

HVS SANOMAT

HVS-Tenniksen ja Talin Tenniskeskuksen syyslehti 2014

12 Tytöt hallitsevat.

Nicola, Oona ja Paula menestyvät.

4 Reijo Tuomola jää eläkkeelle.

14 Venyttely ei ehkäise vammoja.

20 Taiviksen kahvilayrittäjä vaihtui.

Introducing the next generation of **Pro Staff**.[®]

Designed for attackers,
made betterer by Federer.

Meet the new Pro Staff at

wilson.com/betterer

#betterer

Wilson[®]

Mestarit tehdään kesällä

Kesä on tennispelaajalle otollista aikaa. Lomalla on hyvin aikaa harjoitella, niin junioreiden kuin aikuisten.

Lomalla voi halutessaan elää tennismattilaisen elämää ja harjoitella päivittäin, vaikka useamman kerran päivässä. Tai sitten järjestää omatoimisia ”treenileirejä”, jolloin viikon ajan treenataan normaalia kovempaa.

Levosta ja ravinnosta pitää myös huolehtia. Lomalla kuormittavia asioita on normaalia arkea vähemmän, se on hyvä kehityksen kannalta.

MUISTAN ELÄVÄSTI vielä kouluajojen kesät, kun loma kului käytännössä tenniskentällä tai ainakin sen välittömässä läheisyydessä. Lukioaikoina lomakohde oli Lahden legendaarinen Kisapuisto.

Joku meidän treniryhmästä oli vuorolleen töissä kentänhoitajana, muut hengailivat mukana. Toki treenattiin myös kovaa. **Heikkisen Pertsan** johdolla lyöntejä hiottiin ja kentällä hikoiltiin parhaimmillaan kolme kertaa päivässä.

Tuntuu, että lukiovuosina hankittu ruttiintaso on olemassa edelleen. Kaikki muu onkin sitten heikentynyt.

VANHAN VIISAUDEN mukaan tennis sopii harrastukseksi kaikille iästä riippumatta, vauvasta vaariin. Tämä pitää paikkansa, Talissakin nähdään saman päivän aikana pelajia 4-vuotiaista yli 90-vuotiaisiin.

Talissa ja Taivallahdessa on hyvin aktiivinen senioriyhteisö. Monelle yhteinen nelinpeli kavereiden kanssa on viikon kohokohta. Tennis antaa paljon ja lisää niin fyysistä kuin henkistä hyvinvointia. Lisää aiheesta sivulla 12.

TENNISKOULU on hyvä tapa aloittaa lajin harrastus. Hyvä meininki on tenniskoulun lähtökohta. Se syntyy kavereista ja yhdessä tekemisestä. Uuteen lajiin pääsee hyvin kiinni, kun on hauskaa.

Tästä lehdestä löydät tietoa HVS-Tenniksen kesän tenniskouluista ja -kurseista.

USEAT MEISTÄ harjoittelevat tavoitteellisesti. Joillakin tavoitteena ovat tenniksen sarjapelit, toisilla maraton. Tämän harjoittelutrendin mukana myös valmennuspalveluiden ja kuntotestien suosio on kasvanut.

Sivulla 18 kerromme lisää kuntotesteista, haastattelussa Lääkärikeskus Aavan asiantuntija. Jotta asia ei jäisi vain teorian tasolla, laitoimme entisen ammattipelurin, **Tapio Nurmisen**, testiin. Hytytykö mies heti ensimmäiseen ylämäkeen? Lue, miten Tapsalle kävi ja mitkä fiilikset testistä jäi.

KAIKEN SUUNNITELMALLISUUDEN keskellä on hyvä muistaa myös arkiliikunta. Portaat voi kävellä hissien sijaan, toimistolla voi välillä seistä istumisen sijaan ja kouluun ja treeneihin voi pyöräillä. Lista on pitkä ja toimet yksinkertaisia. Jos haluat paneutua asiaan tarkemmin, suosittelen lukemaan

Arto Pesolan kirjan Luomuliikunnan valankumous.

PITKÄJÄNTEISYYS. Yksi avainsanoja, kun tavoitellaan omia rajoja. Joillain tie vie huipulle asti, useilla ei. Mutta kuten **Saku Siivonen** sivulla 11 kirjoittaa, ainoa tapa löytää oma maksiminsa, on nauttia matkasta.

Riittävän itseluottamuksen ja -tunteuksen rakentuminen vaatii lukemattoman määrän tiukoja otteluita, voitettuja sekä hävittyjä ja vuodatettuja hikipisaroita. Kvartaalijattelu ei sovi urheiluun.

KOHTA päästään ulkokentille. Pidetään hauskaa ja otetaan mallia lapsista. It's fun, it's tennis!

Marko Mettenranta
päätoimittaja

Poimintoja lehdestä:

7 **Anders Wallén astuu isoihin saappaisiin.**

8 **Pikku-Jätti tukee tennistä.**

14 **Pasi Virtanen on vaativa valmentaja.**

14 **Tennis lisää hyvinvointia.**

23 **Linjamies toivoo verkollenousuja.**

HVSSANOMAT

Toimitus
Talin Urheilupuisto
Kutomokuja 4
PL 81
00381 HELSINKI
FINLAND

Vastaava päätoimittaja

Pekka Mäkelä

Päätoimittaja

Marko Mettenranta

Kuvat

Nina Kaverinen, Jouko Siro

Toimitus

Saku Siivonen

Timo Rautava

Jani Paasonen

Talin Tenniskeskus

Vaihde / vuorovaratukset

Puhelin: (09) 565 6050

talintenniskeskus@talintenniskeskus.fi

Ilmoitukset

Toimisto / Marita Inberg

Puhelin: (09) 506 3191

marita.inberg@talintenniskeskus.fi

HVS Toiminnanjohtaja

Pekka Mäkelä

Puhelin: 040 521 7818

HVS Toimisto

Pia-Marie Aaltonen

Puhelin: (09) 561 2776

hvs@talintenniskeskus.fi

Ulkoasu ja taitto

Jani Paasonen

Repro ja paino

PunaMusta Oy

Julkaisija

HVSTENNIS

Mini-koulu antaa valmiudet

Reijo Tuomola on rakentanut Taivikseen toimivan minikoulun Pienten ryhmistä luodaan pohja tulevalle kilpatoiminnalle

Reijo Tuomalala voi olla syystä hyvä mieli. Tenniskoulut pyöriivät hyvin Taivallahdessa, ja minien kursit etenevät vahvasti myös Talissa.

Aivan itsestään tämä ei ole tapahtunut.

– Oppilaita oli 45, kun Taivallahdessa lähdettiin liikkeelle, Tuomola muistelee alkua uudessa hallissa. Suurin osa oli aikuisharrastajia.

Kasvua oli toki tasaisesti joka vuosi, mutta tulijoita olisi ollut toki enemmänkin. ”Yksi ongelma oli se, ettei kenttiä ollut tarpeeksi. Ja monesti vapaat kentät olivat väärinä aikoina. Oli tasatunnein päättyviä vuoroja ja puolelta päättyviä vuoroja.

Mutta Tuomola kokosi isoa palapeliä sitkeästi ja sai puuttuvat palat loksahdamaan paikoilleen. Nyt liki 15 vuotta myöhemmin pelaajia on Taiviksen ryhmissä 374.

Ja suurin muutos on siinä, että nuorimmat ikäluokat ovat nyt enemmistönä. Super-minejä (4-5 v.), minejä (6-8 v.), midejä (9-11 v.) ja junioreja (12-18 v.), kuten heitä nykyään määritellään ikäluokittain, on 274.

Alle 10-vuotiaita on 160. Tähän seuran nuorimpien toimintaan kuuluu myös iltapäiväkerho, jossa on mukana noin 25 lasta.

Aikuisharrastajat muodostavat vajaan kolmanneksen eli heitä on noin sata.

TÄSTÄ KEHITYKSESTÄ Tuomola on erityisen iloinen. Hän mainitsee, että mm. tenniksen suurmaassa Ranskassa on erittäin hyvin organisoitu mini-koulutus. Samoin Kanadassa ja Britanniassa.

Nyt Suomikin on samalla tielä. Kun ensimmäiset minikoulu-laiset alkavat olla jo juniori-ikässä, myös kilpatenniksen ja huipputenniksen pariin alkaa tulla pelureita, joilla on minikoulutausta.

Ja se näkyy kyllä kentällä osaamisena ja hyvinä valmiuksina niin

"Koko orkesteri soi."

liikunnallisuuden kuin pelikäsitteksen suhteen.

Näillä lapsilla on Tuomolan mukaan työkalupakissaan paljon enemmän aseita kuin myöhään aloittaneilla tai yksipuolisesti harjoitelleilla.

Lahjakkaalla pelaajalla voi olla puutteita jollain alueella, hän toteaa. Pelitilanteissa tulee aina niiden kohdalla haparoitua.

– Taustalla voi olla yksipuolinen harjoittelu tai että iloista pelaamista ei kerta kaikkiaan ole ollut riittävästi. Jos joitakin asioita

ei ole oppinut ajoissa, niitä ei voi oikein oppia. Ratkaisuthan tulevat sitten vanhempana tosipeleissä selkäytimestä.

– Pitää ymmärtää, että tämä on tärkeää loppupeleissä.

– Ja kun tennistä kehitetään minitoiminnan kautta, saadaan myös linkki vanhempiin. Hekin näkevät omin silmin, että harjoittelu on monipuolista.

– Pienten harjoitukset eivät ole suinkaan tekniikan korostamista, vaan harjoituksissa kehitetään monipuolista kehon hallintaa. Ohjelmassa on vaikkapa heittoliikettä, kropan kiertoliikkeitä, jalkatyötä, keskivartalon koordinaatiota.

– Eikä siinä tarvita tennismailaa aina mukana. Liikuntaan haetaan monipuolisuutta. Ja tehdään tosissaan, mutta se on hauskaa.

– On todella tärkeää, että valmentajat ja vanhemmat ymmärtävät tämän ja ovat mukana alusta alkaen, Tuomola sanoo. Myös aikuis- ja kilpavalmennukseen keskittyvien valmentajien pitäisi osallistua toimintaan pienten kanssa.

"Koko orkesteri soi."

Vain näin he voivat ymmärtää lähtökohtia.

Tuomola kehuukin nuorten ryhmien vastuvalmentajaa **Anders Wallenia** hyvästä työpanoksesta.

– Kiitos kuuluu tietysti kaikille nuorten ryhmien vetäjille, Tuomola vielä lisää.

– PELIT KUULUVAT luonnollisesti asiaan ja ne tulevat mukaan jo mineillä sopivilla välineillä kuten pehmopalloilla ja täpläpaloilla, jotka ovat hitaampia kuin normaali tennispallo, Tuomola vielä täydentää.

Kenttä on jaettu pienempiin osiin. Kun tekniset valmiudet on opittu, minit voivat pelata pisteistä aivan pelinomaisesti.

Lukemattomat pienpelit ja tilanteiden toistuminen leikinomaisesti vie pelikäsitystä eteenpäin. Myös tekniikka ja mailan käsittely kehittyvät. Näin luodaan taidollista pohjaa tulevaa harjoittelua varten.

Täpläpaloilla voi siirtyä midikentälle tai isolla kentällä, ja jos-sain vaiheessa peliin otetaan normaalit pallot.

Vähitellen miniryhmistä ja midiryhmistä koostuu peliryhmiä, joista taas siirtyy pelaajia kilpatoiminnan piiriin.

KEHITYSKETJUSSA tarvitaan toki kaikkia. Tuomola kiittelee, että seuran omista pelaajista on voinut kouluttaa hyviä valmentajia.

Kuvateksti.

–

– Tässä tietenkin löytyy vielä petrattavaa. Pitää myös ymmärtää, että kilpailu nuorista eri lajien kesken on kovaa. Eikä se ole välttämättä huono asia.

