judo Finnish Open toimi myös EM-järjestäjien kenraaliharjoituksena.

JFO2005 – Ilkka Porna vs. Nikolajev.

JFO2005 Jani Kallunki vastaanottamassa palkintoa.

JFO2005 tulospalvelu Marita Kokkosen johdolla.

Timo Peltola tuulettaa voittajana.

9. JUDOA NAISTEN SILMIN (Paula Pöyryn näkökulma)

Hiuksistani leijaileva kloorintuoksu sekoittuu tatamilta irtoavaan aromiin. Olemme taas kerran isäni kanssa Tikkurilan Urheilutalolla seuraamassa judokoiden harjoituksia uintireissun jälkeen. Kuitenkin tällä kertaa taskun pohjalla mukaan kotiin lähtee syksyn alkeiskurssin treenijat. Näin alkoi minun judoelämäni Tikkurilan Judokoissa vuonna 1988.

Alkeiskurssilla meitä oli (muistaakseni) kolme tyttöä. Alkuvaihe meni judon parissa leikkien, mutta kilpailemisen aloitin heti keltaisen vyön suoritettuanani. Ensimmäisissä kisoissa yritin pelotella vastustajia irvistelemällä (pelottavasti) aloituksissa ja hyökkäämällä sitten ihan raivolla päälle. Tyyli rauhoittui hieman, kun Jaakko Ahvenainen heitti minut harjoitusotteluissa heti aloituksesta selälleen rynnätessäni suoraan reppuun.

Maajoukkueeseen pääsin voitettuanani kaikki kevään Samurai-Cupit (-44 kg, 14 v.). Siihen aikaan meillä oli vain kaksi ikäluokkaa (tytöt ja naiset) ja edustusvalmennusleirit olivat yhteisiä molemmille. Päädyin siis suoraan naisten leirille ilman mitään pehmeää laskua B-nuorissa. Kyyti oli kovaa, mutta niin oli tahtokin. Maajoukkueen kartoituslomakkeessa ilmoitin totisesti, että tavoitteena on olympiakulta vuonna 2000. Se tavoite jäi saavuttamatta, mutta paljon muuta olen saanut ja saavuttanut.

Samalla alkeiskurssilla aloittanut Sanna Jääskeläinen opasti minut maajoukkueen tavoille ja oli minulle tärkeä tukipilari ja ”isosisko” matkalla judohuipulle. Myöhemmin pääsin oikein kunnolla Sannan oppiin, kun me aloimme treenata yhdessä. Loukkaantumiset välillä hieman hidastivat tahtia, mutta jostain löytyi silti aina uskoa ja kipinää jatkaa ja minusta alkoi tulla yhä vakinaisempaa kalustoa Tikkurilan saleilla.

Sanna voitti Suomen mestaruuden 1997 ja lopetti kilpauransa huipulla. Treenipareja tuli ja meni, mutta onneksi pitkään judon parissa pyörineet ja treenejä vetäneet Kati ja Heli Pitkänen tulivat apuun. Ensin houkuttelin heidät mukaan kilpailemisen ihanaan maailmaan ns. valmentajan ominaisuudessa, mutta myöhemmin meistä tuli tasavertaisia treenikumppaneita ja hyviä ystäviä. Katin ja Helin kanssa puurettiin aamuisin, iltaisin, viikolla ja viikonloppuna. Siinä sivussa tämä parivaljakko veti vielä junnuryhmän treenejä (huh, huh).

Urani alkuvaiheen valmensin pääosin itse itseäni ja todellista henkilökohtaista valmentajaa etsin useita vuosia. Veli Sissalan kuvioihin mukaantulo toi tekemiseen paljon uutta puhtia. Vihdoinkin vuonna 2000 henkilökohtainen valmentaja löytyi, kun Marita (Manta) Kokkonen lupautui tehtävään ja aloitti tämän kovan urakan. Mantahan on sellainen, että kun se jotain aloittaa, niin sehän kyllä vie sen kunnolla loppuun asti. Valmennussuhteemme aikana Manta suoritti mm. valmennuksen erikoisammattitutkinnon huippuarvosanoin ja kehittyi valmentajana huippukastiin. Mantan avulla nousin urani huippusaavutuksiin Pohjoismaiden mestariksi ja Maailman-cupin pronssille 2006.

