

SUSSI- JENGI

POHJOLAN YLPEYS

HIPPO TAATILA

MIKA WICKSTRÖM

TAMMI

SUSIJENGI

**HIPPO TAATILA
MIKA WICKSTRÖM**

SUSIJENGI

POHJOLAN YLPEYS

TAMMI
HELSINKI

ENSIMMÄINEN PAINOS
SUOMEN TIETOKIRJAILIJAT RY ON TUKENUT
TÄMÄN KIRJAN KIRJOITTAMISTA.

S. 92 KATKELMA BRÄDIN, TIMO PIENI HUIJAKSEN & UNIIKIN
KAPPALEESTA ”SUSIJENGI 2.0”, SANOITUS:
BRÄDI, ELASTINEN, TIMO PIENI HUIJAUS JA UNIIKKI.

S. 270 KATKELMA ROBININ KAPPALEESTA ”ME TEHTIIN TÄÄ”,
SANOITUS: ROBIN PACKALEN, ILKKA VIRTANEN JA VILMA LÄHTEENMÄKI.

© HIPPO TAATILA, MIKA WICKSTRÖM JA TAMMI 2025
TAMMI ON OSA WERNER SÖDERSTRÖM OSAKEYHTIÖTÄ
KUVAT: VILLE VUORINEN / SUSIPAPARAZZI
ISBN 978-952-04-8365-4
PAINETTU EU:SSA
TUOTETURVALLISUUTEEN LIITTYVÄT TIEDUSTELUT:
TUOTEVASTUU@TAMMI.FI

Sisällys

ENSIMMÄINEN JAKSO

- 9 I LUKU – Robert Petersenin perintö
- 17 II LUKU – Identiteettiä etsimässä, 2004–2005
- 28 III LUKU – Tulikoe, 2006–2007
- 45 IV LUKU – Taloksi Eurooppaan, 2008–2009

TOINEN JAKSO

- 63 V LUKU – Paluu EM-kisoihin, 2010–2011
- 84 VI LUKU – Koperin ihme, 2012–2013
- 106 VII LUKU – Villi kortti, 2014
- 129 VIII LUKU – Montpellier ja Lille, 2015

KOLMAS JAKSO

- 147 IX LUKU – Nuorten EM-kotikisat – Lauri Markkanen esittäytyy, 2016
- 163 X LUKU – Kotikisahuumaa, 2017
- 179 XI LUKU – Rakennemuutoksen aika, 2017–2019
- 196 XII LUKU – Veitsenterällä, 2020–2021

210 XIII LUKU – Dettmannin viimeinen tango, 2021–
2022

NELJÄS JAKSO

225 XIV LUKU – Markkasen paluu, EM-kisapaikka
aukeaa, 2022

239 XV LUKU – Praha, 2022

254 XVI LUKU – Berliini, 2022

268 EPILOGI – Taverna, 2022

JATKOAIKA

275 XVII LUKU – Okinawa, 2023

296 XVIII LUKU – Valencia, 2024

317 XIX LUKU – Tampere, 2025

338 XX LUKU – Riika, 2025

367 Kirjoittajalta, lyhyesti

369 Merkittävimmät Susijengi-joukkueet nykyhistoriassa

ENSIMMÄINEN JAKSO

I LUKU

ROBERT PETERSENIN PERINTÖ

Henrik Dettmann oli hyvin, hyvin vihainen.

Piti paikkansa, että keskusteluja oli käyty kulisseyksissä jo hyvän aikaa. Sekin piti paikkansa, että paluu Saksasta Suomen koripallomaajoukkueen peräsimeen oli enää viimeistä piirtoa vaille. Dettmannin tapaan tehdä asioita ei kuitenkaan kuulunut, että keskeneräisiä asioita vuodettaisiin lehdistölle. Siinä se silti luki, maakuntalehti Karjalaisen etusivulla: Henrik Dettmann palaa Suomen maajoukkueen päävalmentajaksi.