– Jos lapsi harrastaa muita lajeja, siitä on kyllä useimmiten hyötyä.

MUTTA OTETAANPA iso loikka ohi juniorisarjojen, sillä monelahan on haaveena ammattilaisuus.

"Koko orkesteri soi."

Millaisia eväitä tarvitaan?

– Tietenkin tuon pohjan pitää olla kunnossa. Ja sitten suunnan pitää olla koko ajan selvä. Pitää olla vahva näkemys ja pitää mennä loppuun saakka, Reijo toteaa.

Mutta erittäin tärkeää on Reijon mukaan sekin, että kilpailee paljon ja osaa valita oikeita kisoja.

– Pitää osata verkottua maailmalla, sillä sitäkin kautta oppii ja löytää ne oikeat reitit.

– Pitää valita oikeita turnauksia, oikeita pelejä. Siten saa pisteitä ja voi nostaa rankingia, mikä vie uraa eteenpäin.

– Ja se on kova duuni.

Kilpakumppani Mikko Horsman kommentti:

Professori pitää vastustajan kurissa tempolla ja varmuudella

– Reijo on Tennispalatsin kasvatteja. Hän käytti nuorena kenttien kaikki vapaat ajat hyväkseen. Jos joku oli viisi minuuttia pois kentältä, Reijo oli silloin kentällä. Ja kun muut lopettivat, Reijo oli kentällä, **Mikko Horsma** muistelee kilpakumppaninsa Reijo Tuomolan innostunutta harjoittelua uran alkuaikoina.

– Se on vähän niin kuin kaikilla huippu-urheilijoilla, että takana on paljon harjoittelua ja sitä kautta tulee peliin varmuutta.

Entä pelityyli?

– Siihen aikaan matkittiin parhaiden pelaajien tyyliä. Opittiin katsomalla ja matkittiin syöttöliikettä ja lyöntejä. Ja Reijolla oli harvinaisen suorat lyönnit ja on edelleenkin.

– Lyönnit olivat painavia tulivat kovaa ja tarkasti. Kyllä hänen vahvuutensa on ollut se, että hän pystyi pitämään tempoa. Ja kyllä hän tietysti lyö edelleenkin niin.

– Ja peliä leimasi aina varmuus.

Reijo on Horsman mukaan vaikea vastustaja senkin takia, että ei oikein koskaan tiedä, mitä sieltä tulee.

– Varsinkin pelaajat, jotka eivät tunne häntä, voivat olla kyllä joskus aika Hoo Moilasena, kun sieltä tulee pitkin linjaa, vinkkeä ja krossia.

Mutta tilanne on erilainen, kun on pelannut 50 vuotta toisen kanssa, Horsma sanoo. Kun pallo tulee tiettyyn paikkaan, tietää jo mitä mistäkin paikasta voi tulla.

Ja Horsma vielä muistuttaa,

että Reijo ei heitä koskaan pyyhettä kehään vain yrittää aina loppuun saakka.

– Reilu pelikaveri, mutta ikävä vastustaja.

Ja Mikko Horsma tuntee molemmat puolet. Hän on ollut Reijon finaalivastustaja kymmenissä turnauksissa. Mutta miehet ovat pelanneet myös yhdessä dubbelia. Ja hyvin on sujunut.

Parilla on nelinpelin Suomen mestaruus vuodelta 1973 ja Euroopan mestaruus 50-vuotiaiden sarjassa vuodelta 2001.

– Hän on paras nelinpelipari, jonka kanssa olen pelannut. Tasaisten varma ja älykäs dubbelipelissä, Horsma arvioi ja täydentää vielä:

– Professori. Lempinimihän juontaa siitä, että hänen peleissä on ollut aina analyttinen ote.

Kurssilta kipinä harrastukseen

Aika moni tenniksen aikuisharrastaja saa kiittää taidoistaan Reijo Tuomola, mestripelaajaa, joka on tehnyt pitkän uran myös kouluttajana, valmentajana ja lajin kehittäjänä.

Mieleen ovat jääneet tunnit, joissa innostunut aikuisryhmä haki otteita, toisti hyökkäyslyöntiä ja sitä viimeistä napakkaa lentolyöntiä. Kun onnistumiset ja ahaa-elämykset lisääntyivät, olttiinkin jo lajin pauloissa.

Näin Reijon kurssit kouluttivat ja koukuttivat edelleen harrastajia ja ovat vieneet päättömättömälle opintomatikalle, jossa aina vain löytyy uutta haastetta.

Reijo on tullut eläkeikään ja hän on laittanut eläkepaperit eteenpäin. Tämä ei kuitenkaan tarkoita, että maila pantaisiin naulaan.

Varmasti häntä jatkossakin nähdään kentillä. Tosin ehkä valikoidummin.

REIJO TUOMOLA on ottanut yhteensä yli sata Suomen mestaruutta juniori-, miesten ja seniorisarjoissa. Hänen kentällään ja otteluissaan on aina jotain ylimääräistä taikaa ja jännitettä.

Talin lehtereillä on yleensä Reijon pelatessa muutama ylimääräinen katsoja. Yksi jos toinenkin harrastaja näet koettaa edelleen imeä sieltä jotain omaan osaamiseensa.

Noin se toimii parhaimmil-

laan, voi vain todeta. Kevyesti, vaivattoman näköisesti, hyvällä rytmillä, tempo lisäten ja kärsivällisesti painostaen.

Entä kuinka paljon SM-mitaleita löytyy?

– Vaimon kanssa katsottiin, mitä kenkälaatikkoon oli kertynyt. Oli helpointa punnita ne. Niitä oli 11,5 kiloa.

Euroopan seniorimestaruusmitaleja on kahdeksan, joista kaksi nelinpelimestaruuksia.

Niitä oli 11,5 kiloa.

TUOMOLA ON NÄHNYT koko tenniksen kehityksen. Hän on aloittanut puumailoilla ja oppinut niillä pelaamaan. Se näkyy hänen tyyliinsä ja tekniikassaan. Vaikutteita siis enemmän Rod Laverilta kuin Björn Borgilta.

Vaikka kilpailuvietti on ollut kova ja näkemys pelaamisesta selvä, hän kuitenkin sanoo olevansa vähän ulkona nykyisestä kilpatenniksestä ja muistuttaa olleensa valmentajauransa aikana pitkälti harrastajien kouluttaja. Sekä aikuisten että nuorten.

Viime vuodet ovat olleet hyvin intensiivisiä, kun hän on rakentanut HVS-Tennikselle mini-tenniskoulua Taivallahteen. Samaa mallia tehdään nyt Taliin, mistä lisää oheisjutuissa.

Tietenkin pitää muistaa, että juuri tästä joukosta nousevat niin tulevat kilpapelajat kuin harrastajatkin. Ja molempia tarvitaan.

MUTTA PALATAAN vielä alkeiskurssille. Teoriaa seurasi yleensä vakuuttava mallisuoritus, tuollainen lyhyt helpon näköinen liikesarja, jossa pelaaja (siis Tuomola) näytti aina itse, miten liikutaan tarkoituksenmukaisesti.

Ah niin helppoa, ja voiko kenttä näyttää noinkin pieneltä.

Tällaista on jäänyt mieleen noilta antoisilta tunneilta, joita Reijon kanssa vietimme Hesarin työkavereiden kanssa. Joskus on saattanut jäädä myös harhakuvia omista suorituksista, mutta joka tapauksessa välillä tuli onnistumisiakin ja ne virittivät kiinnostuksen lajiin ja ovat tuoneet aika moneen päivään kivaa sisältöä.

Kerran pelikaveri kiteytti asian tunnin jälkeen todeten, että ”siinä olikin päivän paras hetki”.

TIMO RAUTAVA

Kuvateksti.

Minien treenit ovat täyttä toimintaa ja iloa

Minien treenit kestävät yhteensä tunnin. Tunti aloitetaan aina sillä, että lapset asetuvat riviin nelinpeli- tai kaksinpeliviivalle. Talissa viivalta startataan alkulämmittelyyn, jossa juostaan kenttää muutaman kerran ympäri ja palataan taas viivalle, jossa pyöritellään yhdessä käsiä. Sen jälkeen ryhmä jaetaan vielä pienempiin ryhmiin, joita yleensä tulee yhteensä neljä.

Näissä ryhmissä lapset sitten kiertävät tunnin ajan eri pisteissä. Pisteitä on yhtä monta kuin ryhmiäkin, ja

Saldona on 28 voittoa, 9 tappiota

niissä on aina valmentaja ohjaamassa kyseistä treeniä. Yksi piste kestää noin 15 minuuttia, jonka jälkeen vaihdetaan seuraavaan pisteeseen. Valmentaja pysyy treenin ajan samassa pisteessä. Vaihtojen välissä pidetään tarvittaessa lyhyt juomatauko.

TUNNEILLA HARJOITTELLAAN niin kämmentä, rystyä, lentolyöntejä kuin syöttöäkin. Pallon hallintaa

harjoitellaan myös erilaisilla pomputteluharjoituksilla ja kuljetusharjoituksilla mailan päällä.

Kentällä on myös aina toimintarata, jossa tulee lisää liikettä ja koordinaatiota. Siinä käytetään apuna kentälle levitettyjä tikapuita, aitoja, tötsiä ynnä muuta. Muutenkin tunneilla käytetään melko paljon erilaisia ja erivärisiä apuvälineitä havainnollistamaan eri treenejä.

Maaleina on niin tötsiä kuin pallojakin, ja läpysköillä esimerkiksi merkitään, mistä tietty harjoite aina alkaa.

Myös pelinomaisuutta harjoitellaan jo minien tunneilla. Osa pallottelee jo keskenään laskien toistojen määrää tai leikkimielisesti pisteitäkin. Aivan tunnin loppuun voidaan ottaa vielä jokin leikki riippuen ajasta. Esimerkiksi maa, meri, laiva tai viesti, jossa palloa kuljetetaan mailan päällä.

Kuvassa osa Taiviksen minitennisvalmentajista. Anniina Kyöttinen, Martin Nuutinen, Tuomas Capraro ja Jasper Hytti.

TAIVALLAHDESSA MINIT kootaan ennen kotiin lähtöä vielä uudestaan viivalle ja usein kysytäänkin, mikä harjoite oli mieluisin. Moni vastaa kaikki, ja jos olisi ihan, ihan pakko valita, niin jokainen piste on aina ollut jonkun mielestä paras.

Valmentajille parasta on pisteestä riippumatta nähdä tekemisen into ja se riemu, mikä syntyy, kun joku lap-

Saldona on 28 voittoa, 9 tappiota

sista osuu esimerkiksi maalliksi laitettuun tötsään. Toki jokaisella valmentajalla on varmasti eri treenien osalta omia mieltymyksiään, mutta pisteitä pyritään vaihtelevaan eri viikkoina valmentajien kesken, jotta jokainen pääsee vetämään erilaisia treenejä.

Minit pelaavat minitenniskentällä, pienillä verkoilla ja palloina käytetään nasukoita. Myös kentän seinää voidaan käyttää pallottelussa apuna. Omaa mailaa ei välttämättä tarvitse, mailan saa tarvittaessa lainaan.

**ANNIINA KYÖTTINEN
VALMENTAJA**

Talin minitennis kasvaa vauhdilla

Pelaajamäärä tuplaantunut

TAIVALLAHDEN LISÄKSI minitennis-toiminta on hyvässä kasvussa myös Talissa. Siellä toiminta aloitettiin pienen tauon jälkeen vuoden 2014 alussa ja vajaan vuoden aikana pelaajamäärä on yli kaksinkertaistunut.

Talissa sunnuntai on suosituin päivä, silloin kentällä käy noin 50 lasta. Harjoitukset on jaettu niin, että superminit harjoittelevat ensin kahdessa ryhmässä 1,5 tunnin ajan

ja minitennis jatkaa tästä kahdella tunnin mittaisella vuorolla. Nuorimmat osallistujat ovat kolmevuotiaita ja vanhimmat täyttäneet yhdeksän vuotta.

