

TOKYO 2020 マスコット デビューイベント

KISAOPAS

Tokion kesäolympialaiset
23.7.-8.8.2021

Olympiajoukkueen pääyhteistyökumppanit

FINNAIR

Aava
 Virta

ICEPEAK

STI

Muut kumppanit

BRIDGESTONE

CTN

LUNON

CASTRÉN
& SNELLMAN

FINAVIA

NOLLA

INNOLUX

 ZEROPOINT

Leader

REDI*
RAKKAUDESTA KAUPUNKIIN

Uniq Air

 ELÄMYS | GROUP

SYNSAM

LIFAair®

woodcast®

OLYMPIA-
SÄHKÖ

POWERED BY
LUMME
ENERGIA

LF
LED FUTURE

VEPSÄLÄINEN

SUOMEN
MONETA

storytel

avant°pool

martinex®

**BUSINESS
FINLAND**

Sisällys

Japani	4
Japanin kesäolympiamitalit	6
Tokio	7
Kesäolympiakronikka 1896–2016	8
Kesäolympiakisojen yleistilastot	16
Lajikohtaiset tilastot	37
Ammunta	38
Baseball ja softball	41
Golf	43
Jalkapallo	44
Jousiammunta	46
Judo	48
Karate	50
Kiipeily	51
Koripallo	52
Käsipallo	55
Lainelautailu	57
Lentopallo ja beachvolley	58
Maahockey	60
Melonta	62
Miekkailu	66
Nykyaikainen viisiottelu	68
Nyrkkeily	70
Paini	73
Painonnosto	76
Purjehdus	78
Pyöräily	82
Pöytätennis	85
Ratsastus	86
Rugby	88
Rullalautailu	89
Soutu	90
Sulkapallo	92
Taekwondo	93
Tennis	95
Triathlon	97
Uintiurheilu	98
Uinti	98
Uimahypyt	101
Taitouinti	102
Vesipallo	103
Voimistelu	105
Telinevoimistelu	105
Rytminen voimistelu	107
Trappoliinivoimistelu	108
Yleisurheilu	109
Maalyhenteet	125
Kisaohjelma	128
Kisa-alueiden kartta	130

Toimitus:
Urheilumuseon tietopalvelu:
Vesa Tikander, Matti Hintikka

Kuvat: Kansainvälinen Olympiakomitea,
Suomen Olympiakomitea, Tokyo 2020 ja
Urheilumuseon kuvapalvelu

Taitto: Väinö Klemola Design
Paino: PunaMusta Oy

Julkaisija: Suomen Olympiakomitea
© Copyright Urheilumuseo ja
Suomen Olympiakomitea

ISBN 978-952-5794-99-1 (NID.)
ISBN 978-952-7464-00-7 (PDF)

Urheilumuseon tietopalvelu:
vesa.tikander@urheilumuseo.fi

Japani

Japani

日本 Nihon

Pinta-ala	377 975 km ²
Asukasluku	125 miljoonaa
Pääkaupunki	Tokio
Bkt/asukas (arvio)	44 585 \$ (Suomi: 51 867)
Rahayksikkö	jeni
Virallinen kieli	japani
Valtionpää	keisari Naruhito

Idän jättiläinen

Japani on Aasian itäreunalla sijaitseva saarivaltio, joka käsittää neljä suurta (Honshu, Hokkaido, Kyushu, Shikoku) ja yli 6800 pientä saarta. Asukkaita Japanissa on 125 miljoonaa, mikä tekee siitä yhden maailman tiheimmin asutuista maista. Japanin väkiluku on pitkään ollut laskussa. Väestö on myös ikääntyvä: japanilaisten elinikäodote on koko maailman korkein, naisilla 86,9 ja miehillä 81,5 vuotta.

Todellinen jättiläinen Japani on talouden saralla. Se on maailman kolmanneksi suurin kansantalous ja kulutusmarkkina-alue edellään vain Yhdysvallat ja Kiina. Japanin teollisuustuotanto on myös maailman kolmanneksi suurinta. Japani on yhä keskeinen autojen, sähkölaitteiden ja huipputeknologian vientimaa huolimatta Kiinan ja Etelä-Korean kasvavasta kilpailusta.

Japanilainen kulttuuri on vahvasti omaperäistä, mutta monet sen piirteet ovat tulleet tunnetuiksi kaikkialla maailmassa. Menestyneimpiin kulttuurisiin vientituotteisiin kuuluvat pelkistetty estetiikka, sushikeitit, samurailokuvat ja mangasarjakuvat.

Etnisesti Japani on hyvin yhtenäinen maa: 98 % väestöstä puhuu japania, jolla ei ole läheisiä sukulaiskieliä. Uskonnon suhteen japanilaiset ovat joustavia. Perinteisesti tunnustetaan sekä omaa shintolaista uskoa että buddhalaisuutta.

Valtiomuodoltaan Japani on parlamentaarinen monarkia. Keisarilla on vain seremoniallinen rooli; poliittinen valta kuuluu parlamentille ja pääministerin johtamalle hallitukselle. Nykyinen keisari Naruhito, 61, nousi valtaistuimelle isänsä Akihiton siirryttyä syrjään 2019. Pääministerinä on vuodesta 2020 lähtien toiminut Yoshihide Suga.

Historiaa

Japania sanotaan nousevan auringon maaksi, ja japanilaiset itse ovat samaa mieltä. Maan nimen kirjoitusmerkit 日本 tarkoittavat auringon alkuperää. Japaniksi nimi lausutaan nykyisin Nihon, aiemmin

usein Nippon. Eurooppalaisten käyttämä sana ”džapan” perustuu samojen merkkien kiinalaiseen lausuntatapaan.

Virallisen mytologian mukaan Japanin ensimmäinen keisari oli auringonjumalattaren jälkeläinen Jimmu, joka nousi hallitsijaksi vuonna 660 ennen ajanlaskumme alkua. Varmaa tietoa dynastian olemassaolosta on vasta 500-luvulta jaa., mikä tekee siitä silti maailman vanhimman yhä jatkuvan hallitsijasuvun ja Japanista maailman pisimpään yhtäjaksoisesti itsenäisenä pysyneen maan.

Japanilaiset omaksuivat Kiinasta muun muassa kirjoitusjärjestelmän ja buddhalaisen uskonnon, mutta varjelivat tiukasti itsenäisyytään. Poliittisesti maa hajaantui läänitysvaltioihin keisarin säilyessä muodollisena hallitsijana. Pitkistä samuraisodista voittajana 1600-luvun alussa selviytynyt Tokugawa-klaani eristi Japanin täysin ulkomaailmasta 200 vuodeksi.

Pitkä uni päättyi, kun amerikkalainen sotalaivaosasto höyrysi Tokionlahdelle vuonna 1854. Japanilaiset järkyttyivät länsimaiden teknologisesti etevämmyydestä ja ryhtyivät kuumeisesti kuromaan etumatkaa umpeen. Valta siirrettiin Tokugawa-shoguneilta keisarin nimeen toimineelle keskushallitukselle. 1900-luvun alkuun mennessä Japanista kasvoi suurvalta, jolla oli tehokas hallintojärjestelmä, vankka teollisuustuotanto sekä voimakas armeija ja laivasto, joka ryhtyi alistamaan heikompi naapurimaita.

Valloitettuaan Taiwanin (1895), Korean (1910) ja Mantšurian (1931) Japani aloitti sodan Kiinaa vastaan 1937 ja liittyi toiseen maailmansotaan iskemällä Yhdysvaltain Pearl Harborin tukikohtaan 1941. Japanilaiset valloittivat nopeasti miltei koko Kaakkois-Aasian, mutta joutuivat ennen pitkää alakynteen amerikkalaisten edessä ankarissa taisteluissa saari saarelta. Välttääkseen mairinnousun Japanin pääsaarille USA päätti ratkaista sodan uusin asein: Hiroshimaan ja Nagasakiin pudotetut atomipommit pakottivat Japanin antautumaan 1945.

Japani joutui luopumaan kaikista alueistaan kotisaartensa ulkopuolella. Amerikkalaiset miehitysviranomaiset sanelivat Japanille demokraattisen perustuslain. Keisari Hirohito sai pysyä valtaistuimella mutta joutui sanoutumaan irti jumalallisesta asemastaan.

Vapaana entisaikojen militarismista japanilaiset keskittivät energiansa talouden alalle. Sodan laajat tuhot korjattiin nopeasti, ja 1950-luvulla alettiin jo puhua Japanin talousihmeestä. 1970-luvun taitteessa Japani oli noussut maailman toiseksi suurimmaksi talousmahdiksi. Menestyksen taustatekijöitä ovat olleet Yhdysvaltain sotilaallinen tuki ja poikkeuksellinen sisäpoliittinen vakaus: sama konservatiivinen puolue on pitänyt valtaa miltei 70 vuotta.

Urheilumaa Japani

Japani tunnetaan monien kamppailulajien synnyinmaana. Judo, karate, jujutsu ja aikido ovat levinneet ympäri maailman, ja sumopainilla on kansallisuusurheilun asema. Judosta tuli olympialaji jo Tokiossa 1964, ja karaten

olympiamitaleista kilpaillaan ensimmäisen – ja ehkä ainoan – kerran Tokiossa 2021.

Maan urheilun kirjo on erittäin laaja: Japani on saavuttanut olympiamitaleita miltei kaikissa kesäkisojen urheilumuodoissa. Ylivoimaisesti menestyksekkäimmät mitalilajit ovat telinevoimistelu, judo, uinti ja paini. Japanilaisten intohimoisimmin harrastamia lajeja ovat kuitenkin golf ja maratonjuoksu. Palloiluista suosituinta on baseball.

Japani on suurvalta myös moottoriurheilussa, lähinnä kuitenkin varikon puolella. Japanilaiset väli-nevalmistajat ovat hallinneet moottoripyöräilyn MM-sarjoja 1960-luvulta lähtien ja olleet vahvasti esillä myös autourheilussa. Japanilaisella tekniikalla on voittoihin ajanut moni suomalainenkin mestari Jarno Saarisen Tommi Mäkiseen.

Kansainvälinen olympiakomitea on päättänyt, että vaikka olympiakisat siirrettiin vuodelle 2021, virallisesti on yhä kyse ”Tokio 2020” -kisoista. Selkeyden vuoksi tämän esitteen taulukoissa ja tilastoissa käytetään kuitenkin vuosilukua 2021.

Olympiahistoriaa

Japani osallistui ensi kerran olympiakisoihin Tukholmassa 1912. Ensimmäiset mitalit saavutettiin 1920 – yllättäen tenniksessä – ja ensimmäisen olympiavoiton otti kolmiolikkaaja Mikio Oda Amsterdamissa 1928. Seuraavissa kisoissa Los Angelesissa 1932 Japani nousi jo urheilun suurvaltojen joukkoon.

Tokio haki vuoden 1940 olympiakisoja ja voitti KOK:n äänestyksessä Helsingin. Suuret suunnitelmat valuiivat kuitenkin hukkaan, kun japanilaisten 1937 aloittama sota Kiinaa vastaan pitkittyi. Japani ilmoitti vuonna 1938 luopuvansa kisahankkeesta, minkä jälkeen KOK siirsi vastuun Helsingille. Lopulta vuoden 1940 kisat peruttiin kokonaan.

Maailmansodan häviöjälveltä Japani suljettiin vuoden 1948 olympiakisoista. Paluun se teki Helsingissä 1952. Tokio sai järjestää olympiakisat viimein 1964. Japanille kyseessä oli merkittävä kansallinen projekti: suuret, näyttävät ja erinomaisesti sujuneet kisat olivat osoitus maan jälleen-

rakennuksen menestyksestä ja noususta maailmanluokan talousmahdiksi.

Japani yhtyi länsimaiden olympiaboikottiin 1980, mutta on muutoin osallistunut kaikkiin kisoihin vuodesta 1952 lähtien. Menestys notkahti 1990-luvulla Kiinan ja Etelä-Korean noustessa haastajiksi perinteisissä mitalilajeissa, mutta Ateenasta 2004 lähtien Japani on taas kuulunut kärkimaiden joukkoon. Talviolympiakisoja Japani on isännöinyt Sapporossa 1972 ja Naganossa 1998.

Tokio haki jo vuoden 2016 kesäkisoja mutta jäi kolmanneksi Rio de Janeiron ja Madridin jälkeen. Vuoden 2020 kisaisännästä KOK äänesti kokouksessaan Buenos Airesissa 2013. Ensimmäisellä kierroksella Tokio sai 42 ääntä, Istanbul 26 ja Madrid 26. Ratkaisuaänestyksessä Tokio löi Istanbulin 60–36.

Kisa-areenoiden rakennustyöt valmistuivat keväällä 2020. Olympiatuli sytytettiin Kreikan Olympiassa 12. maaliskuuta. Päivää aiemmin Maailman terveysjärjestö WHO oli

julistanut koronaviruksen maailmanlaajuisesti pandemiaksi. Paine olympiajärjestäjiä kohtaan kasvoi nopeasti, ja 24.3. KOK ilmoitti, että Tokion kisat siirretään yhdellä vuodella eteenpäin. Tämä on ensimmäinen tapaus olympiahistoriassa: kisat on peruttu sotien vuoksi kokonaan 1916 sekä 1940 ja 1944, mutta nelivuotisrytmistä on aiemmin pidetty kiinni. KOK päättikin, että vaikka kilpailut järjestetään vuonna 2021, virallisesti on yhä kyse ”Tokio 2020” -kisoista.

Japanin kesäolympiamitalit

KISOITTAIN

	K	H	P	Yht.	Sija
Tukholma 1912	0	0	0	0	-
Antwerpen 1920	0	2	0	2	17.
Pariisi 1924	0	0	1	1	26.
Amsterdam 1928	2	2	1	5	16.
Los Angeles 1932	7	7	4	18	5.
Berliini 1936	6	4	10	20	8.
Lontoo 1948	-	-	-	-	-
Helsinki 1952	1	6	2	9	17.
Melbourne 1956	4	10	5	19	10.
Rooma 1960	4	7	7	18	8.
Tokio 1964	16	5	8	29	3.
Mexico 1968	11	7	7	25	3.
München 1972	13	8	8	29	5.
Montreal 1976	9	6	10	25	5.
Moskova 1980	-	-	-	-	-
Los Angeles 1984	10	8	14	32	7.
Soul 1988	4	3	7	14	14.
Barcelona 1992	3	8	11	22	17.
Atlanta 1996	3	6	5	14	23.
Sydney 2000	5	8	5	18	15.
Ateena 2004	16	9	12	37	5.
Peking 2008	9	8	8	25	8.
Lontoo 2012	7	14	17	38	11.
Rio de Janeiro 2016	12	8	21	41	6.
YHTEENSÄ	142	136	163	441	13.

LAJEITTAIN

	K	H	P	Yht.
Ammunta	1	2	3	6
Baseball	0	1	2	3
Jalkapallo	0	1	1	2
Jousiammunta	0	3	2	5
Judo	39	19	26	84
Lentopallo	3	3	3	9
Maahockey	0	1	0	1
Melonta	0	0	1	1
Miekkailu	0	2	0	2
Nyrkkeily	2	0	3	5
Paini	32	21	16	69
Painonnosto	2	3	9	14
Purjehdus	0	1	1	2
Pyöräily	0	1	3	4
Pöytätennis	0	2	2	4
Ratsastus	1	0	0	1
Softball	1	1	1	3
Sulkapallo	1	1	1	3
Taekwondo	0	0	1	1
Taidelajit	0	0	2	2
Uintiurheilu				
Uinti	22	26	32	80
Taitouinti	0	4	10	14
Telinevoimistelu	31	33	34	98
Tennis	0	2	1	3
Yleisurheilu	7	9	9	25
YHTEENSÄ	142	136	163	441

Tokio

東京 Tōkyō

Tokio on Japanin pääkaupunki ja yksi maailmantalouden keskuksista. Kaupungin hallintoalueen väkiluku on 13,9 miljoonaa. Suur-Tokion metropolialueella on asukkaita peräti 37 miljoonaa, mikä tekee siitä maailman suurimman kaupunkivyöhykkeen. Tokio sijaitsee Honshu-saaren itärannikolla Tokionlahden pohjukassa. Sitä ympäröi Japanin suurin laakio, Kantō-tasanko. Tokion leveyspiiri on sama kuin Kreetalla, ja alueen ilmasto on kostean subtrooppinen. Elokuun keskilämpötila on +25,5 astetta.

Tokion paikalla oli alkujaan kalastajakylä nimeltä Edo. Tokugawa-klaanin perustaja Ieyasu teki Edosta hallintokaupunkinsa vuonna 1603. Koko Japanin pääkaupunki siitä tuli 1869, kun keisari muutti sinne Kiotosta. Samalla Edo sai uuden nimen Tokio (= itäinen pääkaupunki).

Tokion alue kärsi suurta tuhoa vuoden 1923 maanjäristyksessä ja sitä seuranneissa tulipaloissa. Valtaisa hävitys aiheuttivat myös sodanaikaiset palopommitukset 1944–45. Tuoreimman muistutuksen alueen epävakaudesta antoivat vuoden 2011 tsunami ja sen aiheuttama ydinvoimalaonnettomuus Fukushimaa, noin 300 kilometriä Tokiosta pohjoiseen.

Olympia-areenat

Tokion olympiakisojen pääareenana toimii vuonna 2019 valmistunut kansallisstadion,

joka vetää 68 000 katsojaa. Sen paikalla sijainnut vanha stadion isännöi vuoden 1964 olympiakisat sekä yleisurheilun MM-kisat 1991; suomalainen urheiluyleisö muistaakin paikan Pauli Nevalan ja Kimmo Kinnusen keihäsjuhlista. Vuoden 1964 kisa-paikoista käytössä ovat yhä Yoyogi National Gymnasium (1964 uinti, 2021 käsipallo), Tokyo Metropolitan Gymnasium (1964 voimistelu, 2021 pöytätennis) ja judoareena Nippon Budokan (2021 myös karate). Tokion sumopyhättö Ryōgoku Kokugikan isännöi nyt olympiayrkkelyä. Ammunta järjestetään Asakan sotilasleirissä ja purjehdus Enoshimassa, aivan kuten 1964.

Monien lajien suorituspaikat on keskitetty Tokionlahdelle rakennetuille tekosaarille. Suurimpia näistä ovat uinnin, lentopallon, voimistelun ja tenniksen kisa-areenat. Alueella sijaitsevat myös kisojen mediakeskus ja urheilijoiden kisakylä.

Tokion ulkopuolisista kisa-areenoista suurin on jalkapallon päänäyttämö Yokohama International Stadium, jolla pelattiin vuoden 2002 MM-finaali. Miesten koripallon ja lentopallon MM-loppuottelut 2006 isännöinyt Saitama Super Arena toimii olympiakoripallon areenana. Pyöräilijät pääsevät komeisiin maisemiin Fuji-vuoren juurelle.

Olympiamaraton ja kävelykilpailut jouduttiin Tokion helteiden vuoksi siirtämään Sapporoon, jossa pelataan myös jalka-

pallon alkuotteluita. Pohjoisen Hokkaidon saaren keskuksesta tuleekin ensimmäinen talviolympiakisojen isäntäkaupunki, jossa kilpaillaan myös kesälajien mitaleista.

Uusia lajeja

Tokion kisojen ohjelmassa on 339 mitalilajia, mikä on olympiakisojen ennätys. Rio de Janeirosa 2016 lajeja oli vain 306. Lajien määrä pysytettiin 300:n tietämillä viisisä edellisissä kesäkisoissa, mutta vuonna 2015 KOK muutti linjaa ja salli isäntämaan lisätä kisaohjelmaan haluamiaan lajeja. Japanilaisten valinta osui viiteen urheilumuotoon: baseball/softball, karate, kiipeily, lainelautailu ja rullalautailu. Kesäkisoihin osallistuvien urheilijoiden määrää ei haluta kuitenkaan kasvattaa, mikä tietää monen lajin osalta entisestääänkin kiristettyjä osallistumiskiintiöitä. Yhteensä eri lajien urheilijapaikkoja on jaossa noin 11 000.

Kisojen lajivalikoimaan on aiheuttanut muutoksia myös pyrkimys sukupuolten tasa-arvoon. Miesten kilpailuja on vähennetty ja naisten lisätty monessa urheilumuodossa. Ohjelmaan on otettu myös useita miesten ja naisten sekakilpailuja. Tokion 339 mitalikilpailusta 165 on varattu miehille, 156 naisille ja 18 molemmille. Pariisissa 2024 on tarkoitus päästä vielä lähemmäs tasa-arvoa.

Kesäolympiakronikka 1896–2016

Ateena 1896

Ensimmäiset nykyaikaiset olympiakisat järjestettiin Ateenassa 6.–15.4.1896. Osallistujien määrä ja kilpailujen taso jäivät matalammiksi kuin oli toivottu. Monista maista kisoihin matkusti vain yksittäisiä urheilijoita. Amerikkalaiset hallitsivat yleisurheilua, ranskalaiset pyöräilyä ja saksalaiset voimistelua. Kisojen suurin sankari oli kuitenkin isäntämaan maratonvoittaja Spiridon Louis. Pohjoismaiden ensimmäisen kultamitalin voitti tanskalainen Viggo Jensen painonnostossa.

Mitalitilaston kärki:

USA	11	7	2
Kreikka	10	18	19
Saksa	6	5	2

Pariisi 1900

Toisen olympiadin kisat järjestettiin Pariisissa suuren maailmannäyttelyn urheiluosuuden yhteydessä. Ne jäivätkin yleisen juhlahumun varjoon: monikaan kilpailija ei edes tiennyt osallistuvansa olympiakisoihin. Eri lajien kilpailuja järjestettiin toukokuusta lokakuuhun. Täyttä selvyttä ei ole siitä, mitä sadoista Pariisissa tapahtumista voidaan pitää olympiakisoihin kuuluvana.

Mitalitilaston kärki:

Ranska	29	40	38
USA	19	14	15
Iso-Britannia	17	8	9

St. Louis 1904

Vuoden 1904 kisat myönnettiin alun perin Chicagolle, mutta ne siirrettiin St. Louisille. Puitteina toimi jälleen maailmannäyttely, ja kokonaisuus oli yhtä sekava kuin Pariisissa. Ulkomaalaisia osanottajia oli vain satakunta, ja heistäkin suuri osa oli Yhdysvalloissa asuvia siirtolaisia.

Mitalitilaston kärki:

USA	80	85	82
Saksa	4	4	4
Kanada	4	1	1

Ateenan välikisat 1906

Kreikkalaiset halusivat järjestää omat olympiakisansa aina kiertävien kisojen väli vuosina. Vuoden 1906 Ateenan kisat jäivät kuitenkin ainoiksi laatuaan, eikä KOK ole tunnustanut niitä virallisiksi olympiakisoiksi. Hyvin sujuneet kisat elvyttivät kuitenkin olympiainnostusta Pariisin ja St. Louisin epäonnistumisten jälkeen. Suomikin oli ensi kerran mukana: Verner Weckman voitti kultaa painissa ja Verner Järvinen antiikin tyylin kiekonheitossa.

Mitalitilaston kärki:

Ranska	15	9	16
USA	12	6	6
Kreikka	8	13	12
13. Suomi	2	1	1

Lontoo 1908

Alun perin Roomalle myönnetty vuoden 1908 kisat siirrettiin Lontoolle. White City -stadion isännöi yleisurheilun lisäksi uintia, painia, voimistelua, pyöräilyä, miekkailua, jousiamuntaa ja palloiluja. Kisojen kuuluisin tapahtuma oli maratonjuoksu, jossa uupunut italialainen Dorando Pietri autettiin ensimmäisenä yli maalilinjan – ja hylättiin tämän takia. Suomi oli ensi kerran mukana suurella joukolla, mutta tulokset olivat heikompia kuin oli odotettu. Ainoan kultamitalin toi painija Verner Weckman.

Mitalitilaston kärki:

Iso-Britannia	56	51	39
USA	23	12	12
Ruotsi	8	6	11
13. Suomi	1	1	3

Tukholma 1912

Tukholman olympiakisat jäivät historiaan hellekisoina. Järjestelyiltään hyvin onnistunut tapahtuma jätti niin vahvan muiston, että olympialiike selvisi hengissä seuranneiden sotavuosien yli. Aurinko paistoi erityisen kirkkaasti suomalaisille. Hannes Kolehmainen juoksi kolme kultamitalia, ja painimatolla suomalaiset väänsivät seitsemän mitalia muun maailman kahdeksaa vastaan. Olympiamenestyksellä oli suuri merkitys sortokautta kärsivälle Suomen kansalle. Tukholman sankareita oli myös USA:n Jim Thorpe, joka sittemmin menetti viisi- ja kymmenottelun kultamitalinsa amatöörisääntöjen rikkomuksen vuoksi.

Mitalitilaston kärki:

USA	26	19	19
Ruotsi	24	24	17
Iso-Britannia	10	15	16
4. Suomi	9	8	9

Antwerpen 1920

Vuoden 1916 kisat Berliinissä jouduttiin maailmansodan vuoksi peruuttamaan. Ensimmäisiin sodanjälkeisiin kisoihin 1920 ei kelpuutettu Saksa ja muita häviöjälkaitioita. Puutteellisissa oloissa järjestetyt Antwerpenin kisat jättivät laimean vaikutelman, mutta olympialiikkeen jatkuvuus oli tärkeintä. Suomi esiintyi ensi kerran itsenäisenä valtiona ja otti heti paikkansa urheilun suurvaltojen joukossa. Paavo Nurmi teki läpimurtonsa pitkällä matkoilla, Hannes Kolehmainen voitti maratonin, keihäsmiehet ottivat Jonni Myyrän johdolla nelosvoiton, ja Suomen painijat hallitsivat jälleen olympiamolskia.

Mitalitilaston kärki:

USA	41	27	27
Ruotsi	19	20	25
Belgia	16	12	14
4. Suomi	15	10	9

Pariisi 1924

Suomen yleisurheilu vietti historiansa parhaat hetket Pariisiin heinäkuisessa helteessä 1924. Suomalaiset voittivat kaikki jaossa olleet kahdeksan kestävyysjuoksun kultamitalia 1500 metriltä maratonille. Paavo Nurmi saalisti viisi kultaa, Ville Ritola neljä kultaa ja kaksi hopeaa. Historiaan jäivät varsinkin Nurmen voitot 1500 ja 5000 metrillä kahden tunnin sisällä sekä 36 asteen paahhteessa juostu maastojuoksu, jossa Nurmi ja Ritola ottivat kaksoisvoiton. Suomi sai Pariisista olympiahistoriansa suurimman mitalisaaliin (37). Kisojen muita tähtiä olivat kolme uintikultaa voittanut Johnny Weissmuller ja Uruguayn jalkapallojoukkue, joka ensimmäisenä esitteli eteläamerikkalaisia pelitaitoja maailmannäyttämöllä.

Mitalitilaston kärki:

USA	45	27	27
Ranska	14	15	12
Suomi	14	13	10

Amsterdam 1928

Naisten yleisurheilu oli Amsterdamissa ensi kerran olympiohjelmassa. Vastaavasti kisoista poistettiin eräitä suomalaisille suotuisia lajeja. Saksan päästyä taas mukaan kilpailu kiristyi, ja Suomenkin mitalisaalis vääjäämättä pieneni. Nurmi ja Ritola voittivat vielä yhden kultamitalin mieheen, ja 3000 metrin esteissä Suomi otti Toivo Loukolan johdolla kolmoisvoiton. Painissa Suomen mitalisaalis kutistui, kun säännöt sallivat enää vain yhden osallistujan maata kohti kussakin sarjassa.

Mitalitilaston kärki:

USA	22	18	16
Saksa	11	9	19
Alankomaat	8	10	5
4. Suomi	8	8	9

Los Angeles 1932

Lamakausi ja pitkä matka karsivat osanottoa Kalifornian kisoissa. Suomen 40 kilpailijan joukkue oli Ateenan välikisoja lukuun ottamatta kesä-kisahistorian pienin. Menestyskin jäi odotettua laihemmaksi: viiden kullan saalista pidettiin pettymyksenä. Suomalaistunnelmia synkisti myös kisojen alla vahvistunut Paavo Nurmen kilpailukielto ammattilaisuuden vuoksi. Paras saavutus oli Matti Järvisen johdolla saavutettu keihään kolmoisvoitto. Los Angelesin kisojen puheenaiheisiin kuului ei-valkoisten rotujen esiinmarssi. Mustat amerikkalaiset hallitsivat pikajuoksuja, japanilaiset uintikilpailuja.

Mitalitilaston kärki:

USA	44	36	30
Italia	12	12	12
Ranska	11	5	4
8. Suomi	5	8	12

Berliini 1936

Vuoden 1936 olympiakisat myönnettiin Saksalle silloin, kun maassa vallitsi vielä demokratia. Vuonna 1933 valtaan noussut natsihallitus päätti tehdä kisoista propagandavaltin. Berliinin kisojen erinomaiset järjestelyt ja mahtipontiset seremoniat tekivätkin vaikutuksen läsnäolijoihin. Kisojen uutuuksiin kuului Kreikasta juoksutettu soihtuviesti. Suomessakin kuultiin kisatapahtumat ensi kerran suorana radiosta. Kisojen suurimmaksi tähdeksi nousi neljä kultaa voittanut mustaihoinen Jesse Owens. Suomi esiintyi Berliinissä vielä urheilun suurvaltana. Ilmari Salminen johti sinipaidat kolmoisvoittoon 10 000 metrillä. Suomi saavutti ensimmäiset kultamitalinsa nyrkkeilyssä ja voimistelussa; aiemmin kesälajivoittoja oli otettu vain yleisurheilussa ja painissa.