”Sopimuspaperia ei ole vielä kirjoitettu eikä allekirjoitettu, ja jotta asiat voivat edetä, vaadin että vuotajan henkilöllisyys selvitetään”, 45-vuotias päävalmentaja jyrisi medialle koko auktoriteettinsa voimalla. ”Jos tätä asiaa ei heti selvitetä, en halua olla missään tekemisissä Koripalloliiton kanssa.”

Joku asioihin perehtymättömämpi olisi saattanut ihmetellä, onko täyteen luottamukseen perustuvan sopimuksen vuotaminen julkisuuteen pari päivää ennen sen virallista julkaisua nyt niin raskauttava teko. Asianhan voisi nähdä niinkin, että skuuppien hakeminen juuri on median tehtävä. Nyt merkittävä maakunnallinen sanomalehti oli vainunnut etusivun skuupin ja julkaissut sen täsmälleen oikeaan aikaan.

Tässä kyse oli kuitenkin nimenomaan luottamuksesta.

Juuri tämän kaltaisia toimintatapoja – huolimattomuutta, nurkkakuntaisuutta ja hällä väliä -asennetta – Dettmann tah-toi muuttaa Suomessa. Valmentajanimityksen vuotaminen ei yksittäisenä tekona ollut synneistä suurin, mutta se kuvasti Dettmannin mielestä kaikkea, mikä suomalaisessa koripallossa oli pielessä.

Eikä olisi varmaankaan ollut ihan väärin väittää, että hänen näkemyksensä mukaan melkein kaikki suomalaisessa koripallossa oli pielessä.

Jotta ymmärtäisimme paremmin suomalaisen koripallon tilaa 2000-luvun ensimmäisen vuosikymmenen puolessavälissä ja Henrik Dettmannin voimakasta reaktiota paluu-uutistaan koskevaan tietovuotoon, meidän on palattava ajassa taaksepäin vuoteen 1995 saakka.

Dettmann oli valittu kolme vuotta aiemmin Suomen koripallomaajoukkueen päävalmentajaksi, ja hän oli luotsannut joukkueen upeasti EM-kisoihin ensimmäistä kertaa kahdeksaantoista vuoteen. Suomalainen koripallo näytti olevan nousussa. Dettmannin ryhmän karsintavoitot Venäjältä, Ukrainasta ja Bosniasta kertoivat, että Suomi oli kansainvälisesti varsin kilpailukykyinen ryhmä. Moni oman sukupolvensa avainpelaaja oli parhaassa peli-iässään, kuten Kari-Pekka Klinga, Pekka Markkanen, Sakari Pehkonen ja Martti Kuisma. Tulevaisuuden toivojakin löytyi: Markku Larkio, Jyri Lehtonen sekä superlupaus Hanno Möttölä.

Ateenan EM-kisakentillä realiteetit iskivät kuitenkin vastaan. Suomen joukkueesta ainoastaan yksi pelasi ammattilaisena ulkomailla, kaikki muut Suomessa kotimaista koripallon mestaruussarjaa. Perustaidoiltaan pelaajat olivat kelvollista kansainvälistä tasoa, mutta kaikessa muussa Suomi antoi etumatkaa

vastustajilleen. Järjestelmällisesti jokaisen vastustajan pelaajat tulivat kovatasoisemmista eurooppalaisista sarjoista ja olivat siellä kerryttämänsä rutiinin ansiosta tilannekovaudeltaan, urheilullisuudeltaan ja pelivalmiudeltaan aivan toista luokkaa kuin suomalaiset kollegansa.

Moni laittoi Ateenan kisojen avauspäivän viidenkymmenen pisteen tappion Venäjää vastaan suomalaisten jännityksen piikkiin, mutta seuraavat päivät osoittivat, että Euroopan kärjen joukkueet, jotka viitoittivat lajin kehityssuuntaa 2000-luvun lähestyessä, olivat karkaamassa Suomen tavoittamattomiin.