Sunnuntain lisäksi myös maanantai- ja torstai-iltaisin voi tenniskeskuksen käytävillä nähdä reippaita lapsia menossa omiin harjoituksiinsa.

Talissa minitenniksen valmentamisesta vastaa seitsemän valmentajaa ja päävastuu valmennuksesta on **Jari Ramstedtillä**.

– Lasten kanssa on erittäin motivoivaa työskennellä, onnistumisen ilo ja innostuminen on heillä niin vilpitöntä. Ei voi myöskään unohtaa meidän mahtavaa tii-

miä, jonka kanssa saa jakaa kokemuksia.

Hän sanoo, että toiminnan lähtökohta pienimmillä on lajiin tutustuminen käyttäen mahdollisimman paljon aikaa mailan ja pallon kanssa tehtäviin pomputteluihin. Näin lapset oppivat hallitsemaan palloa jatkoka ajatellen, unohtamatta kuitenkaan tenniksen peruslyöntien harjoittelua.

Isommat lapset harjoittelevatkin jo enemmän peruslyöntejä pelinomaisesti erilaisiin maaleihin. Tästä siirrytäänkin luonnollista tietä aloittamaan pelaaminen minikentällä kaverin kanssa pisteistä.

– Yksi tunti ohjattua toimintaa viikossa ei tietenkään riitä täyttämään lapsen liikuntatarvetta.

Omatoimisuus on tärkeää, ja vanhemmat voivat liikkua ja leikkiä yhdessä lasten kanssa.

Vaihtoehtoja on paljon, vain mielikuvitus asettaa rajat. Se on hauskaa ja hyödyllistä koko perheen toimintaa, Ramstedt kannustaa.

Anders Wallén luotsaa jatkossa Taiviksen tenniskoulun junioreita

Tennis on iloinen ja hauska harrastus

Reijo Tuomolan siirtyessä ansaitusti eläkkeellä ottaa Anders Wallén vetovastuun Taivallahden tenniskoulusta. Siirtymä on hyvin luonnollinen. Tuomola oli Wallénin ensimmäinen valmentaja juniorina ja on viime vuosina jakanut tietotaitoaan, kun miehet ovat työskennelleet yhdessä valmentajina.

– Kyllä Reijolla on ollut suuri vaikutus siihen, että aikoinaan aloitin valmennushommat, ja että olen edennyt uralla tähän pisteeseen. Hän otti minut aikoinaan mukaan kesätöihin, ja on kannustanut ja opettanut vuosien varrella.

Valmentajan työ on ollut Wallénin mielessä jo nuoresta lähtien.

– Muistan, kun 12-vuotiaana olin yhdessä haastattelussa sanonut, että jos minusta ei tule ammattiurheilijaa, niin sitten minusta tulee ammattivalmentaja.

Tenniksen lisäksi juniorina lajivalikoimaan kuului salibandy, jääkiekko ja etenkin jalkapallo.

– Olen aina ollut HVS:n mies.

Kuvateksti.

Juniorina olin Reijon lisäksi **Juhani Mäkisen**, **Pasi Löfmanin** ja **Tapio Nurmisen** valmennuksessa. Nyt valmennushommissa olen saanut oppia myös **Kinnusen Jermolta**.

Nuoresta iästä huolimatta Wallén on valmentanut jo kymmenen

vuoden ajan. Kesätyön jälkeen vastuuta on tullut koko ajan lisää, sopivaan tahtiin. Alkuun lauantain tenniskoulu oli hänen vastuullaan, sitten mukaan tuli myös iltapäiväkerho.

– Iltapäiväkerho eli tennis-ipp on tosi hieno juttu. Taivallahden

peruskoulun ala-asteen toisen ja kolmannen luokan oppilaat tulevat heti koulun jälkeen hallille pelaamaan. Toiminnassa on tällä hetkellä mukana 25 lasta, ja yhteistyö koulun kanssa sujuu todella hyvin. Siitä iso kiitos koulun rehtorille Hannu Kososelle.

Tenniskoulussa on kaikkiaan lähes 10 valmentajaa ja töitä riittää. Tenniskoulun kaikista pelureista 70 prosenttia on junioreita. Junioritoiminnassa on mukana 274 lasta, joista 160 on alle 10-vuotiaita.

– Toiminnan lähtöajatus on se, että pitää olla hauskaa, tennis on iloinen harrastus. Se luo innostumista lajia kohtaan. Tennis on leikkiä, ja pienillä esimerkiksi pallon pomputtelu eri tavoin on tärkeä harjoite.

Utuna tapahtuman tenniskoulussa on otettu mukaan pelitapahtumat. Näin pienimmätkin pelurit pääsevät maistamaan pelaamisen ja kilvoittelun herkkua. Ensimmäisessä pelitapahtumassa oli mukana 20 minipeluria, joten startti oli onnistunut.

– Useimmille pelaaminen on se suosikkijuttu. Kun toiminta ja tapahtumat järjestetään taitotason mukaan, niin kaikki pääsevät mukaan.

Wallén toteaa, että tietenkään kaikista ei tule kilpapelajia, eikä pidäkään tulla.

– Seuratoiminnassa kaikki ovat yhtä tärkeitä, niin harrastaja- kuin kilpapelajat. Sehän on seuratoiminnan idea, että kaikille on mielekästä tekemistä.

MARKO METTENRANTA

HVSTENNIS

TENNISTÄ KAUPUNGIN SIIMEKSESSÄ

Hiekkarannantie 2, 00100 Helsinki
Vuorot puhelimitse: 09 477 0490

TAIVALLAHTI
TENNISKESKUS

FORCE
POWER NEVER FELT SO GOOD!

THE MOST ADVANCED AERODYNAMIC FRAME, WE HAVE EVER ENGINEERED PROVIDES ULTIMATE SPEED AND POWER

Tervetuloa tutustumaan DUNLOP uutuustuotteisiin ja tekemään edullisia ostoksia IPP OPEN - messuosastolle

DUNLOP SPORT

Maahantuonti: Berner Oy/ SPORT
Puh: 0207914346
sport@berner.fi

BERNER

Kuvateksti.

Pikkujätti on vahvasti mukana lasten liikunnassa

Turnauksia ja tenniskoulua Talissa

Pikkujätti-lääkäri-asema on varmasti tullut tutuksi monille Etelä-Suomen lapsiperheille. Viime vuosina nimi on jäänyt myös tennispelaajien mieleen Talissa järjestettävien turnausten ja tenniskoulun myötä.

– Yhteistyö HVS-Tenniksen kanssa alkoi vuosina 2007 - 2008. Se käynnistyi OrtoLääkäreiden vihjeestä ja pyynnöstä tulla mukana tukemaan OrtoLääkärit

Mies voi lähteä tenniksestä, mutta tennis ei miehestä.

Faktat

- ▶ Pikkujätti - lasten ja nuorten lääkäriasema 27 vuotta
- ▶ Pikkujätti on suurin lasten ja nuorten lääkäripalveluja tarjoava suomalainen, yksityinen lääkäriasemaketju Etelä-Suomessa.
- ▶ Lasten ja nuorten lääkäriaseman toiminta sai alkunsa vuonna 1987, kun ensimmäinen lastenlääkäriasema perustettiin Espoon Tapiolaan. Asiantuntevien erikoislääkäripalveluiden ja lapsiystävällisen hoitohenkilökunnan lisäksi asemilla on saatavilla laboratorio- ja allergiapalvelut.
- ▶ Pikkujätit palvelevat Espoon Tapiolassa, Helsingin Itäkeskuksessa ja Kampissa, Vantaan Myyrmäessä ja Järvenpäässä.
- ▶ www.pikkujatti.fi
- ▶ Pikkujätti-turnaus
- ▶ HVS-Tennis järjestää neljä kertaa vuodessa Talissa Pikkujätti-turnauksen. Vuosien varrella turnaukset ovat kasvaneet osaltaan seuran tärkeimmiksi tapahtumiksi, ja niihin osallistuu parhaimmillaan lähes 100 pelaajaa. Sarjoja on etenkin junioreille, mutta myös yleisiä luokkia.

- ▶ Kesällä HVS-Tennis ja Pikkujätti järjestävät tenniskouluja lapsille. Suosio on säilynyt suurena vuosien ajan, ja sadat lapset ovat innostuneet lajista niiden kautta.

Open -turnausta Taliin. HVS oli myös seurana tuttu, sillä tyttäreni on jo pitkään harjoitellut ja pelannut HVS-Tenniksessä, Pikkujätin toimitusjohtaja **Meeri Muikku** kertoo.

Yritys on tukenut lasten ja nuorten liikuntaa jo pitkään.

– Seurayhteistyö on käynnis-

tynyt jo 1980-luvun lopulla, kun Itäkeskuksen toimipiste avattiin. Ensimmäinen tuettu urheilulaji oli jalkapallo. Lisäksi olemme mukana myös muissa lajeissa, muun muassa salibandy, yleisurheilu, luistelu, koripallo ja voimistelu.

Urheilun ja liikunnan tukeminen on ollut Pikkujätille luonnol-

linen valinta.

– Liikkuminen on luonnollista pienelle lapselle, ja siitä tulisi tehdä tapa joka säilyy läpi elämän. Liikkuminen vaikuttaa positiivisesti muun muassa kasvavan lapsen koordinaatiokykyyn, kehon hallintaan ja vahvistaa lapsen itseluottamusta.

– Itse aloitin tenniksen pelaamisen opetteluun vasta pari vuotta sitten ja nykyisin käyn kaksi kertaa viikossa opettelemassa lajin hienouksia. , Muikku toteaa.

AJAN
SAA AINA
aava.fi

Nivelsiteet napsahti? Sattuiko nyrjähdys, venähdys tai murtuma?

Me Aavan Orto-Lääkärit olemme täällä juuri *sinua* varten.

Lääkärikeskus
Aava
Orto-Lääkärit

ortopedia • lasten ortopedia • tuki- ja liikuntaelinsairauksien diagnostiikka ja hoito • urheilkirurgia • käsikirurgia • urheiluvammojen diagnostiikka ja hoito • neurokirurgia • röntgentutkimukset • magneettikuvaus • osteopatia • tietokonetomografia • fysioterapia • toimintaterapia

Ajan saa aina: www.aava.fi Asiakaspalvelu puh. 010 380 3838

Carpe diem, eli tartu hetkeen

Täysillä, mutta eivät liian vakavasti

Tennis on jo pitkään ollut maailmalla laji, missä lasten harjoitusmäärät ja tennikseen käytetty aika ovat todella suuret jo varhaisessa lapsuudessa. Toinen merkittävä universaali piirre nuorten tenniksessä on ohjatun valmennus-toiminnan suuri osuus kokonaismäärästä.

Suomeen nämä suuntauokset ovat rantautuneet voimakkaasti menneen vuosikymmenen aikana. Valmennuksella on ollut halua ja painetta vastata toisaalta kansainväliseen kilpailuun ja toisaalta lasten vähentyneeseen kokonaisliikuntamäärään: tenniksen kaltaisessa taitolajissa varhaisuoruus on otollista aikaa taidon oppimisen kannalta.

KILPAILULLISESTA NÄKÖKULMASTA toinen merkittävä asia on miesten ja naisten ammattilaistenniksessä tapahtunut ikärakenteen muutos. Alle 20-vuotiailla pelaajilla ei tällä hetkellä ole juurikaan asiaa miesten tenniksen huipulle, sen sijaan yli 30-vuotiaita siellä on useita.

Naisten puolellakaan ei menneiden aikojen teinensaatioita ole vähään aikaan nähty. Tenniksestä on tullut laji, missä taidon oppimisen kannalta on syytä harjoitella erittäin paljon, erittäin varhain, mutta toisaalta huipulle pääseminen vaatii fyysisten valmiuksien ja henkisen kypsyyden kannalta entistä pidemmän ajan.