Tikkurilan Judokat ovat tukeneet minua uskollisesti koko urani ajan ja olen todella tuntenut olevani Tikkurilan tyttö. Silloin tällöin huomaa kyllä, että tämä on vielä pääosin miesten maailma, mutta toisaalta muutos parempaan ja tasavertaiseen tilanteeseen on kokoajan käynnissä. Naisten maajoukkueen kapteenina olen päässyt aitiopaikalta seuraamaan, kuinka tässä asiassa on nyt menossa erityisen selvä murrosvaihe Suomen judossa ja uskon, että se heijastuu myös seuratasolle ja tulee tasoittamaan tulevien Tikkurilan ”judottarien” tietä.

Tässä oli pieni pätkä judoelämää Tikkurilan Judokoissa. Minun tarinani on kuitenkin vasta pieni osa kaikesta siitä muusta toiminnasta, jota seurassa tapahtuu. Tikkurilan Judokoissa toimii naisia myös monilla muilla sektoreilla: vetäjinä (mm. Aino Nisula ja Leena Laaksonen), valmentajina (Manta),

pikkujudokoiden äiteinä ja muissa taustajoukoissa. Minun päiväni kilpaurheilijana (ainakin tällä tasolla) alkavat olla takanapäin ja tarkoitus on nyt tutustua tähän muuhun seuratoimintaan ja saada näin myös näkemystä toiminnan muilta alueilta.

Kirjoittajana Paula Pöyry
Tikkurilan ”Judottaret”

Alla muita ”judottaria”

Marita Kokkonen

Heidi Sirén

Heli Pitkänen

Kati Pitkänen

Aino Nisula

Leena Laaksonen

10. LEIRITOIMINTA

Vuonna 1989 aloitettiin yhteistyö Tartu Spordiklubin kanssa silloisessa Neuvosto-Virossa. Ensimmäiselle matkalle osallistui 17 henkilöä. Tästä alkoi vuosittainen leiri- ja kilpailuyhteistyö.

Vuonna 1990 seura järjesti opintomatkan Japaniin, jonne osallistui kymmenen seuran aktiivia.

Tikkurilan Judokoiden seuratoiminnassa avattiin uusia uria kesäkuun alussa **1991**, kun seura järjesti urheiluloman Kreikkaan Rodokselle. Matkaan lähti kaikkiaan 80 judoaktiivia. Mukana oli nelisenkymmentä junioria, ohjaajia, valmentajia, seuran muita toimihenkilöitä ja junioreiden vanhempia.

Yhteydet Rhodoksen paikalliseen Zygos-seuraan luotiin keväällä Kreikan judoliiton välityksellä ja vastaanotto saarella oli hyvin sydämellinen ja järjestelyt erinomaiset. Zygos oli varannut erään koulun urheilusalin judokoiden käyttöön. Tatamilla käytiin sekä harjoittelemassa että kilpailemassa. Tikkurilan Judokoiden valmentaja Seppo Kontio sai kunnian ohjata kahdet harjoitukset isäntien pyynnöstä. Zygonsin puheenjohtaja Toni Ahad 5. Dan järjesti suomalaisvieraille mittavan kilpailutapahtuman, johon osallistui viisikymmentä judokaa. Tikkurilan judokoista kisassa oli mukana parikymmentä junioria. Tikkurila otti yhteensä kuusi sarjavoittoa. Voittajia olivat Mikko Paukola, Oskari Loponen, Jere Ahvenainen, Saku Vuori, Daniel Tsuji ja Laura Hilpeä. Lisäksi suomalaiset saivat useita hopea- ja pronssimitaleita. Isännät olivat hankkineet kisoja varten mahtavat pokaalit ja mitalit, minkä lisäksi isännät tarjosivat suomalaisille myöhään yöhön kestäneen diskoillan, jossa niin lapset kuin vanhemmatkin pääsivät rentoutumaan.