Dettmann oli kuitenkin näyttönsä antanut. Vuonna 1997 hän solmi Saksan koripalloliiton kanssa kaksivuotisen päävalmentajapestin, joka sisälsi lakisääteisen puolen vuoden koeajan. Seitsemäs sija Dijonin vuoden 1999 EM-kisoissa poiki uuden kaksivuotisen pestin ja semifinaalipaikka vuoden 2001 EM-kisoissa taas seuraavan kaksivuotispestin. Dettmannin pohjoismainen, ihmisläheinen johtamistyyli yhdistettynä 213-senttisen nuoren ja ujon kiharapään Dirk Nowitzkin esiinnousuun kirittivät Saksan sensaatiopronssille vuoden 2002 Indianapolisin MM-kisoissa.

Samaan aikaan Suomessa maajoukkuekoripallo sakkasi. Klingan, Markkasen ja Pehkosen sukupolvi oli siirtymässä ikämiehiksi. Dettmannia päävalmentajana seuranneet Aaron McCarthy ja Ari Tammivaara eivät saaneet vahtivuoroillaan maajoukkueen syöksyä oikaistua, vaan tappiot seurasivat toisiaan. Ja vaikka Suomi-koriksella oli kourallinen ammattilaispelaajia ulkomailla, maan rajojen sisällä juuri mikään ei ollut muuttunut. Pääsarjat, maajoukkue-toiminnot ja junioripelaajien valmennus jatkuivat samoilla urilla kuin vuosikymmen aiemmin.

Viimeistään vuonna 2003 suomalaisen koripallon kantavat hahmot joutuivat asettumaan peilin eteen, kun Kansainvälisen koripalloliiton Fiban Euroopan jaosto jakoi Euroopan maajoukkueet kahteen kastiin – A- ja B-divisioonaan. Edellisten

vuosien maaotteluidensa perusteella Suomi määriteltiin Euroopan rankingissa sijalle 33, mikä tarkoitti suoraa lähtöpussia B-divisioonaan. Se merkitsi samalla sitä, ettei Suomea enää kelpuutettu EM-karsintoihin vaan Suomen oli ansaittava paikkansa pelaamalla B-divisioonakarsintoja Euroopan muiden mutasarjalaisten kanssa.

Juuri noihin aikoihin Koripalloliiton toiminnanjohtaja Pekka Litmanen lähestyi Dettmannia, jonka pesti Saksan maajoukkueen peräsimessä oli ehtinyt tulla päätökseensä mutta jonka sopimus Bundesliigaa pelanneen Mitteldeutscherin päävalmentajana yhä jatkui. Saksan-vuosista kokemusta ammentaneena Dettmann naulasi teesinsä Koripalloliiton Pasilan päämajan oveen: jos hän palaisi päävalmentajan tehtävään, maajoukkueen olisi jatkossa toimittava urheilun ja urheilijoiden ehdoilla, Koripalloliiton olisi taattava toiminnalle kilpailukykyiset resurssit, ja parhaat pelaajat tulisi sitouttaa yhteisten tavoitteiden saavuttamiseen.

”Mä puhun asennemuutoksesta”, Dettmann alleviivasi Litmaselle. ”Jos pelaajat ja maajoukkue toimivat ammattimaisella tasolla, muun organisaation pitää tehdä samaa.”

Käytännön tasolla Dettmann tarkoitti olosuhteita. Hän ei tahtonut, että maajoukkueen toiminta kärsisi enää samoista lastentaudeista kuin 1990-luvulla ja 2000-luvun alussa. Pelaajilla pitäisi olla tukenaan ammattilaisista koostuva valmennus- ja huoltoryhmä lääkäreineen, fysioterapeutteineen ja hierojineen. Markkinoinnin ja viestinnän pitäisi nousta uudelle tasolle. Niin matkustuksen kuin majoituksenkin osalta pelaajien pitäisi voida luottaa siihen, että liitto tarjoaa heille parhaat mahdolliset olosuhteet, jotta he ovat pelipäivinä parhaimmillaan.

