
TT-areenoita ja sankareita

Timo Katajamäki

TT-areenoita ja sankareita
© Timo Katajamäki

Kannen suunnittelu: Antti Katajamäki
Taitto: Risto Penttinen
Kustantaja: Mediapinta, 2010

ISBN 978-952-235-206-4

5

Timo ”Tinke” Katajamäen aikaisemmat moottoripyöräkirjat:

Pyynikinajot 1932–1971, vuodelta 2006. Tinke välittää legendaaristen
Pyynikinajojen tapahtumat.

Pärinäpoikia, vuodelta 2007. Sota oli päättynyt. Pärinäpojat halusivat
näyttää. Tinke kuvaa ajan ilmiötä.

Risiiniöljyn tuoksu, vuodelta 2008. Piristävän tuoksuinen kertomus koti-
ja ulkomaan radoilta sekä kabineteista.

Eläintarhanajot, vuodelta 2009. Tinke kertoo Suomen tunnetuimmas-
ta kilpailutapahtumasta 1932-1963. Yleisöennätys 82 597 katsojaa on
vuodelta 1958.

Moottoripyöräkilpailuja alkoi syntyä heti sodan jälkeen kuin sieniä sa-
teella. Melkeinpä ”joka kylästä” löytyi jokin rata. Esimerkiksi kauden
1955 kalenterissa oli kaikkiaan 125 moottoripyöräkilpailua, seitsemän
lajia: Jäärata, Maantie, Maarata, Moottorihiihto, Motocross, Speedway
ja TT. Vieläkin ihmetellään kisojen määrää. Erityisesti pohditaan ja päi-
vitellään TT-ajoja ja varsinkin niiden ratoja. Ennen sotaa oli vain Ruis-
salo, Eläintarha, Pyynikki ja Tiilimäki, Viipuria unohtamatta. Vuonna
1955 kaasuteltiin 24 radalla. Kaikki oli hyvin. Pärinäpojat oli vedetty
mukaan järjestäytyneeseen toimintaan. Katsomoissa oli runsaasti väkeä
ja lähdöt täynnä ajajia.

6

7

Sisällys
Lukijalle...9

TT-ajot..12
Radat..16
Kilpailut...23
SM-kisat ..28
Luokkajako ja kuutiotilavuudet...30
Harrastus kasvaa ...33

Pyörät pyörivät – vauhti kasvaa ...38
Taitavia TT-ajajia ja huippukoneita ...38
Huippupyöriä ..38
Suomalaiset TT-pyörät...105
Muita moottoripyörämerkkejä...108
Sivuvaunupyörät.. 111
Japanilaispyörät tulivat.. 114

TT-ratoja..128
Kilparatoja 1930–1990...128
Vestersundom, 1930...128
Ruissalo, Turku, 1931–1971..129
Eläintarha, Helsinki, 1932–1963..133
Pyynikki, Tampere, 1932–1971...137
Viipuri, kolme TT-rataa, 1932–1939..141
Tiilimäki, Pori, 1934–1962 ...142
Veckjärvi, Porvoo, 1947–1950...144
Kotka, 1947–1948..145
Pääskylahti, Savonlinna, 1947–1974...147
Nokia, 1948–1954..149
Näsinkallio, Tampere, 1949–1958...150
Väinölänniemi, Kuopio, 1949–1973..152
Pirunlinna ja Kaupunginpuisto 1949–1957.................................154
Halli, Kuorevesi, 1950–1957 ..157
Rauma, Rauman TT-ajot, 1951–1964..158
Laukaa, 1951–1956..160
Sorsapuisto, Tampere, 1952–1953...161
Harju, Jyväskylä, 1952–1971...163
Urheilupuisto, Riihimäki, 1952–1956..165
Lentokenttä, Hyvinkää, 1952–1955...165

