


Tonttumaiset terveiset Rastilaisille!

SYYSTIEDOTE 20.12.2007

Puheenjohtajan terveiset

Viime syksyn tapaan, maa on vielä musta ja innokkaat nastareiden kuluttajat pääsevät metsään harjoittelemaan. Lenkkipolulla onkin tullut muutaman rastilainen vastaa, joten harjoittelu ensi kautta varten on meneillään. Itse toki odotan lunta ja suksien ulkoiluttamismahdollisuutta, josko tänä talvena ehtisi ladulle asti.

Mennyt suunnistuskausi oli vaihteleva. Saimme paljon am-mitaleja, mutta tällä kertaa ei SM-tasolla mitalisijoja tullut, parhaana oli Kalle, saavuttaen SM-yössä 6.sijan. Aluemestaruuksia saivat tänä vuonna Keke, Jussi ja Matti, Onnea!

Veteraanien kisoissa menetys oli hyvä, A-finaaliin selvittivät itsensä Jussi, Janne, Kalle, Matti ja Sari. Jussi suunnistikin mainiosti ja löytyi lopputuloksista sijalta 23. Kisat sinällään onnistuivat ihan mainiosti, pientä lähtöhäslinkiä lukuunottamatta. Rukan maastot yllättivät positiivisesti ainakin allekirjoittaneen, maastopohja oli juostavaa, joten myös vauhtia sai pitää ja kartat hyviä. Ne ainakin houkuttelevat minut uudestaan kokeilemaan sillä suunnalla kisailemista.

Syyskokous ja päättäjäiset pidettiin marraskuussa Äänemäessä. Tilaisuudessa palkittiin seuranmestarit ja kauden menestyjät. Tänä vuonna menestyjät olivat Jussi, Matti ja Kalle. Seuran puheenjohtajana jatkaa allekirjoittanut seuraavan kaksivuotiskauden. Johtokunnasta jäi Jani ja Heikki pois ja uusiksi jäseneksi valittiin Maarit Liimatainen ja Esa Honkonen.

Kesäaikana tuli tiistairasteilla 50 000 maalileimaus täyteen. Leimauksen suoritti Rastin ikinuori Kalle. Seuransivuilla on Hernesmaan Ramin juttu ko. aiheesta ja Siltalan Eskon tekemä perinteinen tilasto tiistairastien osallistujista. Tiistairastit kasvattivat taasen suosiotaan edellisestä vuodesta, toivottavasti ensi kesänä saamme vieläkin lisää harrastajia mukaan.

Toivon kaikille seuran jäsenille perheineen Rauhallista Joulun aikaa ja Iloista Uuden Vuoden 2008 Juhlaa!

Sari Tupitsa

Katsauksia kaudelle 2008

Tiistairastien piirtäminen OCAD-ohjelmalla; pyrimme järjestämään ennen kevään ensimmäisiä rasteja seuran jäsenille koulutusta. Ilmoitelkaahan halukkuutta ko. koulutukseen. Ratamestarikoulutusta on myös toivottu ja pyrimme siihenkin toivomukseen vastaamaan.

Siltalan Eskolle ja Hernesmaan Ramille voi laittaa jopa toiveita tiistairastien ratamestarivuorosta.

Venlojen ja Jukolan viestit juostaan Tampereella kesäkuussa. Seurasta ilmoitetaan 3 Venla- ja 4 Jukolan-joukkuetta. Kaikki innokkaat harjoittelemaan ja tähtäin Tampereen metsiin.

FIN5-rastiviikko juostaan ensikesän Saarijärvellä, Pullistuksen isännöimänä. Näihin lähiseudunkisoihin on lähdössä perinteisesti paljon rastilaisia mukaan. Ensimmäinen ilmoittautuminen on jo helmikuussa (maksu halvempi), joten laitetaan kaikki heti vuoden alusta ilmoittautuminen verkkovihkoon.

RastiE4 jäsenlomakkeet laitetaan perinteisesti postin kautta tulemaan, nyt jo tammikuun aikana. Jäsen- ja kilpailumaksut säilyvät ennallaan. Olemme siirtyneet näissä tiedotusasioissa nykyaikaan ja seuran tiedotteet ilmestyvät pääsääntöisesti nettisivuilla. Toivottavasti kaikilla on mahdollisuus päästä lukemaan ajankohtaisia asioita sitä kautta. Kirjoitellaan kaikki ahkerasti seuransivuille kuulumisia ja juttuja. Vertaisen Marko on tehnyt Facebook:iin keskusteluryhmän, käydään myös siellä tutustumassa.