TILANNE EI OLE täysin ongelmaton, kun jo nuorena vaaditaan melko suuria ajallisia ja taloudellisia panostuksia ja toisaalta matka huipulle on entistä pidempi ja vaikeampi. Ongelma ei missään nimessä ole yksin Suomen, vaan siihen on herätty kansainvälistä tennisliittoa myöden.

On mietitty esimerkiksi alle 21-vuotiaiden kilpailusarjaa ja muita keinoja helpottaa junioreiden siirtymävaihetta aikuisten sarjoihin. Yksi varteen otettava vaihtoehto on suosiotaan nostanut yliopistotennis Amerikassa.

MITEN TÄMÄ TILANNE näyttäytyy nuoren suomalaisjuniorin, hänen vanhempansa tai valmentajansa silmin? Löytyykö tasapaino nykyhetken panostusten ja pitkäjänteisen ajattelun välillä?

Tasapaino on varmasti yksi tärkeimpiä sanoja tennispelaajan ja valmennuksen näkökulmasta: harjoitusmäärät vs. loukkaantumiset, harjoittelu vs. kilpaileminen, vapaa-aika vs. tennis, lajiharjoittelu vs. oheisharjoittelu, koulu vs. harrastukset jne.

VASTAUS SOPIVAN TASAPAINON löytymiseen on varmasti hyvin vahvasti yksilöön ja aikaan sidottu. Minulle tennis on ollut ja on intohimon lähde ja valtavan iso osa elämästä: 5-vuotiaana alkaneesta tennisharrastuksesta tuli jossain vaiheessa totista kilpaurheilua ja nykyisin työ.

Myös suuri osa junioriaikaisista pelikaveristani on edelleen tenniksessä vahvasti mu-

kana ja aikoinaan solmitut kaveruussuhteet voimissaan. Osa pelaa edelleen aktiivisesti kansallisia kilpailuja ja sarjapelejä, osalle siitä on tullut perheen yhteinen harrastus, yksi kiertää yhä ympäri maailmaa tennismailojen kanssa.

AINAKAAN ITSE en olisi osannut 12- tai 14-vuotiaana vastata, minkälaista osaa tennis näyttelee minun tai pelikaverieni elämässä 20 vuoden kuluttua. Tietysti oli unelmia Wimbledonista ja muista suurteoista, niin kuin varmasti kaikilla lapsilla lajista riippumatta.

Ja monet itkut ja mahtavat fiilikset on voittojen ja häviöiden jälkeen koettu. Jälkikäteen kuuluu iso kiitos vanhemmille ja tennisyhteisölle, että oli mahdollista unelmoida ja kokea ja siinä samalla paljon elämästä oppia!

Uskonkin, että jokainen tennisjuniori kyllä löytää oman paikkansa ja tapansa harrastaa, jos me aikuiset annamme siihen mahdollisuuden. Jos jollain on todella halua kokeilla siipiensä kantavuutta, toivottavasti sitä pystytään tukemaan.

NÄEN, ETTÄ LAPSEN ja nuoren osa on elää täysillä tätä hetkeä ja meidän vanhempien tehtävä tasoittaa matkalle osuvia kuoppia ja kolhuja ja säilyttää pitkäjänteinen katsanto. Toivottavasti kaikki tenniksessä mukana olevat elävät tätä hetkeä täysillä, mutta eivät liian vakavasti!

SAKU SIIVONEN

prince®

Princen huipputuotteet saatavana Talissa!

Tule katsomaan tarjouksiamme IPP & Orto Lääkärit Openin aikana

Mailoja, vaatteita, grippejä, jäniteitä, vapaa-ajan tossuja, palloja jne. aikuisille ja junioreille.

Käy tykkäämässä Prince Finlandista Facebookissa ja osallistut samalla arvontaan!

www.princetennis.com
www.princewhosnext.com

**Nähdään Talissa
IPP Openissa 😊**

FILA Finland
BABOLAT Finland

**SPORT
SON**
INTERNATIONAL OF

LASTEN JA NUORTEN
LÄÄKÄRIASEMA

PIKKUJÄTTI®

Neuvontapalvelu ja ajanvaraus:

0600 550 501

www.pikkujatti.fi

Pikkujätti – pienestä pitäen.

● Pikkujätti
Itäkeskus

● Pikkujätti
Järvenpää

● Pikkujätti
Kamppi

● Pikkujätti
Myyrmäki

● Pikkujätti
Tapiola

Oona Orpana (vas.), Paula Jurvakainen

Tytöt K ISKU

Pitkäjänteinen työ o

Suomen ja HVS-Tenniksen tyttöjunioreilla menee hyvin. Peli kulkee sekä kotimaisilla että kansainvälisillä kentillä. Tästä on hyvä jatkaa harjoittelua.

Tilanne on hieno ja harvinaislaatuinen. Esimerkiksi alle 14-vuotiaiden tyttöjen sarjassa Suomesta löytyy useita Euroopankin tasolla kovia pelureita. Luonnollinen kilpailuasetelma kotimaassa lisää motivaatiota, ja treeniseuraa ja reissukavereita löytyy omasta seurasta.

Kuten aina, saavutetut tulokset ovat vaatineet kovaa työtä. Esimerkiksi Talissa harjoittelevilla tytöillä, **Oona Orpanalla**, **Nicola Ussherilla** ja **Paula Jurvakaisella**, on viikosta riippuen 12 - 14 harjoitusta. Näistä lajiharjoituksia on 7 - 9 ja oheistreenejä viisi.

Esimerkiksi kolmena arkipäivänä on tennistreenit sekä aamulla että iltapäivällä. Näiden

**Mies voi lähteä
mutta tennis ei**

päälle on vielä fysiikka päivinä lajiharjoituksia mahtuu yksi tai kaksi kuormitukselta vältyttävien ensiarvoisen tärkeää, jotta venä.

Työnteko on tuottavaa. Yhtenä esimerkkinä on Paula Ussherin voittama turnaus Tsekissä. Turnaus pelattiin Suomessa.

Suomalaiset kohtasi

Espanjassa mennään tenniksen ehdoilla

Päivisin tennistä, illalla koulua

MILLAISTA OLISI ASUA ja harjoitella ulkomailla? **Aino Alkio** asuu Espanjassa ja harjoittelee Brugueran tennissakatemiassa. Ohessa Ainon ajatuksia.

Asun kotona äidin ja kahden pikkukveljen kanssa. Suurin osa akatemian pelaajista asuu kuitenkin akatemian asuntolassa. Meidän asuntomme (ja akatemia) ovat Santa Coloma de Cervelló -nimisessä kylässä. Asumme noin 600 m:n päässä akatemiasta.

Harjoittelen siis Bruguera Tennis Akatemiassa. Harjoituksia on maanantaista perjantaihin aamulla yhdeksästä

yhteen, ensin kaksi tuntia tennistä ja sitten kaksi tuntia fysiikkaa. Yhdestä puoli kolmeen on ruokatauko, jolloin menen kotiin syömään lounaan. Akatemialla asuville on järjestetty ruoka akatemialla.

Iltapäivällä on puoli kolmesta varttia vaille neljään toinen tennistreeni ja sitten varttia vaille neljästä viiteen toinen fysiikkatreeni.

Aamuisin tenniksessä on enemmän koptatreenejä, kontrolliharjoituksia ja niin että valmentaja on verkolla ja liikuttaa pelaajaa takana. Iltapäivällä usein pelataan enemmän pisteitä.

Yhdellä kentällä on yleensä 2 tai 3 pelaajaa ja yksi valmentaja, kesäisin tosin saattaa olla neljä per kenttä, koska on enemmän pelaajia. Treenaan yleensä kahden kaverini kanssa, jotka ovat samanikäisiä kuin minä. Toinen on

Kuvateksti.

Sveitsistä ja toinen Uudesta Kaledoniasta.

Pelaajia on eri puolilta maailmaa, Sveitsistä, Australiasta, Uudesta Kaledoniasta, Amerikasta, Kreikasta, Meksikosta, Thaimaasta, Venäjältä, Belgiasta, Espanjasta, Serbiasta, Kroatiasta, Hollannista jne.

Tytöillä ja pojilla on eri valmentajat, mutta joskus pelataan treenimatseja keskenään. Viikonloppuisin käyn usein pelaamassa jonkun kaverin kanssa, jos ei ole kisoja.

n (oik. ylh.) ja Nicola Ussher (oik. alh.).

TOIVASSA USSA

on tuottanut tulosta

tenniksestä,
miehestä.

harjoitus illalla. Joinain
on vain yksi. Viikkoon
vapaapäivää, jotta yli-
siin. Riittävä lepo onkin
ta kehittyä ja pysyy ter-

anut myös menestystä.
Oona Orpanan ja Ni-
EM-prossin T14-nelipe-
heinäkuussa Pilsenissä,

vat välierissä ykkössijoi-

tetun venäläisparin **Olesya Pervushina/ Anastasia Potapova**, jotka voittivat luvuin 6-2, 6-2. Venäläiset hallitsivat EM-turnausta. He voittivat nelinpelin ja kohtasivat toisensa kaksinpelin loppuottelussa. Siinä Potapova oli parempi kolmen erän pelin jälkeen.

Kaikkiaan tytöt pelaavat vuoden aika 15 - 20 kilpailua ulkomailla. Kotimaassa he pelaavat lähinnä naisten SM-liigaa ja SM-kisat. Kilpailukalenteri rakentuukin pääosin kansainvälisten kilpailujen mukaan ja täydentyy kotimaan arvokilpailuilla.

Toivottavasti tytöillä säilyy treeni-into ja he pysyvät terveinä. HVS-Sanommat toivottaa tsemppiä!

MARKO METTENRANTA

FYYSINEN HARJOITTELU on todella monipuolista. Meillä on tasapainoharjoituksia, heittoa, voimaharjoituksia, vatsaliharjoituksia, isometrisiä harjoituksia (erilaisia pitoja), eksentrisiä harjoituksia loukkaantumisten estämiseksi sekä nopeus- ja ketteryysarjoituksia.

Käyn koulua akatemialla Bruguera Top Team -koulussa. Koulu on iltaisin harjoitusten jälkeen puoli kuudesta varttia vaille yhdeksään. Tunteja on neljä kertaa 45 minuuttia ja seitsemältä on yksi 15 minuutin tauko.

Aineita minulla on matikka, englanti, espanja, luonnontiede, yhteiskuntaoppi ja kuvaamataito.

Luokat ovat erittäin pienet, viime vuonna luokallani oli vain minä ja kaverini Emma Sveitsistä.

Lukuvuosi Espanjassa alkaa syyskuun puolenvälin jälkeen ja loppuu kesäkuun loppupuolella.

Suurin ero Suomessa treenaamiseen on se, että treenit ovat aamulla ja koulu sen jälkeen. Niin saa ehkä enemmän irti treeneistä, kun ei ole vielä väsynyt koulupäivästä.

AINO ALKIO

Kuvatekstit.

Kuvatekstit.

Pasi Virtanen tuo kovuutta treeneihin

”Töitä tehdään tosissaan, mutta ei otsa rypyssä”

Pasi Virtanen on tunnettu hahmo, niin Talin tenniskeskuksessa kuin koko Suomen tennispiireissä. Perheen tukikohta on ollut Helsinki jo useamman vuoden, ja kesästä lähtien Virtanen on ollut HVS-Tenniksen palkkalistoilla. Virtanen on ollut tenniksen saralla monessa mukana. Pelaajan plakkarissa on useita SM-mitaleita sekä menestystä niin kansainvälisiltä kentiltä kuin Davis cupista.

HYVINKÄÄLÄINEN pelasi ammattilaisena 1980-luvulla. Parhaimmillaan hän oli ATP-rankingsissa sijalla 302 kaksinpelissä ja sijalla 259 nelipelissä. Davis cupissa hän on edustanut Suomea niin pelaajana, valmentajan kuin kapteenina. Näkemystä ja tietotaito varmastikin siis riittää.