8

Ounasvaara, Rovaniemi, 1952–1966...166
Vesitorni, Lappeenranta, 1952–1954...167
Aunela, Porvoo, 1953–1955..168
Kuusankoski, 1953–1956...169
Kariniemi, Lahti, 1953–1954...169
Salo, 1953–1957..169
Pori, 1954...170
Vikberg, Forssa, 1954–1958..170
Aulanko, Hämeenlinna, 1954–1961..170
Kitee, 1954–1960 ..172
Iso-Heikkilä, Turku, 1954..172
Sirkkaharju, Suolahti, 1954–1956..173
Joroinen, 1955–1959..173
Kangasniemi, 1955..174
Itäharju, Turku, 1955–1965..174
Saarijärvi, 1956..175
Orivesi, Onnistaipale, 1956–1957..175
Myllymäki, Lappeenranta, 1957–1961..176
Hennala, Lahti, 1958 ...177
Utti, Valkeala, 1958 ...178
Kauppi, Tampere, 1959–1962 ...178
Hippos, Jyväskylä, 1960–1964..180
Joutenlahti, Varkaus, 1961–1966 ..181
Ahvenisto, Hämeenlinna, 1962..183
Imatra, 1962–1986...184
Seppälä, Jyväskylä, 1965–1968...189
Urheilupuisto, Jyväskylä, 1966..190
Keimola, Helsingin maalaiskunta 1966–1978.............................191
Artukainen, Turku, 1966–1988..193
”Ahvenisto”, Hämeenlinnan moottorirata 1979 – edelleen196
Hakametsän Jäähalli, Tampere, 1970–1971.................................201
Räyskälän lentopaikka, Loppi 1979 alkaen.................................202
Korjala, Kouvola, 1987–1990..203

Toimivat moottoriradat..206

Lähteitä..206

Valokuvat...206

9

Lukijalle

”Pentti Salminen voitti Hallin TT-ajot.” Lehtien urheiluosastojen moot-
toripyöräkilpailuiden otsikot olivat sodan jälkeen lihavalla painettu-
ja. Rauha oli tuonut moottoripyörät areenoille. Pyörien määrä kasvoi
nopeasti. Nuoret pääsivät helposti kiinni uuteen moottoripyörään. Ai-
kaisemmin se oli ollut vain herrojen herkku. Nuori väki halusi myös
näyttää. Valitettavasti näyttöpaikkoina olivat kadut ja tiet. Onneksi
moottoripyöräjärjestöt heräsivät ajoissa. Ne pelkäsivät, että pärinäpojis-
ta tulisi uhka järjestäytyneelle kilpailutoiminnalle. Nuoriso oli saatava
mukaan. Helpointa oli järjestää jääratakilpailuja. Nuorten motoristien
mukana tuli radoille myös tavallisia autoilijoita, jotka halusivat kohen-
taa talviajotaitojaan. Nykyään se ei enää onnistu. Jäärata oli vasta al-
kusoittoa. Nuoria kiinnosti tekniikka ja vauhti. Eläintarhan, Ruissalon,
Pyynikin ja Tiilimäen TT-ajoilla oli ollut vankka kannatus jo ennen sotia.
Olihan TT-ajo moottoripyöräilyn kuninkuuslaji. Moottorikerhot ja -seu-
rat tunsivat nuoret. Niinpä TT-kilpailuja alettiin järjestää ympäri maata.
Kilpailuissa oli oma luokka alokkaille ja jossakin myös pärinäpojille.
Järjestöt onnistuivat työssään. Ne saivat nuoria motoristeja mukaan
ohjattuun toimintaan. Pärinäpojista tuli taitavia moottorimiehiä. Rato-
ja alkoi syntyä 1940- ja 1950-lukujen taitteessa. Niiden määrä kasvoi

Moottorijärjestöt onnistuivat.
Nuoret tulivat kilparadoille

heti sodan jälkeen.

10

aina 1960-luvun alkupuolelle asti. Eltsu, Ruissalo, Pyynikki ja Tiilimäki
eivät enää olleet yksin. Kilpailujen nimenä oli joko kunnan tai paikan
nimi. Esimerkiksi Veckjärvenajot. Mustia pilviä alkoi nousta TT-ratojen
ylle jo vuosikymmenen puolivälissä. Sensorit vaativat monen TT-radan
sulkemista. Ensimmäisenä lopetettiin Eläintarhanajo vuonna 1963. Sul-
kemiset jatkuivat. Eturivin Ruissalo ja Pyynikki tulivat vuoroon 1971.
Onneksi kuitenkin Imatra jäi vielä pitkäksi aikaa. Sen taru päättyi 1986.