Ammattimaisuuteen kuului sekin, että sopimuksen salassapitopykälä noudatettaisiin.

”Ammattimaisessa organisaatiossa ei tule vuotoja – tai jos tulee, ne ovat strategian mukaisia ja hallittuja”, Dettmann kommentoi. ”Tehdyistä päätöksistä ei juoruta kaljan ääressä

toimittajakavereille vain siksi, että uuden työntekijän naama ei ehkä satu miellyttämään.”

Koripalloliiton ylin toimihenkilöstö oli toki jo entuudestaan tietoinen Dettmannin temperamentista. Vuodon selvittämiseen käytettyä parin päivän ajanjaksoa voikin luonnehtia eräänlaiseksi paluurityökaliksi. Äkäpussi oli palannut taloon, ja nyt olisi muutosten aika.

”Nollasta sataan sekunnissa” oli käypä ilmaisu kuvastamaan Dettmannin persoonaa mutta ei kuitenkaan koko totuus.

Suomalaisissa koripalloympyröissä Dettmann oli totuttu tuntemaan riivönä, kukkopoikana, suomenruotsalaisena ja suomensaksalaisena *besserwisserinä*. Miehenä, jonka järki leikkasi ja jolla oli visioita mutta jonka auktoriteettivastaisuus ja halu ravistella rakenteita johtivat usein konfliktinpoikasiin. Erityisen voimakkaasti Dettmannin persoonaan olivat vaikuttaneet New Yorkissa perheen kanssa vietetyt nuoruusvuodet, joiden perusteella hän oppi inhoamaan suomalaista nurkkakuntaisuutta ja apaattisuutta, ”on maamme köyhä ja siksi jää” -mentaliteettia mutta myös arkkityypisiä tarinoita Saarijärven Paavosta ja Jukolan Jussista.

Nuoren aikuisuutensa merkittävimpinä vuosina Dettmann luki kaikki mahdolliset käsiinsä saamansa amerikkalaiset koripallolehdet, katsoi matseja, tutustui pelaajiin ja valmentajiin, opetteli ja omaksui. Hän löysi aina uusia tapoja harjoitella ja pelata, ja yhdistämällä äärimmäisen vaatimustason maailmanluokan kekseliäisyyteen hän sai joukkueensa, niin juniorit kuin aikuisetkin, menestymään niin seura- kuin maajoukkueetasolla. Ja siinä sivussa hän piti penkin päädyssä omaa show'taan – soitti suuta, herjasi erotuomareita, heittäytyi selälleen parketille demonstroidakseen vastustajan pelaajan filmaamista. Eräänlainen lakipiste

saavutettiin talvella 1991, kun Dettmann vertasi tappion jälkeen pääsarjaottelun tuomaria Irakin diktaattoriin Saddam Husseinin.

Nuorena aikuisiässä Dettmann oli löytänyt mentorinsa Helsingin NMKY:n päävalmentajasta Eero Saarisesta – yhtä lailla terävästä, tulisieluisesta ja temperamenttisesta taktikosta, joka eli ja hengitti koripalloa. Vanhemmiksi vertaissparraajiksi löytyivät jääkiekon puolelta Alpo Suhonen ja jalkapallon parista Jyri Puhakainen. Jos Dettmannilla oli Saarisessa hengenheimolainen, Suhonen ja Puhakainen opastivat puolestaan Dettmannia opiskelemaan koripallon lisäksi filosofiaa ja psykologiaa, kääntämään katseen koripallon taktisista hienouksista kokonaisvaltaiseen ihmiskäsitykseen.

Kaikkein merkittävin Dettmannin mentoreista ja kollegoista oli kuitenkin Robert ”Petteri” Petersen.

Petersenin ansioluettelo suomalaisen koripallon piirissä oli omaa luokkansa. Hän oli saapunut Suomeen mormonilähetysaarnajana 1950-luvulla ja nähtyään oven sulkeutuvan edessään tarpeeksi monta kertaa totesi vahvan murteisella suomen kielellään: ”Samperi, mormoneiksi minä en suomalaisia saa kääntymään, mutta koripalloilijoiksi minä heidät käännytän!”