– Valmentajan pitää tehdä kaikki mahdollinen pelaajan kehittymisen hyväksi ja pelaajan pitää luottaa siihen. Valmentaja voi ansaita pelaajan luottamuksen riittävän vaatimustason kautta. Kuitenkin pelaaja on itse se, jonka pitää tehdä se kovin duuni, Virtanen analysoi Talin Bistrossa, lounaspöydän ääressä.

Hän on tunnettu kovasta vaatimustasosta ja fyysisesti tiukoista harjoituksista. Mies ei itse sitä kiellä eikä myönnä.

– Valmennettavat osaavat vastata paremmin tuohon, Virtanen naurahtaa.

– Se on selvää, että töitä pitää tehdä. Mutta niitä ei pidä tehdä rypyötsäisesti. Pelaajalla pitää olla koko ajan tuntosarvet esillä: tunne, fiilis, ajatus ja ”haju”. Tunne ja tunte ovat tärkeitä, hyvät pelaajat osaavat lukea hyvin pieniä asioita pelin aikana, ja sillä voi olla voiton kannalta ratkaiseva merkitys.

Virtanen on valmentanut Suomessa Sata-Tenniksessä ja kotikaupungissaan Hyvinkäällä. Viimeisimpänä hän toimi US Tennisakatemiaan päävalmentajana Tallinnassa.

VIRTANEN ALOITTI valmentajan uransa kotikaupungistaan Hyvinkäältä. Sen lisäksi hän on valmentanut muun muassa Sata-Tenniksessä ja viimeisimpänä toiminut US Tennisakatemiaan päävalmentajana Tallinnassa.

Tallinnassa hän toimi myös Viiron ykköspelaajan **Jürgen Zoppin** valmentajana. Yhteistyön alussa Zopp oli rankattu sijalle 470 maailmassa, ja parhaimmillaan hän nousi sijalle 71.

Kuvateksti.

Kolme kommenttia junnujen suusta

”Kentällä tiukka ja vaativa, mutta hyvä huumori on aina mukana. Tosi sitoutunut valmentaja ja oma pelitaso vieläkin hyvä”.

”Aika vaativa koutsu, tekee pelinmukaisia treenejä ja paljon liikkumista”.

”Pasi on tiukka ja hemmetin asiallinen koutsu! Kuitenkin kovan ulkokuoren sisällä on huumorintajuinen ja mukava kaveri”.

Kuvateksti.

– Olihan se hienoa aikaa. Olin etuoikeutetussa asemassa, pääsin seuraamaan huipputennistä aitiopaikalta ja sain tehdä töitä motivoituneen pelaajan kanssa.

Zopp nousi varsin nopeasti Futures-tason pelaajasta ensi Challenger- ja sitten ATP-tasolle.

– Parhaimmillaan hänen rutiinitaso riitti hyvin ATP-turnauksiin. Toki siinä piti tehdä paljon töitä. Potentiaali oli olemassa, mutta se piti kaivaa esille. Siihen tarvitaan työn lisäksi puhetta, jotta pelaaja ymmärtää harjoitukset, omat vahvuutensa ja saa lisää itsetuottamusta. Välillä pelaajilla voi olla väärä kuva itsestään, kämmen voi oikeasti olla hyvä, mutta pelaaja ei vaan luota siihen.

HUIPPUPELAAJAN VALMENTAMINEN on kovaa työtä myös valmentajalle. Parhaimmillaan parivaljakko oli yhdessä reissussa 20 viikkoa vuodessa.

– Oli hyvä aika rauhoittaa tilanne perhe-elämän kannalta, ja siihen Helsinki ja Tali on hyvä paikka. Valmensin Talissa jonkun verran jo viime vuonna, siitä oli hyvä jatkaa.

Virtanen vastaa HVS:n noin 13-20-vuotiaiden poikien valmennuksesta yhdessä **Antti Tuomen** kanssa. Harjoitusringissä on mukana lähes 20 pelaajaa.

– Fakta on se, että nykytennisessä ei saa olla mitään heikkouksia, muuten ei maailmalla pärjää. Pienet heikkoudet saa onneksi korjattua harjoittelemalla. Lisäksi pitää olla aseita, mieluummin enemmän kuin yksi. Ja sitten tarvitaan vahva halu tehdä työtä.

Yhdeksi tavoitteeksi hän mainitsee HVS:n liigajoukkueen. Se pitää lähitulevaisuudessa ”täyttää” seuran omilla kasvateilla.

– **PELAAJILLA ON ERILAISIA** tavoitteita. Toiset tähtäävät ammattilaisennikseen, toiset Yhdysvaltoihin pelaamaan yliopistotennistä. Tavoitteet ovat yhtä tärkeitä ja valmentajana tehtävä on auttaa niiden saavuttamisessa.

Virtanen haluaa myös ottaa vanhempia pelaajia enemmän mukaan sparraamaan, harjoituksiin ja treenimatseihin.

– **Juha Paukku** on loistava esimerkki, pelaaminen hänen kanssaan on antanut todella paljon nuoremmille pojille. Tenniksen lisäksi tässä käydään myös elämäntouluu, ja kokeneemmilta pelureilta yleensä tarttuu jotain ajatuksia.

Lounaan aikana käy hyvin selväksi, että Virtanen on tyytyväinen nykyiseen tilanteeseensa. Seura ja tenniskeskus saavat varauksetonta kehua.

– Kyllähän tämä ympäristö on mahtava. Peli, kaverit ja pelaajat. Pitää vaan muista pari asiaa: olosuhteet ovat loistavat, mutta ne pitää myös käyttää hyväksi ja ottaa kaikki irti.

Jarkko Nieminen (oikealla) on lupautunut tänäkin vuonna Talin haastajatason kisaan.

Jatkuvatko suomalaisten juhlat IPP Openissa?

Viime vuonna meitä tennis ystäviä hemmoteltiin IPP Openissa, kun sekä kaksintaistelun että nelinpelin mestaruus jäi kotimaahan. Jatkuuko sama tahti tänä vuonna? Se selviää marraskuussa.

Vuosi sitten **Jarkko Nieminen** voitti toisen kerran urallaan turnauksen kaksinpelin. Finaalissa kaatui Liettuan **Ricardas Berankis**. Ensimmäinen mestaruus tuli vuonna 2002. Nieminen on ilmoittanut pelaavansa turnauksessa myös tänä vuonna, joten menestys voi saada jatkoa. Ei kahta ilman kolmatta.

Nelinpelissä saatiin myös juhlia, kun Nieminen ja **Henri Kontinen** kruunattiin mestareiksi. Se oli ensimmäinen kerta, kun suomalainen pari voitti turnauksen. Vuonna 2007 Henri Kontinen eteni finaaliin yhdessä Harri Heliövaaran kanssa, mut-

ta silloin oli tyytyminen tappioon loppuottelussa.

Pari Nieminen/Kontinen pelasi vakuuttavasti läpi turnauksen. Toivottavasti pari tulee puolustamaan mestaruuttaan marraskuussa.

On myös mielenkiintoista nähdä, miten muut suomalaiset pärjäävät Talissa. Viime vuonna **Micke Kontinen** eteni toiselle kierrokselle voitettamalla **Herkko Pölläsen** tiukassa ottelussa.

Syyskuun lopussa Micke Kontinen oli ATP-rankingissa sijalla 359. Hänen takanaan seuraava suomalainen oli **Henrik Sillanpää**, sijalla 590.

Mielenkiintoinen nimi on myös Sveitsiä edustava **Henri Laaksonen**, joka vuosi sitten hävisi välieräottelussa Berankisille.

IPP Open on perinteisesti ollut kauden viimeisiä haastajatason turnauksia ja siten viimeisiä mahdolli-

suuksia kerätä ATP-pisteitä ennen seuraavaa kautta. Turnaus onkin aina houkuttellut Helsinkiin varsin kovan osanottajajoukon.

Turnaus pelataan 8.-16. marraskuuta ja se on palkintoarvoltaan 50 000 dollaria + H. Osalla turnauksen pääsylippituloista tuetaan Jarkko Niemisen tennisakatemiaa toimintaa. Viime vuonna Jarkko luovutti kaikki palkintorahansa akatemialle.

HVS-SANOMAT

Muistilappu:

IPP ja Orto-Lääkärit Open
Talissa 8.-16.11.2014

Emman johdolla Ortolääkärit Openiin

Emma Laine Orto-Lääkärit Openissa 2010.

PARI VUOTTA SITTEN Emma Laineen uran jatko oli vakaalaudalla loukkaantumisen takia. Nyt peli taas kulkee.

Tänä vuonna hän on voittanut kolme ITF-turnausta kaksinpelissä ja neljä nelinpelissä. Emma onkin suomalaisista pelaajista suurin menestyjäehdokka Ortolääkärit Openissa.

Viime vuonna turnauksen voitot menivät Baltiaan, kun latvialainen **Jelena Ostapenko** voitti kaksinpelin lisäksi myös nelinpelin yhdessä Viron **Eva Paalman** kanssa.

Vuosi sitten kaksinpelissä suomalaisista parhaiten menestyivät **Petra Piirtola** ja **Ella Leivo**, jotka molemmat voittavat kaksi ottelua edeten puolivälieriin. **Olivia Pimiä** pääsi toiselle kierrokselle. Nelipelissä pari Leivo/**Tanja Tuomi** oli välierissä.

Kuluvan vuoden heinäkuussa Tampereen ”kymppitonni” vastus oli vielä liian kova suomalaisille. Pääsarjassa

oli mukana yksitoista suomalaista, joista vain Emma Laine pääsi jatkoon, aina puolivälieriin asti.

Viikkoa myöhemmin Savitaipaleella vauhti oli jo kovempi, kun Laine voitti kaksinpelin ja nelinpelin yhdessä Ukrainan **Dina Bogoliyn** kanssa. Kaksinpelissä **Roosa Timonen** eteni toiselle kierrokselle. Kentien suomalaisten vire on marraskuussa vieläkin vahvempi?

Syyskuun lopulla naisten WTA-rankinglistalta löytyi neljä suomalaista. Emma Laine sijalla 567, **Piia Suomalainen** 848, **Mia Eklund** 917 ja Ella Leivo 1066. Suomalaisilla onkin taas loistava mahdollisuus kerätä pisteitä kotikissaan.

Turnaus on palkintoarvoltaan 10 000 dollaria ja pelataan samaan aikaan kuin IPP Open, eli 8.-16. marraskuuta.

HVS-SANOMAT

Miss Tennis

INTEGRAL

Integral Oy on
Talin Tenniskeskuksen,
HVS-Tennis Ry:n ja
IPP Open turnauksen
pitkäaikainen **ICT kumppani**.

www.integral.fi

**OMA KOKKI
LOIHTII LOUNAAT!**

- Lounaat • Välipalat
- Peliuomat •

Talin Tennis-Bistro

Talin Tenniskeskuksen kahvila-ravintola
avoinna arkisin 7.30-22, lauantaisin 8.30-21
ja sunnuntaisin 10-19.

www.tennisbistro.fi
tennisbistro@gmail.com

**TUORETTA LEIPÄÄ
LOUNAALLA!**

Varaa vuorosi netistä:
talintenniskeskus.fi

EUROOPAN SUURIN

- 22 SISÄKENTTÄÄ
- 11 ULKOKENTTÄÄ
- 4 SULKAPALLOKENTTÄÄ
- KAHVILA, SHOP, KUNTOSALI, VIP-TILAT,
HIEROJAT, VALMENTAJAT, SEURAT JA PALJON TENNISVÄKEÄ

**TALIN
TENNISKESKUS
CENTER**

Kutomokuja 4, 00380 Helsinki
Puh. 09 565 6050
www.talintenniskeskus.fi

HVSTENNIS

Tennis-Bistro

JNTA:n rooli Suomen tenniksessä kasvaa

Yhteistyöhön Tennisliiton kanssa

Jarkko Nieminen tennisakatemia täytti kesällä kaksi vuotta. Alku on mennyt hyvin, treenit ovat sujuneet ja menestystä on tullut laajalla rintamalla. Kyllämme akatemian perustajalta **Jarkko Niemiseltä**, miten hän näkee oman akatemiansa toiminnan.