Oriveden Pentti Salmisesta (1927–2009) tuli Hallin TT-ajojen sankari.
Kuoreveden Hallissa ajettiin kahdeksan kertaa 1950–1957. Sorapintai-
sen radan rataennätys jäi Salmisen nimiin. Radan mitta oli 1 600 m.
Orivesiläisen aika 20 kierroksen kilpailussa oli 24.36,9 (78,001 km/h).
Hän ajoi sen 500-kuutioisella 2-sylinterisellä Matchless G 45-TT-pyö-
rällä 1955. Olen pyrkinyt löytämään kaikki SML:n kilpailukalenteris-
sa olleet TT-kilpailut ja raportoimaan niiden tapahtumista. Kirjoistani,
Pyynikinajot, Pärinäpoikia, Risiiniöljyn tuoksu ja Eläintarhanajot, saa-
mani palaute innosti: ”Tinke et ole kirjoittanut siitä vielä mitään.” Niin-
pä tartuin taas kynään. Se oli neljän kirjan jälkeen toisaalta helppoa ja
toisaalta taas ei. Mistä löytäisi kaikki kaduilla, teillä ja kujillakin ajetut
TT-kisat? Isäni Uuno Katajamäen (1904–1956) muistiinpanot olivat jäl-
leen kullan arvoiset: ”Järjestetään TT-ajo Sorsapuistossa. Autot mukaan.

”Kuin varsat keväiselle laitumelle.”

11

I Aulangon TT-ajoihin tarvitaan toimitsijoita.” Hän oli HäMK:n perusta-
jia, ensin kerhon sihteeri, sen jälkeen puheenjohtaja ja Pyynikinajon kil-
pailunjohtaja. Arvokkaita ovat myös kirjoistani tutut kaverini, jotka ovat
kaivaneet esiin tietoa ”arkistoiden” kätköistä, etunenässä: Hämeenky-
rön Rane Mäkipää, Olli Lampinen Porvoosta, Tampereen Pekka Urrila,
Alexander Sorento Vantaalta, Oriveden Timo Vainio, Veikko Leino Tu-
rusta, Rauman Kauko Nieminen, Erkki Virta Lahdesta, Erkki Välimäki
Kuusasta, sekä kuopiolaiset Erkki Miettinen ja Matti Collán. Kiitokset
jälleen kannen tekijälle veljelleni Antti Katajamäelle sekä hänen puoli-
solleen Päivikille tekstin -tarkastamisesta ja taittajalle Risto Penttiselle
sekä pojilleni Vesalle ja Jussille. Tällaisen kirjan kirjoittaminen edel-
lyttää kumppanuutta. Kiitän kaikkia teitä, jotka olette kuvin ja sanoin
kertoneet jo unohduksiin jääneistä TT-radoista ja niiden sankareista.

Aikakirjoihin on merkitty Suomen ensimmäiseksi viralliseksi TT-ajoksi
Vestersundomissa 5.10.1930 pidetty moottoripyöräkilpailu. Se ajettiin
8,7 kilometriä pitkällä kylätielenkillä. TT:n tapaisia ajoja oli jo pidetty
1910-luvulla erilaisten juhlien yhteydessä, esimerkiksi palokuntajuhlien.
Pian järjestötoiminta alkoi viritä. Se alkoi hiljalleen tuottaa nykyaikaisia
TT-ajoja kansan nähtäväksi. Ensimmäinen kilpailu oli Ruissalonajot Tu-
russa 1931. Sitä seurasivat Eläintarhanajot Helsingissä ja Pyynikinajot
Tampereella 1932. Samana vuonna järjestettiin Viipurissa Havin valli-
ajot. Tiilimäen TT-ajojen avajaiskilpailu pidettiin Porissa 1934. Kilpai-
lut jatkuivat vuosittain kaikilla radoilla. Viipurissa haettiin vielä radan
paikkaa. Havin valliajojen lisäksi ajettiin eri vuosina myös Hiekan valli-
ajot ja Rinkeliajot. Sitten syttyi sota. Sodan jälkeen TT-kilpailuja alkoi
syntyä reippaaseen tahtiin. Olen kertonut Suomen TT-radoista aina uu-
siin moottoriratoihin saakka. Kuitenkin mukana ovat myös Keimolan ja
Hämeenlinnan moottoriradat. Keimola valmistui 1966 ja Hämeenlinna
1967.