Petersen oli näytellyt yhtä merkittävimmistä rooleista koripallon juurtumisessa Suomeen. Hän valmensi ja toimi erotuomarina, koulutti ja toi tietotaitoa. Petersen toimi Kalevi Tuomisen apuvalmentajana miesten maajoukkueen kultaisina vuosina 1959–1967 ennen siirtymistään Koripalloliiton koulutus- ja valmennuspäälliköksi. Dettmannin sukupolven silmissä Peterseniä pidettiin jo parhaat päivänsä nähneenä vähän höppänä pappana, eikä ihme: ”Petteri” saattoi tuon tuosta laukoa mihinkään kuulumattomalta vaikuttavista anekdooteista tai nukahtaa tuolilleen kesken treenien.

Dettmann joutui kuitenkin vuosien aikana toteamaan, että ”höppänä pappi” osoitti kerta toisensa jälkeen olevansa tilanteen tasalla. Petersen itse naurahti ehtineensä unohtaa koripallosta

enemmän kuin muut suomalaiset olivat koskaan oppineet – ja mitä kauemmin Dettmann Petersenin tunti, sen vakuuttuneemmaksi Dettmann tämän tietotaidosta tuli.

Vakaasta, harmaasta Petersenistä muodostui räiskyvän Dettmannin mentori 1990-luvun puolessavälissä, kun Dettmann päätti luottaa intuitioonsa ja kutsua nestorin miesten maajoukkueen valmennusjohtoon.

”Lajitiedollisesti Petteri näki vuosikymmeniä etujassa, minne koripallo oli kehittymässä. Hän näki, että tulevaisuuden parhaat pelaajat olisivat vähintään parimetrisiä, pallonkäsittely- ja heittotaitoisia, urheilullisia isoja miehiä, jotka pystyisivät pelaamaan pelipaikatonta koripalloa”, Dettmann kuvailee. ”Kyllähän hän kirjoitti minulle palauteraporttejaan säännöllisin väliajoin isoilla kirjaimilla saadakseen minut pysähtymään ja funtsimaan asioita. Kaikesta tietämyksestään huolimatta hän ei kuitenkaan koskaan lähestynyt minua ylemmydentuntoisesti. Jos olisikin lähestynyt, en olisi ottanut vastaan.”

Vielä ensimmäisenä viisivuotiskautenaan Suomen miesten maajoukkueen päävalmentajana Dettmann oli sama räiskyvä pallosalama kuin aina ennenkin. Mutta muutosprosessi oli jo käynnissä. Hän keskusteli Puhakaisen ja Suhosen kanssa humanimmasta valmentamisesta ja kuunteli päivittäin tarkalla korvalla, mitä sanottavaa Petersenillä oli pelaajista, lajista ja valmennuksesta.

Siemenet, jotka Petersenin kylvi Dettmannin tajuntaan tämän huomaamatta, alkoivat vähitellen itää.

”Petterillä kaiken toiminnan perustana oli ihmisen ja yksilön kunnioitus”, Dettmann kuvailee. ”Vielä 1980-luvulla valmentamani Helsingin NMKY:n joukkueet olivat pahimmillaan mun omia egoprojektejani – näin, että joukkue on valmentajansa jatke. Petteriin tutustuttuani ymmärsin joukkueen syvimmän olemuksen yhteisen tavoitteen puolesta pelaavana, yksilöiden muodostamana kollektiivina.”

Vaikka Dettmann olikin pitkälti nuoren aikuisuuden valmentajavuosiensa ansiosta saanut Suomessa rautakanslerin maineen, Saksaan päädyttyään hän pukeutuikin humanistin mantteliin. Hän tahtoi lähestyä pelaajiaan kuin ihminen ihmistä; antaa kaikkien kukkien kukkia ja kanavoida yksilöiden vahvuudet kollektiivin käyttöön. Dettmann onnistuikin ulosmittaamaan *Die Mannschaftista* kaiken irti pehmeän demokraattisella, jopa auktoriteettivastaisella lähestymisellään: siirrä egosi syrjään, ole se, joka olet, ja käy yhteisiin talkoisiin.