Mitalitilaston kärki:

Saksa	38	31	32
USA	24	21	12
Unkari	10	1	5
5. Suomi	8	6	6

Lontoo 1948

Vuoden 1940 kisat myönnettiin Tokiolle, joka luopui niistä Japanin ja Kiinan sodan vuoksi 1938. Uudeksi isännäksi nimettiin Helsinki, mutta sota peruutti nämäkin kisat. Samoin kävi Lontoolle myönnettyille vuoden 1944 kisoille. Olympialiike palasikin raiteilleen vasta Lontoossa 1948. Pula-aika leimasi yhä kisatapahtumia. Sodan häviöjäljälähtö Saksa ja Japani oli suljettu kisoista. Erityisen hyvin menestyi sodista säästynyt Ruotsi. Suomi putosi yleisurheilussa tylästi maanpinnalle: ainoan kullan toi keihäessä Tapio Rautavaara. Voimistelussa Suomi kuitenkin kokosi 10 mitalin suursaaaliin. Veikko Huhtanen, Paavo Aaltonen ja Heikki Savolainen voittivat tasapisteillä kaikki kultamitalin hevosella.

Mitalitilaston kärki:

USA	38	27	19
Ruotsi	17	11	18
Ranska	11	6	15
4. Suomi	10	8	6

Helsinki 1952

Suomi sai vihdoin järjestää olympiakisat 12 vuotta edellisen yrityksen jälkeen. Isäntämaa sai laajalti kiitosta hyvin järjestetyistä kisoista. Helsingissä oli ensi kerran edustettuna koko urheileva maailma: Neuvostoliitto esiintyi ensi kerran olympia-areenoilla, Saksa ja Japani pääsivät taas mukaan ja Kiinan kansantasavaltaakin ilmestyi paikalle, tosin myöhästyneenä. Kylmä sota löi leimansa kisojen ilmapiiriin: Neuvostoliitto haastoi USA:n kilpaan parhaan mitalimaan arvosta. Kisojen suurin sankari oli kolme kultaa kestävyysmatkoilla voittanut Emil Zátopek. Isäntämaan paras laji oli yllättäen melonta, jossa saaliina oli neljä kultaa. Yhden näistä toi Suomen ensimmäinen naispuolinen kesälajien olympia-voittaja Sylvi Saimo.

Mitalitilaston kärki:

USA	40	19	17
Neuvostoliitto	22	30	19
Unkari	16	10	16
8. Suomi	6	3	13

Melbourne 1956

Vuoden 1956 kesäolympiakisat järjestettiin eteläisen pallonpuoliskon keväällä marras-joulukuun vaihteessa. Australian eläinkaranteeni-sääntöjen vuoksi ratsastuskilpailut suoritettiin jo kesäkuussa Tukholmassa. Melbournen kisat joutuivat maailmanpolitiikan varjoon: osa Unkarin joukkueesta ei enää palannut kotimaahan, jossa oli juuri kukistettu kansannousu. Mitalitaulukon kärjessä Neuvostoliitto ohitti ensi kerran USA:n. Suomi sai tyytyä kolmeen mestaruuteen. Painijat Rauno Mäkinen ja Kyösti Lehtonen voittivat molemmat kultaa Suomen itsenäisyyspäivänä. Kolmannen voiton toi ampuja Pentti Linnosvuo sivulajissaan vapaapistoolilla.

Mitalitilaston kärki:

Neuvostoliitto	37	29	32
USA	32	25	17
Australia	13	8	14
13. Suomi	3	1	11

Rooma 1960

Näyttävissä puitteissa järjestettyihin Rooman kisoihin osallistui enemmän maita ja urheilijoita kuin koskaan aiemmin. Televisio välitti kisat myös ensi kerran kotikatsomoihin. Rooman kisojen yllättävin voittaja oli Etiopian paljasjalkainen maratoonari Abebe Bikila, mustan Afrikan ensimmäinen kestävyysjuoksutähti. Suomen olympiatoiveita heikensivät liittoriidat, joiden seurauksena TUL:n urheilijat jäivät kotimaahan. Roomaan matkusti suuri kisajoukkue, mutta tulokset jäivät hatariksi. Painissakin katkesi vuodesta 1906 jatkunut mitaliketju. Kisat pelasti vasta viimeisenä kilpailupäivänä kultaa hevosella voittanut voimistelija Eugen Ekman.

Mitalitilaston kärki:

Neuvostoliitto	43	29	31
USA	34	21	16
Italia	13	10	13
17. Suomi	1	1	3

Tokio 1964

Japani juhlisti nousuaan maailman talousmahtien joukkoon järjestämällä suurimittaiset olympiakisat. Tokion kisoihin osallistui yli 5100 urheilijaa 94 eri maasta. Uusia kilpailulajeja olivat isäntien suosimat judo ja lentopallo. Supervaltojen kamppailussa USA valloitti jälleen mitalitilaston kärkisijan. Kisojen menestynein urheilija oli neljä kultaa voittanut amerikkalainen uimari Don Schollander. Hollantilainen Anton Geesink mursi japanilaisten sydämet lyömällä Akio Kaminagan judon avoimen luokan loppuottelussa.

Suomelle Tokion kisat sujuivat edellisiä paremmin. Keihäänheittäjä Pauli Nevala palautti yleisurheilun kultakantaan 16 vuoden tauon jälkeen. Pistooliampujat Pentti Linnosvuo ja Väinö Markkanen voittivat kultamitalin mieheen. Olympiamatkalle oli selviytynyt myös Suomen koripallojoukkue, joka päätyi sijalle 11.

Mitalitilaston kärki:

USA	36	26	28
Neuvostoliitto	30	31	35
Japani	16	5	8
12. Suomi	3	0	2

Mexico 1968

Mexicon olympiakisoja varjostivat poliittiset protestit. Armeija surmasi kisojen alla satoja opiskelijoita, ja mustat amerikkalaiset mitalistit osoittivat palkintokorokkeella mieltään rotusortoa vastaan. Urheilullisen päähuomion vei ohut ilma. 2240 metrin korkeudessa syntyi joukko huikeita ME-tuloksia, päällimmäisenä Bob Beamonin 890 pituushypyssä. Pitkiä matkoja hallitsivat korkeaan ilmanalaan tottuneet afrikkalaiset juoksijat. Länsi- ja Itä-Saksa esiintyivät ensi kerran omina joukkueinaan. Dopingtestaus otettiin käyttöön olympiakisoissa. Suomen ainoan kultamitalin saavutti painonnostaja Kaarlo Kangasniemi.

Mitalitilaston kärki:

USA	45	28	34
Neuvostoliitto	29	32	30
Japani	11	7	7
24. Suomi	1	2	1

München 1972

Münchenin olympiakisoihin löi murheellisen leiman palestiinalaisen terroristiryhmän kaappausisku, jossa sai surmansa 11 Israelin olympiajoukkueen jäsentä. Kisat keskeytettiin tapauksen vuoksi yhdeksi päiväksi. DDR nousi Münchenissä olympiurheilun suurvallaksi. Kisojen suurin tähti oli seitsemän kultaa voittanut USA:n uimari Mark Spitz. Suomessa Münchenin kisat muistetaan suomalaisen kestävyysjuoksun paluusta maailman huipulle. Lasse Virén voitti 10 000 kultamitalin ME-ajalla. Viikkoa myöhemmin Virén otti 5000 metrillä toisen kultamitalinsa ja vain hetki sen jälkeen Pekka Vasala voitti 1500 metrin finaalin.

Mitalitilaston kärki:

Neuvostoliitto	50	27	22
USA	33	31	30
DDR	20	23	23
14. Suomi	3	1	4

Montreal 1976

Montrealista alkoi boikottikisojen aikakausi. Asialla olivat Afrikan maat, jotka olivat vaatineet Uuden-Seelannin sulkemista kisoista, koska tämä oli ylläpitänyt urheilusuhteita Etelä-Afrikkaan. Lasse Virén uusi Montrealissa molemmat neljä vuotta aiemmin voittamansa kultamitalit. Pertti Ukkola palautti Suomen painin kultakantaan. Kisojen suurin suomalaisyllätys oli Pertti Karppisen kultamitali yksikkösoudussa. Virénin lisäksi Montrealin suurimpia tähtiä olivat kuubalainen 400 ja 800 metrin voittaja Alberto Juantorena sekä romanialainen voimistelija Nadia Comăneci. DDR nousi mitalitilastossa jo USA:n ohi kakkoseksi.

Mitalitilaston kärki:

Neuvostoliitto	49	41	35
DDR	40	25	25
USA	34	35	25
11. Suomi	4	2	0

Moskova 1980

Neuvostoliiton miehitettyä Afganistanin 1979 USA ilmoitti boikotoivansa Moskovan olympiakisoja. Boikottiin liittyi joukko sen liittolaismaita, mm. Länsi-Saksa, Japani, Norja ja Kenia. Monet muut länsimaat esiintyivät kisoissa supistetuina joukkuein olympialipun alla. Itäblokin maat hallitsivatkin tapahtumia mielin määrin. Suomen kolmesta kultamitalista kiistattomin oli Pertti Karppisen soutuvoitto. Vasta 18-vuotias Tomi Poikolainen otti kultaa jousiammunnassa, ja Esko Rechartt oli Finnjolla-luokan paras boikotin heikentämässä purjehdusregatassa Tallinnan vesillä.

Mitalitilaston kärki:

Neuvostoliitto	80	69	46
DDR	47	37	42
Bulgaria	8	16	17
12. Suomi	3	1	4

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Los Angeles 1984

Neuvostoliitto maksoi kalavelkansa ja määräsi itäblokin maat boikotoimaan USA:n isännöimiä kisoja; virallinen syy oli Kalifornian huono turvallisuustilanne. Sosialistisista maista mukana olivat kuitenkin Romania, Jugoslavia ja pitkästä aikaa Kiina, jotka menestyivätkin erinomaisesti. Kisat toteutettiin ensi kerran avoimessa markkinahengessä, ja ne tuottivat järjestäjilleen lihavan voiton. Suomi korjasi osin boikotin ansiosta mukavan mitalisaaliin. Arto Härkönen ja Juha Tiainen voittivat kultaa heitoissa, Jouko Salomäki painissa ja Pertti Karppinen kolmannen kerran soudussa. Martti Vainion dopingtapaus pilasi kuitenkin suomalaisten juhlatunnelman.

Mitalitilaston kärki:

USA	83	61	30
Romania	20	16	17
Saksan ltv	17	19	23
15. Suomi	4	2	6

Soul 1988

Etelä-Korean pääkaupungin nimeäminen olympiaisännäksi arvelutti monia, mutta Soulissa nähtiin ensimmäiset täysipainoiset olympiakisat sitten vuoden 1972. Pohjois-Korean julistamaan boikottiin yhtyivät vain Kuuba ja Etiopia. Huonot uutiset liittyivät dopingiin: kanadalainen 100 metrin voittaja Ben Johnson jäi kiinni steroideista, ja Bulgarian painonnostojoukkue lähetettiin kotimatalle kesken kisojen. Suomen mitalimahdollisuudet jäivät kiristyneessä kilpailussa vähiin. Tapio Korjus voitti keihäskullan ohitettuaan Jan Železnýn viimeisellä heitollaan. Suomen kaikki neljä mitalia tulivat perinteisistä lajeista keihäänheitosta ja painista.

Mitalitilaston kärki:

Neuvostoliitto	55	31	46
DDR	37	35	30
USA	36	31	27
25. Suomi	1	1	2

Barcelona 1992

Maailmankartta mullistui Barcelonan kisoja edeltävän olympiadin aikana. Neuvostoliiton korvasi Itsenäisten valtioiden yhteisö (IVY), jonka jäsenmaat esiintyivät vuoden 1992 kisoissa ”Yhdistyneenä joukkueena”. Baltian maat olivat mukana jo omina joukkueinaan. DDR:n urheilijat kilpailivat yhdistyneen Saksan lipun alla. Kaiken kuohunnan keskellä katalaanit järjestivät loisteliaat kisat. Päähuomion vei USA:n Dream Team -koripallojoukkue, joka ilmensi ammattuurheilun lopullista läpimurtoa olympia-areenalle. Antti Kasvio palautti Suomen uinnin mitalikantaan 72 vuoden tauon jälkeen. Kultamitalia saatiin odottaa viime kisapäiville asti, kunnes meloja Mikko Kolehmainen pelasti tilanteen.

Mitalitilaston kärki:

IVY	45	38	29
USA	37	34	37
Saksa	33	21	28
29. Suomi	1	2	2

Atlanta 1996

Nykyaikaisten olympiakisojen 100-vuotisjuhlakisat myönnettiin yllättäen Atlantalle. Kisojen kaupallinen henki ei miellyttänyt kaikkia. Venäjä ja muut IVY-maat esiintyivät ensi kertaa omina joukkueinaan. Pääosaa Atlantassa esittivät isäntämaan yleisurheilijat: Michael Johnson juoksi huikean 200 metrin ME:n 19,32, ja Carl Lewis päätti olympiauransa neljänteen pituushypyn kultamitaliin. Suomi lähti Atlantaan suurin mitalitoivein, mutta saalis jäi yhtä laihaksi kuin edellisissä kisoissa. Kultamitaliketjun pelasti tällä kertaa Heli Rantanen, josta tuli Suomen ensimmäinen naispuolinen yleisurheilun olympiavoittaja.

Mitalitilaston kärki:

USA	44	32	25
Venäjä	26	21	16
Saksa	20	18	27
40. Suomi	1	2	1

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Sydney 2000

Australialaiset juhlistivat vuosituhannen vaihdetta järjestämällä kaikin puolin onnistuneet olympiakisat. Kilpailulajien määrä kohosi jo kolmeensataan. Kiina nousi USA:n ja Venäjän kintereille urheilun kolmanneksi suurvallaksi. Kisojen juhlituimpia tähtiä olivat isäntämaan uintisankari Ian Thorpe ja USA:n sprintterikuningatar Marion Jones, joka myöhemmin menetti mitalinsa dopingin vuoksi. Suomi voitti Sydneysä pitkästä aikaa enemmän kuin yhden kultamitalin. Molemmat olivat yllätyksiä: Arsi Harju kukisti amerikkalaissuosikit kuulafinaalissa, ja pari Thomas Johanson–Jyrki Järvi löysi parhaat tuulet purjehduksen 49er-luokassa.

Mitalitilaston kärki:

USA	37	24	32
Venäjä	32	28	29
Kiina	28	16	14
31. Suomi	2	1	1

Ateena 2004

Kreikka oli pienin kesäolympiakisojen isäntämaa sitten vuoden 1952. Valtavasta urakastaan isännät selvisivät kuitenkin kunnialla. Kisoissa muisteltiin vanhoja perinteitä: kultamitalistit palkittiin oliivinlehväseppelein, ja kuulantyyttö järjestettiin antiikin Olympian lehdossa. Kiina nousi mitalitilastossa jo Venäjän ohi kakkoseksi. Kisojen juhlituin urheilija oli kuusi kultaa voittanut uimari Michael Phelps. Ateenassa 1906 alkanut Suomen kultamitaliketju päättyi Ateenassa 2004. Kahden hopeamitalin kokonaissaalis oli suomalaisen siihenastisen olympiahistorian heikoin.

Mitalitilaston kärki:

USA	36	39	26
Kiina	32	17	14
Venäjä	28	26	36
61. Suomi	0	2	0

Peking 2008

Kiinan kansantasavalta järjesti pääkaupungissaan kaikkien aikojen mahtavimmat olympiakisat. Kisarakennuksissa, seremonioissa ja vieraanvaraisuudessa ei säästetty kustannuksia. Isäntämaa onnistui tavoitteessaan nousta kisojen parhaaksi mitalimaaksi. Uimari Michael Phelps voitti ennätyselliset kahdeksan mestaruutta. Vielä suurempia otsikoita kirjoitettiin sprintteri Usain Boltista, joka voitti kolme kultaa loistavilla ME-tuloksilla. Suomalaiset saivat eniten ilonaihetta ampumaradalta, jossa Satu Mäkelä-Nummela voitti trapin kultamitalin.

Mitalitilaston kärki:

Kiina	48	22	30
USA	36	39	37
Venäjä	24	13	23
44. Suomi	1	1	2

Lontoo 2012

Lontoon kolmannet kisat muistetaan pitkään yhtenä olympiahistorian hienoimmista tapahtumista. Britit järjestivät upeat ja hyväntuuliset urheilujuhlat ja täyttivät katsomot miltei viimeistä paikkaa myöten. Kisoja säesti jopa epäenglantilaisen hyvä sää. Toivomisen varaa jätti oikeastaan vain suomalaismenestys: kolmesta mitalista kaksi tuli purjehduksesta ja yksi keihäänheitosta. Antti Ruuskasen keihäsmitali kirkastui myöhemmin pronssista hopeaksi jälkitestien myötä. Kisojen suurimpia tähtiä olivat jälleen Usain Bolt ja Michael Phelps.

Mitalitilaston kärki:

USA	46	28	30
Kiina	38	31	22
Iso-Britannia	29	17	19
60. Suomi	0	2	1

Rio de Janeiro 2016

Rion olympialaiset keräsivät paljon kritiikkiä, mutta brasilialaiset veivät kisansa urheasti läpi talouskriisin, korruption ja ympäristöongelmien keskelläkin. Riossa vietettiin upeita jäähyväisiä: Michael Phelps nosti kultamitaliensa määrän 23:een ja Usain Bolt hallitsi pikamatkoja kolmansissa peräkkäisissä kisoissa. Isäntämaa Brasilia sai vihdoinkin kauan jahtaamaansa jalkapallon olympiavoiton. Venäjä suljettiin dopingin vuoksi ulos yleisurheilusta ja painonnostosta. Suomelle Rion kisat merkitsivät pohjakosketusta: ainoaksi mitaliksi jäi Mira Potkosen nyrkkeilypronssi.

Mitalitilaston kärki:

USA	46	37	38
Iso-Britannia	27	23	17
Kiina	26	18	26
78. Suomi	0	0	1

Kesäolympiakisojen yleistilastot

Olympialaiset kesäakisat

OLYMPIADI	VUOSI	KAUPUNKI	A	B	C	D	E	F	
I	1896	Ateena	43	13	176	-	-	-	
II	1900	Pariisi	95	26	1228	23	-	-	
III	1904	St. Louis	95	11	650	6	-	-	
Välirikisat	1906	Ateena	74	21	843	6	4	0	
IV	1908	Lontoo	110	23	2024	44	62	0	
V	1912	Tukholma	107	29	2409	54	164	2	
VI	1916	Berliini	Peruutettiin maailmansodan vuoksi						
VII	1920	Antwerpen	160	29	2677	78	62	1	
VIII	1924	Pariisi	132	45	3257	157	121	0	
IX	1928	Amsterdam	122	46	3297	313	69	2	
X	1932	Los Angeles	127	47	1925	200	40	0	
XI	1936	Berliini	146	49	4483	358	108	5	
XII	1940	Tokio/Helsinki	Peruutettiin maailmansodan vuoksi						
XIII	1944	Lontoo	Peruutettiin maailmansodan vuoksi						
XIV	1948	Lontoo	150	59	4417	446	132	6	
XV	1952	Helsinki	149	69	4932	521	261	30	
XVI	1956	Melbourne	145	67	3190	371	64	1	
	1956	Tukholma *	6	29	158	13	7	0	
XVII	1960	Rooma	150	83	5350	613	117	10	
XVIII	1964	Tokio	163	94	5137	680	89	5	
XIX	1968	Mexico	172	112	5558	783	66	6	
XX	1972	München	195	121	7114	1061	96	7	
XXI	1976	Montreal	198	92	6073	1260	83	6	
XXII	1980	Moskova	203	80	5257	1119	105	6	
XXIII	1984	Los Angeles	221	140	6798	1569	86	13	
XXIV	1988	Soul	237	159	8454	2203	78	19	
XXV	1992	Barcelona	257	169	9386	2723	88	28	
XXVI	1996	Atlanta	271	197	10 339	3517	76	29	
XXVII	2000	Sydney	300	200	10 647	4068	70	30	
XXVIII	2004	Ateena	301	201	10 557	4300	53	17	
XXIX	2008	Peking	302	204	10 899	4609	57	26	
XXX	2012	Lontoo	302	205	10 518	4655	56	27	
XXXI	2016	Rio de Janeiro	306	207	11 180	5034	54	28	
XXXII	2021**	Tokio	339						
XXXIII	2024	Pariisi							
XXXIV	2028	Los Angeles							

A Virallisia kilpailulajeja.

B Osallistuneita maita.

C Osallistuneita kilpailijoita.

D Osallistuneita naiskilpailijoita.

E Suomalaisia kilpailijoita.

F Suomalaisia naiskilpailijoita.

* Vain ratsastus.

** Siirrettiin pandemian vuoksi vuodelle eteenpäin.

Lukemat perustuvat olympedia.org -sivuston tietoihin.
Kilpailulajeihin on lisätty taidekilpailut vuosilta 1912-48.

Mitalilajit kesäolympiakisoissa 1896-2021

	96	00	04	08	12	20	24	28	32	36	48	52	56	60	64	68	72	76	80	84	88	92	96	00	04	08	12	16	21	
Ammunta	5	8		15	18	21	10		2	3	4	7	7	6	6	7	8	7	7	11	13	13	15	17	17	15	15	15	15	
Baseball/softball																						1	2	2	2	2			2	
Golf		2	2																										2	2
Jalkapallo		1	1	1	1	1	1	1		1	1	1	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2
Jousiammunta		7	6	3		10											2	2	2	2	4	4	4	4	4	4	4	4	5	
Judo														4		6	6	8	8	8	7	14	14	14	14	14	14	14	15	
Karate																													8	
Kiipeily																													2	
Koripallo									1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	2	4	
Käsipallo									1								1	2	2	2	2	2	2	2	2	2	2	2	2	2
Lainelautailu																													2	
Lentopallo															2	2	2	2	2	2	2	2	4	4	4	4	4	4	4	
Maahockey				1		1		1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	2	
Melonta:																														
Ratamelonta										9	9	9	9	7	7	7	7	11	11	12	12	12	12	12	12	12	12	12	12	
Koskimelonta																	4					4	4	4	4	4	4	4	4	
Miekkailu	3	7	5	4	5	6	7	7	7	7	7	7	7	8	8	8	8	8	8	8	8	8	8	10	10	10	10	10	12	
Nykyaikainen 5-ottelu				1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	2	2	2	2	1	2	2	2	2	2	2	
Nyrkkeily			7	5		8	8	8	8	8	8	10	10	10	10	11	11	11	11	12	12	12	12	12	11	11	11	13	13	
Paini:																														
Kreikk.-room.paini	1			4	5	5	6	6	7	7	8	8	8	8	8	8	10	10	10	10	10	10	10	8	7	7	7	6	6	
Vapaapaini			7	5		5	7	7	7	7	8	8	8	8	8	8	10	10	10	10	10	10	10	8	7	7	7	6	6	
Naiset																									4	4	4	6	6	
Painonnosto	2		2			5	5	5	5	5	6	7	7	7	7	9	9	10	10	10	10	10	10	15	15	15	15	15	14	
Purjehdus		13		4	4	13	3	3	4	4	5	5	5	5	5	5	6	6	6	7	8	10	10	11	11	11	10	10	10	
Pyöräily:																														
Ratapyöräily	5	3	7	7		4	4	4	4	4	4	4	4	4	5	5	5	4	4	5	6	7	8	12	12	10	10	10	12	
Maantiepyöräily	1				2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	3	3	3	4	4	4	4	4	4	4	
Maastopyöräily																							2	2	2	2	2	2	2	
BMX-pyöräily																										2	2	2	4	
Pöytätennis																					4	4	4	4	4	4	4	4	5	
Ratsastus		5			5	7	5	6	6	6	6	6	6	5	6	6	6	6	6	6	6	6	6	6	6	6	6	6	6	
Rugby		1		1		1	1																					2	2	
Rullalautailu																													4	
Soutu		5	5	4	4	5	7	7	7	7	7	7	7	7	7	7	14	14	14	14	14	14	14	14	14	14	14	14	14	
Sulkapallo																							4	5	5	5	5	5	5	
Taekwondo																									8	8	8	8	8	
Tennis	2	4	2	6	8	5	5														4	4	4	4	4	4	5	5	5	
Triathlon																								2	2	2	2	2	3	
Uintilajit:																														
Uinti	4	7	10	6	9	10	11	11	11	11	11	11	13	15	18	29	29	26	26	29	31	31	32	32	32	34	34	34	37	
Uimahypyt			1	2	4	5	5	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	8	8	8	8	8	8	8	
Vesipallo		1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	2	2	2	2	2	2	2	
Taitouinti																						2	2	2	1	2	2	2	2	
Voimistelu:																														
Telinevoimistelu	8	1	11	2	4	4	9	8	11	9	9	15	15	14	14	14	14	14	14	14	14	14	14	14	14	14	14	14		
Rytminen voimistelu																						1	1	1	2	2	2	2	2	
Trappoliini																								2	2	2	2	2	2	
Yleisurheilu	12	24	26	27	31	30	27	27	29	29	33	33	33	34	36	36	38	37	38	41	42	43	44	46	46	47	47	48		
OHJELMASTA POISTETUT LAJIT:																														
Alpinismi						1		1	1																					
Hevospoolo		1		1		1	1			1																				
Ilmailu											1																			
Jeu de Paume				1																										
Jääkiekko					1																									
Kriketti		1																												
Kroketti/roque		3	1																											
Lacrosse			1	1																										
Moottoriveneily				3																										
Pelota		1																												
Racquets				2																										
Taidelajit					5	5	5	13	9	15	14																			
Taitoluistelu				4		3																								
YHTEENSÄ:	43	95	95	110	107	160	132	122	127	146	150	149	151	150	163	172	195	198	203	221	237	257	271	300	301	302	302	306	339	

Vuosien 1900 ja 1904 tiedot ovat tulkinvaraisia, sillä kisoissa ei tehty selkeää eroa virallisten ja epävirallisten lajien välillä. Taulukon tiedot pohjautuvat olympedia.org-sivustoon.