Akatemia on ollut toiminnassa nyt pari vuotta. Miten alkutaival on sujunut?

Pari vuotta on sujunut oikein hyvin, oikeastaan paremmin mitä uskalsi edes odottaa. Ei ole ikinä helppo aloittaa jotain uutta, mitä aikaisemmin ei ole tehty, joten siihenkin nähden hommat ovat sujuneet erittäin hyvin.

Mikä on ollut hyvää/mukavaa?

Se, että Suomessa junioreilla on ollut jo kaksi vuotta minkä tahansa kansainvälisenkin mitapuun mukaan laadukas paikka treenata. Vaihtoehto mitä ennen ei ole ollut. On hienoa seurata miten hyvä meininki JNTA:ssa

on. Mahtavaa on tietenkin ollut nähdä miten juniorit kehittyvät.

Mikä on ollut yllättävää tai vaikeaa?

Itselläni on omasta urasta johtuen vaikeaa olla paljon läsnä akatemiassa. Koko ajan olen kuitenkin yhteydessä valmentajiin ja fysiioihin, jotka akatemian arkea pyörittävät, ja olen monella muullakin tavalla aktiivisesti akatemian toiminnassa mukana. Mukavaa olisi tietenkin nähdä junioreita useammin.

Oletteko tehneet jotain muutoksia toimintaan?

Ei mitään suuria, koko ajan pyritään kehittämään toimintaa aina vain paremmaksi.

Miltä akatemian tulevaisuus näyttää?

Hyvä meininki jatkuu. JNTA:n rooli Suomen tenniksessä tulee jonkin verran kasvamaan Tennisliiton kanssa solmitun sopimuksen

kautta. Akatemiaan tuli hiljattain muutama juniori lisää, nyt kokonaismäärä on 12. Määrä ei ole tietenkään tärkein vaan laatu, sen takia ei ikinä tulla kasvamaan lukumäärällisesti suurakatemiaksi. Kaikille jotka akatemiassa treenaa, pyritään takaamaan korkea laatu. Lähitulevaisuudessa hankitaan varmasti lisää arsenaalia valmennuspuoleen.

Oletteko olleet tyytyväisiä toimintaan ja saavutettuun menestykseen?

Olemme, menestystä on tullut kansainvälistikin niin tytöissä kuin pojissa ja myös eri ikäluokissa. Treenaaminen tenniksessä vaatii pitkäjännitteisyyttä ja samoin tuloksiakaan ei voi odottaa muutamassa viikossa tai kuu-kaudessa. Nyt kun akatemia on ollut jo pari vuotta toiminnassa, niin treenaamisen tulos näkyy jo laajemmalla rintamalla, mikä on tosi hienoa.

Kuinka tärkeä osa kansainvälisyys on akatemian toiminnassa?

Kansainvälisyys on tärkeä osa akatemian toimintaa. Paljon pyritään kilpailemaan jo nuorella iällä kansainvälisissä kilpailuissa ja lisäksi treenileirit ulkomailla tuovat mukavan ja tärkeän lisän sekä vaihtelun akatemian arkeen.

HVS-SANOMAT

Kuvateksti.

Se on sosiaalinen tapahtuma, joka voi heikentää suorituskykyä

Urheilijoilla ja liikunnanharjastajilla on erilaisia tapoja ja tottumuksia, jotka läheisesti liittyvät tulevaan urheilusuoritukseen. Jääkiekkoilijalla voi olla tapana solmia ensimmäisenä oikean luistimen nauhat, pituushyppääjä läpsii käsillä kasvojaan ja tennispelaaja nyppii pelihousujansa. Kukin toteuttaa mantraansa.

Lisäksi useimmat heistä ovat venyttelleet huippuunsa harjoitettua lihaksistoaan huolellisesti juuri ennen H-hetkeä, varmistaakseen täydellisen suorituksen tulevassa koitoksessa. Onko venyttelyllä ennen urheilusuoritusta todellakin jokin suorituskykyä parantava

Mies voi lähteä tenniksestä, mutta tennis ei miehestä.

merkitys vai kuuluuko se mantra-na muiden rituaalien joukkoon?

Venyttelyä pidetään asiaankuuluvana rutiinina ennen ja jälkeen urheilusuorituksen. Lisäksi sitä käytetään erillisenä oheisharjoituksena urheilijoiden harjoitusohjelmissa. Sen uskotaan parantavan suorituskykyä, vähentävän rasituksen aiheuttamaa lihaskuutta ja ehkäisevän urheiluvammojen syntyä.

1960-luvulla esitettiin teoria siitä, että harjoitteluun totuttomien lihaksisto tai harjoitusohjelmassa olevat uudet harjoitteet, joihin lihaksisto ei ole sopeutunut, saavat aikaan lihasjännityksen lisääntymistä. Lihaskuuden lisääntymisen taas uskottiin johtavan lihasten verenkierron heikentymisen.

Teorian mukaan lisääntynyt lihasjännitys aiheuttaisi hapenpuutteesta johtuvaa kipua, mikä taas lisäisi lihasjännitystä. Melkoinen noidankehä tämä teoria. Venyttelyn ajateltiin normalisoivan verenkiertoa ja näin vaikuttavan parantavasti lihasjännitys-kipukierteeseen. Lihaskuuden lisääntymisen taustalla on sittemmin kumottu, mutta uskomukset venytte-

Venyttely ei ennaltaehkäise urheiluvammoja

Kuvateksti.

lyn positiivista vaikutuksista elävät urheilussa edelleen voimakkaina.

Lukuisissa yksittäisissä tutkimuksissa ja laajoissa tieteellisissä katsauksissa todetaan nykyään selkokielellä, että venyttelyllä ennen tai jälkeen urheilusuorituksen ei ole merkitystä rasituksen aiheuttamaan viivästyneeseen lihaskuuteen. Toisin sanoen, kun urheilijan lihaksisto oireilee 24–72 tuntia ra-

Mies voi lähteä tenniksestä, mutta tennis ei miehestä.

situksen jälkeen, tulee katse suunnata harjoitusohjelman sisältöön; harjoittelun annosteluun ja urhei-

lijän sen hetkiseen suorituskykyyn enemmänkin kuin puutteelliseen venyttelyyn.

”Jumilla”, joka mitä todennäköisimmin johtuu eksentrisestä eli jarruttavasta lihastyötavasta, rasituksen alaisten lihasten kudostavaurioista ja kudosten tulehdusprosessista, ei ole mitään tekemistä venyttelyn kanssa.

Venyttelyä on tutkittu tieteel-

lisessä mielessä ainakin vuodesta 1949 alkaen. Tutkimukset ovat sisältäneet venyttelyä ennen urheilusuoritusta ja urheilusuorituksen jälkeen. Niissä on lisäksi huomioitu eripituisia venytysaikoja, viiveettä venyttelyn ja urheilusuorituksen välillä sekä erityyppisiä venyttelymenetelmiä.

Kaikkien korkealaatuisten katsauksien yhteenvedona voidaan

Kuvateksti.

sen kannalta yliverlainen.

Venyttelyn avulla saavutettu liikkuvuuden lisääntyminen on hyvin lyhytkestoisista. Maksimisaan vaikutuksen on katsottu kestävän korkeintaan 90 minuuttia. Venytetty lihas palaa venytystä edeltäneeseen tilaan jo muutamman minuutin kuluttua, eikä tähän vaikuta oleellisesti esimerkiksi suoritettujen venytyksen kesto.

Useita viikkoja toistetulla intensiivisellä venyttelyharjoittelulla on saavutettu pidempikestoisia tuloksia liikkuvuuden lisääntymisessä, mutta ajan kuluessa nämäkään tulokset eivät ole pysyviä. Venyttelyn liikkuvuutta parantavan vaikutuksen oletetaan johtuvan enemmänkin lisääntyneestä venytyksen sietokyvystä, kuin muutoksista lihaksen pituudessa. Mielenkiintoista onkin se, että mihin kehon rakenteisiin venyttely todella vaikuttaa?

Urheilulajeissa, kuten taitoluistelu ja voimistelu, joissa liikkuvuus on suorituksen kannalta tärkeää, joudutaan tekemään kompromisseja venyttelyn liikkuvuutta lisäävän vaikutuksen ja venyttelyn suorituskykyä heikentävän vaikutuksen välillä. Tutkimukset antavat viitettä ajatukselle, että merkittävästi normaalista poikkeava liikkuvuus voi altistaa urheiluvammoille.

Kuitenkin valtaosa vammoista tapahtuu jarruttavan lihastyön aikana nivelten normaalin liikeradan alueella, jolloin terveille urheilijalle ei venyttelystä ole osoitettu olevan tilastollisesti

Mies voi lähteä tenniksestä, mutta tennis ei miehestä.

merkittävää hyötyä vammojen ennaltaehkäisyyn kannalta. Liikkuvuus ei myöskään ole synonyymi venyttelylle ja liikkuvuutta voidaan harjoittaa monella muulla keinolla niin, että samanaikaisesti kehitetään monipuolisesti urheilijan hermo-lihasjärjestelmää.

Mikäli venyttelyn tarkoituksena on vähentää urheiluvammoja, on tieteellisen näytön valossa hyödyllisempää käyttää venyttelyyn tuhlattu aika voima-, tasapaino- ja koordinaatioharjoituksiin ja muuhun suorituskykyä parantavaan toimintaan.

Venyttely kuuluu rituaaleihin, joita urheilijat toistavat ennen harjoituksia tai kilpailusuorituksia. Alkuverryttelyn tarkoituksena on herättää keho tulevaan koitokseen optimaalisen suorituksen aikaansaamiseksi.

Tieteellisistä tutkimuksista

Mies voi lähteä tenniksestä, mutta tennis ei miehestä.

todeta, että mikäli venyttelyn tarkoituksena on vähentää harjoittelun aikaansaamaa viivästynyttä lihasarkuutta, on tieteellisen näytön valossa hyödyllisempää käyttää venyttelyyn tuhlattu aika itse lajiharjoitteluun ja muuhun suorituskykyä parantavaan toimintaan.

Urheiluvammojen ennaltaehkäisy on erityisen tärkeää urheilijan sen hetkisen työkyvyn, uran tulevaisuuden, mutta myös urheilu-uran jälkeisen elämänlaadun kannalta. Viimeaikaiset tutkimukset osoittavat, että vammojen ennaltaehkäisyyn suunnitelluilla hermo-lihasjärjestelmän harjoituksilla on erityisesti alaraajavammoja ennaltaehkäisevä vaikutus. Tämän tyyppisten ennaltaehkäisevien harjoitteiden on havaittu parantavan myös urheilijan suorituskykyä.

Normaaleista kehon toimintaa liittyvistä syistä johtuen aika, jonka urheilija voi vuorokaudessa käyttää harjoitteluun, on rajallinen. Urheilijan ajankäytön ja

uran kehittymisen kannalta on tärkeää, että harjoitusohjelma sisältää toimenpiteitä, jotka parhaalla mahdollisella tavalla tukevat urheilijan terveyttä ja fyysisen ominaisuuksien kehittymistä.

Urheiluvammojen ennaltaehkäisyyn kannalta venyttely ei täytä tätä kriteeriä. Jotta urheilija voisi venyttelyn avulla ennaltaehkäistä yhden urheiluvamman, tulee venyttelyä harjoittaa säännöllisesti 23 vuoden ajan. Toisin sanoen venyttelyn vammoja ennaltaehkäisevä vaikutus on tilastollisesti merkityksellinen.