Paradigmanmuutoksensa Dettmann kiteytti paluunsa kunniaksi järjestetyssä lehdistötilaisuudessa tammikuussa 2004. Kun Ilta-Sanomien toimittaja kysyi Dettmannilta, miksi valmentaja päätti palata Suomen maajoukkueeseen, vastaus kuului: ”Jos olen ihan rehellinen, se on velvollisuuteni. Mun oppi-isä oli Petteri [huhtikuussa 2003 kuollut Robert Petersen], ja olen tämän hänelle velkaa.”

II LUKU

IDENTITEETTIÄ ETSIMÄSSÄ 2004–2005

Dettmann tiesi Suomeen palatessaan, että koko toimintakulttuuria ei pystyisi uudistamaan parissa vuodessa. Siinä ajassa uusvanha päävalmentaja esikuntineen ja haalarimiehineen saisi ehkä kunnostettua kivijalan, mutta koko talon remontti veisi vuosia. Dettmannin allekirjoittama sopimuspaperi oli kaksivuotinen, mutta tästä huolimatta hän hihoja kääriessään viestitti joka käänteessä Koripalloliiton suuntaan olevansa prosessivalmentaja, ei projektivalmentaja. Projektivalmentaja olisi keskittynyt maksimaalisen menestyksen ulosmittaamiseen parissa vuodessa melkeinpä keinolla millä hyvänsä. Prosessivalmentaja tähtäsi kokonaisvaltaiseen muutokseen – ja se veisi aikaa.

Aivan ensimmäiseksi uuden päävalmentajan oli löydettävä oikeat ihmiset tiimiinsä. Tällä saralla Dettmann arvosti yhteistyökykyä ja jatkuvuutta. Keväällä 2004 hän nimitti valmennusjohtoonsa Pekka Salmisen, Jussi Hirvosen, Jukka Mantereen ja Tomi Kamisen.

Salminen oli toiminut maajoukkueen edellisen päävalmentajan Ari Tammivaaran oikeana kätenä kolmen vuoden ajan ja valmentanut Solna Vikingsin tuoreeltaan Ruotsin mestaruuteen erityisesti proaktiivisen, älykkään joukkuepuolustuksen

avulla. Yhteistyön sinetöi se, että Dettmann ja Salminen olivat tunteneet vuosikaudet Helsingin NMKY:n valmentajajymppäreistä.

Samanlaista jatkuvuutta edusti vastikään 50 vuotta täyttänyt fysiikkavalmentaja Jussi Hirvonen, Dettmannin luottomies jo viidentoista vuoden takaa. Dettmann ja Hirvonen olivat nuorina valmentajina 1980-luvulla oppineet ymmärtämään, kuinka tärkeää on nivoa monipuolinen kuntoharjoittelu osaksi lajiharjoittelua. Heidän yhteistyönsä oli alkanut Helsingin NMKY:stä ja jatkunut miesten maajoukkueen kautta Saksan maajoukkueeseen, minkä lisäksi Hirvonen oli koulunut suomalaisia huippuyleisurheilijoita ja -jäähkiekkoilijoita jo vuosien ajan.

Maajoukkueen videokoordinaattorin tehtävät otti harteilleen kolmas Helsingin NMKY -taustainen valmentaja, Dettmannin opettajana 1970-luvulla toiminut 54-vuotias Jukka Mantere. Mantereen kutsuminen valmennusryhmään mukaan oli Dettmannilta samaa kunnioitustyötä kuin vuosikymmenen takainen Robert Petersenin pestaaminen – kiitoksenosoitus ja kädenojennus mentorille, joka oli ollut aikoinaan saattelemassa Dettmannia elinikäiselle matkalle koripallon pariin.