Vuonna 1992 seura järjesti leiri- ja jäsenmatkan Tartoon juuri itsenäistyneeseen Viroon. Matkalle osallistui runsaasti nuoria, vetäjiä ja nuorten vanhempia. Vuonna 1992 järjestettiin Tikkurilassa ensimmäinen Etelä-Suomen alueen graduointi, jossa seuran ensimmäinen SM-mitalisti Jarkko Heinonen ainoana kokelaana suoritti 1.dan vyökokeen. Vuonna 1995 Seura teki dan-historiaa, kun kahdeksan seuran jäsentä suoritti dan-vyökokeen yhtä aikaa. Tämä oli ensimmäinen kerta maamme judohistoriassa, jolloin näin monta saman seuran jäsentä suoritti mustan vyön kokeen tai korotti dan-arvoa. Graduoitujen joukossa komeili myös Sanna Jääskeläinen, joka oli seuran ensimmäinen mustavöinen nainen. Vuonna **1995** seura teki matkan Japanin MM-kisoihin, johon osallistui kahdeksan seuran jäsentä. Vuonna **1996** matkustettiin Haagin EM-kisoihin neljän jäsenen voimin.

Kukkonotkon leirit

Vuosina 1993-1995 seura järjesti kolme koko perheen vappuleiriä Heinolan maalaiskunnassa sijaitsevassa Vantaan kaupungin kurssi- ja leirikeskus Kukkonotkossa, jonne kunakin vuonna osallistui n. 80 junioria vetäjineen ja vanhempineen.

Vuonna 1999 kansainvälisille Euroopan Judoliiton leireille osallistui Timo Peltola. Muille kansainvälisille leireille osallistuivat Jouni Ranta, Paula Pöyry ja Ilkka Porna.

Kansainvälisiin Helsingin, Heinäveden, Turun ja Pieksämäen kesäleireille osallistuivat seuran edustusvalmennettavat kuin myös C-nuoria ja kuntojudokoitakin.

Suomen Judoliiton Suurelle Budoleirille osallistui kahdeksan vetäjää Nuori Suomi - ohjaajakoulutukseen. Muksujudokoulutukseen osallistui kolme vetäjää.

Vuonna 2000 osallistuttiin Suomen Judoliiton Suurelle Budoleirille Varalan Urheilupistolle 40 juniorin voimin. Myös kahdeksan nuorten ohjaajaa sai koulutusta samalla leirillä. Seuran kilpailijat Timo Peltola, Ilkka Porna ja Jukka-Pekka Väisänen osallistuivat Euroopan Judoliiton kansainvälisille leireille. Myös Jouni Ranta ja Paula Pöyry kävivät kansainvälisillä leireillä. Vuonna **2001** seuran jäsenet perheineen suuntasivat yhteiselle tutustumismatkalle Italian Sardinian saarelle sadan henkilön voimin. Tutustumiskohteena oli ensisijaisesti paikallinen judoseura Judoclub Alghero.

Pitkin vuotta **2002** osallistuttiin aktiivisesti alue-, tehotiimi- sekä kata- ja tekniikkaleireille. Mervi Lahtinen ja Jukka Laalo osallistuivat alueen 1-tason opettajakoulutukseen. Joukko lapsia ja nuoria osallistui myös Loviisan Arashin järjestämälle kesäleirille Sandön saarelle. Tikkurilan Judokoista oli tällä kertaa suurin edustus sadan hengen leiristä.

Kansainvälisille Euroopan Judoliiton leireille osallistui Timo Peltola. Muille kansainvälisille leireille osallistuivat Paula Pöyry, Ilkka Porna ja Jouni Ranta.

Kansainvälisiin Helsingin, Heinäveden, Turun ja Pieksämäen kesäleireille osallistuivat seuran edustusvalmennettavat kuin myös C-nuoria ja kuntojudokoitakin.

Seuran junioreita Arashin leirillä Loviisan Sandön saarella kesällä 2002. Oikealla kuvia vastaavalta leiriltä 2003.

Vuonna 2003 Kansainvälisille Euroopan Judoliiton leireille osallistui Timo Peltola. Muille kansainvälisille leireille osallistuivat Paula Pöyry, Ilkka Porna ja Jouni Ranta. Kansainvälisiin Helsingin, Heinäveden, Turun ja Pieksämäen kesäleireille osallistuivat seuran edustusvalmennettavat kuin myös C-nuoria ja kuntojudokoitakin.