Kesäkisojen olympiamitalit 1896-2016

	Maa	K	H	P	Yht.
1	Yhdysvallat	1028	803	710	2541
2	Neuvostoliitto/IVY*	440	357	325	1122
3	Saksa*	284	323	355	962
4	Iso-Britannia	267	302	294	863
5	Kiina	224	167	155	546
6	Ranska	219	244	272	735
7	Italia	212	185	195	592
8	Unkari	176	149	170	495
9	DDR	153	129	127	409
10	Venäjä	150	129	154	433
11	Ruotsi	147	170	181	498
12	Australia	147	163	187	497
13	Japani	142	136	163	441
14	Suomi	104	86	118	308
15	Etelä-Korea	90	87	90	267
16	Romania	89	94	121	304
17	Alankomaat	88	94	111	293
18	Kuuba	77	66	77	220
19	Puola	71	86	135	292
20	Kanada	64	103	137	304
21	Norja	56	50	48	154
22	Sveitsi	54	79	68	201
23	Bulgaria	51	87	80	218
24	Tšekkoslovakia	49	50	47	146
25	Uusi-Seelanti	46	27	44	117
26	Tanska	45	79	79	203
27	Espanja	45	64	41	150
28	Belgia	43	56	60	159
29	Turkki	39	24	28	91
30	Kreikka	34	44	40	118
31	Ukraina	34	30	56	120
32	Kenia	31	38	34	103
33	Brasilia	30	36	63	129
34	Jugoslavia/Serbia-M.*	28	34	33	95
35	Etelä-Afrikka	26	32	30	88
36	Jamaika	22	35	21	78
37	Etiopia	22	11	21	54
38	Itävalta	21	36	39	96
39	Argentiina	21	25	28	74
40	Iran	21	21	27	69
41	Pohjois-Korea	16	16	22	54
42	Kazakstan	15	21	28	64
43	Tšekki	15	17	24	56
44	Meksiko	13	24	31	68
45	Valko-Venäjä	12	27	39	78
46	Kroatia	11	10	12	33

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava
 Virta

ICEPEAK

STI

	Maa	K	H	P	Yht.
47	Slovakia	9	12	7	28
48	Irlanti	9	11	14	34
49	Viro	9	9	16	34
50	Thaimaa	9	8	16	33
51	Intia	9	7	12	28
52	Georgia	8	7	17	32
53	Indonesia	7	13	12	32
54	Azerbaidžan	7	11	24	42
55	Egypti	7	9	14	30
56	Uzbekistan	7	6	18	31
57	Liettua	6	6	13	25
58	Marokko	6	5	12	23
59	Bahama	6	2	6	14
60	Kolumbia	5	9	14	28
61	Slovenia	5	8	10	23
62	Kiinal. Taipei	5	7	12	24
63	Algeria	5	4	8	17
64	Portugali	4	8	12	24
65	Tunisia	4	2	7	13
66	Latvia	3	11	5	19
67	Nigeria	3	10	12	25
68	Serbia	3	6	6	15
69	Trinidad ja Tobago	3	5	11	19
70	Australaasia **	3	4	5	12
71	Zimbabwe	3	4	1	8
72	Pakistan	3	3	4	10
73	Dominik. tasavalta	3	2	2	7
74	Luxemburg	3	2	0	5
75	Kamerun	3	1	2	6
76	Mongolia	2	10	14	26
77	Chile	2	7	4	13
78	Armenia	2	6	6	14
79	Venezuela	2	4	9	15
80	Uganda	2	3	2	7
81	Uruguay	2	2	6	10
82	Bahrain	2	1	0	3
83	Vietnam	1	3	1	5
84	Peru	1	3	0	4
85	Puerto Rico	1	2	6	9
86	Singapore	1	2	2	5
87	Israel	1	1	7	9
88	Costa Rica	1	1	2	4
	Tadžikistan	1	1	2	4
90	Hongkong	1	1	1	3
	Norsunluurannikko	1	1	1	3
	Syyria	1	1	1	3
93	Burundi	1	1	0	2
	Ecuador	1	1	0	2
	Grenada	1	1	0	2
96	Kuwait	1	0	3	4

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

	Maa	K	H	P	Yht.
97	Panama	1	0	2	3
98	Mosambik	1	0	1	2
	Surinam	1	0	1	2
	Yhd. Arabiemiraatit	1	0	1	2
101	Fidži	1	0	0	1
	Jordania	1	0	0	1
	Kosovo	1	0	0	1
104	Malesia	0	7	4	11
105	Namibia	0	4	0	4
106	Filippiinit	0	3	7	10
107	Moldova	0	2	3	5
108	Islanti	0	2	2	4
	Libanon	0	2	2	4
110	Sri Lanka	0	2	0	2
	Tansania	0	2	0	2
112	Qatar	0	1	4	5
113	Böömi	0	1	3	4
	Ghana	0	1	3	4
	Kirgisia	0	1	3	4
116	Saudi-Arabia	0	1	2	3
117	Haiti	0	1	1	2
	Niger	0	1	1	2
	Sambia	0	1	1	2
	Yhdist. arabitasav. **	0	1	1	2
121	Alankom. Antillit	0	1	0	1
	Botswana	0	1	0	1
	Gabon	0	1	0	1
	Guatemala	0	1	0	1
	Kypros	0	1	0	1
	Montenegro	0	1	0	1
	Paraguay	0	1	0	1
	Samoa	0	1	0	1
	Senegal	0	1	0	1
	Sudan	0	1	0	1
	Tonga	0	1	0	1
	Yhdysv. Neitsyts.	0	1	0	1
133	Afganistan	0	0	2	2
	Länsi-Intia **	0	0	2	2
135	Barbados	0	0	1	1
	Bermuda	0	0	1	1
	Djibouti	0	0	1	1
	Eritrea	0	0	1	1
	Guyana	0	0	1	1
	Irak	0	0	1	1
	Mauritius	0	0	1	1
	Monaco	0	0	1	1
	Pohjois-Makedonia	0	0	1	1
	Togo	0	0	1	1

Taulukko sisältää kaikki virallisten olympialajien mitalit vuosien 1896-2016 kisoista (tilanne 1.5.2021). Mukana eivät ole vuoden 1906 Ateenan välikisojen mitalit.

Olympiakisojen taidekilpailujen (1912-1948) mitalit ovat mukana taulukossa, samoin mitalit myöhemmin talviolympiakisoissa esiintyneistä lajeista.

* Saksan tiliin on laskettu myös Saksan liittotasavallan mitalit vuosien 1968-1988 kisoista. Neuvostoliiton tiliin on lisätty "Yhdistyneen joukkueen" (IVY-maat ja Georgia) mitalit vuodelta 1992. Jugoslavian tiliin on lisätty Serbian ja Montenegron mitalit vuodelta 2000.

** Yhdistelmäjoukkueita: Australaasia = Australia ja Uusi-Seelanti (1908-1912). Yhdistynyt arabitasavalta = Egypti ja Syyria (1960). Länsi-Intia = mm. Jamaika ja Trinidad & Tobago (1960).

Suomen voimistelujoukkue saavutti peräti 10 mitalia Lontoossa 1948.

Suomen mitalit kesäolympiakisoissa

KISOITTAIN

	K	H	P	Yht.
1906 Ateenan välikisat	2	1	1	4
1908 Lontoo	1	1	3	5
1912 Tukholma	9	8	9	26
1920 Antwerpen	15	10	9	34
1924 Pariisi	14	13	10	37
1928 Amsterdam	8	8	9	25
1932 Los Angeles	5	8	12	25
1936 Berliini	8	6	6	20
1948 Lontoo	10	8	6	24
1952 Helsinki	6	3	13	22
1956 Melbourne	3	1	11	15
1960 Rooma	1	1	3	5
1964 Tokio	3	0	2	5
1968 Mexico	1	2	1	4
1972 München	3	1	4	8
1976 Montreal	4	2	0	6
1980 Moskova	3	1	4	8
1984 Los Angeles	4	2	6	12
1988 Soul	1	1	2	4
1992 Barcelona	1	2	2	5
1996 Atlanta	1	2	1	4
2000 Sydney	2	1	1	4
2004 Ateena	0	2	0	2
2008 Peking	1	1	2	4
2012 Lontoo	0	2	1	3
2016 Rio de Janeiro	0	0	1	1
YHTEENSÄ	104	86	118	308

URHEILUMUODOITTAIN

	K	H	P	Yht.
Ammunta	4	7	10	21
Jousiammunta	1	1	2	4
Melonta	5	2	3	10
Nykyaik. 5-ottelu	0	1	4	5
Nyrkkeily	2	1	12	15
Paini	26	28	29	83
Painonnosto	1	0	2	3
Purjehdus	2	2	7	11
Soutu	3	1	3	7
Uinti	0	1	3	4
Voimistelu	8	5	12	25
Yleisurheilu	48	36	30	114
Taitoluistelu *	1	0	0	1
Taidelajit	3	1	1	5
YHTEENSÄ	104	86	118	308
MIESTEN MITALIT	99	82	115	296
NAISTEN MITALIT	4	4	3	11
YHTEISET MITALIT *	1	0	0	1

* Pariluistelu 1920 (talvikisalaji v:sta 1924).

Ateenan välikisat 1906 (ei laskettu mukaan):

Paini	1	1	0	2
Yleisurheilu	1	0	1	2

Yhteislukemiin ei laskettu 1906 välikisoja.

Suomen mitalistit kesäolympiakisoissa

1906	K	Antiikin kiekonheitto	Verner Järvinen
	K	Kreikk.-room. paini 85 kg	Verner Weckman
	H	Kreikk.-room. paini, avoin	Verner Weckman
	P	Kiekonheitto	Verner Järvinen
1908	K	Kreikk.-room. paini 93 kg	Verner Weckman
	H	Kreikk.-room. paini 93 kg	Yrjö Saarela
	P	Antiikin kiekonheitto	Verner Järvinen
	P	Kreikk.-room. paini 66,6 kg	Arvo Lindén
	P	Voimistelu, joukkuekilpailu	(Eino Forsström, Otto Granström, Johan Kemp, livari Kyykoski, Heikki Lehmusto, John Lindroth, Yrjö Linko, Edvard Linna, Matti Markkanen, Kalle Mikkolainen, Veli Nieminen, Kalle Kustaa Paasia, Arvi Pohjanpää, Aarne Pohjonen, Eino Railio, Ale Riipinen, Arno Saarinen, Einar Sahlstein, Aarne Salovaara, Karl Sandelin, Elias Sipilä, Viktor Smeds, Kaarlo Soinio, Kurt Stenberg, Väinö Tiiri, Magnus Wegelius)
1912	K	5000 m	Hannes Kolehmainen
	K	10 000 m	Hannes Kolehmainen
	K	Maastojuoksu	Hannes Kolehmainen
	K	Kiekonheitto	Armas Taipale
	K	Kiekonheitto, molemmat kädet	Armas Taipale
	K	Keihäänheitto, molemmat kädet	Julius Saaristo
	K	Kreikk.-room. paini 60 kg	Kaarlo Koskelo
	K	Kreikk.-room. paini 67,5 kg	Emil Väre
	K	Kreikk.-room. paini yli 82,5 kg	Yrjö Saarela
	H	Maastojuoksu, joukkuekilpailu	(Hannes Kolehmainen, Lauri Eskola, Albin Stenroos)
	H	Kiekonheitto, molemmat kädet	Elmer Niklander
	H	Keihäänheitto	Julius Saaristo
	H	Keihäänheitto, molemmat kädet	Väinö Siikaniemi
	H	Kreikk.-room. paini 82,5 kg	Ivar Böling
	H	Kreikk.-room. paini yli 82,5 kg	Johan Olin
	H	Voimistelu, joukkuekilpailu, vapaa järjestelmä	(Kaarlo Ekholm, Eino Forsström, Eero Hyvärinen, Mikko Hyvärinen, Tauno Ilmoniemi, Ilmari Keinänen, Jalmari Kivenheimo, Karl Lund, Aarne Pelkonen, Ilmari Pernaja, Arvid Rydman, Eino Saastamoinen, Aarne Salovaara, Heikki Sammallahti, Hannes Sirola, Klaus Uno Suomela, Lauri Tanner, Väinö Tiiri, Kaarlo Vasama, Kaarlo Vähämäki)
	H	Purjehdus, 10 m R	(Harry Wahl, Waldemar Björkstén, Jacob Björnström, Bror Brenner, Allan Franck, Erik Lindh, Aarne Pekkalainen)

	P	10 000 m	Albin Stenroos
	P	Kuulantyöntö, molemmat kädet	Elmer Niklander
	P	Keihäänheitto, molemmat kädet	Urho Peltonen
	P	Kreikk.-room. paini 60 kg	Otto Lasanen
	P	Kreikk.-room. paini 75 kg	Alppo Asikainen
	P	Purjehdus, 8 m R	(Bertil Tallberg, Gunnar Tallberg, Arthur Ahnger, Emil Lindh, Georg Westling)
	P	Purjehdus, 12 m R	(Ernst Krogius, Max Ferdinand Alfthan, Erik Hartvall, Jarl Huldén, Sigurd Juslén, Eino Sandelin, Johan Silén)
	P	Hirviammunta, kertalaukaukset	Nestori Toivonen
	P	Hirviammunta, kertal., joukkuek.	(Nestori Toivonen, Iivo Väänänen, Axel Fredrik Londén, Ernst Rosenqvist)
1920	K	10 000 m	Paavo Nurmi
	K	Maraton	Hannes Kolehmainen
	K	Maastojuoksu	Paavo Nurmi
	K	Maastojuoksu, joukkuekilpailu	(Paavo Nurmi, Heikki Liimatainen, Teodor Koskenniemi)
	K	Kolmiloikka	Vilho Tuulos
	K	Kuulantyöntö	Ville Pörhölä
	K	Kiekonheitto	Elmer Niklander
	K	Keihäänheitto	Jonni Myyrä
	K	Viisiottelu (yleisurheilu)	Eero Lehtonen
	K	Kreikk.-room. paini 60 kg	Oskar Friman
	K	Kreikk.-room. paini 67,5 kg	Emil Väre
	K	Kreikk.-room. paini yli 82,5 kg	Adolf Lindfors
	K	Vapaapaini 67,5 kg	Kalle Anttila
	K	Vapaapaini 75 kg	Eino Leino
	K	Pariluistelu	Ludowika Jakobsson / Walter Jakobsson
	H	5000 m	Paavo Nurmi
	H	Kuulantyöntö	Elmer Niklander
	H	Kiekonheitto	Armas Taipale
	H	Keihäänheitto	Urho Peltonen
	H	Kreikk.-room. paini 60 kg	Heikki Kähkönen
	H	Kreikk.-room. paini 67,5 kg	Taavi Tamminen
	H	Kreikk.-room. paini 75 kg	Arthur Lindfors
	H	Kreikk.-room. paini 82,5 kg	Edil Rosenqvist
	H	Vapaapaini 75 kg	Väinö Penttala
	H	Hirviammunta, kertal., joukkuek.	(Robert Tikkanen, Nestori Toivonen, Magnus Wegelius, Kalle K. Lappalainen, Yrjö Kolho)
	P	Maastojuoksu	Heikki Liimatainen
	P	Keihäänheitto	Paavo Johansson
	P	Viisiottelu (yleisurheilu)	Hugo Lahtinen
	P	200 m rintainti	Arvo Aaltonen
	P	400 m rintainti	Arvo Aaltonen
	P	Kreikk.-room. paini 75 kg	Matti Perttilä
	P	Kreikk.-room. paini yli 82,5 kg	Martti Nieminen
	P	Sotilaskivääri 300 m makuu, joukk.	(Vilho Vauhkonen, Kalle K. Lappalainen, Veli Nieminen, Magnus Wegelius, Voitto Kolho)
	P	Hirviammunta, parilauk., joukkuek.	(Robert Tikkanen, Magnus Wegelius, Nestori Toivonen, Yrjö Kolho, Vilho Vauhkonen)
1924	K	1500 m	Paavo Nurmi
	K	5000 m	Paavo Nurmi
	K	10 000 m	Ville Ritola
	K	Maraton	Albin Stenroos
	K	3000 m esteet	Ville Ritola
	K	Maastojuoksu	Paavo Nurmi
	K	Maastojuoksu, joukkuekilpailu	(Paavo Nurmi, Ville Ritola, Heikki Liimatainen)
	K	3000 m joukkuejuoksu	(Paavo Nurmi, Ville Ritola, Elias Katz)
	K	Keihäänheitto	Jonni Myyrä
	K	Viisiottelu (yleisurheilu)	Eero Lehtonen
	K	Kreikk.-room. paini 62 kg	Kalle Anttila
	K	Kreikk.-room. paini 67,5 kg	Oskar Friman
	K	Kreikk.-room. paini 75 kg	Edvard Westerlund
	K	Vapaapaini 56 kg	Kustaa Pihlajamäki
	H	5000 m	Ville Ritola
	H	400 m aidat	Erik Wilén
	H	3000 m esteet	Elias Katz
	H	Maastojuoksu	Ville Ritola
	H	Kiekonheitto	Vilho Niittymaa
	H	Kreikk.-room. paini 58 kg	Anselm Ahlfors
	H	Kreikk.-room. paini 62 kg	Aleksanteri Toivola
	H	Kreikk.-room. paini 75 kg	Arthur Lindfors
	H	Kreikk.-room. paini yli 82,5 kg	Edil Rosenqvist

	H	Vapaapaini 56 kg	Kaarlo Mäkinen
	H	Vapaapaini 66 kg	Volmar Wikström
	H	Vapaapaini 72 kg	Eino Leino
	H	Haulikkoammunta	Konrad Huber
	P	10 000 m	Eero Berg
	P	Kolmiloikka	Vilho Tuulos
	P	Kreikk.-room. paini 58 kg	Väinö Ikonen
	P	Kreikk.-room. paini 67,5 kg	Kalle Westerlund
	P	Kreikk.-room. paini 82,5 kg	Onni Pellinen
	P	Vapaapaini 66 kg	Arvo Haavisto
	P	Vapaapaini 79 kg	Vilho Pekkala
	P	Purjehdus, 12 jalan jollat	Hans Dittmar
	P	Ammunta, kaksintaistelupistooli	Lennart Hannelius
	P	Haulikkoammunta, joukkuekilpailu	(Konrad Huber, Robert Huber, Robert Tikkanen, Werner Ekman)
1928	K	1500 m	Harri Larva
	K	5000 m	Ville Ritola
	K	10 000 m	Paavo Nurmi
	K	3000 m esteet	Toivo Loukola
	K	Kymmenottelu	Paavo Yrjölä
	K	Kreikk.-room. paini 75 kg	Väinö Kokkinen
	K	Vapaapaini 56 kg	Kaarlo Mäkinen
	K	Vapaapaini 72 kg	Arvo Haavisto
	H	5000 m	Paavo Nurmi
	H	10 000 m	Ville Ritola
	H	3000 m esteet	Paavo Nurmi
	H	Kiekonheitto	Antero Kivi
	H	Kymmenottelu	Akilles Järvinen
	H	Kreikk.-room. paini yli 82,5 kg	Hjalmar Nyström
	H	Vapaapaini 61 kg	Kustaa Pihlajamäki
	H	Vapaapaini yli 87 kg	Aukusti Sihvola
	P	1500 m	Eino Purje
	P	Maraton	Martti Marttelin
	P	3000 m esteet	Ove Andersen
	P	Kolmiloikka	Vilho Tuulos
	P	Kreikk.-room. paini 67,5 kg	Edvard Westerlund
	P	Kreikk.-room. paini 82,5 kg	Onni Pellinen
	P	Vapaapaini 66 kg	Eino Leino
	P	Voimistelu, hevonen	Heikki Savolainen
	P	Purjehdus, 12 jalan jollat	Bertel Broman
1932	K	5000 m	Lauri Lehtinen
	K	3000 m esteet	Volmari Iso-Hollo
	K	Keihäänheitto	Matti Järvinen
	K	Kreikk.-room. paini 79 kg	Väinö Kokkinen
	K	Vapaapaini 61 kg	Hermann Pihlajamäki
	H	10 000 m	Volmari Iso-Hollo
	H	Moukarinheitto	Ville Pörhölä
	H	Keihäänheitto	Matti Sippala
	H	Kymmenottelu	Akilles Järvinen
	H	Kreikk.-room. paini 72 kg	Väinö Kajander
	H	Kreikk.-room. paini 87 kg	Onni Pellinen
	H	Vapaapaini 79 kg	Kyösti Luukko
	H	Voimistelu, rekki	Heikki Savolainen
	P	5000 m	Lauri Virtanen
	P	10 000 m	Lauri Virtanen
	P	Maraton	Armas Toivonen
	P	Keihäänheitto	Eino Penttilä
	P	Kreikk.-room. paini 61 kg	Lauri Koskela
	P	Vapaapaini 56 kg	Aatos Jaskari
	P	Vapaapaini 72 kg	Eino Leino
	P	Nyrkkeily 66,678 kg	Bruno Ahlberg
	P	Voimistelu, moniottelu	Heikki Savolainen
	P	Voimistelu, joukkuekilpailu	(Heikki Savolainen, Mauri Noroma, Ilmari Pakarinen, Einari Teräsvirta, Martti Uosikkinen)

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

	P	Voimistelu, nojapuut	Heikki Savolainen
	P	Voimistelu, rekki	Einari Teräsvirta
1936	K	5000 m	Gunnar Höckert
	K	10 000 m	Ilmari Salminen
	K	3000 m esteet	Volmari Iso-Hollo
	K	Kreikk.-room. paini 66 kg	Lauri Koskela
	K	Vapaapaini 61 kg	Kustaa Pihlajamäki
	K	Nyrkkeily 66,678 kg	Sten Suvio
	K	Voimistelu, rekki	Ale Saarvala
	K	Taidelajit, epiikkakirjallisuus	Urho Karhumäki
	H	5000 m	Lauri Lehtinen
	H	10 000 m	Arvo Askola
	H	3000 m esteet	Kaarlo Tuominen
	H	Kuulantyoöntö	Sulo Bärlund
	H	Keihäänheitto	Yrjö Nikkanen
	H	Kreikk.-room. paini 61 kg	Aarne Reini
	P	10 000 m	Volmari Iso-Hollo
	P	Keihäänheitto	Kalervo Toivonen
	P	Kreikk.-room. paini 72 kg	Eino Virtanen
	P	Vapaapaini 66 kg	Hermann Pihlajamäki
	P	Vapaapaini yli 87 kg	Hjalmar Nyström
	P	Voimistelu, joukkuekilpailu M	(Martti Uosikkinen, Heikki Savolainen, Mauri Noroma, Ale Saarvala, Esa Seeste, Ilmari Pakarinen, Einari Teräsvirta, Eino Tukiainen)
1948	K	Keihäänheitto M	Tapio Rautavaara
	K	Vapaapaini 52 kg	Lenni Viitala
	K	Voimistelu, moniottelu	Veikko Huhtanen
	K	Voimistelu, joukkuekilpailu M	(Veikko Huhtanen, Paavo Aaltonen, Kalevi Laitinen, Heikki Savolainen, Olavi Rove, Ale Saarvala, Einari Teräsvirta, Sulo Salmi)
	K	Voimistelu, hyppy	Paavo Aaltonen
	K	Voimistelu, hevonen	Paavo Aaltonen
	K	Voimistelu, hevonen	Veikko Huhtanen
	K	Voimistelu, hevonen	Heikki Savolainen
	K	Taidelajit, lyriikkakirjallisuus	Aale Tynni
	K	Taidelajit, asemakaava-arkkitehtuuri	Yrjö Lindegren
	H	Seiväshyppy	Erkki Kataja
	H	Keihäänheitto N	Kaisa Parviainen
	H	Kreikk.-room. paini 87 kg	Kelpo Gröndahl
	H	Voimistelu, hyppy	Olavi Rove
	H	Voimistelu, nojapuut	Veikko Huhtanen
	H	Melonta, K-1 10 000 m	Kurt Wires
	H	Ammunta, vapaakivääri 3 x 40 ls	Pauli Janhonen
	H	Taidelajit, orkesterisävellykset	Kalervo Tuukkanen
	P	Kreikk.-room. paini 52 kg	Reino Kangasmäki
	P	Voimistelu, moniottelu	Paavo Aaltonen
	P	Voimistelu, rekki	Veikko Huhtanen
	P	Melonta, K-2 1000 m	Ture Axelsson / Nils Björklöf
	P	Melonta, K-2 10 000 m	Ture Axelsson / Nils Björklöf
	P	Taidelajit, asemakaava-arkkitehtuuri	Ilmari Niemeläinen
1952	K	Kreikk.-room. paini 87 kg	Kelpo Gröndahl
	K	Nyrkkeily 54 kg	Pentti Hämäläinen
	K	Melonta, K-1 10 000 m	Thorvald Strömberg
	K	Melonta, K-2 1000 m	Kurt Wires / Yrjö Hietanen
	K	Melonta, K-2 10 000 m	Kurt Wires / Yrjö Hietanen
	K	Melonta, K-1 500 m N	Sylvi Saimo
	H	Kreikk.-room. paini 79 kg	Kalervo Rauhala
	H	Ammunta, pienoiskivääri 3 x 40 ls	Vilho Ylönen
	H	Melonta, K-1 1000 m	Thorvald Strömberg
	P	Keihäänheitto M	Toivo Hyytiäinen
	P	Kreikk.-room. paini 52 kg	Leo Honkala
	P	Kreikk.-room. paini yli 87 kg	Tauno Kovanen
	P	Nyrkkeily 60 kg	Erkki Pakkanen

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

ST1

	P	Nyrkkeily 63,5 kg	Erkki Mallenius
	P	Nyrkkeily 81 kg	Harry Siljander
	P	Nyrkkeily yli 81 kg	Ilkka Koski
	P	Voimistelu, joukkuekilpailu M	(Onni Lappalainen, Berndt Lindfors, Paavo Aaltonen, Kalevi Laitinen, Kaino Lempinen, Heikki Savolainen, Kalevi Viskari, Olavi Rove)
	P	Soutu, perämiehettömät neloset	(Veikko Lommi, Kauko Wahlsten, Oiva Lommi, Lauri Nevalainen)
	P	Melonta, C-1 1000 m	Olavi Ojanperä
	P	Purjehdus, 6 m R	(Ernst Westerlund, Paul Sjöberg, Ragnar Jansson, Adolf Konto, Rolf Turkka)
	P	Hirviammunta	Tauno V. Mäki
	P	Nyk. 5-ottelu, joukkuekilpailu	(Olavi Mannonen, Lauri Vilkkö, Olavi Rokka)
1956	K	Kreikk.-room. paini 62 kg	Rauno Mäkinen
	K	Kreikk.-room. paini 67 kg	Kyösti Lehtonen
	K	Ammunta, vapaapistooli	Pentti Linnosvuo
	H	Nyk. 5-ottelu, henkilökohtainen	Olavi Mannonen
	P	400 m	Voitto Hellstén
	P	Maraton	Veikko Karvonen
	P	Pituushyppy M	Jorma Valkama
	P	Vapaapaini 62 kg	Erkki Penttilä
	P	Vapaapaini yli 87 kg	Taisto Kangasniemi
	P	Nyrkkeily 57 kg	Pentti Hämäläinen
	P	Voimistelu, joukkuekilpailu M	(Kalevi Suoniemi, Berndt Lindfors, Martti Mansikka, Onni Lappalainen, Olavi Leimuvirta, Raimo Heinonen)
	P	Soutu, perämiehiset neloset	(Toimi Pitkänen, Veli Lehtelä, Reino Poutanen, Kauko Hänninen, Matti Niemi)
	P	Ammunta, vapaakivääri 3 x 40 ls	Vilho Ylönen
	P	Nyk. 5-ottelu, henkilökohtainen	Wäinö Korhonen
	P	Nyk. 5-ottelu, joukkuekilpailu	(Olavi Mannonen, Wäinö Korhonen, Berndt Katter)
1960	K	Voimistelu, hevonen	Eugen Ekman
	H	Ammunta, olympiapistooli	Pentti Linnosvuo
	P	Seiväshyppy	Eeles Landström
	P	Nyrkkeily 57 kg	Jorma Limmonen
	P	Soutu, perämiehettömät kaksikot	Toimi Pitkänen / Veli Lehtelä
1964	K	Keihäänheitto M	Pauli Nevala
	K	Ammunta, vapaapistooli	Wäinö Markkanen
	K	Ammunta, olympiapistooli	Pentti Linnosvuo
	P	Nyrkkeily 67 kg	Pertti Purhonen
	P	Voimistelu, hyppy M	Hannu Rantakari
1968	K	Painonnosto 90 kg	Kaarlo Kangasniemi
	H	Keihäänheitto M	Jorma Kinnunen
	H	Voimistelu, hevonen	Olli Laiho
	P	Nyrkkeily 63,5 kg	Arto Nilsson
1972	K	1500 m M	Pekka Vasala
	K	5000 m	Lasse Virén
	K	10 000 m	Lasse Virén
	H	Nyrkkeily 75 kg	Reima Virtanen
	P	3000 m esteet	Tapio Kantanen
	P	Kreikk.-room. paini 57 kg	Risto Björlin
	P	Jousiammunta M	Kyösti Laasonen
	P	Nyk. 5-ottelu, joukkuekilpailu	(Risto Hurme, Veikko Salminen, Martti Ketelä)
1976	K	5000 m	Lasse Virén
	K	10 000 m	Lasse Virén
	K	Kreikk.-room. paini 57 kg	Pertti Ukkola
	K	Soutu, yksiköt M	Pertti Karppinen
	H	Seiväshyppy	Antti Kalliomäki
	H	Keihäänheitto M	Hannu Siitonen
1980	K	Soutu, yksiköt M	Pertti Karppinen
	K	Purjehdus, Finnjolla	Esko Rechartt
	K	Jousiammunta M	Tomi Poikolainen
	H	10 000 m	Kaarlo Maaninka
	P	5000 m	Kaarlo Maaninka
	P	Kreikk.-room. paini 74 kg	Mikko Huhtala
	P	Purjehdus, 470	Jouko Lindgren / Georg Tallberg
	P	Jousiammunta N	Päivi Meriluoto
1984	K	Moukarinheitto	Juha Tiainen
	K	Keihäänheitto M	Arto Härkönen
	K	Kreikk.-room. paini 74 kg	Jouko Salomäki
	K	Soutu, yksiköt M	Pertti Karppinen
	H	Keihäänheitto N	Tiina Lillak
	H	Kreikk.-room. paini 68 kg	Tapio Sipilä
	P	110 m aidat M	Arto Bryggare

	P	Vapaapaini 68 kg	Jukka Rauhala
	P	Nyrkkeily 67 kg	Joni Nyman
	P	Painonnosto 67,5 kg	Jouni Grönman
	P	Painonnosto 100 kg	Pekka Niemi
	P	Ammunta, olympiapistooli	Rauno Bies
1988	K	Keihäänheitto M	Tapio Korjus
	H	Kreikk.-room. paini 90 kg	Harri Koskela
	P	Keihäänheitto M	Seppo Rätty
	P	Kreikk.-room. paini 68 kg	Tapio Sipilä
1992	K	Melonta, K-1 500 m M	Mikko Kolehmainen
	H	Keihäänheitto M	Seppo Rätty
	H	Jousiammunta, joukkuekilpailu M	(Jari Lipponen, Tomi Poikolainen, Ismo Falck)
	P	200 m vapaauinti M	Antti Kasvio
	P	Nyrkkeily 63,5 kg	Jyri Kjäll
1996	K	Keihäänheitto N	Heli Rantanen
	H	200 m sekauinti M	Jani Sievinen
	H	Kreikk.-room. paini 74 kg	Marko Asell
	P	Keihäänheitto M	Seppo Rätty
2000	K	Kuulantyyntö M	Arsi Harju
	K	Purjehdus, 49er	Thomas Johanson - Jyrki Järvi
	H	Ammunta, pienoiskivääri 3 x 40 ls	Juha Hirvi
	P	Kreikk.-room. paini 76 kg	Marko Yli-Hannuksela
2004	H	Kreikk.-room. paini 74 kg	Marko Yli-Hannuksela
	H	Ammunta, skeet M	Marko Kemppainen
2008	K	Ammunta, trap N	Satu Mäkelä-Nummela
	H	Soutu, kevyet pariairokaksikot N	Sanna Stén / Minna Nieminen
	P	Keihäänheitto M	Tero Pitkämäki
	P	Ammunta, ilmakivääri M	Henri Häkkinen
2012	H	Keihäänheitto M	Antti Ruuskanen
	H	Purjehdus, RS:X N	Tuuli Petäjä
	P	Purjehdus, match racing N	(Silja Lehtinen, Silja Kanerva, Mikaela Wulff)
2016	P	Nyrkkeily 60 kg N	Mira Potkonen

Olympiakisojen parhaat mitalistit

Vähintään 6 kultaa

Nimi	Urheilumuoto	K	H	P	Yht.	Vuodet
Michael Phelps USA	uinti	23	3	2	28	2004-16
Larisa Latynina URS	voimistelu	9	5	4	18	1956-64
Paavo Nurmi FIN	yleisurheilu	9	3	0	12	1920-28
Mark Spitz USA	uinti	9	1	1	11	1968-72
Carl Lewis USA	yleisurheilu	9	1	0	10	1984-96
Marit Bjørgen NOR	maastohiihto	8	4	3	10	2002-18
Ole Einar Bjørndalen NOR	ampumahiihto	8	4	1	13	1998-14
Björn Dæhlie NOR	maastohiihto	8	4	0	12	1992-98
Birgit Fischer GDR/GER	melonta	8	4	0	12	1980-04
Sawao Kato JPN	voimistelu	8	3	1	12	1968-76
Jennifer Thompson USA	uinti	8	3	1	12	1992-04
Matt Biondi USA	uinti	8	2	1	10	1984-92
Ray C. Ewry USA *	yleisurheilu	8	0	0	8	1900-08
Usain Bolt JAM	yleisurheilu	8	0	0	8	2008-16
Nikolai Andrianov URS	voimistelu	7	5	3	15	1972-80
Boris Šahlin URS	voimistelu	7	4	2	13	1956-64
Věra Čáslavská TCH	voimistelu	7	4	0	11	1960-68
Viktor Tšukarin URS	voimistelu	7	3	1	11	1952-56
Aladár Gerevich HUN	miekkailu	7	1	2	10	1932-60
Edoardo Mangiarotti ITA	miekkailu	6	5	2	13	1936-60
Hubert Van Innis BEL	jousiammunta	6	4	0	10	1900-20
Isabell Werth GER	ratsastus	6	4	0	10	1992-16
Ryan Lochte USA	uinti	6	3	3	12	2004-16
Ljubov Jegorova IVY/RUS	maastohiihto	6	3	0	9	1992-94
Allyson Felix USA	yleisurheilu	6	3	0	9	2004-16
Akinori Nakayama JPN	voimistelu	6	2	2	10	1968-72
Valentina Vezzali ITA	miekkailu	6	1	2	9	1996-12
Gert Fredriksson SWE	melonta	6	1	1	8	1948-60
Chris Hoy GBR	pyöräily	6	1	0	7	2000-12
Jason Kenny GBR	pyöräily	6	1	0	7	2004-16
Vitali Štšerbo IVY/BLR	voimistelu	6	0	4	10	1992-96
Reiner Klimke GER	ratsastus	6	0	2	8	1964-88
Viktor An KOR/RUS	short track	6	0	2	8	2006-14
Pál Kovács HUN	miekkailu	6	0	1	7	1936-60
Nedo Nadi ITA	miekkailu	6	0	0	6	1912-20
Rudolf Kárpáti HUN	miekkailu	6	0	0	6	1948-60
Lidija Skoblikova URS	pikaluistelu	6	0	0	6	1960-64
Kristin Otto GDR	uinti	6	0	0	6	1988
Amy Van Dyken USA	uinti	6	0	0	6	1996-00

Mukana ei mitaleita Ateenan välirikkoista 1906.