Piirun päälle kolmekymppinen Tomi Kaminen edusti puolestaan valmennusjohdossa nuoruuden intoa. Kaminen oli juhlinut kolmea Suomen mestaruutta Dettmannin valmentamassa Helsingin NMKY:ssä 80- ja 90-lukujen taitteessa ja valmentajaksi siirryttyään luotsannut niin ToPon, Namika Lahden kuin Pussi-hukatkin SM-finaaleihin.

Jos valmennusjohto löysi muotonsa nopeasti, pelaajien keräämisessä oli haasteita paitsi siksi, että Suomea vuosituhannen taitteen karsinnoissa kannatellut pelaajasukupolvi oli vähitellen vetäytymässä huippusarjoista, myös siksi, että Kansainvälisen koripalloliiton päätös jakaa EM-karsinnat kahteen divisioonaan teki tilanteesta erityisesti kokeneempien pelaajien kannalta hankalasti motivoitavan: divisioonauudistusten myötä

Suomen ensimmäinen edes teoreettinen mahdollisuus edetä EM-kisoihin siinsi vasta neljän vuoden päässä.

Dettmannille tärkeintä oli tietää, kuka sitoutuisi kehitysprosessiin, joka vaatisi pelaajilta kuukausien omistautumista ja yhä intensiivisempää harjoittelua harva se kesä jopa vuosien ajan. Uuden kollektiivisen identiteetin luomista. Niin organisaation, pelitavan kuin pelaajienkin karkaisemista niin, että Suomi tulisi kovan ja epätitekkään työn seurauksena palaamaan EM-kisatasolle.

Dettmann tiesi heti, kenelle ensimmäiseksi soittaa.

Hanno Möttölä muistaa ikuisesti kesän 1995. Hän oli taistellut 18-vuotiaana suurlupauksena itselleen pelipaikan Ateenan EM-kisajoukkueeseen ja pohdiskeli joukkueen toisen nuorisokaartin edustajan, 21-vuotiaan Jyri Lehtosen kanssa atenalaisessa hotellihuoneessa yatzypelin äärellä, että näitä kisoja saadaankin pelata tästä lähtien joka toinen vuosi.

”Ei sitten mennyt ihan niin”, Möttölä naurahtaa.

Yksilötasolla kaikki meni nappiin. 209-senttisestä Käpylän pojasta varttui kuin varttuikin Suomi-korikselle kirkkaasti kimalteleva kruununjalokivi neljän Utahin yliopistossa vietyyn vuoden aikana ja lopulta jopa ensimmäinen suomalainen NBA-pelaaja koskaan. Möttölä oli nopea, heittotaitoinen ja erinomaisesti peliä lukeva nykyaikainen iso pelaaja, ja hänestä tuli Suomen maajoukkueen ehdoton syömähänmas vuosien ajaksi.

”Nuorena poikana oletus varmaan oli, että niitä EM-kisoja saataisiin pelata yhtenäen, mutta maajoukkuetoiminta muuttui aika repaleiseksi. Ainahan minä olin maajoukkueessa pelaamisesta innostunut ja pidin sitä kunnia-asiana, mutta vasta kun Henkka tuli kuvioon, itselleni tuli sillä lailla innostunut fiilis, että ehkä joku päivä voisin päästä vielä nauttimaan menestyksestä

maajoukkueen kanssa”, Möttölä muistelee maajoukkueitaipa-
leensa keskipäivää.

Möttölän lisäksi Dettmannin prioriteettilistan kärjessä komeili 24-vuotiaan Teemu Rannikon nimi. Turkulaislähtöinen 189-senttinen pelinrakentaja oli debytoinut kotimaisessa mestaruussarjassa jo 16-vuotiaana ja ällistyttyäni niin katsojat kuin kanssapelaajatkin maailmanluokan pelinluku- ja pallonkäsittelytaidoillaan. Voitettuaan kotimaisen mestaruussarjan arvokkaimman pelaajan palkinnon 20-vuotiaana Rannikko lähti ammattilaiseksi Italiaan, missä hän pelasi parissa vuodessa itsensä Serie A:n aloittavien pelinrakentajien joukkoon.