Varsinainen seuramatkamme johti kohti Bulgarian Sunny Beachia. Matkajohtajana toiminut Elena Palacious oli järjestänyt noin 60 henkeä kattavan porukkamme majoittumisen samaan hotelliin, joka edesauttoi myös yhteisten hetkiemme viettoa. Kokoonnuimme yhdessä mm. pelaamaan hiekalle jalkapalloa, retkeilimme vesipuistossa ja kävimme bulgarialaisessa illassa, jossa syötiin, juotiin, tanssittiin sekä tuijotettiin paikallisen väen värkkäämiä esityksiä. Tapana oli myös pistäytyä päivän päätteeksi uima-allasjakkaroilla nauttimassa virvokkeita ja tarinoimassa päivän kokemuksista tai muuten vain parantamassa maailmaa.

Matkakohteemme ei tarjonnut judohaluisille treenejä, mutta saimme nauttia vilkkaasta ranta- sekä yöelämästä jokaisen omaan tahtiin.

Bulgarian Sunny Beachin hiekkajalkapalloporukkaa.

Sunny Beachillä hiekkakakkujen teossa.

Bulgarialaisen illan biljardin pelaajia.

11. ERITYISRYHMÄTOIMINTA (Marita Kokkonen)

Tikkurilan Judossa on harrastettu sovellettua judoa vuodesta 2000 alkaen

Sovelletun judon opetuksessa harrastajat huomioidaan tarkemmin ja edetään asioissa hieman rauhallisemmassa tahdissa kuin muissa ryhmissä. Judokoilla on jotain oppimisen ongelmaa; yleisemmin motorista kömpelyyttä, liikkeiden hallitsemattomuutta, koordinaatiopulmia tai normaalit liikemallit eivät ole kehittyneet tavalliseen tapaan. Oppimisen ongelmia voi lisätä ymmärtämisen pulmat, puheen, kuulon tai näön ongelmat tai sosiaalisten tilanteiden hankaluudet. Tämä ei haittaa judon harrastamista. Opettaja osaa suhteuttaa kaiken tekemisen tatamilla ryhmän jäsenten mukaan.

Opettajat ja ryhmäläiset

Niina ”Nelli” Kolehmainen (2. kyu) aloitti ensimmäisenä sovelletun judon lasten ryhmän v. 2000 - 2001. Niina vaihtoi paikkakuntaa, joten valitettavasti ryhmän toiminta päättyi. Syksyllä 2002 aikuisten ryhmä pääsi alkuun, kun Marita Kokkonen (3. dan) aikataulutettiin onnistui. Keväällä 2003 ryhmän vetoapuun tuli Tawfiq Azennoud (2. dan), joka muutti Irlantiin syksyllä 2004. Vastaavasti Kuopiosta tuli koulutettu judo-opettaja Tita Työrylä (1. kyu) mukaan. Seuraavaksi kuntojudoka ja seuran puuhanainen, Aino Nisula (1. kyu), innostui rennosti meiningistä ja halusi tulla tutkimaan, mikä tässä ryhmässä on niin kiehtovaa. Aino kävi myös syksyllä 2005 Judoliiton järjestämän sovelletun judon ohjaajakoulutuksen. Talvella 2006 Markku Lahti (3. kyu) joutui kerran vetämään ryhmän harjoitukset ja ”jäi koukkuun” ja toimii yhä ohjaajana.

Juhlavuonna 2006 seurassa toimii edelleen nuorten ja aikuisten ryhmä Hakunilan dojolla. Hyvän ohjaajatilanteen saattamana aloitamme uudelleen lasten ryhmän syksyllä 2006. Sovelletun judon harjoituksissa on vuosien kuluessa käynyt arviolta noin kolmisenkymmentä harrastajaa. Juhlavuoden kävijämääräksi on vakiintunut kahdeksan tunnollista judokaa.

Leiri ja kilpailutoiminta vilkasta

Vuosien varrella seuramme edustajia on nähty ahkerasti valtakunnallisilla leireillä ympäri Suomea ja sekä innokkaimmat harrastajat ovat käyneet kansainvälisillä tatameilla. Suurin, yhdentoista judokan joukkue oli Tukholmassa kesäleirillä vuonna 2004. Sovelletussa judossa järjestetään myös kilpailuja ja menestystä on tullut suomenmestaruuskilpailuissa sekä pienemmissä kotimaisissa otteluissa. Kansainvälisissä otteluissa Tikkurilan Judokat ovat myös pärjänneet mukavasti.