* Välirikot 1906 mukaan lukien 10 kultaa, 0 hopeaa, 0 pronssia.

Talvikisojen mitalistit *kursivoitu*.

Olympiakisojen parhaat suomalaiset mitalistit

Nimi	Urheilumuoto	K	H	P	Yht.	Vuodet
Paavo Nurmi	yleisurheilu	9	3	0	12	1920-28
Ville Ritola	yleisurheilu	5	3	0	8	1924-28
<i>Clas Thunberg</i>	<i>pikaluistelu</i>	5	1	1	7	1924-28
Hannes Kolehmainen	yleisurheilu	4	1	0	5	1912-20
<i>Matti Nykänen</i>	<i>mäkihyppy</i>	4	1	0	5	1984-88
Lasse Virén	yleisurheilu	4	0	0	4	1972-76
<i>Veikko Hakulinen</i>	<i>maastohiihto</i>	3	3	1	7	1952-60
<i>Eero Mäntyranta</i>	<i>maastohiihto</i>	3	2	2	7	1960-68
<i>Samppa Lajunen</i>	<i>yhdistetty hiihto</i>	3	2	0	5	1998-02
Veikko Huhtanen	voimistelu	3	1	1	5	1948
<i>Marja-Liisa Kirvesniemi</i>	<i>maastohiihto</i>	3	0	4	7	1984-94
Paavo Aaltonen	voimistelu	3	0	2	5	1948-52
Pertti Karppinen	soutu	3	0	0	3	1976-84
Heikki Savolainen	voimistelu	2	1	6	9	1928-52
Volmari Iso-Hollo	yleisurheilu	2	1	1	4	1932-36
Armas Taipale	yleisurheilu	2	1	0	3	1912-20
Kustaa Pihlajamäki	paini	2	1	0	3	1924-36
<i>Heikki Hasu</i>	<i>yhdistetty/maastohiihto</i>	2	1	0	3	1948-52
Kurt Wires	melonta	2	1	0	3	1948-52
Pentti Linnosvuo	ammunta	2	1	0	3	1956-64
Heikki Liimatainen	yleisurheilu	2	0	1	3	1920-24
Ale Saarvala	voimistelu	2	0	1	3	1936-48
<i>Toni Nieminen</i>	<i>mäkihyppy</i>	2	0	1	3	1992
Emil Väre	paini	2	0	0	2	1912-20
Jonni Myyrä	yleisurheilu	2	0	0	2	1920-24
Eero Lehtonen	yleisurheilu	2	0	0	2	1920-24
Kalle Anttila	paini	2	0	0	2	1920-24
Oskar Friman	paini	2	0	0	2	1920-24
Väinö Kokkinen	paini	2	0	0	2	1928-32
Yrjö Hietanen	melonta	2	0	0	2	1952
<i>Ari-Pekka Nikkola</i>	<i>mäkihyppy</i>	2	0	0	2	1988-92
<i>Iivo Niskanen</i>	<i>maastohiihto</i>	2	0	0	2	2014-18
VÄHINTÄÄN NELJÄ MITALIA:						
<i>Helena Takalo</i>	<i>maastohiihto</i>	1	3	1	5	1972-80
<i>Juha Mieto</i>	<i>maastohiihto</i>	1	2	2	5	1976-84
Elmer Niklander	yleisurheilu	1	2	1	4	1912-20
<i>Julius Skutnabb</i>	<i>pikaluistelu</i>	1	2	1	4	1924-28
<i>Kaija Mustonen</i>	<i>pikaluistelu</i>	1	2	1	4	1964-68
<i>Mika Myllylä</i>	<i>maastohiihto</i>	1	1	4	6	1994-98
Eino Leino	paini	1	1	2	4	1920-32
Einari Teräsvirta	voimistelu	1	0	3	4	1932-48
<i>Marjo Matikainen</i>	<i>maastohiihto</i>	1	0	3	4	1984-88
<i>Hilkka Riihivuori</i>	<i>maastohiihto</i>	0	4	0	4	1972-80
<i>Marjatta Kajosmaa</i>	<i>maastohiihto</i>	0	3	1	4	1972-76
<i>Matti Hautamäki</i>	<i>mäkihyppy</i>	0	3	1	4	2002-06
<i>Aino-Kaisa Saarinen</i>	<i>maastohiihto</i>	0	2	3	5	2006-14
<i>Krista Pärmäkoski</i>	<i>maastohiihto</i>	0	2	2	4	2014-18
Magnus Wegelius	voimistelu/ammunta	0	1	3	4	1908-20
Nestori Toivonen	ammunta	0	1	3	4	1912-20
<i>Saku Koivu</i>	<i>jääkiekko</i>	0	1	3	4	1994-10
<i>Jere Lehtinen</i>	<i>jääkiekko</i>	0	1	3	4	1994-10
<i>Ville Peltonen</i>	<i>jääkiekko</i>	0	1	3	4	1994-10
<i>Teemu Selänne</i>	<i>jääkiekko</i>	0	1	3	4	1998-14
<i>Kimmo Timonen</i>	<i>jääkiekko</i>	0	1	3	4	1998-14
<i>Harri Kirvesniemi</i>	<i>maastohiihto</i>	0	0	6	6	1980-98

Mukana ei mitaleita Ateenan välikisoista 1906.
Talvikisojen mitalistit *kursivoitu*.

Eniten olympiakisoja

MAAILMA (vähintään 7 kisat)			
Ian Millar CAN	ratsastus	10	1972-12
Hubert Raudaschl AUT	purjehdus	9	1964-96
Afanasijs Kuzmins URS/LAT	ammunta	9	1976-12
Raimondo d'Inzeo ITA	ratsastus	8	1948-76
Piero d'Inzeo ITA	ratsastus	8	1948-76
Paul Elvstrøm DEN	purjehdus	8	1948-84
Durward Knowles GBR/BAH	purjehdus	8	1948-88
Rajmond Debevec YUG/SLO	ammunta	8	1984-12
Josefa Idem Guerrini GER/ITA	melonta	8	1984-12
Francisco Boza PER	ammunta	8	1980-16
Lesley Thompson-Willie CAN	soutu	8	1984-16
Nino Salukvadze URS/IVY/GEO	ammunta	8	1988-16
Noriaki Kasai JPN	mäkihyppy	8	1992-18
Ivan Osii DEN	miekkailu	7	1908-48
François Lafortune Jr. BEL	ammunta	7	1952-76
Kerstin Palm SWE	miekkailu	7	1964-88
John Michael Plumb USA	ratsastus	7	1964-92
Ragnar Skanåker SWE	ammunta	7	1972-96
Seiko Hashimoto JPN	pikaluist./pyöräily	7	1984-96*
Merlene Ottey JAM/SLO	yleisurheilu	7	1980-04
Jeannie Longo FRA	pyöräily	7	1984-08
Andrew Hoy AUS	ratsastus	7	1984-12
Ralf Schumann GDR/GER	ammunta	7	1988-12
Jasna Šekarić YUG/SCG/SRB	ammunta	7	1988-12
Anky van Grunsven NED	ratsastus	7	1988-12
Jos Lansink NED/BEL	ratsastus	7	1988-12
Jörgen Persson SWE	pöytätennis	7	1988-12
Zoran Primorac YUG/CRO	pöytätennis	7	1988-12
Jean-Michel Saive BEL	pöytätennis	7	1988-12
Albert Demtšenko IVY/RUS	ohjaskelkkailu	7	1992-14
Mark Todd NZL	ratsastus	7	1984-16
Ludger Beerbaum GER	ratsastus	7	1988-16
Nick Skelton GBR	ratsastus	7	1988-16
Tinne Vilhelmsen-Silfvén SWE	ratsastus	7	1992-16
Jesús Ángel García ESP	yleisurheilu	7	1992-16
Oksana Chusovitina IVY/UZB/GER	voimistelu	7	1992-16
Jekaterina Karsten IVY/BLR	soutu	7	1992-16
Giovanni Pellielo ITA	ammunta	7	1992-16
João Rodrigues POR	ammunta	7	1992-16
Leander Paes IND	tennis	7	1992-16
Segun Toriola NGR	pöytätennis	7	1992-16
Claudia Pechstein GER	pikaluistelu	7	1992-18
Sjarhei Dalidovitš BLR	maastohiihto	7	1994-18
Janne Ahonen FIN	mäkihyppy	7	1994-18

* 4 talvi- ja 3 kesäkisat.

SUOMI (vähintään 5 kisat)			
Janne Ahonen	mäkihyppy	7	1994-18
Marja-Liisa Kirvesniemi	maastohiihto	6	1976-94
Harri Kirvesniemi	maastohiihto	6	1980-98
Raimo Helminen	jääkiekko	6	1984-02
Kyra Kyrklund	ratsastus	6	1980-08
Juha Hirvi	ammunta	6	1988-08
Teemu Selänne	jääkiekko	6	1992-14
Hannu Manninen	yhdistetty hiihto	6	1994-18
Heikki Savolainen	voimistelu	5	1928-52
Pentti Linnosvuori	ammunta	5	1952-68
Peter Tallberg	purjehdus	5	1960-80
Pertti Karpinen	soutu	5	1976-92
Tomi Poikolainen	jousiammunta	5	1980-96
Jere Lehtinen	jääkiekko	5	1994-10
Tanja Poutiainen	alppihiihto	5	1998-14
Kimmo Timonen	jääkiekko	5	1998-14
Karoliina Rantamäki	jääkiekko	5	1998-14
Emma Terho	jääkiekko	5	1998-14
Hanna-Maria Seppälä	uinti	5	2000-16
Riitta-Liisa Roponen	maastohiihto	5	2002-18

Talvikisaurheilijat kursivilla.

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Kesäolympiakisojen ennätyksiä

ENITEN MITALEITA		
M	28	Michael Phelps USA (uinti 2004-16)
N	18	Larisa Latynina URS (voimistelu 1956-64)
SM	12	Paavo Nurmi (yleisurheilu 1920-28)
SN	1	15 kilpailijaa

ENITEN KULTAMITALEITA		
M	23	Michael Phelps USA (uinti 2004-16)
N	9	Larisa Latynina URS (voimistelu 1956-64)
SM	9	Paavo Nurmi (yleisurheilu 1920-28)
SN	1	5 kilpailijaa

ENITEN HENKILÖKOHTAISIA MITALEITA		
M	16	Michael Phelps USA (uinti 2004-16)
N	14	Larisa Latynina URS (voimistelu 1956-64)
SM	9	Paavo Nurmi (yleisurheilu 1920-28)
SN	1	9 kilpailijaa

ENITEN HENKILÖKOHTAISIA KULTAMITALEITA		
M	13	Michael Phelps USA (uinti 2004-16)
N	7	Věra Čáslavská TCH (voimistelu 1964-68)
SM	6	Paavo Nurmi (yleisurheilu 1920-28)
SN	1	4 kilpailijaa

ENITEN VUOSIA MITALIEN VÄLILLÄ		
M	28	Tore Holm SWE (purjehdus 1920-48)
	28	Aladár Gerevich HUN (miekkailu 1932-60)
	28	Mark Todd NZL (ratsastus 1984-2012)
	28	Ludger Beerbaum GER (ratsastus 1988-2016)
	28	Alfréd Hajós HUN (uinti 1896, taidelajit 1924)
N	28	Lesley Thompson-Willie CAN (soutu 1984-2012)
SM	24	Heikki Savolainen (voimistelu 1928-52)

ENITEN VUOSIA KULTAMITALIEN VÄLILLÄ		
M	28	Aladár Gerevich HUN (miekkailu 1932-60)
N	24	Birgit Fischer GDR/GER (melonta 1980-2004)
	24	Isabell Werth GER (ratsastus 1992-2016)
SM	12	Kustaa Pihlajamäki (paini 1924-36)

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

ENITEN PERÄKKÄISIÄ KULTIA SAMASSA LAJISSA			
M	6	Aladár Gerevich HUN (säilän joukkuekilpailu 1932-60)	
M hk	4	Paul Elvstrøm DEN (jollapurjehdus 1948-60)	
	4	Al Oerter USA (kiekonheitto 1956-68)	
	4	Carl Lewis USA (pituushyppy 1984-96)	
	4	Michael Phelps USA (200 m sekauinti 2004-16)	
N	4	Lisa Leslie USA (koripallo 1996-2008)	
	4	Sue Bird USA (koripallo 2004-16)	
	4	Tamika Catchings USA (koripallo 2004-16)	
	4	Diana Taurasi USA (koripallo 2004-16)	
	4	Wu Minxia CHN (ponnahduslauta, parikilpailu 2004-16)	
N hk	3	Dawn Fraser AUS (100 m vapaauinti 1956-64)	
	3	Larisa Latynina URS (permantovoimistelu 1956-64)	
	3	Krisztina Egerszegi HUN (200 m selkäuinti 1988-96)	
	3	Valentina Vezzali ITA (florettimiekkailu 2000-08)	
	3	Anky van Grunsven NED (kouluratsastus 2000-08)	
	3	Saori Yoshida JPN (paini 55 kg 2004-12)	
	3	Kaori Ichō JPN (paini 63 kg 2004-12)	
	3	Kristin Armstrong USA (maantieaika-ajopyöräily 2008-16)	
SM	3	Pertti Karppinen (m yksikkösoutu 1976-84)	
ENITEN MITALEITA YKSISSÄ KISOISSA			
M	8	Aleksandr Dityatin URS (voimistelu 1980)	3-4-1
	8	Michael Phelps USA (uinti 2004)	6-0-2
	8	Michael Phelps USA (uinti 2008)	8-0-0
M hk	7	Aleksandr Dityatin URS (voimistelu 1980)	2-4-1
N	7	Marija Gorohovskaja URS (voimistelu 1952)	2-5-0
N hk	5	6 tapausta	
SM	6	Ville Ritola (yleisurheilu 1924)	4-2-0
SM hk	4	Ville Ritola (yleisurheilu 1924)	2-2-0
	4	Veikko Huhtanen (voimistelu 1948)	2-1-1
ENITEN KULTAMITALEITA YKSISSÄ KISOISSA			
M	8	Michael Phelps USA (uinti 2008)	
M hk	5	Vitali Štšerbo IVY (voimistelu 1992)	
	5	Michael Phelps USA (uinti 2008)	
N	6	Kristin Otto GDR (uinti 1988)	
N hk	4	Věra Čáslavská TCH (voimistelu 1968)	
	4	Kristin Otto GDR (uinti 1988)	
SM	5	Paavo Nurmi (yleisurheilu 1924)	
SM hk	3	Hannes Kolehmainen (yleisurheilu 1912)	
	3	Paavo Nurmi (yleisurheilu 1924)	

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

VANHIMMAT KULTAMITALISTIT

M	64 v 258 pv	Oscar Swahn SWE (ammunta 1912)
N	63 v 333 pv	Eliza Pollock USA (jousiammunta 1904)
SM	41 v 194 pv	Adolf Lindfors (paini 1920) *
SN	37 v 290 pv	Satu Mäkelä-Nummela (ammunta 2008)

VANHIMMAT MITALISTIT

M	72 v 280 pv	Oscar Swahn SWE (H ammunta 1920) *
N	63 v 333 pv	Eliza Pollock USA (K jousiammunta 1904) *
SM	59 v 131 pv	Ernst Westerlund (P purjehdus 1952)
SN	37 v 290 pv	Satu Mäkelä-Nummela (K ammunta 2008)

VANHIMMAT TUNNETUT OSALLISTUJAT

M	72 v 281 pv	Oscar Swahn SWE (ammunta 1920) *
N	70 v 5 pv	Lorna Johnstone GBR (ratsastus 1972) *
SM	60 v 265 pv	John Flinkenbergl (purjehdus 1956)
SN	56 v 263 pv	Kyra Kyrklund (ratsastus 2008)

NUORIMMAT KULTAMITALISTIT

M	n. 10 v	Tuntematon ranskalaispoika, joka oli hollantilaisveneen perämiehenä kaksikkosoudussa 1900
N	13 v 268 pv	Marjorie Gestring USA (uimahypyt 1936)
M	13 v 280 pv	Klaus Zerta GER (soutu 1960) (nuorin tunnettu mieskultamitalisti)
SM	18 v 216 pv	Tomi Poikolainen (jousiammunta 1980)
SN	26 v 151 pv	Heli Rantanen (yleisurheilu 1996)

NUORIMMAT TUNNETUT MITALISTIT

M	10 v 216 pv	Dimitrios Loundras GRE (P voimistelu 1896)
N	11 v 301 pv	Luigina Giavotti ITA (H voimistelu 1928)
SM	17 v 61 pv	Juho Aarne Pekkalainen (H purjehdus 1912)
SN	22 v 96 pv	Mikaela Wulff (P purjehdus 2012)

NUORIMMAT TUNNETUT OSALLISTUJAT

M	10 v 216 pv	Dimitrios Loundras GRE 1896 (ks.ed.)
N	11 v 301 pv	Luigina Giavotti ITA 1928 (ks.ed.)
SN	15 v 192 pv	Noora Laukkanen (200 m rintauinti 2008)
SM	16 v 21 pv	Esa Lepola (1500 m vapaauinti 1964)

* Ikätilastoissa ei ole mukana taidekilpailuja.

VANHIMMAT MITALISTIT TAIDEKILPAILUISSA

M	73 v	John Copley GBR (H maalaustaide 1948)
N	70 v	Letitia Hamilton IRL (P maalaustaide 1948)
SM	48 v	Yrjö Lindegren (K arkkitehtuuri 1948).
SN	34 v	Aale Tynni (K kirjallisuus 1948)

M miesten ennätys N naisten ennätys

SM Suomen miesten ennätys SN Suomen naisten ennätys

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Olympiatulen sytyttäjät kesäkisojen avajaisissa

Kisat	Nimi	Ikä	Oma laji / toimi
1936	Fritz Schilgen	30	yu, 1500 / 5000 m
1948	John Mark	22	yu, 400 m
1952	Paavo Nurmi	55	yu, pitkät matkat
1956	Ronald Clarke	19	yu, pitkät matkat
1960	Giancarlo Peris	19	yu, juoksu
1964	Yoshinori Sakai	19	yu, 400 m
1968	Norma Enriqueta Basilio	20	yu, 80 m aidat
1972	Günther Zahn	18	yu, keskimatkat
1976	Sandra Henderson	16	voimistelu
	Stéphane Préfontaine	15	yu, pikamatkat
1980	Sergei Belov	36	koripallo
1984	Rafer Johnson	49	yu, kymmenottelu
1988	Sohn Mi-chung	18	opiskelija
	Kim Won-tak	24	yu, maraton
	Chung Sun-mang	30	opettaja
1992	Antonio Rebollo	36	jousiammunta / paraurheilu
1996	Muhammed Ali	54	nyrkkeily
2000	Cathy Freeman	27	yu, 400 m
2004	Nikolaos Kaklamanakis	35	purjehdus
2008	Li Ning	44	voimistelu
2012	7 nuorta urheilijaa	-	-
2016	Vanderlei de Lima	46	yu, maraton

Amsterdammassa 1928 Suomen lippua kantoi kymmenottelija Akilles Järvinen.

Suomen lipunkantajat kesäkisojen avajaisissa

Kisat	Nimi	Laji
1908	Bruno Zilliacus *	yu, kuulantöytä
1912	Eino Saastamoinen *	voimistelu
1920	Emil Hagelberg	nykyaik. 5-ottelu
1924	Elmer Niklander	yu, heitot
1928	Akilles Järvinen	yu, kymmenottelu
1932	Akilles Järvinen	yu, kymmenottelu
1936	Akilles Järvinen	yu, kymmenottelu
1948	Hannes Sonck	yu, kymmenottelu
1952	Väinö Suvivuo	yu, 110 m aidat
1956	Eeles Landström	yu, seiväshyppy
1960	Eeles Landström	yu, seiväshyppy
1964	Eugen Ekman	voimistelu
1968	Pentti Linnosvuo	ammunta
1972	Ilkka Nummisto	melonta
1976	Lasse Virén	yu, pitkät matkat
1980	Peter Tallberg	purjehdus
1984	Esko Rechartt	purjehdus
1988	Jouko Salomäki	paini
1992	Harri Koskela	paini
1996	Mikko Kolehmainen	melonta
2000	Olli-Pekka Karjalainen	yu, moukarinheitto
2004	Thomas Johanson	purjehdus
2008	Juha Hirvi	ammunta
2012	Hanna-Maria Seppälä	uinti
2016	Tuuli Petäjä-Sirén	purjehdus

* Kantoi nimikilpeä. Suomella ei ollut virallista lippua.

Kesäolympiakisojen avaajat

1896	Kreikan kuningas Yrjö I
1900	ei virallista avausta
1904	ei virallista avausta
1906	Kreikan kuningas Yrjö I
1908	Ison-Britannian kuningas Edvard VII
1912	Ruotsin kuningas Kustaa V
1920	Belgian kuningas Albert I
1924	Ranskan presidentti Gaston Doumergue
1928	Alankomaiden prinssipuoliso Hendrik
1932	Yhdysvaltain varapresidentti Charles Curtis
1936	Saksan valtakunnankansleri Adolf Hitler
1948	Ison-Britannian kuningas Yrjö VI
1952	Suomen presidentti Juho Kusti Paasikivi
1956	Prinssipuoliso Philip
1960	Italian presidentti Giovanni Gronchi
1964	Japanin keisari Hirohito
1968	Meksikon presidentti Gustavo Díaz Ordaz
1972	Saksan Itv:n liittopresidentti Gustav Heinemann
1976	Kuningatar Elisabet II
1980	Neuvostoliiton presidentti Leonid Brežnev
1984	Yhdysvaltain presidentti Ronald Reagan
1988	Korean tasavallan presidentti Roh Tae-woo
1992	Espanjan kuningas Juan Carlos I
1996	Yhdysvaltain presidentti Bill Clinton
2000	Australian kenraalikuvernööri William Deane
2004	Kreikan presidentti Konstantinos Stefanopoulos
2008	Kiinan kansantasavallan presidentti Hu Jintao
2012	Ison-Britannian kuningatar Elisabet II
2016	Brasilian presidentti Michel Temer

Olympiavalan vannojat kesäkisoissa

1920	Victor Boin	miekkailu
1924	Geo André	yu, 400 m aidat
1928	Harry L. Dénis	jalkapallo
1932	George C. Calnan	miekkailu
1936	Rudolf Ismayr	painonnosto
1948	Donald Finlay	yu, 110 m aidat
1952	Heikki Savolainen	voimistelu
1956	John Landy	yu, 1500 m
1960	Adolfo Consolini	yu, kiekonheitto
1964	Takashi Ono	voimistelu
1968	Pablo Garrido	yu, maraton
1972	Heidi Schüller	yu, 100 m aidat
1976	Pierre St. Jean	painonnosto
1980	Nikolai Andrianov	voimistelu
1984	Edwin Moses	yu, 400 m aidat
1988	Heo Jae	koripallo (m)
	Son Mi-na	käsipallo (n)
1992	Luis Doreste	purjehdus
1996	Teresa Edwards	koripallo
2000	Rechelle Hawkes	maahockey
2004	Zoi Dimoshaki	uinti
2008	Zhang Yining	pöytätennis
2012	Sarah Stevenson	taekwondo
2016	Robert Scheidt	purjehdus

Lajikohtaiset tilastot

Ammunta

射擊 Shageki

Ammunta kuului ohjelmaan jo ensimmäisissä nykyaikaisissa olympiakisoissa Ateenassa 1896. Se on puuttunut lajivalikoimasta vain kaksissa kisoissa: 1904 ja 1928. Alkuaikoina ammunnan kisaohjelmaa paisyttivat monenlaiset joukkuekilpailut, mutta vuosina 1932–2016 kilpailtiin vain henkilökohtaisissa lajeissa.

Naiset pääsivät ampumaan miesten joukossa Meksicossa 1968. Ensimmäiset naisten omat kivääri- ja pistoolilajit tulivat ohjelmaan vasta 1984. Barcelonassa 1992 kiinatar Zhang Shan voitti kultaa skeetissä, minkä jälkeen naiset ovat saaneet omat kilpailunsa myös haulikkolajeissa. Tokiossa 2021 päästään tasa-arvoon, kun olympiakisoista on poistettu kolme vain miehille avointa lajia (pienoiskiväärin makuuammunta, vapaapistooli ja kaksoistrap). Samalla ohjelmaan on lisätty kolme kilpailua miesten ja naisten sekapareille. Miesten ja naisten kilpailujen laukaussuoritukset on myös tasattu: naisetkin ampuvat pienoiskiväärin täysotellussa 3 x 40 laukausta (aiemmin 3 x 20) ja ilmakiväärillä 60 kertaa 40:n sijasta. Trapissa ja skeetissä naisten peruskilpailun kiekkomäärä nousi 75:stä 125:een.

Liikkuvan maalin kilpailut poistettiin olympiohjelmasta vuoden 2004 jälkeen. Hirviammunta oli olympialajina 1912–24 sekä 1952–56, villikarju 1972–88 ja ilma-aseella ammuttu olympiakivääri 1992–2004.

Peruskilpailun jälkeiset finaalit otettiin olympiatasolla käyttöön Soulistä 1988. Finaalikierrosten sääntöjä on muutettu usein. Nykykäytäntö on, että kilpailijoita karsitaan yksitellen, kunnes ratkaisulaukaussuoritukset on jäljellä kaksi ampujaa.

Suomen ampujat ovat Lontoosta 1908 lähtien osallistuneet kaikkiin olympiakisoihin lukuun ottamatta Los Angelesiä 1932. Ensimmäiset mitalit saatiin jo Tukholmassa 1912. Tokion kisoissa 1964 Suomi saavutti kaksi kolmesta kultamitalistaan ammunnessa: Väinö Markkanen voitti vapaapistoolin ja Pentti Linnosvuo olympiapistoolin.