Tutkimuksissa, joissa on selvitetty venyttelyn urheiluvammoja ennaltaehkäisevää vaikutusta, on myös muiden venyttelyn vaikutuksia selvittäneiden tutkimusten tapaan käytetty erilaisia venyttelytekniikoita, eripituisia venytysaikoja ja toistomääriä.

Tutkimuksissa käytettyjä venytystekniikoita ovat mm. dynaaminen-, staattinen-, passiivinen-, isometrinen-, ballistinen- ja PNF-venyttely. Eli kaikki yleisesti tunnetut venytysmenetelmät ilman salaisuuksia. Sen lisäksi, että erilaisilla venytystekniikoilla ei ole ollut vaikutusta urheiluvammojen ennaltaehkäisyyn, ei tekniikoiden välillä ole havaittu myöskään sitä, että jokin tekniikka olisi liikkuvuuden kehittymi-

96 prosenttia toteaa venyttelyn olevan suorituskyvyn kannalta hyödyttömiä tai urheilulajista riippuen jopa suorituskykyä heikentävää. Ennen urheilusuoritusta tehty venyttely heikentää voimantuottoa ja lihasten supistumisnopeutta.

Lisäksi lihaksen venyttäminen heikentää akuutisti hermolihasarjestelmän yhteistyötä, jolloin muun muassa koordinaatio ja tasapaino heikkenevät tilapäisesti. Erityisesti voima-nopeuslajien urheilijoille tästä on haittaa

Mies voi lähteä tenniksestä, mutta tennis ei miehestä.

ennen urheilusuoritusta, mutta myös kestävyysjuoksijoilla on todettu venyttelyn suoritusta heikentävä vaikutus.

Mikäli venyttelyn tarkoituksena on parantaa suorituskykyä ennen urheilusuoritusta, on tieteellisen näytön valossa tarkkaan harkittava lajiansalyysi hyväksikäyttäen, tuhlataanko venyttelyyn aikaa vai käytetäänkö aika hermo-lihasjärjestelmän aktivoimiseen ja muuhun suorituskykyä parantavaan toimintaan.

Venyttelyn kyseenalaistaminen urheilussa on hieman sama kuin terveystieteille suosittelisi punaista maitoa. Vie janon tunteen, mutta muut hyödyt ja haitat ovat ristiriidassa keskenään. Valmentajien ja urheilijoiden tulisi tarkastella venyttelyä uudesta näkökulmasta aikansa eläneitä uskomuksia kyseenalaistaen. Käytänteet eivät muutu, jos niitä ei välillä havainnoida oman navan ulkopuolelta.

Urheilulajeissa, joissa suuri liikkuvuus on eduksi, venyttelystä saattaa olla muiden liikkuvuutta kehittävien harjoitteiden ohessa urheilijan terveyden ja lajisuorituksen kannalta hyötyä. Kilpailusuorituksen osalta on edullista pohtia, mihin kohtaan harjoitusohjelmaa venyttelyharjoitteita sijoitetaan.

Venyttelyllä saattaa olla myös muita kuin puhtaasti fyysisesti mitattavia vaikutuksia. Urheilijakaan ei toimi mekaanisen kone-mallin mukaan. Jos venyttelyllä on urheilijalle sosiaalinen merkitys harjoiteltaessa esimerkiksi ryhmässä muiden urheilijoiden kanssa, tai se auttaa urheilijaa rentoutumaan, sallittakoon hänelle silloin tämänkaltaisen ”sosiaalinen tapahtuma”.

NAPRAPAATTI
PETTERI KOSKI; D.N.

Uutta ja valoisa

Sisäkautta aloittavien pelaajien on ollut kiva tulla uusittuihin pesuhuoneisiin. Ero vanhaan on nimittäin huomattava. Näyttää jotenkin avarammalta.

Eikä ihme. Kaikki pesuhuoneiden seinäpinnat ja vessojen lattia-kaakelit on uusittu. Remontilla on haettu myös uutta ilmettä.

Ja sen ovat todenneet monet asiakkaat palautteessaan: Kivan siistiä! Valoisa ja raikasta.

HVS-SANOMAT

Talin golfmestaruus Mikko Horsmalle

Talin golf-mestaruuskilpailuissa mestaruuden otti **Mikko Horsma** tuloksella 35 bogey-pistettä. Naisen mestaruuden vei **Liisa Eerola** 27:llä bogey-pisteellä. Kisa käytiin Helsingin Golfklubilla Talissa ja se on pelattu jo yli kymmenen kertaa. Mukana **Jussi Nesteen** käynnistämässä kisassa on ollut yleensä 15-20 pelaajaa.

HVS-SANOMAT

Välipalaa myöhäisinä aikoina automaattista

Tennis-Bistro Talissa on uusi välipala-automaatti. Se on tarkoitettu palvelemaan Talin Tenniskeskuksen asiakkaita varhaisina ja myöhäisinä aikoina, jolloin Bistro ei ole avoina.

Automaattista saa välipalapatukoita, täyteleipiä, pientä makeaa sekä juomia. Hinnat ovat samat kuin Bistrossa. Automaatti toimii kolikoilla.

Automaatti sijaitsee Bistron salissa juoma-automaatin vieressä.

HVS-SANOMAT

Kuvateksti.

Taiviksessa mennään nyt Maijun ja Tapsan tahtiin

Vi e t i m m e
T a i v i k -
sessa pal-
jon aikaa
2000-lu-

vun alussa, ennen lasten synty-
mää. **Tapsa** pelasi täällä, ja ystä-
väpariskunnat usein kokoontuivat
Taivikseen. Muistan, kun silloin
vitsailimme, että mitä jos me pyö-
rittäisimme toimintaa täällä. Leikil-
lään juttelimme, miten esimerkiksi
hoitaisimme kahvilaa. Silloin se
kaikki jäi kuitenkin vain vitsailuksi.

– Kun kesällä 2014 tuli tietoon
mahdollisuus ryhtyä yrittäjäksi,
niin ensireaktio oli ei. Juttelimme
asiasta pitkään ja Tapsa teki pari
kuukautta laskelmia exceliin.

– Mietimme myös asian posi-
tiivisia puolia: saisimme olla paljon
yhdessä, ja myös lapset voisivat olla
mukana koulun jälkeen. Aiemmin
Tapsalla oli valmennustunteja
myös iltaisin, jolloin me olimme
tyttöjen kanssa kolmistaan kotona.
Toki mieleen tuli sekin, että nyt sit-
ten olemme yhdessä päivisin töissä
ja iltaisin kotona, sekin on uusi ti-
lanne, **Maiju Enkenberg** kertoo.

Lopulta Maiju ja Tapsa päätti-
vät tarttua mahdollisuuteen, ja työ
Taivallahdessa alkoi elokuun puoli-
välissä.

YRITTÄJÄN URA alkoi keittiö-
remontilla, kun kahvilan keittiön
lattiaista löytyi kosteutta. Tämä ei
yrittäjiä lannistanut, vaan kääntyi

positiiviseksi asiaksi.

– Saimme aikaa tutustua taloon
käytännössä ja suunnitelma arkista
toimintaa tarkemmin, kun ei heti
pystynyt aloittamaan lounastarjoilua
ja ruoan laittoa, Tapsa sanoo.

Sillä aikaa tennismies **Osku
Laineen** luotsaama Deco Canal
loihti keittiöstä entistä ehomman.

KUMMALLAKAAN ei ole ko-
kemusta kahvila- tai ravintola-
toiminnasta. Maiju on aiemmin
työskennellyt palvelutalon osaston-
hoitajana ja esimiehenä, Tapsa puo-
lestaan on tehnyt uransa tenniksen
parissa, pelaajana ja valmentajana.

Uudessa työssä on mahdollista
yhdistää molempien asiakaspalve-
lukokemus ja Tapsan lajitietämys.
Taiviksen uusi isäntä tuntee lajin
läpikotaisin ja on edelleen vahvasti
mukana valmennustoiminnassa.

Yrittäjäperheen työnjako on
selvä. Tapsa lähtee aamuisin hallille
5.30 ja avaa paikat ennen kuin menee
kentälle valmentamaan. Aamu-
rutiineihin kuuluu muun muassa
kahvin keitto, leipien paistaminen
ja tilojen tarkistus siivouksen jäl-
keen. Maiju tulee paikalla seitsemän
tai kahdeksan aikoihin, kun
Tapsa menee kentälle valmennus-
hommiin.

– Lounasruoan valmistaminen
on yleensä minun vastuulla, tosin
Tapsa on luvannut hoitaa herne-
keiton, Maiju kertoo.

– Emme toki tee tätä kaksin,

vaan toimiva yritys tarvitsee taak-
seen aina hyvän tiimin. Mukana on
vanhoja ja uusia työntekijöitä sekä
kokkaustaitoinen sisko, siitä mei-
dän työyhteisö muodostuu! Siskoni
ansioista minun ei tarvitse olla ihan
joka arkiamu paikalla aikaisin val-
mistamassa lounasta. Voin rauhassa
olla lasten kanssa ja saattaa heidät
kouluun, Maiju jatkaa.

PARISKUNNAN tavoitteena on
luoda Taiviksesta paikka, jossa pe-
laajat viihtyvät myös ennen peliä ja
pelin jälkeen.

– Nimi on tarkoituksella Ten-
nisclub Taivallahti. Haluamme saa-
da tänne klubimaista tunnelmaa.
Sellaista rentoa meininkiä, Tapsaa
maalaillee.

Paikassa on paljon potentiaalia,
jonka realisoitumista suunnitel-
mat tukevat. Tavoitteena on muun
muassa ottaa tilausauna- ja kabi-
nettitilat aktiivisempaan käyttöön.
Tiloja voi käyttää myös esimerkiksi
kisastudioon tai vaikka lasten synt-
tärijuhliin.

Työpalaveriin ja kaveripo-
rukan illanviettoihin voi yhdistää
ohjatun tenniksen Tapsan tahtiin ja
ruokailu järjestyy myös.

Esimerkiksi haastattelupäivänä
eräs työporukka oli aloittanut aamun
tenniksellä. Sen jälkeen nau-
tittiin aamiainen kabinetissa, jossa
oli hyvä jatkaa työasioilla. Lounas-
kin nautittiin samoissa tiloissa.

Tapsa toteaa, että toiminta ei

Kommentti: Paljon potentiaalia

Kävin syömässä lounaan Taivik-
sessa syyskuun alkupuolella, kun
Maiju ja Tapsa sen ensimmäisen
kerran tarjoilivat. Hyvää oli, voin
vakuuttaa. Savulohikeittoa, sa-
laattia ja ruisleipää. Perinteistä,
terveellistä kotiruokaa ilman tur-
hia kikkailuja.

Muutama päivä myöhemmin
hyllyissä oli taas enemmän purta-
vaa tarjolla ja hinnat näyttivät jär-
keviltä. Kahvi ja itse leivottu pulla
uuposivat kapeisiin kasvoihin.

Mutta kuten Tapsa itse totesi,
lounas tai muu yksittäinen palve-
lu ei ole heidän toiminnan kul-
makivi, vaan se on kokonaisuus.
Hyvä niin, sillä paikassa on paljon
potentiaalia.

Pelaajia on jo nyt paljon. Kun
perusasiat ovat kunnossa, niin
pelaajatkin viihtyvät paremmin
myös tunnin jälkeen. Pieni väli-

ole vain yhden jutun varassa.

– Arkisin on tarjolla lounas, ja
kahvilasta saa juotavaa ja pientä
purtavaa koko päivän. Meillä on
pieni, mutta monipuolinen pros-
hop, jossa hoituu mailojen jänni-
tykset. Sauna- ja kabinettitiloja voi
hyödyntää monipuolisesti, ja kesäl-
lä terassi houkuttelee tauolle.