Ensimmäiset suomenmestaruusmitalit tulivat vuonna 2004, jolloin mestaruuden voitti – 66 kg Pekka Valle. Sarjassa – 100 kg Antti Turunen oli toinen ja naisissa – 78 kg Sirkka Leikola sai hopeaa. Samana vuonna Valle voitti kansainvälisen erityisjudon kilpailun Sloveniassa sekä Antti Turunen sijoittui omassa sarjassa kolmanneksi.

SM -2005

Naiset + 78 kg 3. Sirkka Leikola, Miehet – 73 kg 3. Jukka Hirvonen, Miehet – 100 kg 3. Antti Turunen

Tukholman Special Needs kilpailuissa 3. Sirkka Leikola, 2. Pekka Valle sekä 3. Jukka Hirvonen

SM – 2006

Naiset + 78 kg 2. Sirkka Leikola, Miehet – 66 kg 2. Antero Smedberg

Edustukset:

Suomen Kehitysvammaisten Liikunta ja Urheilu ry:n judon edustusvalmennusryhmään on kuulunut Pekka Valle vuodesta 2004 alkaen ja vuosina 2004 – 2005 ryhmässä oli Jukka Hirvonen.

Kirjoittaja Marita Kokkonen on Suomen Judoliiton Sovelletun judon koordinaattori ja kouluttaja. Kokkonen on myös Suomen Kehitysvammaisten Liikunta ja Urheilun judojaoston päävalmentaja.

Sovelletun judon ryhmää joulujuhlissa 2004.

Ryhmä joulukuussa 2005 vyökokeiden jälkeen.

Vasemmassa kuvassa Sovelletun judon SM-kisoissa Porissa 2006. Huoltajina Markku Lahti ja Aino Nisula.

Oikealla olevassa kuvassa Tikkurilan Judokoiden mitalistit vasemmalta oikealle Antero Smedberg (M -66 kg), Sirkka Leikola (N +78 kg), Pekka Valle (M -60 kg) ja Pekka Laulainen (M -60 kg).

12. TIEDOTUSTOIMINTA

Seuran tiedotusta on hoidettu monella tavalla. Kun seura oli alussa ollut jäsenmäärältään pieni, tiedottaminen sujui salilla harjoitusten yhteydessä. Seuran jäsenmäärän kasvaessa salin seiiniin on kiinnitetty ilmoituksia erilaisista leireistä, kilpailuista sekä tapahtumista. Tiedottamisesta huolehtivat harjoitusten vetäjät sekä hallitus. Näin menetellään vieläkin, koska kaikilla ei ole omaa nettiyhteyttä ja tiedotteiden postittaminen koteihin tapahtuu yhä harvemmin.

Seura lähetti aikaisemmin koteihin postitse Dojo-lehteä jäsenmaksukuoren yhteydessä. Tästä jäsenlehdessä löytyvät kaikki tarpeelliset yhteiset tiedotteet. Dojo-lehti sai alkunsa 90-luvun puolivälissä sisäisenä tiedotuskanavana. Postitushomma on ollut aina kova urakka ja seura tarvitsi mukaan ”kuoritalkoisiin” innokkaita junioreja. Nykyisin Dojo-lehteä tuotetaan pääsääntöisesti nettiversiona. Dojo-lehti ilmestyy noin 2-4 kertaa vuodessa.

Nettisivut ovat nykypäivää ja seura aloitti omien nettisivujen ylläpidon vuonna 2002. Tikkurilan Judokat varasi myös oman fi-päätteisen domainin. Omatekoiset sivut kävivät hankalaksi juuri tietojen päivittämisen kannalta, koska se vaati melkein ammattiosaamista. Sivujen oli aika uudistua.

Vasta loppuvuodesta vuonna 2004 nettisivut alkoivat toden teolla toimia ilmoituskanavana, kun seura päätti ottaa käyttöönsä Sporttisaitti-nimisen palveluntuottajasivuston. Näin seuran viimeisimmät ilmoitukset päivittyivät nopeasti nettisivulle ja vanhat tiedotteet jäivät mukavasti arkistoon. Sivustolla voidaan myös jättää arvokasta palautetta seuran vastuuhenkilöille. Nettisivustoa ylläpitävät Esa Niemi, Jari Nurmi, Kari Helin sekä Matti Ahvenainen.

www.tikkurilanjudokat.fi

Näyte seuran nettisivusta.