Ammunta on 2000-luvulla ollut Suomen menestyksekkäin kesäolympialaji. Satu Mäkelä-Nummelan trapkulta Pekingissä 2008 oli Suomelle kaikkiaan neljäs ammunnan olympiavoitto ja ensimmäinen sitten Tokion kisojen 1964. Lontoossa 2012 Suomi saavutti kaksi pistesijaa: Satu Mäkelä-Nummela oli trapissa seitsemäs ja Kai Jahnsson ilmapistoolilla kahdeksas. Rioissa

Suomea edusti vain kaksi ampujaa, molemmat trapissa: Mäkelä-Nummelan sijoitus oli 10:s, Vesa Törnroosin 11:s.

Kisanäyttämö

Asakan ampumarata (Asaka shagekijō) sijaitsee sotilasleirialueella noin 20 km Tokion keskustasta luoteeseen. Se oli maailmansodan jälkeen amerikkalaisten miehitysjoukkojen käytössä ja toimii nykyisin Japanin itäisen armeijan päämajana. Asakassa järjestettiin myös vuoden 1964 olympia-ammunnat, joissa Väinö Markkanen ja Pentti Linnosvuo voittivat Suomelle kultaa molemmissa pistoolilajeissa.

Kiväärilajit

Vanhin olympiakisojen kiväärilaji oli sotilaskivääri, joka jäi pois kisaohjelmasta 1924 jälkeen. Vapaakiväärkilpailu 300 metrin matkalta ammuttiin viimeisen kerran Münchenissä 1972. Pienoiskivääristä (ampumamatka 50 m) tuli vakituinen olympia-ase 1932, ilmakivääristä (10 m) 1984. Pienoiskiväärin makuuammunta poistettiin Rion jälkeen, minkä jälkeen ohjelmaan jäi vain täysotellu (40 laukausta makuulta, 40 polvelta ja 40 pystystä).

Suomi on saavuttanut kiväärilajeissa 3 hopeaa ja 3 pronssia. Viimeisin mitalisti on Henri Häkkinen, joka otti pronssia ilmakiväärillä Pekingissä 2008. Häkkinen voitti peruskilpailun, mutta putosi finaalin viimeisellä laukaussuorituksella kolmanneksi. Alkukilpailun voittajana olympiafinaaliin lähti myös Juha Hirvi pienoiskiväärin täysotellussa Barcelonassa 1992, jolloin hän putosi neljänneksi. Hirvi saavutti hopeamitalin Sydneyssä 2000. Naisten kiväärilajeissa Suomen paras sijoitus on Pirjo Peltolan viides tila ilmakiväärillä Soulistä 1988. Rioissa 2016 Suomi jäi ensi kerran ilman edustajaa kiväärilajeissa.

Kesäolympiakisojen ensimmäinen kultamitali on Soulistä 1988 lähtien ratkaistu naisten ilmakivääriammunnassa. Näin on laita myös Tokiossa: kilpailu käynnistyy ensimmäisen kisapäivän aamuna 24.7.2021 klo 8.30.

Pistoolilajit

Pistoolilajit ovat kuuluneet olympiohjelmaan alusta lähtien. Pikatuliaseella 25 metrin matkalta ammuttiin jo Pariisissa 1924, jolloin Suomen Lennart Hannelius otti pronssin. Kilpailumuoto vakiintui

1948, minkä jälkeen lajia on Suomessa perinteisesti kutsuttu olympiapistooliksi. Ilmapistooli 10 metriltä tuli mukaan 1988. Olympiakisojen vakiolajeihin kuulunut vapaapistoolikilpailu 50 metriltä poistui ohjelmasta Rion 2016 jälkeen. Naisten urheilupistoolikilvassa (25 m) ammutaan 30 kertalaukausta ja 30 laukausta sarjatulta.

Suomen pistooliampujat ovat voittaneet 3 kultaa, 1 hopean ja 2 pronssia. Pentti Linnosvuo otti kultaa vapaapistoolilla 1956 ja olympiapistoolilla 1964, Väinö Markkanen vapaapistoolilla 1964. Viimeisin suomalaismitali on Rauno Biesin pronssi olympiapistoolilla Los Angelesista 1984. Suomen ensimmäinen naisedustaja Mira Nevansuu ampui ilmapistoolilla seitsemänneksi 2008.

Etelä-Korean Jin Jong-oh nousi Rioissa 2016 olympiahistorian parhaaksi henkilökohtaiseksi mitaliampujaksi. Hän otti Ateenassa 2004 hopean miesten vapaapistoolilla, Pekingissä kullan vapaa- ja hopean ilma-

pistoolilla, Lontoossa kultaa molemmilla aseilla sekä Rioissa kullan vapaapistolissa.

Olympiapistooliampuja Afanasij Kuzmin osallistui 9 kisoihin vuosina 1976–2012 voittaen kullan Neuvostoliitolle 1988 ja hopean omalle kotimaalleen Latvialle 1992. Georgianlainen Nino Salukvadze tulee Tokiossa yltämään samaan, ensimmäisenä naisurheilijana olympiahistoriassa. Salukvadze voitti ensimmäisissä kisoissaan Soulessa 1988 Neuvostoliitolle kullan urheilupistoolissa ja hopean ilmapistoolissa. Georgian väreissä hän on ottanut ilmapistoolin pronssin Pekingissä 2008.

Haulikkolajit

Savikiekkoja rikottiin jo Pariisissa 1900, missä ohjelmassa oli myös elävien kyyhkysten ammuntaa. Trap on ollut olympialaji vuodesta 1952 lähtien, skeet vuodesta 1968. Kaksoistrap tuli mukaan 1996 mutta poistui Rion jälkeen. Naisten trap ja skeet lisättiin kisaohjelmaan Sydneissä 2000.

Suomi saavutti ensimmäiset haulikkomitalinsa Pariisin kisoissa 1924: Konrad Huber ampui henkilökohtaisen hopean ja joukkue otti pronssin. Seuraavaa olympiamitalia saatiin odottaa 80 vuotta. Marko Kemppainen otti Ateenassa 2004 skeetin

hopeaa hävittyään kullan vasta finaalin uusintalaukauksilla. Pekingissä 2008 Satu Mäkelä-Nummela voitti trapin kultamitalin. Tämä on edelleen Suomen ainoa kesäkisojen olympiavoitto vuoden 2000 jälkeen.

USA:n Kimberly Rhode ampui mitalin kuusissa viime olympiakisoissa: naisten kaksoistrapissa kultaa 1996, pronssia 2000 ja kultaa 2004, skeetissä hopeaa 2008, kultaa 2012 ja pronssia 2016. Seitsemän peräkkäistä mitalia olisi ollut kesäolympiakisojen ennätys, mutta Rhode ei onnistunut hankkimaan paikkaa Tokioon.

Suomen mitalit

1912	P	hirviammunta, kertalaukaukset	Nestori Toivonen
	P	hirviammunta, kertalauk., joukkue	
1920	H	hirviammunta, kertalauk., joukkue	
	P	hirviammunta, parilauk., joukkue	
	P	sotilaskivääri 300 m makuu, joukkue	
1924	H	haulikkoammunta	Konrad Huber
	P	haulikkoammunta, joukkue	
	P	automaattipistooli	Lennart Hannelius
1948	H	vapaakivääri 3 x 40 ls	Pauli Janhonen
1952	H	pienoiskivääri 3 x 40 ls	Vilho Ylönen
	P	hirviammunta	Tauno Mäki
1956	K	vapaapistooli	Pentti Linnosvuo
	P	vapaakivääri 3 x 40 ls	Vilho Ylönen
1960	H	olympiapistooli	Pentti Linnosvuo
1964	K	vapaapistooli	Väinö Markkanen
	K	olympiapistooli	Pentti Linnosvuo
1984	P	olympiapistooli	Rauno Bies
2000	H	pienoiskivääri 3 x 40 ls, M	Juha Hirvi
2004	H	skeet, M	Marko Kemppainen
2008	K	trap, N	Satu Mäkelä-Nummela
	P	ilmakivääri, M	Henri Häkkinen

Mitalitaulukko

	K	H	P
Yhdysvallat	54	29	27
Neuvostoliitto/IVY	22	17	18
Kiina	22	15	19
Italia	16	15	11
Ruotsi	15	24	18
Saksa	15	13	9
Iso-Britannia	13	15	18
Norja	13	8	11
Ranska	8	12	9
Venäjä	7	14	12
Etelä-Korea	7	8	1
Unkari	7	3	7
Sveitsi	6	6	9
Romania	6	4	5
Australia	5	1	5
Suomi	4	7	10
Bulgaria	4	6	6
Kreikka	4	4	5
Puola	4	3	5
Kanada	4	3	2
Tšekkoslovakia	4	3	2
Ukraina	4	2	2
Tanska	3	10	5
DDR	3	8	5
Jugoslavia/Serbia-M.	3	3	4
Tšekki	2	3	4
Kroatia	2	0	1
Belgia	1	5	3
Itävalta	1	2	5
Valko-Venäjä	1	2	4
Japani	1	2	3
Intia	1	2	1
Brasilia	1	2	1
Peru	1	2	0
Vietnam	1	1	0
Kuwait	1	0	3
Kuuba	1	0	3
Azerbaidžan	1	0	2
Slovenia	1	0	2
Pohjois-Korea	1	0	2
Liettua	1	0	0
Yhd. Arabiemiraatit	1	0	0
Slovakia	0	2	3
Kazakstan	0	2	1
Espanja	0	2	1
Kolumbia	0	2	0
Alankomaat	0	1	1
Mongolia	0	1	1
Serbia	0	1	1
Etelä-Afrikka	0	1	0
Meksiko	0	1	0
Argentiina	0	1	0
Portugali	0	1	0
Chile	0	1	0
Latvia	0	1	0
Moldova	0	1	0
Haiti	0	0	1
Venezuela	0	0	1
Uusi-Seelanti	0	1	1
Georgia	0	0	1
Qatar	0	0	1

Rion voittajat

M pienoiskivääri makuu *	Henri Junghänel GER
M pienoiskivääri 3 x 40 ls	Niccolò Campriani ITA
M ilmakivääri	Niccolò Campriani ITA
M vapaapistooli *	Jin Jong-oh KOR
M ilmapistooli	Hoàng Xuân Vinh VIE
M olympiapistooli	Christian Reitz GER
M trap	Josip Glasnović CRO
M kaksoistrap *	Fehaid Al-Deehani KUW
M skeet	Gabriele Rossetti ITA
N pienoiskivääri 3 x 20 ls	Barbara Engleder GER
N ilmakivääri	Virginia Thrasher USA
N urheilupistooli	Anna Korakaki GRE
N ilmapistooli	Zhang Mengxue CHN
N trap	Catherine Skinner AUS
N skeet	Diana Bacosi ITA

* Poistettu olympiaohjelmasta.

Parhaat mitalistit

Carl Osburn USA	5	4	2	1912-24
Willis Lee USA	5	1	1	1920
Ole Lilloe-Olsen NOR	5	1	0	1920-24
Alfred Lane USA	5	0	1	1912-20
Morris Fisher USA	5	0	0	1920-24
Otto Olsen NOR	4	3	1	1920-24
Einar Liberg NOR	4	2	1	1908-24
Jin Jong-oh KOR	4	2	0	2004-16
Lloyd Spooner USA	4	1	2	1920
Henkilökohtaiset kilpailut:				
Jin Jong-oh KOR	4	2	0	2004-16
Ralf Schumann GDR/GER	3	2	0	1988-08
Kimberly Rhode USA	3	1	2	1996-16
Niccolò Campriani ITA	3	1	0	2012-16
Wang Yifu CHN	2	3	1	1984-04
Pentti Linnosvuo FIN	2	1	0	1956-64
Lones Wigger USA	2	1	0	1964-72
Maria Grozdeva BUL	2	0	3	1992-04

Baseball ja softball

野球 Yakyū

Baseballia pelattiin epävirallisissa merkeissä jo St. Louisin kisoissa 1904. Olympiakisojen yhteydessä järjestettiin näytösotteluita myös 1912, 1936, 1956 ja 1964 sekä kokonainen näytösturnaus 1984 ja 1988. Virallinen olympialaji miesten baseballista tuli Barcelonassa 1992.

Yhdysvaltain ammattiliigojen huippupelaajat eivät ole esiintyneet olympiabaseballissa. USA:n joukkue koottiin yliopistopelaajista 1992–1996 ja farmiliigojen ammattilaisista 2000–08. Ainoan olympiakultansa USA voitti Sydneyssä 2000, jolloin se yllätti Kuuban finaaliassa 4–0.

Kuuba on hallinnut baseballin olympiamarkkinoita. Toisen finaalitappionsa se kärsi Pekingissä 2008, jolloin Etelä-Korea otti yllätysvoiton 3–2. Intohimoisesti baseballiin suhtautuva Japani on yltänyt olympiafinaaliin vain kerran, Atlantassa 1996.

Softball tuli naisten olympialajiksi Atlantassa 1996. MM-tasolla lajia pelaavat myös miehet. Yhdysvallat voitti kolme ensimmäistä olympiakultaa, mutta hävisi Pekingissä 2008 finaalin Japanille 3–1.

Baseball ja softball poistettiin olympiaohjelmasta Pekingin kisojen jälkeen: KOK ei pitänyt lajeja tarpeeksi laajalle levinneinä ja pettyi baseballin ammattilaistähnten puuttumiseen. Baseball ja softball muodostivat yhteisen kattojärjestön (WBSC), jotta niitä käsiteltäisiin yhtenä lajina, mikä voisi helpottaa olympiastatuksen palauttamista. Lontoo ja Rio jäivät väliin, mutta paluu onnistui, kun KOK helpotti kriteereitään ja salli kisaisäntien tehdä ohjelmaan omia lisäyksiä. Japanilaiset valitsivat odotetusti baseball/softballin Tokion kisoihin yhdeksi viidestä sallitusta lisälajista. Yllätys ei ole sekään, että Pariisissa 2024 ei palloa lyödä, mutta Los Angelesiin 2028 lie-nee taas hyvät mahdollisuudet.

ソフトボール Sofutobōru

Viisi baseball-pelaajaa on voittanut sekä olympiakullan että World Series -mestaruuden: USA:n Pat Borders (kultaa 2000/Toronto Blue Jays 1992 ja 1993) ja Doug Mientkiewicz (2000/Boston Red Sox 2004) sekä Kuubasta loikanneet Orlando Hernández (1992/New York Yankees 1998, 1999, 2000 ja Chicago White Sox 2005), José Contreras (1996/White Sox 2005) ja Yuli Gurriel (2004/Houston Astros 2017).

Euroopan maat eivät ole yltäneet mitali-pelieihin: Alankomaat oli viides baseballissa 1996 ja 2000, Italia viides softballissa 2000.

Suomi ei ole koskaan pelannut baseballia olympiakisoissa, mutta Finland on. Tukholmassa 1912 näytösotteluun osallistuneet amerikkalaisurheilijat jaettiin kahteen joukkueeseen, joista toisen nimeksi valittiin Finland sen laivan mukaan, joka oli kuljettanut USA:n olympiajoukkueen yli Atlantin. Finland hävisi ottelun 3–6.

Kisanäyttämöt

Baseballin ja softballin olympia-areenana toimii 34 000 katsojaa vetävä Yokohama Stadium (Yokohama Sutajiamu), joka on mestaruusliigajoukkue Yokohama BayStarsin kotikenttä. Runkosarjan avauskierrosten ottelut pelataan kuitenkin Fukushima Azuma -stadionilla muistona vuoden 2011 maanjäristyksestä ja tsunamista, jotka vaativat miltei 20 000 kuolonuhria. Fukushimassa 21.7. klo 9.00 alkava softballin avausottelu Japani–Australia on koko olympiakisojen ensimmäinen kilpailutapahtuma.

2
LAJIA

Baseball, miehet
Softball, naiset

Baseball ja softball
palaavat Tokiossa
olympiakisoihin
13 vuoden tauon jälkeen
– ainakin lyhyeksi aikaa.

Mitalitaulukot

BASEBALL

	K	H	P
Kuuba	3	2	0
Yhdysvallat	1	0	2
Etelä-Korea	1	0	1
Japani	0	1	2
Kiinal. Taipei	0	1	0
Australia	0	1	0

SOFTBALL

	K	H	P
Yhdysvallat	3	1	0
Japani	1	1	1
Australia	0	1	3
Kiina	0	1	0

Kärkisijoitukset

BASEBALL

	Kultaa	Hopeaa	Pronssia	Neljäs
1992	Kuuba	K. Taipei	Japani	USA
1996	Kuuba	Japani	USA	Nicaragua
2000	USA	Kuuba	Etelä-Korea	Japani
2004	Kuuba	Australia	Japani	Kanada
2008	Etelä-Korea	Kuuba	USA	Japani

SOFTBALL

	Kultaa	Hopeaa	Pronssia	Neljäs
1996	USA	Kiina	Australia	Japani
2000	USA	Japani	Australia	Kiina
2004	USA	Australia	Japani	Kiina
2008	Japani	USA	Australia	Kanada

Parhaat mitalistit

	K	H	P	Vuodet
BASEBALL				
Pedro Luis Lazo CUB	2	2	0	1996-08
Omar Ajete CUB	2	1	0	1992-00
Omar Linares CUB	2	1	0	1992-00
Orestes Kindelán CUB	2	1	0	1992-00
Antonio Pacheco CUB	2	1	0	1992-00
Luis Ulacia CUB	2	1	0	1992-00
Antonio Scull CUB	2	1	0	1996-04
Eduardo Paret CUB	2	1	0	1996-08
SOFTBALL				
Laura Berg USA	3	1	0	1996-08
Leah Amico USA	3	0	0	1996-04
Lisa Fernandez USA	3	0	0	1996-04
Lori Harrigan USA	3	0	0	1996-04

Golf

ゴルフ Gorufu

Golfia pelattiin kaksissa olympiakisoissa aikojen alussa. Vuoden 1900 Pariisin kisojen ohjelmaan kuului lyöntipeliturnaus miehille ja naisille. Osallistujat olivat herrasväkeä, jolle tapahtuman luonne saattoi jäädä epäselväksi: naisten voittaja Margaret Abbott ei koskaan edes saanut tietää, että hänen voittamansa golfkilpailu oli osa Pariisin olympiakisoja. Vasta myöhempi tutkimus on julistanut hänet USA:n ensimmäiseksi naispuoliseksi olympiavoittajaksi.

St. Louisissa 1904 pelasivat vain miehet reikäpelikilpailussa. Lisäksi ohjelmassa oli kilpailu seurajoukkueille. Yhdysvaltojen lisäksi osallistujia tuli vain Kanadasta, joukossa kisan voittaja George Lyon.

Byrokraatiasta tuli pitkäaikainen este golfin paluulle olympiakisoihin. KOK:n sääntöjen mukaan kullakin olympialajilla tulee olla yksi johtava kansainvälinen liitto, mutta golfin kansalliset järjestöt saivat vasta 1958 perustettua löyhän kattoliiton. Lajin parhaat pelaajat olivat sitä paitsi amatilaisia, joilla ei muutenkaan ollut asiaa olympia-areenoille.

Amatöörisääntöjen purkaminen johti tenniksen paluuseen olympiakisoihin 1988, ja 1990-luvulta lähtien huippuammatilaiset ovat kilpailleet olympiamitaleista muissakin lajeissa. Golfin paluuta jarrutti pitkään molemminpuolinen epäluulo: miljoonia ansaitsevien ammattipelaajien ei uskottu kiinnostuvan pelkästä kullasta ja kunnia-asta, ja olympialiike pyrki hillitsemään kesäkisojen lajimäärän kasvua. KOK päätti kuitenkin 2009 ottaa golfin vuosien 2016 ja 2020 kisojen ohjelmaan, minkä jälkeen lajin kohtalosta äänestetään kisaakohtaisesti. Pariisiin 2024 golf on jo päätetty ottaa mukaan, ja tuskinpa se tulee puuttumaan vuoden 2028 Los Angelesin kisoistakaan.

Miesten maailmanlistan neljä parasta pelaajaa jätti Rion olympiakisat 2016 väliin vedoten Brasiliassa tuolloin esiintyneeseen zika-virukseen. Naisten golfin kärki oli sitä vastoin hyvin edustettuna. Mikko Ilonen oli kolmen kierroksen jälkeen jaetulla seitsemännellä sijalla mutta putosi lopulta jakamaan sijaa 21. Roope Kakon sijoitus oli 43:s. Naisten kisassa Suomea edustivat Ursula Wikström (44:s) ja Noora Tamminen (48:s).

Kisanäyttämö

Japanilaiset suhtautuvat intohimoisesti golfiin ja maata täplittää yli 2000 kenttää. Olympiagolfin areenaksi valittiin Kasumigaseki Country Clubin kenttä, joka sijaitsee Saitaman kaupungissa noin 40 km Tokion keskustasta luoteeseen. Rata on rakennettu 1929 ja uudistettu viimeksi 2016. Kentällä pääsevät normaalisti pelaamaan vain erittäin arvovaltaisen kerhon omat jäsenet. Naisten täysjäsenyys sallittiin vasta 2018, kun KOK uhkasi kerhoa olympiaturnauksen menettämisellä.

Mitalitaulukko

	K	H	P
Yhdysvallat	3	3	5
Iso-Britannia	1	1	1
Kanada	1	0	0
Etelä-Korea	1	0	0
Ruotsi	0	1	0
Uusi-Seelanti	0	1	0
Kiina	0	0	1

Olympiamitalit Rioissa 2016

	Kultaa	Hopeaa	Pronssia
Miehet	Justin Rose GBR	Henrik Stenson SWE	Matt Kuchar USA
Naiset	Park In-bee KOR	Lydia Ko NZL	Feng Shanshan CHN

Maalivahti August Sjrjäläinen torjuntatöissä Tukholmassa 1912. Suomi hävisi semifinaaliottelun Isolle-Britannialle 0-4.

Jalkapallo

サッカー Sakkaa

Jalkapalloa pelattiin olympiakisoissa ensi kerran Pariisissa 1900. Laji on tämän jälkeen puuttunut ohjelmasta ainoastaan vuonna 1932. Naiset saivat oman jalkapalloturnauksensa vasta Atlantan kisoissa 1996.

Ensimmäisiin olympiaturnauksiin osallistui vain seurajoukkueita; maajoukkueiden voimin on pelattu Lontoosta 1908 lähtien. Olympiaturnausta oli jalkapallomaailman tärkein kilpailu ennen MM-kisojen syntyä vuonna 1930.

Amatöörisäännöt estivät pitkään länsimaiden huippupelaajien osallistumisen olympiakisoihin, joten itäblokin maat hallitsivat turnausta. Vuosien 1984 ja 1988 kisoissa saivat pelata sellaiset Euroopan ja Etelä-Amerikan maiden ammattilaiset, jotka eivät olleet esiintyneet MM-karsinnoissa. KOK:n kanssa riitautunut kv. liitto FIFA määräsi, että vuoden 1992 kisoista alkaen (miesten) olympiajalkapalloon ja karsintoihin saavat osallistua vain 23-vuotiaat ja sitä nuoremmat pelaajat. Atlantasta 1996 lähtien on lopputurnauksessa kuitenkin sallittu myös kolme yli-ikäistä vahvistusta.

Suomi osallistui olympiaturnaukseen ensi kerran Tukholmassa 1912 yltäen neljänneksi, mikä on ollut paras miesten jalkapallon arvokisasaavutus millään tasolla. Suomi pelasi olympiakisoissa myös 1936, 1952 ja boikotin ansiosta Moskovan kisoissa 1980. Ruotsi on voittanut miesten kultaa 1948 sekä pronssia 1924 ja 1952. Tanska on saavuttanut kolme hopeaa (1908, 1912 ja 1960)

ja yhden pronssin (1948). Norjallakin on miesten pronssimitali vuodelta 1936.

Naisten jalkapallo pääsi olympiohjelmaan vasta 1996. Yhdysvallat pelasi viidessä naisten finaalissa peräkkäin häviten vain Sydneyssä 2000 Norjalle jatkoajalla 2-3. Rioissa 2016 USA:n tie katkesi jo puolivälierässä pilkkukilpatappioon Ruotsille.

Jalkapallon suurista nimistä ovat olympiamitaleita voittaneet mm. Nils Liedholm ja Gunnar Nordahl (kulta 1948), Ferenc Puskás (kulta 1952), Lev Jašin (kulta 1956), Grzegorz Lato (kulta 1972), Dunga (hopea 1984), Romário (hopea 1988), Jürgen Klinsmann (pronssi 1988), Rivaldo (pronssi 1996), Lionel Messi (kulta 2008) ja Neymar (kulta 2016). Sekä olympiavoiton että maailmanmestaruuden saavuttaneita miespelaajia on yhteensä 12: yhdeksän Uruguaysta (olympiakulta 1924 ja 1928, MM 1930) ja kolme Italiasta (olympiakulta 1936, MM 1938).

Olympiajalkapallo on harvoin kirjoittanut suuria tunteita, mutta Rioissa 2016 miesten loppuottelu oli suorastaan kisojen emotionaalinen kohokohta. Brasilia ei ollut koskaan aiemmin voittanut olympiakultaa, mutta se kukisti Maracanã-stadionilla Saksan rangaistuspotkukilpailussa joukkueen suuren tähden Neymarin iskettyä ratkaisevan viimeisen osuman.

Saksa pelasi Rioissa 2016 myös naisten finaalissa ja otti ensimmäisen kultansa lyötyään Ruotsin 2-1. Ruotsi eteni yllättä-

jänä loppuotteluun pudotettuaan rangaistuspotkuin sekä USA:n että kotijoukkue Brasilian. Ruotsi on ainoana pohjoismaana mukana Tokion naisten olympiaturnauksessa. Saksa sen sijaan putosi menestyttyään heikosti vuoden 2019 MM-kisoissa.

Kisanäyttämöt

Miesten olympiafinaali pelataan 70 000 katsojaa vetävällä Yokohama International Stadiumilla, joka toimi myös vuoden 2002 MM-finaaliareenana (Brasilia-Saksa 2-0). Naisten loppuottelun näyttämö on Tokyo Stadium (Ajinomoto Stadium). Muita otteluareenoita ovat Saitaman, Kashiman ja Miyagin (Rifu) stadionit sekä Sapporo Dome -areena. Viimemainittu muistetaan Suomessa vuoden 2007 MM-hiihtojen sprintin näyttämönä: Hannu Manninen saavutti siellä uransa ainoan henkilökohtaisen arvokisavoiton.

Mitalitaulukko

Miehet

	K	H	P
Unkari	3	1	1
Iso-Britannia	3	0	0
Argentiina*	2	2	0
Neuvostoliitto	2	0	3
Uruguay	2	0	0
Brasilia*	1	3	2
Jugoslavia	1	3	1
Puola	1	2	0
Espanja*	1	2	0
DDR	1	1	1
Nigeria	1	1	1
Tšekkoslovakia	1	1	0
Ranska*	1	1	0
Ruotsi	1	0	2
Italia	1	0	2
Belgia	1	0	1
Kanada	1	0	0
Kamerun	1	0	0
Meksiko*	1	0	0
Tanska	0	3	1
Saksa*	0	1	2
Yhdysvallat	0	1	1
Bulgaria	0	1	1
Sveitsi	0	1	0
Itävalta	0	1	0
Paraguay	0	1	0
Alankomaat	0	0	3
Norja	0	0	1
Japani*	0	0	1
Ghana	0	0	1
Chile	0	0	1
Etelä-Korea*	0	0	1

Mitalitaulukko

Naiset

	K	H	P
Yhdysvallat*	4	1	0
Saksa	1	0	3
Norja	1	0	1
Brasilia*	0	2	0
Kiina*	0	1	0
Japani*	0	1	0
Ruotsi*	0	1	0
Kanada*	0	0	2

* Mukana Tokiossa 2021.

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1900*	Iso-Britannia	Ranska	Belgia	-
1904*	Kanada	USA	USA	-
1908	Iso-Britannia	Tanska	Alankomaat	Ruotsi
1912	Iso-Britannia	Tanska	Alankomaat	Suomi
1920	Belgia	Espanja	Alankomaat	Italia
1924	Uruguay	Sveitsi	Ruotsi	Alankomaat
1928	Uruguay	Argentiina	Italia	Egypti
1936	Italia	Itävalta	Norja	Puola
1948	Ruotsi	Jugoslavia	Tanska	Iso-Britannia
1952	Unkari	Jugoslavia	Ruotsi	Saksa
1956	Neuvostoliitto	Jugoslavia	Bulgaria	Intia
1960	Jugoslavia	Tanska	Unkari	Italia
1964	Unkari	Tšekkoslovakia	Saksa (DDR)	Egypti
1968	Unkari	Bulgaria	Japani	Meksiko
1972	Puola	Unkari	Neuvostoliitto & DDR	
1976	DDR	Puola	Neuvostoliitto	Brasilia
1980	Tšekkoslovakia	DDR	Neuvostoliitto	Jugoslavia
1984	Ranska	Brasilia	Jugoslavia	Italia
1988	Neuvostoliitto	Brasilia	Saksan Itv	Italia
1992	Espanja	Puola	Ghana	Australia
1996	Nigeria	Argentiina	Brasilia	Portugali
2000	Kamerun	Espanja	Chile	USA
2004	Argentiina	Paraguay	Italia	Irak
2008	Argentiina	Nigeria	Brasilia	Belgia
2012	Meksiko	Brasilia	Etelä-Korea	Japani
2016	Brasilia	Saksa	Nigeria	Honduras

* Ei maajoukkueturnaus.