”Maajoukkuekoris oli kansainvälisestikin sillä lailla lastenken-
gissä, että esimerkiksi Fiballa ei ollut minkäänlaista vakuutus-
järjestelmää, joten jokainen pelaaja otti ison henkilökohtaisen
riskin lähtiessään mukaan maajoukkue toimintaan”, Rannikko
muistelee alkuasetelmia.

”Mulla oli itselläni mennyt polvi rikki edellisenä kesänä maa-
joukkueen kanssa, ja olin kärsinyt siitä merkittävää rahallista
tappiota. Henkka tietysti tahtoi mun ja Hannon sitoutumisen,
ja siinä sitten punnittiin, minkälaisen ehtojen pitäisi täytyä.
Aika nopeasti kuitenkin löydettiin yhteinen sävel ja nähtiin,
että meillä olisi mahdollisuus kerätä sellainen jengi, joka voisi
oikeasti pelata voitoista vähän pidemmällä aikajänteellä.”

Pelaajien huoliin löytyi vastaus neuvottelujen myötä.

”Pekka Litmanen lupasi Teemulle kirjaimellisesti, että mikäli
Teemu loukkaantuu, Koripalloliitto korvaa hänen menet-
tämänsä palkan. Tuo lupaus oli vakuutena siitä, että Teemu
uskalsi sitoutua maajoukkueeseen. Fibalta kesti vielä runsas
vuosikymmen saada pelaajavakuutusasiat kuntoon”, Dettmann
paljastaa.

Dettmann tiesi, että Möttölässä ja Rannikossa hänellä olisi
monipuolisen, taitavan ja parhaaseen peli-ikänsä saapuneen
ison pelaajan sekä erinomaisen nuoren ja nousevan pelin-

SUSIJENGIN HISTORIALLINEN EM-SAAVUTUS KANSIEN VÄLISSÄ!

SUSIJENGI teki historiaa vuoden 2025 EM-kisoissa yltämällä supertähtensä Lauri Markkasen johdolla mitalipeleihin asti kaatamalla matkan varrella mm. maailman parhaan pelaajan Nikola Jokicin johtaman Serbian. Vaan mikä kansaa villitsevä Susijengi oikein on, mistä joukkueen tarina alkoi ja ketkä ovat olleet sen arkkitehtejä ja voimahahmoja?

Kirja vie lukijansa yli kaksikymmenvuotiselle urheilumatkalle, jonka aikana suomalainen koripallo kohoaa Euroopan mutasarjoista EM-mitalipeleihin ja salamavalojen välkkeeseen. Ääneen pääsevät kaikki joukkueen tarinassa merkittäviä rooleja näytelleet hahmot aina Henrik Dettmannista Hanno Möttölään, Teemu Rannikosta Petteri Koposeen ja Sasu Salinista Lauri Markkaseen.

Susijengi – Pohjolan ylpeys on täydennetty laitos *Susijengi 2023* -kirjasta ja sisältää neljä kokonaan uutta lukua, jotka käsittelevät mm. vuoden 2025 Tampereen ja Riian EM-kisoja.
AUUUUUUUUUU!!!

HIPPO TAATILA on Susijengin pitkäaikainen tiedottaja ja freelance-kirjoittaja, joka on pitkällä kirjallisella urallaan mm. kääntänyt mystikko G.I. Gurdjieffia suomeksi sekä kirjoittanut Martina Aitolehden bestselleriksi kohonneen elämäkerran ja Wilma Murron henkilökuvan *Yli kaiken*.

MIKA WICKSTRÖM on Helsingissä asuva kirjailija, jolta on aiemmin julkaistu niin proosaa kuin tietokirjallisuutta.

9 789520 483654

www.tammi.fi

79.33

ISBN 978-952-04-8365-4