Ensi vuodelle tilaamme juoksupukuja. Syyskokouksessa kiersi lista puvun hankkimisesta. Laittakaa Sarille tiedoksi, jos haluatte uuden juoksupuvun. Tästä asiasta lisää tammikuussa.

Rasti E4 Nuorten Jukolassa Paimiossa 25.8.2007

Hienoa, että jo toisena vuonna peräkkäin saimme Nuorten Jukolaan joukkueen kasattua! Nyt oli enää yksi vahvistus seuran ulkopuolelta, joten joko ensi vuonna saataisiin kokonaan oman seuran väestä joukkue? Yhteensä kisaan osallistui tänä vuonna 194 joukkuetta, joista 167 pääsi hyväksytyksi maaliin. Meidän joukkue oli yksi noista, joten se oli jo eräänlainen voitto – saada viesti suoritetuksi maaliin asti! Joukkueita oli Suomen lisäksi tullut Ruotsista, Norjasta, Venäjältä ja Virosta.

Yksi autokunta (=Liimattalan väki) starttasi jo perjantai-iltana yöpyen matkan varrella hotellissa, jotta sai lauantaiaamuna nukkua vähän pidempään. Me loput lähdimme vasta lauantaiaamulla aikaisin ajelemaan Sumiaisista Jyväskylän kautta kohti Paimiota. Onneksi Katrin asuntoautossa oli nuorilla mahdollisuus jatkaa yöunia ja kerätä voimia päivän suoritusta varten.

Hyvissä ajoin olimme kaikki perillä kisapaikalla ja leirydyimme lähtösuoran varteen. Kilpailukeskus sijaitsi parin kilometrin päässä kaupungin keskustasta Hanhijoen koululla, jonka pihapiiri oli juuri sopivan kokoinen tällaisen tapahtuman järjestämiseen. Maastosta löytyi runsaasti avointa hiekkakangasmaastoa, jossa oli tiivis polku- ja tieverkosto – toisaalta suunnistajan etu, mutta liika runsaus voi olla myös haitaksi pienimmille. Avokalliomaasto taas oli suunnistuksellisesti jo haastavampaa ja pisimmät radat kävivät läheisen hiihtomäen/hyppyrimäen ympärillä, jossa oli sitten jo reilumpia korkeuserojakin.


Lauri, Timi, Konsta ja Henri suunnittelevat kisataktiikkaa Tarmo-huoltajan johdolla.

Tavoitteena oli siis lähteä tekemään hyvä suoritus ja kaikki tekevät parhaansa. Niinpä Hyttisen Lauri starttasi lähtöviivalta lähes 200 muun kilpailijan kanssa liikennevalojen vaihduttua vihreäksi. Kyllä siinä tanner tömisi ja maa pöllysi sellaisen joukon sääntäessä matkaan eikä pieniltä haavereiltakaan voinut välttyä. Ainakin yksi kompassi oli kuulemma kadonnut siinä alkurynnistyksessä, kun jonkun seuran aloittaja oli kaatunut. 5,0km:n osuus (H/D13-16) oli sujunut kohtuullisen hyvin, sillä Lauri tuli vaihtoon ajalla 36.05, muistaakseni sijoitus oli siinä sadan paikkeilla. Kärkeen oli eroa noin seitsemän minuuttia. (Internetin aikana luottaa tulosten löytyvän netistä, mutta juuri tätä kirjoittaessani tulospalvelimelle ei syystä tai toisesta pääse, joten muistin varassa mennään – ajat sentään näkee reittihärvelin kautta.)


Lauri lähtösuoralla

Kakkososuudelle (H/D13-16) starttasi viestin ensikertalainen Heiskasen Timi, joka on kuluneena kesänä vasta aloitellut suunnistusharrastusta. Vauhtia kyllä riittää, vaikka muille jakaisi, suunnistuspuoli tarvitsee vielä hieman harjoitusta. Osuusaika 38.50 ei kuitenkaan ole lainkaan huono 4,9km:n matkalla. Loppusuorallekin riitti vielä vauhtia, koska Timin väliaika viimeiseltä rastilta maaliin oli omalla osuudellaan nopein enkä ehtinyt edes valokuvaa saada, sellaisella vauhdilla hän sieltä viiletti. Eroa kärkeen oli n. 20 minuutin verran.