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1996	USA	Kiina	Norja	Brasilia
2000	Norja	USA	Saksa	Brasilia
2004	USA	Brasilia	Saksa	Ruotsi
2008	USA	Brasilia	Saksa	Japani
2012	USA	Japani	Kanada	Ranska
2016	Saksa	Ruotsi	Kanada	Brasilia

Eniten olympiamitaleita

N	Shannon Boxx USA	3	0	0	2004-12
	Heather Mitts USA	3	0	0	2004-12
	Heather O'Reilly USA	3	0	0	2004-12
	Christie Rampone USA	3	0	0	2004-12
M	Dezső Novák HUN	2	0	1	1960-68

Jousiammunta

アーチェリー Aacherii

Jousella ammuttiin ensi kerran olympiaki-soissa Pariisissa 1900. St. Louisissa 1904 ohjelmassa oli myös naisten kilpailuja. Jousiammunta oli mukana kisoissa vielä 1908 ja 1920. Lajivalikoima vaihteli suuresti: Antwerpenissä 1920 ohjelmassa oli taulu-ammunnan lisäksi lajeja, jossa ammuttiin salkoihin ripustettuja lintujen kuvia.

Jousiammunta palasi olympiakisoihin 52 vuoden tauon jälkeen Münchenissä 1972. Joukkuekilpailut tulivat mukaan Soulissa 1988. Tokiossa 2021 olympiadebyytin tekee miesten ja naisten sekaparikilpailu.

Kilpailumuotona oli vuosien 1972–84 olym-piakisoiissa kaksinkertainen FITA-kierros (2 x 144 nuolta 90, 70, 50 ja 30 metrin matkoilta). Soulissa 1988 mitalit ratkaistiin karsin-tojen jälkeen 12 ampujan loppukilpailussa. Pudotuskierrokset ampuja ampujaa vas-taan otettiin käyttöön 1992. Karsintakilpai-luna toimi tuolloin vielä FITA-kierros, mutta Atlantasta 1996 lähtien on ammuttu vain 70 metrin matkalta.

Harva maa on dominoinut yhtä olympiala-jia niin vahvasti kuin Etelä-Korea jousi-ammuntaa. Maan naiset ovat voittaneet kaikki tarjolla olleet kultamitalit vuodesta 1984 lähtien, ainoana poikkeuksena henki-lökohtainen kilpailu 2008, jonka voitti Kii-nan Zhang Juanjuan. Korealaisista menes-tynein on ollut Kim Soo-nyung, joka voitti henkilökohtaisen kullan 1988, hopean 1992 ja pronssin 2000 sekä joukkuekullan kaikis-

ta näistä kisoista. Rioissa 2016 Etelä-Korea voitti myös miesten molemmat kultamitalit.

Ainoana kahteen henkilökohtaiseen kul-taan vuoden 1972 jälkeen on pystynyt USA:n Darrell Pace (1976 ja 1984). Boikotin vuoksi häneltä jäivät väliin Moskovan kisat, joissa kultamitalin korjasi Suomen 18-vuo-tias Tomi Poikolainen.

Suomella on ollut edustus kaikissa olym-piakisoiissa vuodesta 1972 lähtien lukuun ottamatta Lontoota 2012. Kyösti Laasonen avasi mitalitilin pronssilla heti Münchenis-sä 1972. Moskovasta Suomi sai Poikolaisen kullan lisäksi Päivi Meriluodon pronssin. Barcelonassa 1992 Suomen miehet etenivät joukkuekilpailun finaaliin, jossa kuitenkin isäntämaa Espanja oli yllättäen vahvempi. 2000-luvun paras olympiasaavu-tus on ollut Mari Piuvan 25. sija Ateenassa 2004.

Kisanäyttämö

Olympiakisojen jousiammunta on usein järjestetty historiallisesti näyttävällä areenalla. Esimerkiksi Ateenassa 2004 kilpailtiin vuoden 1896 olympiastadionil-la, Lontoossa 2012 krikettipyhättö Lord's Cricket Groundilla ja Rioissa karnevaalista tutulla Sambódromolla. Tokiossa näin ei ole laita, sillä jousiammuntamitalit ratkaistaan Tokionlahdelle rakennetulla Yumenoshiman tekosaarella, jonka paikalla sijaitisi aikoi-naan satama-alueen kaatopaikka.

5
LAJIA

Miehet:
Henkilökohtainen
Joukkuekilpailu

Naiset:
Henkilökohtainen
Joukkuekilpailu

Sekaparikilpailu

Suomen mitalit

1972	P	henkilökohtainen M	Kyösti Laasonen
1980	K	henkilökohtainen M	Tomi Poikolainen
	P	henkilökohtainen N	Päivi Meriluoto
1992	H	joukkuekilpailu M	Jari Lipponen, Tomi Poikolainen, Ismo Falck

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Mitalitaulukko

	K	H	P
Etelä-Korea	23	9	7
Yhdysvallat	14	10	9
Belgia	11	7	3
Ranska	7	11	7
Iso-Britannia	2	2	5
Italia	2	2	3
Kiina	1	6	2
Neuvostoliitto/IVY	1	3	5
Suomi	1	1	2
Ukraina	1	1	2
Australia	1	0	2
Alankomaat	1	0	1
Espanja	1	0	0
Japani	0	3	2
Saksa	0	2	1
Ruotsi	0	2	0
Kiinal. Taipei	0	1	2
Puola	0	1	1
Meksiko	0	1	1
Venäjä	0	1	1
Indonesia	0	1	0

Rion voittajat

M henkilökohtainen	Ku Bon-chan KOR
M joukkuekilpailu	Etelä-Korea
N henkilökohtainen	Chang Hye-jin KOR
N joukkuekilpailu	Etelä-Korea

Parhaat mitalistit

Hubert Van Innis BEL	6	4	0	1900-20
Kim Soo-nyung (n) KOR	4	1	1	1988-00
Park Sung-hyun (n) KOR	3	1	0	2004-08
Ki Bo-bae (n) KOR	3	0	1	2012-16
Lida Howell USA	3	0	0	1904
Edmond Van Moer BEL	3	0	0	1920
Edouard Cloetens BEL	3	0	0	1920
Yun Mi-jin (n) KOR	3	0	0	2000-04

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Judo

柔道 Jūdō

Japaninkielen sana jūdō merkitsee ”pehmeää tietä”. Lajin kehittäjä oli japanilainen professori Jigorō Kanō, joka valittiin 1909 ensimmäisenä aasialaisena KOK:n jäseneksi. Judo otettiin isäntien valintana kisaohjelmaan Tokiossa 1964. Vuodesta 1972 lähtien laji ollut jatkuvasti olympiaohjelmassa; naisten sarjat tulivat mukaan Barcelonassa 1992. Tokion 2021 uutuuksien mukaan sekajoukkueiden kilpailu.

Alkuvuosien arvostetuin kilpailu oli judon perusarvojen mukaisesti avoin luokka. Ensimmäisenä sen voitti 1964 hollantilainen Anton Geesink, joka löi olympiafiinaalissa japanilaisen kotiyleisön suosikin Akio Kaminagan. Avoimen luokan merkitys kuitenkin väheni vuosien mittaan – iso hyvä judoka yleensä aina voitti pienen hyvän judokan. Se poistettiinkin olympiaohjelmasta vuoden 1984 jälkeen.

Eniten olympiamitaleita voittanut judoka on Japanin Ryōko Tani (os. Tamura), joka keräsi naisten keveimmässä sarjassa 2 kultaa, 2 hopeaa ja 1 pronssin vuosina 1992–2008. Neljän mitalin voittajia ovat Angelo Parisi (GBR/FRA, 1–2–1 vuosina 1972–84) ja kuubatar Driulis González (1–1–2 vuosina 1992–2004). Lajin ainoa kolminkertainen olympiavoittaja on Japanin Tadahiro Nomura, joka voitti miesten kevyimmän luokan kultaa vuosina 1996–2004.

Maiden välistä mitalitilastoa johtaa ylivoimaisesti lajin emämaa. Rio de Janeirossa 2016 Japanin judokat keräsivät ennätys-

selliset 12 mitalia, joista tosin vain kolme oli kultaisia. Yhteensä Rioissa judomitaleille ylsi peräti 26 eri maata.

Suomi on ollut edustettuna olympiajudossa kaikissa kisoissa vuodesta 1972 lähtien, mutta menestys on ollut vaatimatonta. Parhaina saavutuksina on kaksi sijaa 7–8: Reino Fagerlund (60 kg) Moskovassa 1980 ja Juha Salonen (yli 95 kg) Soulissa 1988. Rioissa 2016 Suomen värejä puolusti Juho Reinvald (60 kg).

Ranskan Teddy Riner tavoittelee Tokiossa kolmatta peräkkäistä kultamitalia miesten raskaassa sarjassa, millä hän nousisi kaikkien aikojen olympiatilaston kärkeen. Hänen tavoitteenaan on voittaa vielä neljäs kulta kotiyleisön edessä Pariisissa 2024.

Pohjoismaiden ainoan judon olympiamitalin on voittanut Islannin Bjarni Fridriksson, pronssia 95 kilon sarjassa 1984. Vielä paremmin on menestynyt Viro, jolla on kolme pronssimitalia. Viimeisimmän näistä voitti Indrek Pertelson Ateenassa 2004.

Kisanäyttämö

Nippon Budōkan -areena rakennettiin 1964 Tokion olympiakisojen judokilpailuja varten. Areena tunnetaan erityisesti kamppailulajien pyhättönä. Vuonna 2021 se isännöi myös olympiakisojen karatea. Areena sijaitsee arvokkaalla paikalla Tokion ydinkeskustassa lähellä keisarinpalatsia.

15

SARJAA / LAJIA

Miehet:

60, 66, 73, 81, 90, 100,
yli 100 kg

Naiset:

48, 52, 57, 63, 70, 78,
yli 78 kg

Sekajoukkuekilpailu

Mitalitaulukko

	K	H	P
Japani	39	19	26
Ranska	14	10	25
Etelä-Korea	11	16	16
Kiina	8	3	11
Neuvostoliitto/IVY	7	5	15
Kuuba	6	14	16
Venäjä	5	4	7
Saksa	4	7	17
Italia	4	4	7
Brasilia	4	3	15
Alankomaat	4	2	17
Puola	3	3	2
Georgia	3	2	3
Espanja	3	1	2
Yhdysvallat	2	4	8
Pohjois-Korea	2	2	4
Itävalta	2	2	1
Belgia	2	1	9
Slovenia	2	0	3
Unkari	1	3	5
DDR	1	2	6
Mongolia	1	3	4
Romania	1	2	3
Sveitsi	1	1	2
Azerbaidžan	1	2	1
Turkki	1	0	1
Valko-Venäjä	1	0	1
Kreikka	1	0	1
Argentiina	1	0	1
Tšekki	1	0	0
Kosovo	1	0	0
Iso-Britannia	0	8	11
Uzbekistan	0	2	4
Kanada	0	2	3
Kazakstan	0	2	1
Israel	0	1	4
Bulgaria	0	1	2
Ukraina	0	1	2
Egypti	0	1	1
Algeria	0	1	1
Kolumbia	0	1	1
Slovakia	0	1	0
Viro	0	0	3
Jugoslavia	0	0	2
Australia	0	0	2
Portugali	0	0	2
Tšekkoslovakia	0	0	1
Islanti	0	0	1
Kirgisia	0	0	1
Latvia	0	0	1
Tadžikistan	0	0	1
Yhd. Arabiemiraatit	0	0	1

Rion voittajat

Miehet		Naiset	
60 kg	Beslan Mudranov RUS	48 kg	Paula Pareto ARG
66 kg	Fabio Basile ITA	52 kg	Majlinda Kelmendi KOS
73 kg	Shōhei Ōno JPN	57 kg	Rafaela Silva BRA
81 kg	Hasan Halmurzajev RUS	63 kg	Tina Trstenjak SLO
90 kg	Mashu Baker JPN	70 kg	Haruka Tachimoto JPN
100 kg	Lukáš Krpálek CZE	78 kg	Kayla Harrison USA
Yli 100 kg	Teddy Riner FRA	Yli 78 kg	Émilie Andéol FRA

Parhaat mitalistit

	K	H	P	
Tadahiro Nomura JPN	3	0	0	1996-04
Ryoko Tamura/Tani JPN	2	2	1	1992-08
David Douillet FRA	2	0	1	1992-00
Teddy Riner FRA	2	0	1	2008-16
Willem Ruska NED	2	0	0	1972
Peter Seisenbacher AUT	2	0	0	1984-88
Hitoshi Saito JPN	2	0	0	1984-88
Waldemar Legień POL	2	0	0	1988-92
Masato Uchishiba JPN	2	0	0	2004-08
Xian Dongmei CHN	2	0	0	2004-08
Ayumi Tanimoto JPN	2	0	0	2004-08
Masae Ueno JPN	2	0	0	2004-08
Kayla Harrison USA	2	0	0	2012-16

Karate

空手 Karate

Karate kehittyi Okinawan saarella käytettyistä aseettomista taistelumenetelmistä, joita 1920-luvulta lähtien opetettiin Japanissa useina eri tyyli-suuntina. Merkittävien opettajista oli Gichin Funakoshi, joka omaksui vaikutteita judosta ja keksi lajille nimen karate (tyhjä käsi). Toisen maailmansodan jälkeen karate levisi maailmalle etenkin amerikkalaisten miehityssotilaiden ansiosta. Maailman karateliitto (nykynimi WKF) perustettiin 1970, ja samana vuonna pidettiin Tokiossa ensimmäiset MM-kilpailut.

Vaikka karate lienee judon ohella maailman tunnetuin itämainen kamppailulaji, sen tie olympiakisoihin on ollut kivinen. Judosta tuli olympialaji 1964, ja korealaisesta taekwondosta vuonna 2000. Kolmannelle samankaltaiselle lajille ei KOK katsonut olevan tilaa. Tilanne muuttui vasta 2015, kun KOK löyhensi linjaa ja salli kisaisäntien lisätä ohjelmaan itselleen merkittäviä kilpailulajeja. Japanilaiset valitsivat Tokion kisoihin viisi uutta urheilumuotoa, joista yksi oli karate. Ilo jää lyhytaikaiseksi, sillä Pariisin kisoihin 2024 karatea ei valittu, vaikka Ranska kuuluukin lajin valtamaihin.

MM-kisoissa kilpaillaan ottelussa (kumite) viidessä eri painoluokassa, mutta olympiakisoihin kelpuutettiin vain kolme luokkaa. Näiden lisäksi ohjelmaan kuuluu kata, jossa tuomarit pisteyttävät urheilijoiden esittämiä liikesarjoja. Olympiakarsinta on ollut äärimmäisen tiukka, sillä kiintiöön mahtuu vain 10 kilpailijaa sarjaa kohden.

Karaten MM-kilpailujen parhaita maita ovat olleet Japani, Ranska, Iso-Britannia, Espanja ja Italia. Suomen menestynein karateka Sari Laine voitti MM-kullan 1994 sekä yhteensä 7 Euroopan mestaruutta. Titta Keinänen saavutti 2019 EM-pronssin sarjassa yli 68 kg.

Kisanäyttämö

Nippon Budōkan -areena rakennettiin 1964 Tokion olympiakisojen judokilpailuja varten. Areena tunnetaan erityisesti kamppailulajien pyhättönä. Vuonna 2021 se isännöi myös olympiakisojen judoa. Areena sijaitsee arvokkaalla paikalla Tokion ydinkeskustassa lähellä keisarinpalatsia.

8

SARJAA / LAJIA

Miehet:

67 kg, 75 kg, yli 75 kg, kata

Naiset:

55 kg, 61 kg, yli 61 kg, kata

Karate on Tokion kisoissa olympialajina ensimmäisen mutta ehkäpä ainoan kerran.

Karaten MM-voittajat 2018 Madrid

Miehet		Naiset	
60 kg	Angelo Crescenzo ITA	50 kg	Miho Miyahara JPN
67 kg	Steven Da Costa FRA	55 kg	Dorota Banaszczyk POL
75 kg	Bahman Askari IRI	61 kg	Jovana Preković SRB
84 kg	Ivan Kvesić CRO	68 kg	Irina Zaretska AZE
yli 84 kg	Jonathan Horne GER	yli 68 kg	Eleni Hatziliadou GRE
kata	Ryo Kiyuna JPN	kata	Sandra Sánchez ESP

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Kiipeily

スポーツクライミング Supōtsukuraimingu

Urheilukiipeily tekee Tokiossa olympiadebyyttinsä, kuitenkin tiivistetyssä muodossa.

Kallioiden ja lohkareiden yli kiipeämistä on harrastettu haastemielessä yli 200 vuoden ajan, mutta kilpailulajiksi urheilukiipeily kehittyi varsin myöhään. Ensimmäiset MM-kilpailut järjestettiin vuonna 1991 Kansainvälisen vuorikiipeilyliiton UIAA:n suojissa. Oma kansainvälinen lajiliitto IFSC perustettiin vasta 2007. Kiipeily hyväksyttiin Tokion olympiakisojen ohjelmaan yhtenä isäntien valitsemasta viidestä urheilumuodosta.

MM-kisoissa kilpaillaan kolmessa eri lajissa: köysikiipeily (lead), boulderointi ja nopeuskiipeily (speed). Tokion olympiaohjelmaan KOK hyväksyi kuitenkin vain näistä muodostetun kolmiottelun. Tämä on herättänyt kritiikkiä, sillä kaikkia kolmea lajia taitavia kiipeilijöitä on maailmalla ollut hyvin vähän. Tilanne helpottuu Pariisissa 2024, jossa eniten muista poikkeava speed on nostettu omaksi lajikseen leadin ja boulderoinnin jäädessä yhteiseen kaksioitteluun.

Leadissa kilpailijat nousevat köyden ja kiinnikkeiden avustuksella vähintään 15 metrin korkuisen reitin, ja kilvan voittaa korkeimmalle kiipeilijä. Boulderoinnissa tehtävänä on selvittää vaikeita alle 5 metrin reittejä ilman köyttä; yritysten määrä ratkaisee. Speedissä kivutaan vakioitua 15 metrin suoraa seinämää mahdollisimman nopeasti.

Kiipeilyn MM-kilpailujen mitalitaulukon kärkimaita ovat Venäjä, Ranska, Itävalta ja Ukraina. Suomella ei ole vielä arvokisamenestystä. SM-tasolla kilpaillaan boulderoinnissa ja leadissa; nopeuskilpailuja ei ole Suomessa juuri harrastettu.

Kisanäyttämö

Olympiakisojen kiipeilyseinämä on rakennettu Aomi Sports Park -nimeä kantavalle kentälle satama-alueelle Odaiban tekosaa-relle. Samalla aukiolla pelataan kisojen toisen uutuuslajin 3 x 3 -koripallon olympiaturnaus.

Kiipeilyn MM-voittajat 2019 Hachioji

Miehet		Naiset	
Lead	Adam Ondra CZE	Lead	Janja Garnbret SLO
Boulderointi	Tomoa Narasaki JPN	Boulderointi	Janja Garnbret SLO
Speed	Ludovico Fossali ITA	Speed	Aleksandra Mirosław POL
Kolmiottelu	Tomoa Narasaki JPN	Kolmiottelu	Janja Garnbret SLO

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

ST1

Koripallo

バスケットボール Basukettobōru

Koripallon ensimmäinen virallinen olympiaturnaus pelattiin Berliinissä 1936 ulkokentällä: USA löi Kanadan rankkasateessa pelatussa finaalissa pistein 19–8. Yhdysvallat voitti kaikki olympiakisojen ottelunsa aina vuoden 1972 finaaliin saakka. Münchenin kokuottelussa viimeiset kolme sekuntia määrättiin pelattavaksi uudelleen, ja Neuvostoliitto teki voittokorin (51–50).

USA esiintyi olympiakisoissa yliopistopelaajilla, kunnes jäi pronssille Soulessa 1988. Tämän jälkeen maata ovat edustaneet NBA-liigan huippuammattilaiset. Barcelonassa 1992 pelanneen Dream Teamin keskiarvoinen voittomarginaali oli huikeat 43,8 pistettä. Joukkueeseen kuuluivat mm. Michael Jordan (kultaa myös 1984), Earvin "Magic" Johnson ja Larry Bird. NBA:n supertähdistä olympiavoittajia ovat myös Hakeem Olajuwon (1996), Shaquille O'Neal (1996), Kobe Bryant (2008, 2012) ja LeBron James (2008, 2012). Ainoa kolmen olympiakullan miespelaaja on kuitenkin Carmelo Anthony (2008–16).

Ainoat lommot haarniskaansa NBA-tähdet saivat Ateenassa 2004: Yhdysvallat hävisi jo alkulohkossa Puerto Ricolle ja Liettualle. Välierässä tuli tappio Argentiinalle, joka vei kultamitalin. Tämän jälkeen USA on ollut taas voittamaton: Pekingin ja Lontoon finaaleissa kaatui Espanja, Riossa Serbia.

Yhdysvaltain lisäksi miesten olympiakultaa ovat voittaneet Neuvostoliitto (1972 ja 1988), Jugoslavia (1980) ja Argentiina (2004). Liettua pelasi pronssiottelussa viidesti peräkkäin voittaen 1992–2000 ja häviten 2004 ja 2008.

Naisten koripallosta tuli olympialaji 1976. Neuvostoliitto voitti kaksi ensimmäistä kultaa, mutta sen jälkeen kenttiä on hallinnut USA. Yhdysvaltain naiskoripallojoukkue on koko olympiahistorian menestynein palloilujoukkue: se on vuodesta 1984 lukien voittanut 71 ottelua ja hävinnyt vain yhden. Ainoan tappion tuotti IVY Barcelonan välierässä 1992. Neljä kultaa ja yhden pronssin saavuttanut Teresa Edwards on kaikkien palloilulajien menestynein olympiaurheilija. Tokiossa 2021 hänet voivat ohittaa Sue

Bird ja Diana Taurasi, mikäli heidät valitaan USA:n joukkueeseen.

Suomi on pelannut kahdesti miesten olympiaturnauksessa. Helsingissä 1952 isäntäjoukkue hävisi kaikki kolme otteluaan. Vuonna 1964 koripalloilijat valloittivat ainoana suomalaisena palloilujoukkueena kautta aikain karsinnoista paikan olympiakisoihin. Suomi pelasi Tokiossa 9 ottelua saldolla 4–5 lyöden Etelä-Korean, Australian, Perun ja Meksikon. Loppusijoitus 16 maan turnauksessa oli 11:s sija. Vuoden 1964 koripalloturnaus pelattiin Yoyogi-areenan lisärakennuksessa. Vuoden 2021 olympiakisoissa viereisellä isommalla areenalla pelataan käsipalloa.

3 x 3 -koripallo on Kansainvälisen koripalloliiton FIBA:n katukoriksen pohjalta kehitetty varsin nuori kilpailulaji. Ensimmäiset MM-kisat (World Cup) pidettiin 2012, jo vuonna 2017 KOK hyväksyi lajin olympiakisoihin. Peliväline on naisten koripallon kokoinen mutta painaa saman verran kuin miesten pallo. Korista saa yhden pisteen, kaaren takaa lähtevästä heitosta kaksi. Peliaika on 10 minuuttia, mutta ottelu päättyy, kun toinen joukkue saa kokoon 21 pistettä. USA:n miehet ja Kiinan naiset ovat hallitsevia maailmanmestareita. Suomessa ei ole vielä päästy kovin pitkälle; ensimmäiset SM-kilpailut järjestettiin 2018.

Kisanäyttämöt

Olympiakoripalloa isännöi vuonna 2000 valmistunut, 22 000 katsojaa vetävä Saitama Super Arena (Saitama Sūpaa Ariina). Hallissa on aiemmin järjestetty miesten koripallon ja lentopallon MM-kisat 2006, taitoluistelun MM-kisat 2014 ja 2019 sekä NBA:n ja NHL:n runkosarjaotteluita. Saitama on 1,3 miljoonan asukkaan esikaupunki, joka sijaitsee noin 20 kilometriä pohjoiseen Tokion keskustasta.

3 x 3 -koripallon pelikenttä on rakennettu Aomi Sports Parkin aukiolle Odaiban tekoisarelle Tokionlahdella. Kentän vierellä sijaitsee kiipeilyurheilun kisaseinä.

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STU

Mitalitaulukko

Miehet

	K	H	P
Yhdysvallat	15	1	2
Neuvostoliitto	2	4	3
Jugoslavia	1	4	1
Argentiina	1	0	1
Espanja	0	3	1
Ranska	0	2	0
Italia	0	2	0
Kanada	0	1	0
Kroatia	0	1	0
Serbia	0	1	0
Brasilia	0	0	3
Liettua	0	0	3
Uruguay	0	0	2
Meksiko	0	0	1
Kuuba	0	0	1
Venäjä	0	0	1

Mitalitaulukko

Naiset

	K	H	P
Yhdysvallat*	8	1	1
Neuvostoliitto/IVY	3	0	1
Australia*	0	3	2
Bulgaria	0	1	1
Jugoslavia	0	1	1
Kiina	0	1	1
Brasilia	0	1	1
Etelä-Korea*	0	1	0
Ranska*	0	1	0
Espanja*	0	1	0
Venäjä	0	0	2
Serbia*	0	0	1

* Mukana Tokiossa 2021.

Miesten karsinta kesken (5/2021).

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1936	USA	Kanada	Meksiko	Puola
1948	USA	Ranska	Brasilia	Meksiko
1952	USA	Neuvostoliitto	Uruguay	Argentiina
1956	USA	Neuvostoliitto	Uruguay	Ranska
1960	USA	Neuvostoliitto	Brasilia	Italia
1964	USA	Neuvostoliitto	Brasilia	Puerto Rico
1968	USA	Jugoslavia	Neuvostoliitto	Brasilia
1972	Neuvostoliitto	USA	Kuuba	Italia
1976	USA	Jugoslavia	Neuvostoliitto	Kanada
1980	Jugoslavia	Italia	Neuvostoliitto	Espanja
1984	USA	Espanja	Jugoslavia	Kanada
1988	Neuvostoliitto	Jugoslavia	USA	Australia
1992	USA	Kroatia	Liettua	IVY
1996	USA	Jugoslavia	Liettua	Australia
2000	USA	Ranska	Liettua	Australia
2004	Argentiina	Italia	USA	Liettua
2008	USA	Espanja	Argentiina	Liettua
2012	USA	Espanja	Venäjä	Argentiina
2016	USA	Serbia	Espanja	Australia

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1976	Neuvostoliitto	USA	Bulgaria	Tšekkoslovakia
1980	Neuvostoliitto	Bulgaria	Jugoslavia	Unkari
1984	USA	Etelä-Korea	Kiina	Kanada
1988	USA	Jugoslavia	Neuvostoliitto	Australia
1992	IVY	Kiina	USA	Kuuba
1996	USA	Brasilia	Australia	Ukraina
2000	USA	Australia	Brasilia	Etelä-Korea
2004	USA	Australia	Venäjä	Brasilia
2008	USA	Australia	Venäjä	Kiina
2012	USA	Ranska	Australia	Venäjä
2016	USA	Espanja	Serbia	Ranska

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

ST1

Parhaat mitalistit

Teresa Edwards USA	4	0	1	1984-00
Lisa Leslie USA	4	0	0	1996-08
Sue Bird USA	4	0	0	2004-16
Tamika Catchings USA	4	0	0	2004-16
Diana Taurasi USA	4	0	0	2004-16
Carmelo Anthony USA	3	0	1	2004-16
Dawn Staley USA	3	0	0	1996-04
Sheryl Swoopes USA	3	0	0	1996-04
Katie Smith USA	3	0	0	2000-08
Seimone Augustus USA	3	0	0	2008-16
Sylvia Fowles USA	3	0	0	2008-16
Katrina McClain USA	2	0	1	1988-96
David Robinson USA	2	0	1	1988-96
LeBron James USA	2	0	1	2004-12

3 x 3 -koripallon MM-turnaus 2019

	Kultaa	Hopeaa	Pronssia	Neljäs
Miehet	USA	Latvia	Puola	Serbia
Naiset	Kiina	Unkari	Ranska	Australia

Käsipallo

ハンドボール Handobōru

Käsipalloa pelattiin olympiakisoissa ensi kerran Berliinissä 1936, mutta kyseessä oli tuolloin lajin ulkopeliversio. Sisäpelinä käsipallo tuli ohjelmaan miehille Münchenissä 1972 ja naisille Montrealissa 1976.

Miesten käsipallon olympiakullat ovat jakautuneet tasaisesti entisen Neuvostoliiton (1976 ja 1988, IVY 1992, Venäjä 2000) ja Jugoslavian (1972 ja 1984, Kroatia 1996 ja 2004) perillisten välillä. Ranska voitti miesten kullan 2008 ja 2012, mutta hävisi Rion finaalin 2016 Tanskalle. Naisten turnauksessa valtikka siirtyi Itä-Euroopasta ensin Etelä-Korealle (kultaa 1988 ja 1992), sitten Tanskalle (1996, 2000 ja 2004) ja Norjalle (2008 ja 2012). Rioissa 2016 Norja jäi yllättäen pronssille Venäjän viedessä mestaruuden.