Omistan TT-areenat ja niiden sankarit -kertomuksen veteraanimoottori-
pyöräilyn harrastajille ja sen ystäville.

Mänttä-Vilppulassa toukokuussa 2010.
Timo Katajamäki

12

TT-ajot

TT-kirjaimet, jotka tulevat sanoista Tourist Trophy kuuluvat virallisesti
vain yhden kilpailun nimeen. Se on kuuluisa moottoripyöräkilpailu, the
Isle of Man Tourist Trophy Race (The IoM TT Race) – Mansaaren TT-
ajo. Kaikkien TT-kilpailuiden äiti, joka ajettiin ensimmäisen kerran jo
1907. Mansaarella kaasutellaan edelleen. Sen Mountain Course-nimi-
sellä radalla on mittaa peräti 60,721 km. Saarella on toinenkin rata, 16
km pitkä Clypse Course, jolla on yhteisiä osuuksia pääradan kanssa. Kun
puhutaan Mansaarenajoista tarkoitetaan aina pitkällä Mountain Coursel-
la käytyjä kisoja. MM-osakilpailut olivat kesäkuun alussa ja Manx GP
syksyllä. Kaikki päättyy aikanaan. Viimeinen klassinen MM-osakilpailu
Mansaarella ajettiin 1976. Ulkolaisten ajajien valitukset radan vaaralli-
suudesta veivät MM -kirjamet Mansaarelta. Seuraavana vuonna Eng-
lannin MM-osakilpailu järjestettiin Silverstonessa. Mannermaan ajajat
olivat jo pitkään napisseet Mansaaren radasta ja sen vaarallisuudesta. He
kokivat myös, että rata ei soveltunut alkuunkaan MM-areenaksi. Var-

Eläintarhanajo 1932–1963 oli suurin yleisötapahtuma Suomessa.

13

sinkaan pelastuspalvelu ei heidän mielestään toiminut hyvin. Lähtöä ei
oltu koskaan keskeytetty isossakaan onnettomuudessa. Historian aikana
on kuolemaan johtaneita onnettomuuksia sattunut joka vuosi. Ajoissa
on jo tähän mennessä menehtynyt lähes 250 henkeä. Ajajia on eniten.
Onneksi vain muutama katsoja on saanut surmansa. Suurin osa ajajista
on ollut tavallisia motoristeja, joille on järjestetty rataan tutustuminen
TT-viikon aikana. Manx GP:ssä on menehtynyt enemmän ajajia kuin
IoM TT.n MM-osakilpailuissa. Isoon kirjaan on jouduttu tekemään va-
litettavan monta merkintää. Kirjaan, jonka avaamista ei kilpailunjärjes-
täjä koskaan toivo. Sen surureunaisilla sivuilla on liian monta ajajaa,
jotka ovat kohdanneet viikatemiehen MM-ajoissa: Ben Drinkwater
1949, Leslie Graham 1953, Ralph Rensen, Tom Phillis 1962 – Eläin-
tarhassa, Pyynikillä ja Itäharjulla ajanut australialainen, Tony Godfrey
1963, Toshio Fuji 1966, Santiago Herrero 1970 – Imatralla ajanut espan-
jalainen, Brian Steenson 1970, Malcom Jefery 1971, Gilberto Parlotti
1972, Peter McKinley 1975, Phil Gurner 1975, Walter Worner 1975,
Les Kenny 1976.

Imatranajo nousi ykköseksi Eltsun jälkeen. Viisisatasten lähtö 1968.

14

Mansaarenajolla on siis yksinoikeus TT-kirjaimiin. Englannin moottori-
liitto, Auto Cycle Union (ACU), voi sallia TT-kirjainten käytön muissa-
kin kilpailuissa.

ACU on myöntänyt Assenille rajoitetun luvan käyttää kilpailussaan
TT-kirjaimia kilpailun nimessä: Grote Prijs van Nederland der KNMV,
Dutch TT – Hollannin TT. MM-kalenterissa kuitenkin TT-kirjaimet
kilpailun nimessä ovat alusta alkaen olleet kiellettyjä, paitsi tietysti
Mansaaren. Assenin kilpailutoimiston osoite on aina ollut TT Circuit
Assen (TT Rata Assen). Käsiohjelmassa ja toimitsijapasseissa kilpai-
lun nimi on lyhyesti, esimerkiksi: Dutch TT 1978. Assen on järjestänyt
säännöllisesti Road Racingin MM-osakilpailuja sarjan alusta vuodesta
1949 alkaen. Edelliseltä vuodelta muistetaan valitettava onnettomuus,
jossa helsinkiläinen Gösta Lönnfors menehtyi. Hän ajoi viimeisen ajon-
sa 350-kuutioisten luokassa AJS 7R-pyörällä.