Kolmannelle osuudelle (D11-14) lähti myöskin ensikertalainen Hyttisen Inkeri, joka 11-vuotiaana oli osuutensa nuorimpia. Samalla osuudella kun saa jouta vielä 14-vuotiaatkin tytöt. Joskushan se ura on aloitettava ja samanikäinen olen tainnut olla itsekin, kun ensimmäistä Nuorten Jukolaani olen juossut Espoon Leppävaarassa 1992. Mutta takaisin tähän kilpailuun: Nykyään osallistumiskynnystä on madallettu juuri näiden nuorimpien osuuksille (3. ja 4.) siten, että huoltaja saa mennä opastamaan K-pisteelle johtavan viitoituksen varrelle. Inkeri ei ensin ollut varma, tarvitseeko hän opastusta, mutta lupasin sinne varulta mennä odottelemaan ja pysähtyy sitten siihen, jos siltä tuntuu. Kyllä me sitten karttaa yhdessä katsottiinkin ja polkuja oli todella paljon. Haasteellista siis pysyä perillä, mikä on mikäkin polku, vaikka rasteja ei montaa ollutkaan. Reippain mielin Inkeri kuitenkin lähti matkaan. Aika oli 50.23 ja matkana 2,6km, joten vähän siellä oli tullut hakemista, juuri noiden polkujen vuoksi. Kuitenkin ihan hyvä fiilis taisi jäädä onnistumisesta, että kaikki rastit löytyi. Ero kärkeen oli kasvanut lähes tuntiin, mutta ei meillä ihan viestin voitto tainnut missään vaiheessa tavoitteena ollakaan, täytyy myöntää.

Neljännellä osuudella (H/D11-14) Vertaisen Henri ei opastusta kaivannut, sen verran monta kisaa on tullut juostua ennenkin ja muutama viestikin on jo takana nuoresta iästä huolimatta. Häntä ei myöskään runsaat polut hämänneet, vaan päinvastoin taisi olla hyvää baanaa lisätä vauhtia. Aika meni vain 17.30 ja matka oli sama 2,6km kuin Inkerillä, joten ei siellä ole turhia viipyilyä.

Nopeimmat pojat kiiruhtivat osuudella vain hieman yli 13 minuutin aikaan, joten jää siihen vielä vähän harjoittelun varaakin. Mutta juuri ja juuri kerkesin viimeiselle rastille valmiiksi odottamaan, kun Henri jo tulikin metsästä. Sijointus taisi olla ihan hyvä osuudella kokonaisuutenakin, mutta en pysty tällä hetkellä tarkistamaan. Osoitteesta www.jukola.com ja sieltä linkistä tulokset nuo ajat pitäisi löytyä, kun se joskus taas suostuu toimimaan.


Henrin vauhdikas leimaus viimeisellä rastilla

Viides osuus oli 13-16-vuotiaiden tyttöjen putkiosuus, jolla ei siis hajontoja ole ollenkaan. Koska seurastamme ei noita tyttösuunnistajia liikoja löydy, osuudelle lähti rohkeasti vasta 12-vuotias Kaisa Koskinen, jolla oli viime vuodelta jo kokemusta Nuorten Jukolasta. Silloin hän oli 3. osuudella. Iltarasteilla on kuitenkin tullut harjoiteltua välillä pidemmälläkin radoilla, joten uskoimme kyllä, että hän 3,8km:n radasta selviytyy. Aikaa kului 1:09.46 ja maaliin tullessa Kaisa itse oli hieman pettynyt suoritukseensa, mutta ihan suotta. Ensimmäinen voitto oli, kun hän uskalsi ikäistään vanhempien seuraan lähteä ja toiseksi voitoksi voidaan laskea suoritukseen kulunut aika, koska ei harrastajilla voi mitenkään vauhti olla sama kuin sellaisilla, jotka harjoittelevat säännöllisesti enemmänkin. Allekirjoittaneella on joskus mennyt 2km:n radalla lähemmäs 2h jossakin kisassa nuorten sarjassa, joten... Taitaa iltarastikävijöistäkin osalle olla haastetta tuossa ajassa, jos sattuu vähän vaikeampi maasto olemaan.