Olympiakisojen menestynein käsipalloilija on maalivahti Andrei Lavrov, joka voitti kultamitalin niin Neuvostoliiton (1988), IVY:n (1992) kuin Venäjänkin (2000) joukkueessa. Tokiossa hänet voivat ohittaa ranskalaiset Luc Abalo ja Michaël Guigou. Norjalaiset Katrine Lunde ja Marit Malm Frafjord tavoittelevat myös kolmatta kultaansa, mikä nostaisi heidät naisten olympiatilaston kärkipaikalle.

Käsipallo on viime vuosikymmeninä ollut Pohjoismaiden paraatilaji. Ruotsi on pelannut neljästi miesten olympiafinaalissa häviten joka kerran niukasti: 1992 IVY:lle

kahdella, 1996 Kroatialle yhdellä, 2000 Venäjälle kahdella ja 2012 Ranskalle yhdellä maalilla (21–22). Suomen miesjoukkueen nykyinen päävalmentaja Ola Lindgren pelasi kolmessa hopeajoukkueessa 1992–2000.

Tanska ja Norja voittivat yhteensä viisi peräkkäistä naisten olympiakultaa 1996–2012. Rioissa olympiavoiton ottivat Tanskan miehet. Tanska on myös voittanut kaksi viimeistä miesten MM-kultaa lyötyään 2019 finaalissa Norjan ja 2021 Ruotsin. Tokiossa Pohjolan käsipallomahtia edustavat Tanskan, Norjan ja Ruotsin miehet sekä Norjan naiset. Islanti ei päässyt mukaan, mutta silläkin on olympiamitali, miesten hopea Pekingistä 2008.

Suomi ei ole koskaan esiintynyt käsipallon olympiaturnauksissa. Suomalaissyntyinen Katja Nyberg voitti kuitenkin kultamitalin Norjan paidassa Pekingissä 2008.

Kisanäyttämö

Tokion käsipalloturnaus pelataan klassisella areenalla: arkkitehti Kenzo Tangen piirtämä, kaarevasta katostaan tunnettu Yoyogi National Gymnasium (Kokuritsu Yoyogi kyōgijō) isännöi vuoden 1964 olympiakisoissa uintikilpailuja sekä viereisessä lisärakennuksessa pelattua koripalloa. Areena sijaitsee Shibuyan kaupunginosassa Meijin tempelin puiston laidalla.

Mitalitaulukko

Miehet

	K	H	P
Neuvostoliitto/IVY	3	1	0
Ranska*	2	1	1
Jugoslavia	2	0	1
Kroatia	2	0	1
Saksa*	1	2	1
Venäjä	1	0	1
DDR	1	0	0
Tanska*	1	0	0
Ruotsi*	0	4	0
Romania	0	1	3
Itävalta	0	1	0
Tšekkoslovakia	0	1	0
Etelä-Korea	0	1	0
Islanti	0	1	0
Espanja*	0	0	3
Sveitsi	0	0	1
Puola	0	0	1

Mitalitaulukko

Naiset

	K	H	P
Tanska	3	0	0
Etelä-Korea*	2	3	1
Norja*	2	2	2
Neuvostoliitto/IVY	2	0	2
Jugoslavia	1	1	0
Venäjä*	1	1	0
Unkari*	0	1	2
DDR	0	1	1
Montenegro*	0	1	0
Ranska*	0	1	0
Kiina	0	0	1
Ukraina	0	0	1
Espanja*	0	0	1

* Mukana Tokiossa 2021.

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1936	Saksa	Itävalta	Sveitsi	Unkari
1972	Jugoslavia	Tšekkoslovakia	Romania	DDR
1976	Neuvostoliitto	Romania	Puola	Saksan Itv
1980	DDR	Neuvostoliitto	Romania	Unkari
1984	Jugoslavia	Saksan Itv	Romania	Tanska
1988	Neuvostoliitto	Etelä-Korea	Jugoslavia	Unkari
1992	IVY	Ruotsi	Ranska	Islanti
1996	Kroatia	Ruotsi	Espanja	Ranska
2000	Venäjä	Ruotsi	Espanja	Jugoslavia
2004	Kroatia	Saksa	Venäjä	Unkari
2008	Ranska	Islanti	Espanja	Kroatia
2012	Ranska	Ruotsi	Kroatia	Unkari
2016	Tanska	Ranska	Saksa	Puola

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1976	Neuvostoliitto	DDR	Unkari	Romania
1980	Neuvostoliitto	Jugoslavia	DDR	Unkari
1984	Jugoslavia	Etelä-Korea	Kiina	Saksan Itv
1988	Etelä-Korea	Norja	Neuvostoliitto	Jugoslavia
1992	Etelä-Korea	Norja	IVY	Saksa
1996	Tanska	Etelä-Korea	Unkari	Norja
2000	Tanska	Unkari	Norja	Etelä-Korea
2004	Tanska	Etelä-Korea	Ukraina	Ranska
2008	Norja	Venäjä	Etelä-Korea	Unkari
2012	Norja	Montenegro	Espanja	Etelä-Korea
2016	Venäjä	Ranska	Norja	Alankomaat

Parhaat mitalistit

Andrei Lavrov URS/IVY/RUS	3	0	1	1988-04
Luc Abalo FRA	2	1	0	2008-16
Michaël Guigou FRA	2	1	0	2008-16
Nikola Karabatic FRA	2	1	0	2008-16
Daniel Narcisse FRA	2	1	0	2008-16
Thierry Omeyer FRA	2	1	0	2008-16
Larisa Karlova URS	2	0	1	1976-88
Zinaida Turtšina URS	2	0	1	1976-88
Aleksandr Tutškin URS/RUS	2	0	1	1988-04
Vasili Kudinov IVY/RUS	2	0	1	1992-04
Venio Losert CRO	2	0	1	1996-12
Marit Malm Frafjord NOR	2	0	1	2008-16
Kari Aalvik Grimsbø NOR	2	0	1	2008-16
Katrine Lunde NOR	2	0	1	2008-16
Linn-K. Riegelhuth Koren NOR	2	0	1	2008-16

Lainelautailu

サーフィン Saafin

Lainelautailu sai alkunsa Kalifornian ja Havaijin rannoilla 1900-luvun alkuvuosina. Tunnettu pioneeri oli havaijilainen Duke Kahanamoku, joka voitti uinnissa kolme olympiakultaa 1912 ja 1920. Kansainvälinen lajiliitto ISA (tuolloin ISF) perustettiin 1964, ja ensimmäiset MM-kilpailut pidettiin samana vuonna. Nykyisin kisat tunnetaan nimellä World Surfing Games. ISA:n rinnalla toimii ammattilaisten järjestö World Surf League (WSL), joka järjestää oman mestaruuskierueensa.

Reitti olympiakisoihin avautui, kun KOK salli kisajärjestäjien lisätä ohjelmaan haluamiaan lajeja. Valtamerimaana Japani valitsi lainelautailun yhdeksi Tokion kisojen viidestä uudesta urheilumuodosta. Lainelautailu on mukana myös vuonna 2024, jolloin olympiamitaleista kilpaillaankin Tahitilla, miltei 16 000 kilometrin päässä Pariisista. Hyviltä vaikuttavat myös lajin mahdollisuudet päästä vuoden 2028 kisoihin Los Angelesiin.

Olympiakisoissa kilpailulajina on vain shortboard. ISA:n MM-lajeja ovat myös longboard, bodyboard, kneeboard, paddleboard ja SUP, eli Suomessakin harrastettu "suppailu". Miesten ja naisten kilpailussa on 20 osallistujaa. Alkukierroksilla lautailaan 4–5 hengen erissä, loppukierroksilla kaksinkamppailuina. Erän kesto on 30 minuuttia, jonka aikana lautailijat ratsastavat niin monta aaltoa kuin pystyvät. Tuomarit pisteyttävät kunkin aallon, ja kaksi parasta tulosta jää voimaan.

Kisanäyttämö
Lainelautailun ensimmäiset olympiamitalit ratkaistaan Tyneen valtameren aalloilla Tsurigasakin rannalla noin 60 kilometriä Tokion keskustasta itään.

Lainelautailun MM-mitalistit 2019 Miyazaki

	Kultaa	Hopeaa	Pronssia
Miehet, shortboard	Ítalo Ferreira BRA	Kolohe Andino USA	Gabriel Medina BRA
Naiset, shortboard	Sofia Mulánovich PER	Silvana Lima BRA	Bianca Buitendag RSA

Lentopallo

バレーボール Bareebōru

Lentopallosta tuli olympialaji sekä miehille että naisille Tokion kisoissa 1964. Se oli ensimmäinen naisten joukkuepaloilu olympiakisoissa ja ensimmäinen palloilulaji, jossa naiset pääsivät olympia-areenalle samalla kertaa kuin miehetkin.

Brasilia nousi kotivoitollaan Rioissa miesten lentopallon mitalitilaston kärkeen: se on pelannut neljässä peräkkäisessä olympiainfinaalissa ottaen kullan 2004 ja 2016. Kuuteen miesten olympiamitaliin ovat Brasilian lisäksi yltäneet Neuvostoliitto ja Italia, jolta kulta vielä puuttuu. Kaksi edellistä MM-kultaa voittaneen Puolan ainoa miesten olympiamitali on kulta 45 vuoden takaa Montrealista.

Japani kuului lentopallon suurvaltoihin 1970-luvulle saakka. Tokion olympiakisojen 1964 kohokohtia oli kotijoukkueen kultamitali naisten lentopallossa. 1990-luvulla naislentopalloa hallitsi Kuuba, 2000-luvun alussa Brasilia. Rioissa Brasilia jäi kuitenkin ilman mitalia Kiinan lyödessä loppuottelussa Serbian.

Suomi ei ole vielä pelannut olympiakentillä, vaikka miesten joukkue on usein esiintynyt edukseen karsinnoissa. Suomi pelasi Euroopan loppukarsintaturnauksessa 2004, 2008 ja 2012 ja 2016. Tokion olympiaturnauksessa suomalaista lentopalloa edustaa venäläisjoukkueen päävalmentaja Tuomas Sammelvuo.

Beachvolley

ビーチバレー Biichibaree

Beachvolley tuli mukaan olympiakisoihin Atlantassa 1996. Lajin johtavia maita ovat olleet USA ja Brasilia. Menestynein olympiapari on ollut USA:n Kerri Walsh/Misty May-Treanor, joka voitti kolme naisten kultamitalia vuosina 2004–12. Walsh jatkoi mitaliketjuaan vielä Rioissa pronssilla. Ainoa kummankin lentopallomuidon olympiamitalisti on Karch Kiraly, joka

voitti kultaa USA:n joukkueessa sisäpelissä 1984 ja 1988 sekä beachvolleyssä 1996. Suomalaispelaajia ei ole olympiahiekoilla esiintynyt.

Kisanäyttämöt

Olympiakisojen sisälentopalloa varten on Tokionlahden alueelle rakennettu 12 000

katsojaa vetävä Ariake Arena. Beachvolleyta pelataan Shiokazen puistossa Tokionlahden rannalla Odaiban telesaaren kärjessä.

Mitalitaulukot

SISÄPELI, MIEHET			
	K	H	P
Brasilia*	3	3	0
Neuvostoliitto	3	2	1
Yhdysvallat*	3	0	2
Venäjä*	1	1	2
Japani*	1	1	1
Alankomaat	1	1	0
Jugoslavia	1	0	1
Puola*	1	0	0
Italia*	0	3	3
Tšekkoslovakia	0	1	1
DDR	0	1	0
Bulgaria	0	1	0
Kuuba	0	0	1
Romania	0	0	1
Argentiina*	0	0	1

SISÄPELI, NAISET			
	K	H	P
Neuvostoliitto/IVY	4	3	0
Kiina*	3	1	2
Kuuba	3	0	1
Japani*	2	2	2
Brasilia*	2	0	2
Yhdysvallat*	0	3	2
Venäjä*	0	2	0
DDR	0	1	0
Peru	0	1	0
Serbia*	0	1	0
Puola	0	0	2
Pohjois-Korea	0	0	1
Etelä-Korea*	0	0	1
Bulgaria	0	0	1

* Mukana Tokiossa 2021.

BEACHVOLLEY			
	K	H	P
Yhdysvallat	6	2	2
Brasilia	3	7	3
Saksa	2	0	1
Australia	1	0	1
Kiina	0	1	1
Espanja	0	1	0
Italia	0	1	0
Kanada	0	0	1
Sveitsi	0	0	1
Latvia	0	0	1
Alankomaat	0	0	1

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1964	Neuvostoliitto	Tšekkoslovakia	Japani	Romania
1968	Neuvostoliitto	Japani	Tšekkoslovakia	DDR
1972	Japani	DDR	Neuvostoliitto	Bulgaria
1976	Puola	Neuvostoliitto	Kuuba	Japani
1980	Neuvostoliitto	Bulgaria	Romania	Puola
1984	USA	Brasilia	Italia	Kanada
1988	USA	Neuvostoliitto	Argentiina	Brasilia
1992	Brasilia	Alankomaat	USA	Kuuba
1996	Alankomaat	Italia	Jugoslavia	Venäjä
2000	Jugoslavia	Venäjä	Italia	Argentiina
2004	Brasilia	Italia	Venäjä	USA
2008	USA	Brasilia	Venäjä	Italia
2012	Venäjä	Brasilia	Italia	Bulgaria
2016	Brasilia	Italia	USA	Venäjä

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1964	Japani	Neuvostoliitto	Puola	Romania
1968	Neuvostoliitto	Japani	Puola	Peru
1972	Neuvostoliitto	Japani	Pohjois-Korea	Etelä-Korea
1976	Japani	Neuvostoliitto	Etelä-Korea	Unkari
1980	Neuvostoliitto	DDR	Bulgaria	Unkari
1984	Kiina	USA	Japani	Peru
1988	Neuvostoliitto	Peru	Kiina	Japani
1992	Kuuba	IVY	USA	Brasilia
1996	Kuuba	Kiina	Brasilia	Venäjä
2000	Kuuba	Venäjä	Brasilia	USA
2004	Kiina	Venäjä	Kuuba	Brasilia
2008	Brasilia	USA	Kiina	Kuuba
2012	Brasilia	USA	Japani	Etelä-Korea
2016	Kiina	Serbia	USA	Alankomaat

Parhaat mitalistit

Kerri Walsh Jennings USA	3	0	1	2004-16
Karch Kiraly USA *	3	0	0	1984-96
Marlenis Costa CUB	3	0	0	1992-00
Mireya Luis CUB	3	0	0	1992-00
Lilia Izquierdo CUB	3	0	0	1992-00
Idalmis Gato CUB	3	0	0	1992-00
Regla Bell CUB	3	0	0	1992-00
Regla Torres CUB	3	0	0	1992-00
Misty May-Treanor USA	3	0	0	2004-12
Inna Ryskal URS	2	2	0	1964-76
Sérgio Santos BRA	2	2	0	2004-16

* 2 kultaa sisälentopallossa, 1 beachvolleyssa.

Beachvolleyn voittajat

MIEHET	
1996	Karch Kiraly/Kent Steffes USA
2000	Dain Blanton/Eric Fonoimoana USA
2004	Ricardo Santos/Emanuel Rego BRA
2008	Philip Dalhausser/Todd Rogers USA
2012	Julius Brink/Jonas Reckermann GER
2016	Alison Cerutti/Bruno Oscar Schmidt BRA
NAISET	
1996	Jacqueline Silva/Sandra Pires BRA
2000	Natalie Cook/Kerri Ann Pottharst AUS
2004	Kerri Walsh/Misty May USA
2008	Kerri Walsh/Misty May-Treanor USA
2012	Kerri Walsh Jennings/Misty May-Treanor USA
2016	Laura Ludwig/Kira Walkenhorst GER

Maahockey

ホッケー Hokkee

Maahockeyä pelattiin olympiakisoissa ensi kerran Lontoossa 1908 saarivaltakunnan eri osien joukkueiden välillä. Pysyvästi se on kuulunut ohjelmaan Amsterdamista 1928 alkaen. Intia voitti vuosien 1928–56 kisoissa peräkkäin 30 ottelua ja kuusi kultamitalia. Intia ja sen naapurimaa Pakistan hallitsivat olympiamaahockeyä 1970-luvulle saakka, mutta sen jälkeen valtikka siirtyi Eurooppaan. Intian viimeinen mitali on Moskovasta 1980, Pakistanin vuodelta 1992.

Naisten maahockeyn olympiahistoria sai erikoisen alun. Lajin valtamaiden boikotoidessa Moskovan olympiaturnausta 1980 kultamitalin vei täytejoukkueeksi mukaan kutsuttu Zimbabwe. Sen jälkeen naisten kisoja ovat hallinneet Alankomaat, Saksa, Australia ja Iso-Britannia. Miesten kultamitalit ovat viime vuosikymmeninä men-

neet enimmäkseen samalle neljälle maalle. Rion miesten turnauksessa 2016 nähtiin kuitenkin yllättävä finaalikaksikko Argentiinan lyödessä Belgian. Naisten loppuottelu huipentui rangaistuslaukauskilpailuun, jossa Iso-Britannia päihitti Alankomaat. Hollantilaisille kyseessä oli kuudes peräkkäinen naisten olympiamitali.

Saksan miesten kultajoukkueessa Pekingissä 2008 pelannut Florian Keller oli sukunsa viides maahockeyn olympiamitalisti. Hänen siskonsa Natascha voitti kultaa 2004, veli Andreas kultaa 1992, isä Carsten kultaa 1972 ja isoisä Erwin Keller hopeaa Berliinissä 1936.

Suomi osallistui maahockeyn olympiaturnaukseen kotikisoissa 1952. Isännät hävisivät alkukierroksella Belgialle 0–6 ja lohduitusturnauksessa Saksalle 0–7.

Kisanäyttämö

Öi Hockey Stadium sijaitsee Shinagawan rahtiterminaalin ja Tokionlahden läntisen haaran väliin rakennetussa urheilupuistossa, muista satama-alueen kisapaikoista katsottuna lahden toisella puolella.

Mitalitaulukko Miehet

	K	H	P
Intia*	8	1	2
Saksa*	4	3	4
Pakistan	3	3	2
Iso-Britannia*	3	2	4
Alankomaat*	2	4	3
Australia*	1	3	5
Uusi-Seelanti*	1	0	0
Argentiina*	1	0	0
Espanja*	0	3	1
Belgia*	0	1	1
Tanska	0	1	0
Japani*	0	1	0
Etelä-Korea	0	1	0
Yhdysvallat	0	0	1
Neuvostoliitto	0	0	1

Mitalitaulukko Naiset

	K	H	P
Alankomaat*	3	2	3
Australia*	3	0	0
Saksa*	1	2	1
Iso-Britannia*	1	0	2
Zimbabwe	1	0	0
Espanja*	1	0	0
Argentiina*	0	2	2
Etelä-Korea	0	2	0
Tšekkoslovakia	0	1	0
Kiina*	0	1	0
Neuvostoliitto	0	0	1
Yhdysvallat	0	0	1

* Mukana Tokiossa 2021.

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1908	Englanti*	Irlanti*	Skotlanti*	
			Wales*	
1920	Iso-Britannia	Tanska	Belgia	Ranska
1928	Intia	Alankomaat	Saksa	Belgia
1932	Intia	Japani	USA	-
1936	Intia	Saksa	Alankomaat	Ranska
1948	Intia	Iso-Britannia	Alankomaat	Pakistan
1952	Intia	Alankomaat	Iso-Britannia	Pakistan
1956	Intia	Pakistan	Saksa	Iso-Britannia
1960	Pakistan	Intia	Espanja	Iso-Britannia
1964	Intia	Pakistan	Australia	Espanja
1968	Pakistan	Australia	Intia	Saksan ltv
1972	Saksan ltv	Pakistan	Intia	Alankomaat
1976	Uusi-Seelanti	Australia	Pakistan	Alankomaat
1980	Intia	Espanja	Neuvostoliitto	Puola
1984	Pakistan	Saksan ltv	Iso-Britannia	Australia
1988	Iso-Britannia	Saksan ltv	Alankomaat	Australia
1992	Saksa	Australia	Pakistan	Alankomaat
1996	Alankomaat	Espanja	Australia	Saksa
2000	Alankomaat	Etelä-Korea	Australia	Pakistan
2004	Australia	Alankomaat	Saksa	Espanja
2008	Saksa	Espanja	Australia	Alankomaat
2012	Saksa	Alankomaat	Australia	Iso-Britannia
2016	Argentiina	Belgia	Saksa	Alankomaat

* Lasketaan Ison-Britannian mitalitiliin.

Parhaat mitalistit

Leslie Claudius IND	3	1	0	1948-60
Udham Singh IND	3	1	0	1952-64
Naiset:				
Rechelle Hawkes AUS	3	0	0	1988-00

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1980	Zimbabwe	Tšekkoslovakia	Neuvostoliitto	Intia
1984	Alankomaat	Saksan ltv	USA	Australia
1988	Australia	Etelä-Korea	Alankomaat	Iso-Britannia
1992	Espanja	Saksan ltv	Iso-Britannia	Etelä-Korea
1996	Australia	Etelä-Korea	Alankomaat	Iso-Britannia
2000	Australia	Argentiina	Alankomaat	Espanja
2004	Saksa	Alankomaat	Argentiina	Kiina
2008	Alankomaat	Kiina	Argentiina	Saksa
2012	Alankomaat	Argentiina	Iso-Britannia	Uusi-Seelanti
2016	Iso-Britannia	Alankomaat	Saksa	Uusi-Seelanti

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

ST1

Melonta

カヌー Kanū

RATAMELONTA

Melonta on ollut olympiakisojen ohjelmassa Berliinin kisoista 1936 lähtien, naisille Lontoosta 1948 saakka. Kanoottimuotoina ovat alusta lähtien olleet kajakki (K) ja kanadalainen (C). Alkujaan miesten kilpailumatkoina oli 1000 ja 10 000 metriä, joista jälkimmäiset jäivät pois Melbournen 1956 jälkeen. 500 metrin matkat otettiin mukaan 1976. Lontoossa 2012 melottiin ensi kerran myös 200 metrillä.

Rion kisojen jälkeen olympiaohjelmaa muutettiin siten, että miehille ja naisille tuli yhtä monta kilpailua. Naiset melovat Tokiossa ensi kertaa myös kanadalaiskanootilla (C-1 ja C-2). Ohjelmasta poistettiin miesten K-2 200 m ja C-1 200 m. Lisäksi miesten kajakkinelosten kilpailumatka lyhennettiin 1000:sta 500 metriin.

Suomen melonnan huippuhetki osui omiin Helsingin kisoihin 1952, jolloin Suomi oli kisojen paras melontamaa ja melonta Suomen paras mitalilaji. Kurt Wires ja Yrjö Hietanen voittivat molemmat kajakkikaksikkokilpailut täpärästi ennen ruotsalaisia, Thorvald Strömberg voitti kultaa 10 000:lla ja hopeaa 1000 metrillä, ja Sylvi Saimosta tuli Suomen ensimmäinen naispuolinen kesälajien olympiavoittaja. Helsingin Taivallahdella melottiin ainoan kerran olympiahistoriassa meriaallokossa.

Kotikisojen jälkeen Suomi on saavuttanut vain yhden melontamitalin, Mikko Kolehmainen kullan Barcelonassa 1992. Suomen naisten paras melontasijoitus sitten vuoden 1952 on Jenni Mikkosen ja Anne Rikalan 7. sija kaksikossa 2008. Rikala sijoittui vielä kahdeksanneksi yksiköiden 500 metrillä Lontoossa 2012. Suomella oli edustus kaikissa olympiakisojen melontakilpailuissa 1936–2012, mutta sarja katkesi Rioissa 2016.

Melonta on ollut vahva laji myös muille pohjoismaille. Gert Fredriksson (6–1–1) on Ruotsin paras olympiamitalisti kaikki lajit huomioiden, Agneta Andersson (3–2–2) maan paras naismitalisti. Norjan Knut Holmann voitti kajakkikyksiköissä 6 mitalia vuosina 1992–2000.

Kahdeksan kultaa voittaneen itäsuomalaisen Birgit Fischerin mitaliura kesti 24 vuotta (1980–2004). Pekingissä samaa saavutusta sivusi Italian Josefa Idem Guerrini (1–2–2 vuosina 1984–2008). Unkarin Danuta Kozák voisi Tokiossa yltää Fischerin 8 kullan saaliiseen.

KOSKIMELONTA

Koskimelonnin ainoa olympialaji on melontapujottelu, joka tuli ohjelmaan ensi kerran Münchenissä 1972 ja pysyvästi vuodesta 1992 lähtien. Naiset melovat Tokiossa ensi kertaa myös kanadalaiskyksiköllä. Miesten kanadalaiskaksikot poistettiin ohjelmasta.

Melontapujottelun suurvalta on Slovakia, joka on voittanut miltei kaikki itsenäisyytensä ajan olympiakullat tässä lajissa. Slovakkiveljekset Petar ja Pavol Hochschorner voittivat kolme kultaa ja yhden pronssin kanadalaiskaksikossa 2000–12. Heidän maanmiehensä Michal Martikán saavutti viisi mitalia kanadalaiskyksiköissä vuosina 1996–2012. Toinen C-1 -luokan legenda Tony Estanguet toimii tätä nykyä Pariisin 2024 olympiakisojen järjestelytoimikunnan puheenjohtajana.

Länsiafrikkalainen Togo on koskimelonnin mitalitilaston erikoisuus: Ranskassa harjoitellut Benjamin Boukpeti otti pronssin K-1 -luokassa Pekingissä 2008. Suomalaiskilpailijoita ei ole olympiakoskissa vielä esiintynyt.

16
LAJIA

Miehet:

Ratamelonta:

K-1 200 m, K-1 1000 m,
K-2 1000 m, K-4 500 m,
C-1 1000 m, C-2 1000 m

Koskimelonta:

K-1, C-1

Naiset:

Ratamelonta:

K-1 200 m, K-1 500 m,
K-2 500 m, K-4 500 m,
C-1 200 m, C-2 500 m

Koskimelonta:

K-1, C-1

Kisanäyttämöt

Tokion olympiakisojen soutu- ja melontarata (Sea Forest Waterway) halkaisee aallonmurtajaksi täyttömaasta rakennetun tekosaaren keskellä Tokionlahtea. Rata vihittiin käyttöön vuonna 2019.

Koskimelontaränni on aina kesäolympiakisojen kalleimpia investointeja. Tokion kilparata valmistui Kasai Rinkai -puistoon satama-alueen itälaidalle 2019 ja maksoi 58 miljoonaa euroa. Rataa voi ihastella vieressä kohoavasta Japanin korkeimmasta maailmanpyörästä.

Suomen mitalit

1948	H	K-1 10 000 m	Kurt Wires
	P	K-2 1000 m	Nils Björklöf/Ture Axelsson
	P	K-2 10 000 m	Nils Björklöf/Ture Axelsson
1952	K	K-1 10 000 m	Thorvald Strömberg
	K	K-2 1000 m	Kurt Wires/Yrjö Hietanen
	K	K-2 10 000 m	Kurt Wires/Yrjö Hietanen
	K	K-1 500 m, N	Sylvi Saimo
	H	K-1 1000 m	Thorvald Strömberg
	P	C-1 1000 m	Olavi Ojanperä
1992	K	K-1 500 m, M	Mikko Kolehmainen

Mitalitaulukot

RATAMELONTA			
	K	H	P
Saksa	34	24	19
Neuvostoliitto/IVY	30	14	9
Unkari	25	29	26
Ruotsi	15	11	4
Romania	10	10	14
DDR	10	7	8
Uusi-Seelanti	7	2	2
Norja	6	4	4
Tšekkoslovakia	6	3	1
Suomi	5	2	3
Kanada	4	10	10
Espanja	4	7	3
Italia	4	6	3
Bulgaria	4	5	8
Yhdysvallat	4	3	4
Tanska	3	6	5
Australia	3	5	11
Itävalta	3	4	5
Ukraina	3	2	3
Iso-Britannia	3	1	4
Venäjä	2	3	7
Valko-Venäjä	2	2	4
Jugoslavia	2	2	1
Tšekki	2	1	2
Kiina	2	0	0
Ranska	1	6	11
Puola	0	6	13
Alankomaat	0	3	5
Slovakia	0	3	1
Kuuba	0	3	0
Brasilia	0	2	1
Latvia	0	2	0
Azerbaidžan	0	1	1
Moldova	0	1	0
Sveitsi	0	1	0
Portugali	0	1	0
Serbia	0	1	0
Israel	0	0	1
Etelä-Afrikka	0	0	1
Liettua	0	0	1

KOSKIMELONTA			
	K	H	P
Slovakia	8	3	3
Ranska	7	3	8
Saksa	4	5	6
DDR	4	0	1
Iso-Britannia	2	6	1
Tšekki	2	4	3
Italia	2	0	1
Yhdysvallat	1	2	2
Tšekkoslovakia	1	1	0
Espanja	1	0	1
Australia	0	3	2
Slovenia	0	2	0
Itävalta	0	1	1
Puola	0	1	0
Uusi-Seelanti	0	1	0
Togo	0	0	1
Venäjä	0	0	1
Japani	0	0	1

Rion voittajat

RATAMELONTA:	
M K-1 200 m	Liam Heath GBR
M K-2 200 m*	Saúl Craviotto/Cristian Toro ESP
M K-1 1000 m	Marcus Walz ESP
M K-2 1000 m	Max Rendschmidt/Marcus Gross GER
M K-4 1000 m*	Saksa
M C-1 200 m*	Juri Tšeban UKR
M C-1 1000 m	Sebastian Brendel GER
M C-2 1000 m	Sebastian Brendel/Jan Vandrey GER
N K-1 200 m	Lisa Carrington NZL
N K-1 500 m	Danuta Kozák HUN
N K-2 500 m	Gabriella Szabó/Danuta Kozák HUN
N K-4 500 m	Unkari
KOSKIMELONTA:	
M K-1	Joseph Clarke GBR
M C-1	Denis Gargaud Chanut FRA
M C-2*	Ladislav Škantár/Peter Škantár SVK
N K-1	Maialen Chourraut ESP

* Poistettu kisaohjelmasta.