– Alku on ollut hyvä. Vastaan

pala ennen tai jälkeen pelin mais-
tuu aina. Ehkä yksi olut.

Vuokrattavia kokous- ja saun-
nutiloja voi varmasti hyödyntää
enemmän. Löylyjen päälle pääsee
vielä omalle terassille vilvoittele-
maan, toimii. Itse olen muuta-
man kerran tiloja vuokrannut tai
ollut vieraana. Sijainti on hyvä,
samoin tilat, ja palvelu pelaa.

Toki tilojen lisäksi juuri palve-
lu ratkaisee paljon. Ensivaikutel-
man perusteella tästä tuskin tulee
ongelmaa. Isäntien ja työnteki-
jöiden positiivinen fiilis välittyy
myös asiakkaaseen.

Tavoite klubikulttuurin luo-
misesta on kova, se täytyy myön-
tää. Mutta niinhän tavoitteiden
pitääkin olla. Yhteisöllisyyttä ja
hyvää tunnelmaa ei koskaan ole
liikaa.

on tullut paljon yllätyksiä, joista
suurin osa positiivisia. Pienillä asi-
oilla on iso merkitys. Kun saamme
nyt ensin kaikki perusasiat kun-
toon ja rullaamaan, niin siitä on
sitten hyvä jatkaa toiminnan kehit-
tämistä, molemmat toteavat.

MARKO METTENRANTA

Martti Jokinen

Olemme avanneet uuden fysioterapiapisteen Talin Tenniskeskuksessa. Saat apua kiputiloihin ja ohjeita kehosi huoltoon Tenniskeskuksen 2. kerroksen hoitotiloissamme.

FYSIOTERAPIA JA URHEILUFYSIOTERAPIA
HIERONTA JA URHEILUHIERONTA
KINESIOTEIPPAUS
VYÖHYKETERAPIA (moderni ja psykologinen)
AKUPUNKTIO ja kosmeettinen akupunktio
OSTEOPATIA
LIHASTASAPAINOKARTOITUKSET

Tervetuloa hoitamaan kehosi kivuttomaksi!

Vyöhyketerapeutti
Anu Kivikoski
p. 040 7563007

Vyöhyketerapeutti
Taija Mäntylä
p. 040 737 4215

Osteopaatti
Niina Ukkonen
p. 041523 1045

Fysioterapeutti
Mikko Pehkonen
p. 050 3777 247

Akupunktuurihoitaja, hieroja, fysioterapiaopiskelija
Mikko Ravea
p. 040 539 1292

Ajanvaraus numerosta 09 445045
Voit myös varata ajan suoraan terapeutin puhelinnumerosta.

Tervettä menoa!

Fysioterapia Teramus

Talin Tenniskeskus
Kutomokuja 4
00380 Helsinki
www.teramus.fi

Munkkiniemessä
Laajalahdentie 16
00330 Helsinki

THE BEST DEFENSE IS A STRONG OFFENSE

ATP OFFICIAL PARTNER

FLASH SERIES
Velocity Shot Design
Designed for the aggressive players

Tecnifibre

PELISILMÄÄ SJOITTAMISEEN.

FIM Asiakaspalvelu | puh. (09) 6134 6250
asiakaspalvelu@fim.com | www.fim.com

RAHAN TAJU

Tuoretta kahvia

Tennis-Bistro pyrkii muutenkin palvelemaan asiakkaitaan entistä paremmin. Se on satsannut myös kahvilaitteisiin.

Nyt kahvia keitetään Coffee Placen uudella keittimellä, ja välillä kuuluu uusi ääni, kun papumylly jauhaa tuoretta kahvia.

Tennis-Bistron kahvi on nyt Robert's Coffeen House blendi, Talon kahvi, joka on hieman tummapaahoista, aromiltaan pehmeän täyteläistä.

HVS-SANOMAT

Sten Lindströmille maailmanmestaruus

Sten Lindström voitti racketlonin eli mailapeliä maailmanmestaruuden miesten 65-vuotiaiden sarjassa. Kisa järjestettiin elokuun lopulla Lontoossa.

Racketloniin kuuluu neljä mailapeliä: pöytätennis, sulkapallo, squash ja tennis. Lindström on ollut lukuisia kertoja Suomen ykkösen sarjoissaan seniorikisoissa. Mestaruuksia on kahdeksan.

Maailmanmestaruuskaan ei ollut ensimmäinen. Hän otti mestaruuden 2007 Rotterdamissa 55-vuotiaiden sarjassa. Lontoon finaalissa Lindström kukisti Ruotsin **Lennart Eklundhin**.

HVS-SANOMAT

Ilkka Riikonen liittyi valmennustiimiin

HVS-Tenniksen valmennustiimi sai kovan vahvistuksen, kun **Ilkka Riikonen** liittyi mukaan joukkoon. Laajasalon Sata-Tenniksen kasvatti "Rigo" valmentaa sekä Taivallahdessa että Talissa, ja mestarin oppiin pääsevät niin lapset kuin aikuisetkin.

Aiemmin Riikonen on valmentanut muun muassa Yhdysvalloissa ja viimeiseksi Talissa TennisHedmanin palveluksessa.

Riikonen pelaa itsekin vielä aktiivisesti Sata-tenniksen riveissä, muun muassa yleistä SM-liigaa. Mielenkiintoinen yksityiskohta on

Micke Kontinen vireessä

Elokuun lopulla Talissa pelattiin futureturnaus, joka toimi myös Jarkko Niemisen takana tulevan kotimaisen kärkikaartin testipaikkana. Parhaiten siitä selviytyi Micke Kontinen, joka eteni finaaliin.

Loppuottelussa tosin Venäjän Alexander Vasilenko vahvempi ja voitti ottelun 6-3, 6-1.

Arpaonni heitti Kontisen ja Juho Paunun samalle puolelle kaaviossa. Niinpä he kohtasivat jo välierässä – mutta olisivat voineet hyvin olla tämän kisan finaali-parikin.

Suomalaisnuorista toiselle kierrokselle pääsivät Eero Vasa, Henrik Sillanpää ja Aaro Pöllänen, ja pistejahti tuotti tulosta.

HVS-SANOMAT

Asianajotoimisto Sivenius, Suvanto & Co Oy

Mannerheimintie 15, 00260 Helsinki
09-5306760
www.sisulaw.fi

LINJALLA

Peppu, nenä, korva, nenä . . .

KUULOSTAA IHAN lasten lauleilemista.

Ehei. Kyse on tietysti tenniksestä. Lajin huipulta, missä kaikki on hiottu viimeisen päälle. – Tai ainakin melkein.

Rafael Nadalin vaateasiat eivät tunnu olevan kunnossa, vaikka vaatetta on yksi maailman suurista urheiluvälinefirmoista. Pelihousut eivät istu millään hänen paka-roihinsa. Miehen pitää jatkuvasti kaivella takapuoltaan ennen palloja. Housujen oikomisen jälkeen Rafa nyppii nenäänsä ja korviaan. Sitten vasta hän on valmis pallo- taistoihin.

KUNVALKOISTEN asujen valta mureni tenniksessä, vaatebisnekselle avautui iso kenttä. Viimeisten isojen kisojen perusteella pitää vain ihmetellä vaatesuunnittelijoiden luomiskykyä – varsinkin naisten asusteissa.

Silloin tällöin muotivärit haittaavat katsomisnautintoa. Verkon molemmilla puolilla voidaan olla samoissa väreissä. Näin käy miehillä, koska he pitävät melko tavanomaisesti housuissa ja paidoissa.

Miesten pelimuotia on järkyttänyt oikeastaan vain **Andre Agassi**, joka esiintyi aikoinaan farkkus-

hortseissa. Hän kertoo tapauksesta maailman parhaassa urheilukirjassa "Andre Agassi".

Naisten mekkomuoti on toista. Kun **Serena Williams** verhoaa vahvan kehonsa joka otteluun eri mekolla, tulee ikävä Wimbledon, jossa kunnioitetaan vielä puhdasta valkoista.

Sisko **Venus** pystyi kiertämään tänä kesänä ovelasti valkosääntöä. Hänen asussaan oli pitsiosia, jotka loivat tumman ihon kanssa kaksivärisen vaikutelman. Tyylikäs kokonaisuus.

VAATTEET PÄÄSEVÄT esiin naisten peleissä, kun leikit haluat esitellä muotojaan. Tosin kaula-aukot ovat tainneet pienentyä tänä vuonna jonkin verran.

Mikä on naisten tenniksen perim-

mäinen viehäytys? Kauniit naiset vai peli? Monet väittävät, että naisten pelit ovat kiinnostavia, koska pallo elää niissä pitkään.

Linjamiehen mielestä naisten pelit ovat perin yksitoikkoisia. Kun Tanskan **Caroline Wozniacki** takoo palloa jatkuvasti takarajalta, katse alkaa viipyä hänen mekossaan eikä pallossa. Missä on aggressiivinen pisteitä tuottava verkkopeli?

TENNIKSESSÄ naiset ovat osanneet hyödyntää sukupuolensa edut. Miesten kukkaro ei paksuunu komeudella. Mainosenttejä tulee menestymällä, ei poseeraamalla. Naisilla on toisin.

Yksi naisten tenniksen mediame- nestyneimmistä on ollut **Anna Kournikova**. Seksikäs venäläi-

nen loi komean uran, vaikka ei voittanut koskaan mitään suurta. Parhaimmillaan hän oli rankingissa kahdeksas (2000) ja ansaitsi urallaan "vain" 3 584 662 dollaria. Kuvauksilla ja muilla esiintymisilläään Anna teki tiettävästi moninkertaiset tulot, joista hän nauttii nykyään Floridan Miamiassa.

KAIKEN KUKKURAKSI huippu-putennuksessa naisia suositaan miehiä enemmän. Linjamiehelle ei ole valjennut, miksi Gran Slameissa naisten palkkiot ovat yhtä suuret kuin miesten, vaikka he pelaavat paras kolmesta eivätkä viidestä. Ja kaiken lisäksi sitä tylsää takalentätkintää.

Miesten pelitkin olivat uhkaavasti vetäytymässä takarajalle a la murskaspesialisti **David Ferrer**,

joka mieluusti vierailee verkolla otelussa vain kahdesti, arvonnassa ja pelin jälkeen kättelyssä.

Onneksi suunta on muuttumassa ja onneksi **Roger Federer** otti valmentajakseen ruotsalaisen **Stefan Edbergin**. Vanha maailman ykkönen on opettanut vanhenevalle kaikkien aikojen pelaajalle, miten verkolla pelataan. Federer tarjoaa vielä pitkään uutta näyttävää peliä, ennen kuin vetäytyy hoitamaan kaksosiaan ja säätiönsä hyväntekeväisyysasioita.

Kaikeksi onneksi maailman kärkeä lähestyy ainakin kaksi nuorta miestä, jotka uskaltavat nousta verkolle. Kanadan montenegrolaissyntyinen **Milos Raonic** ja Bulgarian **Grigor Dimitrov** käyttävät hyvin edukseen nopeiden alustojen ominaisuuksia. Koskahan herrat kohtaavat Wimbledonin finaalissa?

LOPUKSI LINJAMIES palaa koltoiseen aiheeseen, massan kuljettamiseen pukuhuoneeseen tossujen pohjassa. **Mäkelän Pekka** joutuu ilmeisesti liimailemaan toivomuslappuja Bistron ovilasin ja ikkunan umpeen, että viimeiset tompelit ymmärtävät asian.

LINJAMIES

HEAD
uusi tulossa

**HUIPPUTENNISTÄ
TUKEMASSA**

IINOC

ENJOY INNOVATION

GAMMA

PREMIUM PERFORMANCE TENNIS STRINGS

T OALSON®

IT'S ALL ABOUT PERFORMANCE

SPRING

ADVANCED SOCKS

**JUSSI
TÄHTINEN OY**
0400-483061

IPP OPEN
uusi tulossa