Jo ennen sotaa järjestettiin Road Racingin (”TT:n”) mestaruuskilpai-
luja Euroopassa. Kilpailujen nimi oli aluksi Grand Prix of the FIMC.
Kisoja ajettiin vuosina 1924–1937. Arvonimi muuttui kaksi vuotta
ennen sotaa. Nimeksi tuli European Championship. Euroopan mesta-
ruudesta ehdittiin kamppailla vain kaksi kertaa Sachsenringillä 1938
ja Mansaarella 1939. Kirjain yhdistelmä FIMC oli lyhennys kansain-
välisen moottoriliiton nimestä. Sen kotipaikka oli Lontoo. Nykyään
kansainvälisen moottoriliitto on FIM – Fédération Internationale de

Assen veti kansaa. Hartioiden välistä pilkistää Tepi Länsivuori. Hän ajoi Suzukia 1978.

15

Motocyclisme, jonka kotipaikka on Geneve. SML – Suomen Mootto-
riliitto on sen jäsenliitto.

Suomessa on suljetulla katu- ja maantieradoilla pidetyistä nopeuskil-
pailuista käytetty alusta alkaen TT-nimitystä. Kuinka virallisesti lupa
on aikoinaan saatu? Siitä ei ole merkintää aikakirjoissa. Kuitenkin
SML:n vuosikertomuksessa 1937 kerrotaan: ” Samoin on Liiton lahja-
na FIMC:n pääsihteeri T. W. Loughbourghille annettu Liiton hopeinen
ansiomerkki, liiton lippu punagraniittijalustoineen sekä siihen kiinni-
tetty Liiton rintamerkki.” SML:n varapuheenjohtaja kapteeni Runar
Boijer vieraili Lontoossa luovuttamassa ansiomerkin pääsihteerille. An-
siomerkki liittyy melko varmasti myös rajoitettuun TT-nimen käyttö-
oikeuteen. Hyvin montaa matkaa eivät liiton miehet vielä ennen sotaa
ulkomaille tehneet. Käytiin kyllä pohjoismaissa. Olihan Pohjoismaisen
moottoriliiton, NMF:n toimisto liiton toimiston yhteydessä Helsingissä.
Kummallista oli myös, että suomalaisia ei näkynyt FICM:n kongres-
seissa ennen sotaa. SML oli antanut valtakirjan Hollannin valtuutetulle
Peter J. Nortierille. Ymmärrän nyt isäni merkinnän kokouspapereissaan.
Hän kommentoi: ” Kyllä meillä kielimiehiä on.” Vasta 1950-luvun lo-
pulla alkoi kv-toiminta viritä. 1980- ja 1990-luvuilla oli SML:n väkeä
jo melkeinpä jokaisessa FIM:n komiteassa. Löylyä kiville oli alkanut
lyödä vuonna 1972 SML:n toiminnanjohtajaksi valittu ulkomaiset trial-
kivikotkin kolunnut helsinkiläinen Eino Louhio (1941–2005).

Nürburgring on yksi kuuluisimmista areenoista. Omaa väkeä, Sinikka sekä pojat, Vesa
ja Jussi vanhalla ”Ringillä”.

16

Kilvoittelu moottoripyörämestaruuksista alkoi Suomessa 1933. Aluksi
nopeuskilpailuissa kamppailtiin yhteismestaruudesta kahdessa lajissa
TT:ssä ja maaradalla. Molemissa ajettiin yksi kilpailu, joista voittaja sai
kolme pistettä, toinen kaksi pistettä ja kolmas yhden pisteen. Suurim-
man pistesaaliin kerännyt oli Moottoripyörämestari. Lajiensa voittajia
kutsuttiin myös TT-mestariksi ja Ratamestariksi. Ensimmäinen Suomen
mestaruuskilpailu TT:ssä ajettiin Pyynikillä 27.9.1936 – V Pyynikinajo.
Kilpailun nimissä oli kirjavuutta. Vain muutamat järjestäjät käyttivät
kilpailun nimessä TT-kirjaimia. Nimi koostui yleensä paikkakunnan ni-
mestä ja sanoista -ajo tai -ajot. Muutamia esimerkkejä kilpailukalente-
reista:

”1938: 15/5 Ruissalon TT (TT-mestaruuskilp.), TMK, 22/5 TT-kilpailu
Porissa, PMK, 4/9 Pyynikin Ajo, HäMK ja 18/9 Eläintarhanajo, HMK.”
Eläintarhanajoa ei pidetty yhteensattuman vuoksi (Malmin lentonäytös
keväällä). HMK suunnitteli järjestävänsä kilpailun syksyllä, mutta siitä
ei tullut mitään.

”1956 Tourist Trophy (TT)-kilpailut: 29.4. TTMS Tampere, Näsinkallion
ajo, 10.5. HMK Helsinki, Eläintarhanajo, kans.väl. – SM, 13.5. TMK
Turku, Ruissalonajo, kans.väl. – SM, 20.5. JMU Jyväskylä, V Harjun
ajo, 21.5. P-BMK Porvoo, Aunelan TT, 21.5. P-KMK Kitee, 27.5. PMK
Pori,Tiilimäen TT, 3.6. KMK Kuopio, Väinölänniemen TT, 10.6. KuMM
Kuusankoski, Kuusankosken TT, 10.6. HäMM Forssa, Wikbergin ajo,
17.6. PrMM Nokia, Nokian TT, 17.6. K-SMK Laukaa, 22.6. RoMK Ro-
vaniemi, Ounasvaaran Vauhtikisat, 22.6. IMK Imatra, Imatran TT, 1.7.
RMS Rauma, Rauman ajot, 8.7. SuMS Suolahti, Sirkkaharjun ajo, 22.7.
SaaMM Saarijärvi, I. Paavon ajot, 29.7. SMS Salo, IV. Salon ajot, 5.8.
SMK Savonlinna, Savonlinnan X. Vauhtikisat, 12.8. HäMM Riihimäki,
Urheilupuiston TT-ajot, 12.8. LMK Lappeenranta, Vesitornin TT, 19.8.
TMS Turku, Itäharjun ajot, 26.8. HäMM Hämeenlinna, Kaupungin-
puiston TT, 2.9. HäMK Tampere, Pyynikin ajo, kans.väl – SM ja 16.9.
M-SMK Halli, Hallin ajot.” Yhteensä 25 TT-kilpailua!

Radat

Alusta alkaen ovat säännöt määränneet, että radoilla tulisi olla kiinteä
pinta. Kansainvälisiä arvokilpailuja havitteleville päällystetty rata oli
kuitenkin ehdoton edellytys. Suosittuja päällysteitä olivat betoni, asvalt-

17

ti ja tiili. Pyynikin kenttäkiveys (mukulakivi) ei täyttänyt alkuunkaan
säännön kirjainta sorapinnasta puhumattakaan. Meillähän oli vain sora-
ratoja. Pikipoikia alkoi vasta 1950-luvun puolivälissä ilmestyä muuta-
mille radoille. Se oli pätkätyötä, vaikka ”baanaa” olisi ollut. Pyynikin
vähän yli kolme kilometriä pitkän radan päällystämiseen kului aikaa
seitsemän vuotta. Asvaltointi alkoi 1955 ja päättyi MM-kisavuonna
1962. Hatun nosto sitkeille puuhamiehille. Oli kuitenkin yksi hieno
poikkeus – Eläintarhan rata Helsingissä, joka oli ollut alusta alkaen as-
valttia. Ensimmäinen Eltsu ajettiin 1932. Myös Ruissalon hiekkaradalla
oli pätkä asvalttia jo 1931. Toinen asvalttirata Suomessa oli Sorsapuis-

Pyynikin rata päällystettiin pätkittäin 1953-1959. Sitä ennen se oli ollut mukulakiveä ja
soraa.

18

Aikanaan myös Ruissalon rata asvaltoitiin.

Tampereenajo ajettiin 1952–1953. Sorsapuisto oli toinen kokonaan päällystetty rata
maassamme.