Kaisa viimeisellä rastilla

Kuudennelle osuudelle (D15-18) ei seurasta löytynyt suunnistajia, joten etsinnät piti käynnistää. Onneksi Jämsässä on tehty hyvää juniorityötä ja siellä on mukana erityisesti paljon tyttöjä, joten heiltä liikenä yksi juoksija meidänkin seuraan, jotta saimme joukkueen täytettyä. Satu Huhtinen täytti paikkansa erinomaisesti 5,0km:n osuudella, sillä hänen osuusaikansa oli 57.18. Ei siihen aikaan ole paljon kerinnyt virheitä tehdä ainakaan. Vähäisestä suunnistuskokemuksesta huolimatta oli hienoa, että hän uskalsi lähteä mukaan ja sai vielä onnistuneen suorituksen. Pieni jalkakramppi taisi kyllä loppumatkasta vähän hidastaa matkantekoa.

Ankkuriksi (H15-18) pääsi vasta yhteislähdössä starttaamaan Konsta Mehto. Viime vuonna Konsta oli Laajavuoressa aloittamassa, joten nyt oli luvassa vähän erilainen rooli. Ikänsä puolesta Konsta olisi päässyt aloittamaan edelleen, mutta joukkueen kokonaisuuden vuoksi päädyimme tällaiseen ratkaisuun ja olihan Konsta Timin ohella myös oman seuran suunnistajista joukkueen vanhin, vaikkakin vasta 15-vuotias hänkin. 6,3km:n osuus taittui aikaan 53.48 eli hyvin meni Konstallakin. Rata näytti kohtuullisen haastavalta, mitä karttaa näin jälkikäteen, mutta niinhän tuon ikäisillä jo kuuluukin olla. Ja taisi siellä metsässä jo pieniä uriakin olla syntynyt paikka paikoin, sen verran monia oli juossut jo aiemmin siellä.


Konsta odottelemassa, ehtiikö metsään ennen yhteislähtöä

Viesti saatiin siis kunnialla päätökseen ja joukkueemme loppusijoitus oli 154. Jäi sinne vielä siis taakse joukkueita ja niiden lisäksi keskeyttäneet ja hylätyt joukkueet, joten ihan hyvillä mielin saa suunnistajat olla. Onneksi sääkin oli suosiollinen kisaa kohtaan, koska luvattu sade jäi tulematta. Ei kyllä aurinkokaan liiemmästi näyttäytynyt, mutta pääasia oli säilyä kuivana, vaikka sitten pilvisessä kelissä. Viestin voitto matkasi Ruotsiin Täby OK:n matkassa, toinen oli Kangasala SK ja kolmas Rajamäen Rykmentti. Erityismaininnan ansaitsee Keuruun Kisailijat, joka ei ole suurseura, mutta hyvällä juniorityöllään pystyi parantamaan viime vuotista sijoitustaan vielä yhdellä pykälällä ollen tällä kertaa 14. Joukkueen vahvuutena onkin tasaiset suoritukset, vaikka edelleen osa juoksijoista oli ”ali-ikäisiä” osuuksilleen, jos miettii, minkä ikäisiä juoksijat optimijoukkueessa voisivat olla. Lisäksi Keuruun 2. osuuden juoksi tyttö, useassa muussa joukkueessa sillä osuudella oli poika juoksemassa.

Kotimatka sujui väsyneissä merkeissä, olihan aamulla aikaisin lähdetty. Kuitenkin jälkipeliä käytiin karttoja tutkien ja ratojen vaativuutta pohtien. Reissu oli mielenkiintoinen näin ”joukkueenjohtajan” näkökulmasta ja toivottavasti ensi vuonna päästään Espooseen suuremmalla joukolla tai vähintään sillä kokonaan omalla yhdellä joukkueella! Suunnistajapankin kautta kaikki halukkaat pääsevät varmasti metsään, jos halukkaita on vain pari yli sen yhden joukkueen. Kaikille hyvää joulua ja onnea suunnistusvuodelle 2008!

Satu Korhonen