Parhaat mitalistit

RATAMELONTA:				
Birgit Fischer GDR/GER (K)	8	4	0	1980-04
Gert Fredriksson SWE (K)	6	1	1	1948-60
Danuta Kozák HUN (K)	5	1	0	2008-16
Ivan Patzaichin ROM (C)	4	3	0	1968-84
Katrin Wagner-Augustin GER (K)	4	1	1	2000-12
Ian Ferguson NZL (K)	4	1	0	1984-88
Katalin Kovács HUN (K)	3	5	0	2000-12
Agneta Andersson SWE (K)	3	2	2	1984-96
Knut Holmann NOR (K)	3	2	1	1992-00
Natasa Dusev-Jánics HUN (K)	3	2	1	2004-12
Ramona Portwich GDR/GER (K)	3	2	0	1988-96
Paul MacDonald NZL (K)	3	1	1	1984-88
Kay Bluhm GDR/GER (K)	3	1	1	1988-96
Antonio Rossi ITA (K)	3	1	1	1992-04
Andreas Dittmer GER (C)	3	1	1	1996-04
Anke von Seck GER (K)	3	1	0	1988-92
Torsten Gutsche GER (K)	3	1	0	1992-96
Zoltán Kammerer HUN (K)	3	1	0	2000-12
Gabriella Szabó HUN	3	1	0	2008-16
KOSKIMELONTA:				
Pavol Hochschorner SVK	3	0	1	2000-12
Peter Hochschorner SVK	3	0	1	2000-12
Tony Estanguet FRA	3	0	0	2000-12
Michal Martikán SVK	2	2	1	1996-12

Miekkailu

フェンシング Fenshingu

Miekkailu on kuulunut olympiakisojen ohjelmaan alusta, vuodesta 1896 lähtien. Säilän henkilökohtainen kilpailu on ainoa yleisurheilun ulkopuolinen yksittäinen laji, joka on ollut mukana kaikissa kisoissa. Naiset pääsivät mukaan floretilla 1924, kalvalla 1996 ja säilällä 2004. Naisten säilän ottaminen ohjelmaan pakotti kv. miekkailuliiton harjoittamaan kierrätystä, sillä KOK salli miekkailulle vain 10 mitalikilpailua. Esimerkiksi Rioissa 2016 miesten säilällä ja naisten floretilla ei oteltu joukkue- mitaleista. KOK on kuitenkin hellytynyt, joten Tokiossa miekkailaan ensi kertaa täydellä 12 lajin ohjelmalla.

Sähköinen osumanrekisteröinti otettiin käyttöön kalvalla 1936, floretilla 1956 mutta säilällä vasta 1992. Atlantasta 1996 lähtien henkilökohtaiset kilpailut on järjestetty kokonaan pudotusotteluina ja joukkuekilpailut viesteinä, joissa uusi ottelupari jatkaa edellisen parin jälkeisestä piste-tilanteesta.

Ainoa kolmella aseella kultaa voittanut miekkailija on Italian Nedo Nadi (Antwerpen 1920). Henkilökohtaiseen mitaliin kaililla aseilla on yltänyt vain Ranskan Roger Ducret (Pariisissa 1924 kultaa floretilla, hopeaa kalvalla ja säilällä). Pisimmän

mitaliuran on tehnyt unkarilainen Aladár Gerevich, joka voitti kuudesti peräkkäin kultaa säilän joukkuekilpailussa (1932–60). Italian Edoardo Mangiarotti voitti 13 mitalia kalvalla ja floretilla 1936–60.

Viime vuosikymmenien menestynein olympiamiekkailija on Italian Valentina Vezzali, joka voitti naisten floretilla viisi henkilökohtaista mitalia (3–1–1) vuosina 1996–2012. Hän on myös ainoa miekkailija, joka on voittanut kolme peräkkäistä henkilökohtaista olympiakultaa (2000–08). Tokiossa samaan saattaa yltää Unkarin säilämies Áron Szilágyi.

Suomalaisia miekkailijoita osallistui olympiakisoihin ensi kerran 1928. Paras saavutus on Rolf Wiikin kahdeksas sija kalvalla Melbournessa 1956. Viimeisimpänä suomalaisena on kisoihin osallistunut kalpamiekkailija Minna Lehtola Atlantassa 1996.

Kisanäyttämö

Makuhari Messe on vuonna 1989 avattu messu- ja kongressikeskus Chiban kaupungissa noin 30 km Tokion keskustasta itään. Viereisessä salissa kilpaillaan painin ja taekwondon olympiamitaleista.

12
LAJIA

Miehet:
Floretti, hk
Floretti, joukkue
Kalpa, hk
Kalpa, joukkue
Säilä, hk
Säilä, joukkue

Naiset:
Floretti, hk
Floretti, joukkue
Kalpa, hk
Kalpa, joukkue
Säilä, hk
Säilä, joukkue

Rion voittajat

	Miehet	Naiset
Floretti, hk	Daniele Garozzo ITA	Inna Deriglazova RUS
Floretti, joukkue.	Venäjä	-
Kalpa, hk	Park Sang-young KOR	Emese Szász HUN
Kalpa, joukkue.	Ranska	Romania
Säilä, hk	Áron Szilágyi HUN	Jana Jegorjan RUS
Säilä, joukkue.	-	Venäjä

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Mitalitaulukko

	K	H	P
Italia	49	43	33
Ranska	42	41	35
Unkari	37	23	27
Neuvostoliitto/IVY	19	17	18
Saksa	13	16	12
Venäjä	13	5	8
Puola	4	9	9
Kiina	4	7	3
Romania	4	5	7
Kuuba	4	3	3
Etelä-Korea	4	2	5
Yhdysvallat	3	11	17
Belgia	3	3	4
Ruotsi	2	3	2
Ukraina	2	1	3
Kreikka	2	1	2
Iso-Britannia	1	8	0
Sveitsi	1	4	3
Tanska	1	2	3
Itävalta	1	1	5
Venezuela	1	0	0
Japani	0	2	0
Meksiko	0	1	0
DDR	0	1	0
Egypti	0	1	0
Norja	0	1	0
Alankomaat	0	0	5
Böömi	0	0	2
Argentiina	0	0	1
Portugali	0	0	1
Espanja	0	0	1
Tunisia	0	0	1

Parhaat mitalistit

Aladár Gerevich HUN	7	1	2	1932-60
Edoardo Mangiarotti ITA	6	5	2	1936-60
Valentina Vezzali ITA	6	1	2	1996-12
Pál Kovács HUN	6	0	1	1936-60
Nedo Nadi ITA	6	0	0	1912-20
Rudolf Kárpáti HUN	6	0	0	1948-60
Lucien Gaudin FRA	4	2	0	1920-28
Christian d'Oriola FRA	4	2	0	1948-56
Giuseppe Delfino ITA	4	2	0	1952-64
Giovanna Trillini ITA	4	1	3	1992-08
Viktor Sidjak URS	4	1	1	1968-80
Jelena Belova URS	4	1	1	1968-80
Ramón Fonst CUB	4	1	0	1900-04
Oreste Puliti ITA	4	1	0	1920-28
Győző Kulcsár HUN	4	0	2	1964-76
Stanislav Pozdnjakov RUS	4	0	1	1992-04
Jenő Fuchs HUN	4	0	0	1908-12
Carlo Pavesi ITA	4	0	0	1952-60
Viktor Krovopuskov URS	4	0	0	1976-80

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Nykyaikainen viisiottelu

近代五種 Kindaigoshu

Nykyaikainen viisiottelu on nykyisin neliottelu: vuonna 2009 käyttöön otetussa kilpailumuodossa päätöslaji on ampumajuoksu, johon kilpailijat lähetetään Gundersen-menetelmällä kolmen ensimmäisen lajin (200 m vapaauinti, kalpamiek-kailu, esteratsastus) jälkeisen pistetilanteen mukaisin aikaeroihin. Juostava matka on 3200 metriä, ja ampumapaikkoja on neljä. Pistooli odottaa juoksijaa pöydällä. Matkaa saa jatkaa vasta, kun viisi osumaa on hankittu; ase on ladattava joka laukauksen jälkeen uudelleen. Lopputulokset määräytyvät maaliintulojärjestyksen mukaan.

Urheilumuoto oli olympialiikkeen isän paroni Pierre de Coubertinin oma keksintö. Alkuperäiset viisi lajia – ratsastus, miekkailu, ammunta, uinti ja maastajuoksu – korostivat vanhan ajan ratsuväkiupseerin taitoja. ”Nykyaikaiseksi” lajia kutsuttiin erotuksena antiikin olympiakisojen viisiotteluun. Olympiakisoissa nykyaikainen viisiottelu oli ensi kerran Tukholmassa 1912. Vuosina 1952–92 ohjelmassa oli myös joukkuekilpailu. Naiset pääsivät kilpailemaan olympiamitaleista Sydneyssä 2000.

Kilpailun sääntöjä on muutettu usein, jotta lajista tulisi yleisöystävällisempi ja se säilyttäisi olympiastatuksensa. Osalajien järjestystä on vaihdeltu useaan otteeseen. Gundersen-menetelmä otettiin käyttöön maastajuoksussa 1984. Kilpailu on lyhennyt myös ajallisesti: alun perin jokaiselle lajille oli varattu oma päivä, mutta Atlantasta 1996 lähtien kilpailu on ratkennut

yhdessä päivässä. Rioissa 2016 käyttöön otettiin miekkailun lisäkierros, minkä vuoksi kilpailu aloitetaan jo edellispäivänä.

Alkuaikoina viisiottelua hallitsivat upseerit. Ensimmäinen siviilimies olympiavoittajana oli Ruotsin Lars Hall vuoden 1952 kilpailussa Hämeenlinnassa. Lajin ensimmäinen valttamaa oli Ruotsi. Myöhemmin valttikka siirtyi Unkarille ja edelleen Venäjälle.

Suomi kuului viisiottelun valttamaihien 1950-luvulla. Viimeisin mitalisaavutus on joukkuepronssi Münchenistä 1972. Edelli-

sen kerran Suomella on ollut olympiaedustus Los Angelesissa 1984.

Kisanäyttämö

Viisiottelun olympia-areenana on noin 20 km Tokion keskustasta länteen sijaitseva Ajinomoto-stadion, joka isännöi kisoissa myös jalkapalloa ja rugby sevensiä. Kilpailu alkaa miekkailun rankingkierroksella vierisellä Musashino-areenalla. Varsinaisen kilpailupäivän ajaksi stadionille viritetään 25 metrin uintiallas, miekkailualusta, ratsastusesteet ja ampumapaikka.

Suomen mitalit

1952	P	joukkuekilpailu	Olavi Mannonen, Lauri Vilkkö, Olavi Rokka
1956	H	henkilökohtainen	Olavi Mannonen
	P	henkilökohtainen	Wäinö Korhonen
	P	joukkuekilpailu	Olavi Mannonen, Wäinö Korhonen, Berndt Katter
1972	P	joukkuekilpailu	Risto Hurme, Veikko Salminen, Martti Ketelä

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Joukkuekilpailun palkintojenjako nykyaikaisen 5-ottelun olympiakilpailuissa Hämeenlinnassa 1952.

Mitalitaulukko

	K	H	P
Unkari	9	8	5
Ruotsi	9	7	5
Neuvostoliitto/IVY	5	6	6
Venäjä	4	1	0
Puola	3	0	1
Italia	2	2	3
Iso-Britannia	2	2	3
Saksa	2	0	1
Liettua	1	2	1
Tšekki	1	0	1
Kazakstan	1	0	0
Australia	1	0	0
Yhdysvallat	0	6	3
Suomi	0	1	4
Ranska	0	1	2
Tšekkoslovakia	0	1	1
Latvia	0	1	0
Kiina	0	1	0
Ukraina	0	1	0
Valko-Venäjä	0	0	2
Brasilia	0	0	1
Meksiko	0	0	1

Rion voittajat

Miehet	Aleksandr Lesun RUS
Naiset	Chloe Esposito AUS

Parhaat mitalistit

András Balczó HUN	3	2	0	1960-72
Pavel Lednjov URS	2	2	3	1968-80
Igor Novikov URS	2	2	0	1956-64
Lars Hall SWE	2	1	0	1952-56
Anatoli Starostin URS/IVY	2	1	0	1980-92
Daniele Masala ITA	2	1	0	1984-88
Ferenc Török HUN	2	0	1	1964-68
János Martinek HUN	2	0	1	1988-96

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Nyrkkeily

ボクシング Bokushingu

Nyrkkeily oli olympiaohjelmassa ensi kerran St. Louisissa 1904. Naiset pääsivät ottelemaan olympiamitaleista vasta Lontoossa 2012, kuitenkin vain kolmessa painoluokassa. Tokiossa 2021 naisten luokkia on lisätty viiteen. Miesten sarjoja on vastaavasti vähennetty 10:stä kahdeksaan.

Kolmeen olympiakultaan ovat yltäneet Unkarin László Papp (1948–56) sekä kuubalaiset Téofilo Stevenson (1972–80) ja Felix Savón (1992–2000). Kaksi naisten kultaa on Ison-Britannian Nicola Adamsilla (51 kg) ja USA:n Claressa Shieldsillä (75 kg). USA:n Oliver Kirk on voittanut kaksi kultaa samoissa kisoissa: St. Louisissa 1904 nyrkkeilijät saivat otella useammassa eri sarjassa, ja Kirk vei voiton sekä kärpäs- että höhensarjassa.

Myöhemmistä ammattilaisten raskaansarjan maailmanmestareista ovat olympiavoittajiksi iskeneet Floyd Patterson (1952), Muhammed Ali (nimellä Cassius Clay, 1960), Joe Frazier (1964), George Foreman (1968), Leon Spinks (1976), Michael Spinks (1976), Lennox Lewis (Kanadan väreissä, 1988), Vladimir Klitško (1996) ja Anthony Joshua (2012). Olympiamitaleille on nyrkkeilyssä yltänyt 77 eri maata, enemmän kuin missään urheilumuodossa yleisurheilua lukuun ottamatta.

Olympiakehässä ja sen liepeillä on usein nähty protesteja ja skandaaleita. Kansainvälisen nyrkkeilyliiton AIBAn piirissä tehdyt väärinkäytökset johtivat vuonna 2019 siihen, että KOK päätti ottaa itse vastuun nyrkkeilyn olympiakilpailuista ja -karsinnoista, mikä on ensimmäinen tapaus laatuun olympiahistoriassa. Nyrkkeilyn olympiastatus voi joutua jatkossakin puntariin, mikäli lajin hallinnointi ei parane.

Suomen nyrkkeilijät esiintyivät olympiakehässä ensi kerran 1928. Ensimmäisen mitalin Suomelle otti Bruno Ahlberg Los Angelesissa 1932 ja kultamitalin Sten Suvio Berliinissä 1936. Suomi osallistui olympiaynrkkeilyyn kaikissa kisoissa vuosina 1928–1992. Viimeisenä suomalaismiehenä on olympiakehässä nähty Joni Turunen Sydneyssä 2000.

Mira Potkonen teki vuonna 2016 historiaa iskemällä ensimmäisenä suomalaisnaisena olympiamitalin. Hänen pronssinsa oli samalla Suomen ainoa mitali koko Rio de Janeiron kisoissa. Suurimman urotekonsa Potkonen teki puolivälierässä voittamalla Irlannin Katie Taylorin, jota pidettiin koko

maailman parhaana naisamatööri-nyrkkeilijänä. Välierän Potkonen hävisi Kiinan Yin Junhualle. KOK myönsi syksyllä 2020 Potkoselle luvan osallistua Tokion olympiakarsintoihin, vaikka hän on ylittänyt sääntöjen määräämän 40 vuoden yläikärajan.

Suomi sai suurimman olympiamitalisääntönsä itse asiassa vuonna 1970: Helsingin olympiakisojen välierissä pudonneet neljä miestä saivat näet vasta tuolloin pronssimitalit käteensä. Ennen vuotta 1952 semifinaalien häviäjät otelivat vielä keskenään, mutta sen jälkeen on myönnetty kaksi pronssia sarjaa kohden. Helsingissä 1952 kv. nyrkkeilyliitto kuitenkin kitsasteli ja jätti nämä mitalit jakamatta.

Ranskalaiset Rion olympiavoittajat Tony Yoka ja Estelle Mossely menivät myöhemmin naimisiin keskenään. Perheessä on jo kaksi poikaa nimeltään Magomed ja Ali.

Kisanäyttämö

Nyrkkeilijät iskevät olympiamitaleista Japanin arvokkaimmassa sumopainin pyhätyössä. Vuonna 1985 avattu Ryōgoku Kōkūgikan sijaitsee Sumidan kaupunginosassa hieman Tokion keskustasta itään. Areenalla järjestetään kolme sumon kuudesta vuotuisesta suurturnauksesta: tammikuun Hatsu basho, toukokuun Natsu basho ja syyskuun Aki basho.

Suomen mitalit

1932	P	66,6 kg	Bruno Ahlberg
1936	K	66,6 kg	Sten Suvio
1952	K	54 kg	Pentti Hämäläinen
	P	60 kg	Erkki Pakkanen
	P	63,5 kg	Erkki Mallenius
	P	81 kg	Harry Siljander
	P	yli 81 kg	Ilkka Koski
1956	P	57 kg	Pentti Hämäläinen
1960	P	57 kg	Jorma Limmonen
1964	P	67 kg	Pertti Purhonen
1968	P	63,5 kg	Arto Nilsson
1972	H	75 kg	Reima Virtanen
1984	P	67 kg	Joni Nyman
1992	P	63,5 kg	Jyri Kjäll
2016	P	60 kg N	Mira Potkonen

Mitalitaulukko

	K	H	P
Yhdysvallat	50	24	39
Kuuba	37	19	17
Iso-Britannia	18	13	25
Italia	15	15	17
Neuvostoliitto/IVY	14	20	19
Venäjä	10	5	15
Unkari	10	2	8
Puola	8	9	26
Argentiina	7	7	10
Kazakstan	7	7	8
Saksa	6	12	17
Ranska	6	9	10
Etelä-Afrikka	6	4	9
DDR	5	2	6
Bulgaria	4	5	9
Thaimaa	4	4	6
Ukraina	4	3	7
Uzbekistan	4	2	8
Etelä-Korea	3	7	10
Kanada	3	7	7
Kiina	3	3	6
Jugoslavia	3	2	6
Tšekkoslovakia	3	1	2
Irlanti	2	5	9
Meksiko	2	3	8
Pohjois-Korea	2	3	3
Suomi	2	1	12
Japani	2	0	3
Romania	1	9	15
Tanska	1	5	6
Venezuela	1	3	2
Mongolia	1	2	4
Alankomaat	1	2	4
Norja	1	2	2
Kenia	1	1	5
Brasilia	1	1	3
Belgia	1	1	2
Uusi-Seelanti	1	1	1

Algeria	1	0	5
Dominik. tasavalta	1	0	1
Ruotsi	0	5	6
Nigeria	0	3	3
Uganda	0	3	1
Filippiinit	0	2	3
Turkki	0	2	3
Espanja	0	2	2
Valko-Venäjä	0	2	0
Azerbaidžan	0	1	7
Puerto Rico	0	1	5
Kolumbia	0	1	4
Australia	0	1	3
Chile	0	1	2
Ghana	0	1	2
Egypti	0	1	2
Kamerun	0	1	1
Australaasia	0	1	0
Viro	0	1	0
Tonga	0	1	0
Tšekki	0	1	0
Marokko	0	0	4
Tunisia	0	0	2
Moldova	0	0	2
Intia	0	0	2
Yhd. arabitasav.	0	0	1
Pakistan	0	0	1
Uruguay	0	0	1
Niger	0	0	1
Bermuda	0	0	1
Guyana	0	0	1
Sambia	0	0	1
Georgia	0	0	1
Syyria	0	0	1
Mauritius	0	0	1
Armenia	0	0	1
Liettua	0	0	1
Tadžikistan	0	0	1
Kroatia	0	0	1

Rion voittajat

Miehet:	
49 kg	Hasanboy Do'smatov UZB
52 kg	Shakhobidin Zoirov UZB
56 kg	Robeisy Ramírez CUB
60 kg	Robson Conceição BRA
64 kg	Fazliddin G'oibnazarov UZB
69 kg	Danijar Jeleusinov KAZ
75 kg	Arlen López CUB
81 kg	Julio César La Cruz CUB
91 kg	Jevgeni Tištšenko RUS
Yli 91 kg	Tony Yoka FRA
Naiset:	
51 kg	Nicola Adams GBR
60 kg	Estelle Mossely FRA
75 kg	Claressa Shields USA

Parhaat mitalistit

László Papp HUN	3	0	0	1948-56
Teófilo Stevenson CUB	3	0	0	1972-80
Félix Savón CUB	3	0	0	1992-00
Boris Lagutin URS	2	0	1	1960-68
Oleg Saitov RUS	2	0	1	1996-04
Zou Shiming CHN	2	0	1	2004-12

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Paini

レスリング Resuringu

Paini on ollut olympiaohjelmassa kaikissa kisoissa vuotta 1900 lukuun ottamatta. Ateenassa 1896 kilpailtiin vain yhdessä sarjassa nykyistä kreikkalais-roomalaista painia muistuttavin säännöin. Vapaapainia nähtiin ensi kerran St. Louisissa 1904. Naisten vapaapaini tuli mukaan olympiakisoihin Ateenassa 2004. Painoluokkia oli naisilla aluksi vain neljä. Riossa 2016 naisten olympiasarjojen määrä nostettiin kuuteen, ja samalla miesten luokkien määrä laskettiin kuuteen molemmissa painimuodoissa (MM- ja EM-kilpailuissa painitaan 10 sarjassa). Kreikkalais-roomalaisen ja naisten painin painorajoja muutettiin vielä hieman vuonna 2018.

Naisten aseman parantaminen oli seurausta säikähdyksestä, jonka molskimaailma koki vuonna 2013, kun KOK esitti painin poistamista Tokion kisojen ohjelmasta. Tilanne pelastui, kun painijat nousivat kansainväliseen vastarintaan, ja kv. lajiliitto teki joukon sääntömuutoksia, joiden tarkoitus oli tehdä otteluista vauhdikkaampia ja näyttävämpiä.

Japanilaisnainen Kaori Ichō teki Riossa historiaa voittamalla ensimmäisenä painijana neljännen olympiakullan (2004–16). Hänen maannaisensa Saori Yoshida yritti samaa mutta jäi hopealle. Miespainijoista menestyksekkäin on legendaarinen Aleksandr Karelin (3–1–0 vuosina 1988–2000). Kolmeen olympiavoittoon on yltänyt viisi muutakin miespainijaa, viimeksi kuubalainen Mijaín López (2008–16). Ainoa viiden olympiamitalin painija on länsisaksalainen Wilfried Dietrich (1–2–2 vuosina 1956–68). Suomen Eino Leino voitti neljä mitalia vapaapainissa (1–1–2) vuosina 1920–32. Kustaa Pihlajamäki voitti kaksi kultaa vapaapainissa 12

vuoden välein (1924 ja 1936); hänen serkkunsa Hermanni otti kultamitalin niiden välissä 1932.

Molemmissa painimuodoissa kultaa ovat voittaneet Suomen Kalle Anttila (1920–24), Ruotsin Ivar Johansson (1932–36) ja Viron Kristjan Palusalu (1936). Viimeisin kahden eri painimuodon mitalisti on ollut Ruotsin Jan Karlsson (1972).

Suomi on voittanut kreikkalais-roomalaisessa painissa 18 kultaa, 21 hopeaa ja 19 pronssia. Vapaapainissa mitalisarja on 8–7–10. Alkuvuosina osanottajien määrää ei rajoitettu, ja Tukholman kisoihin 1912 osallistui viiteen sarjaan yhteensä 37 suomalaispainijaa; periaate yksi mies/maa/sarja otettiin käyttöön vasta Amsterdamissa 1928. Tukholman paineissa 1912 ei mitaliotteluilla ollut aikarajaa, ja Suomen Alppo Asikainen paini virolaisen Martin Kleinin kanssa kaikkien aikojen maratonottelun, joka päättyi 11 tunnin ja 40 minuutin jälkeen Kleinin voittoon. Ivar Böling jakoi samoissa kisoissa hopeamitalin Ruotsin Anders Ahlgrenin kanssa; tuomaristo päätti jättää kultamitalin myöntämättä, kun miehet olivat väentäneet ilman tulosta 9 tuntia.

Paini on yleisurheilun ohella ainoa urheilumuoto, johon Suomi on osallistunut kaikissa olympiakisoissa vuodesta 1906 lähtien. Pekingissä edustajia oli tosin vain yksi (Jarkko Ala-Huikku) ja Lontoossa 2012 kaksi, eikä saaliiksi tullut yhtään otteluvoittoa. Riossa kolmen hengen painijoukkueen tulokseksi jäi yksi voitto, jonka otti Suomen ensimmäinen naispuolinen olympiaedustaja Petra Olli. Vapaapainiin ei ole osallistunut suomalaismiehiä vuoden 1992 jälkeen.

18
SARJAA

Miehet:

kreikkalais-roomalainen:
60, 67, 77, 87, 97 ja 130 kg
vapaapaini:
57, 65, 74, 86, 97 ja 125 kg

Naiset:

vapaapaini:
50, 53, 57, 62, 68 ja 76 kg

Suomen edustajat Tokion olympiamolskilla ovat painavia miehiä. Ainoat suomalaiset raskaan sarjan olympiavoittajat ovat Yrjö Saarela (1912) ja Adolf Lindfors (1920). Sotien jälkeen ovat mitalille yltäneet isoimmissa luokissa vain Tauno Kovanen (pronssi 1952) ja Taisto Kangasniemi (pronssi 1956).

Kisanäyttämö

Olympiakisojen painia isännöi Makuhari Messe, vuonna 1989 avattu messu- ja kongressikeskus Chiban kaupungissa noin 30 km Tokion keskustasta itään. Samassa salissa kilpaillaan taekwondon ja seinän takana miekkailun olympiamitaleista.

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

ST1

Suomen mitalit

Vuosi		Sarja	Nimi
1906	K	Kr 85 kg	Verner Weckman
	H	Avoin *	Verner Weckman
1908	K	Kr 93 kg	Verner Weckman
	H	Kr 93 kg	Yrjö Saarela
	P	Kr 66,6 kg	Arvo Lindén
1912	K	Kr 60 kg	Kaarlo Koskelo
	K	Kr 67,5 kg	Emil Väre
	K	Kr + 82,5 kg	Yrjö Saarela
	H	Kr 82,5 kg	Ivar Böling
	H	Kr + 82,5 kg	Johan Olin
	P	Kr 60 kg	Otto Lasanen
	P	Kr 75 kg	Alppo Asikainen
1920	K	Kr 60 kg	Oskar Friman
	K	Kr 67,5 kg	Emil Väre
	K	Kr + 82,5 kg	Adolf Lindfors
	K	V 67,5 kg	Kalle Anttila
	K	V 75 kg	Eino Leino
	H	Kr 60 kg	Heikki Kähkönen
	H	Kr 67,5 kg	Taavi Tamminen
	H	Kr 75 kg	Arthur Lindfors
	H	Kr 82,5 kg	Edil Rosenqvist
	H	V 75 kg	Väinö Penttala
	P	Kr 75 kg	Matti Perttilä
	P	Kr + 82,5 kg	Martti Nieminen
1924	K	Kr 62 kg	Kalle Anttila
	K	Kr 67,5 kg	Oskar Friman
	K	Kr 75 kg	Edvard Westerlund
	K	V 56 kg	Kustaa Pihlajamäki
	H	Kr 58 kg	Anselm Ahlfors
	H	Kr 62 kg	Aleksanteri Toivola
	H	Kr 75 kg	Arthur Lindfors
	H	Kr + 82,5 kg	Edil Rosenqvist
	H	V 56 kg	Kaarlo Mäkinen
	H	V 66 kg	Volmar Wikström
	H	V 72 kg	Eino Leino
	P	Kr 58 kg	Väinö Ikonen
	P	Kr 67,5 kg	Kalle Westerlund
	P	Kr 82,5 kg	Onni Pellinen
	P	V 66 kg	Arvo Haavisto
	P	V 79 kg	Vilho Pekkala
1928	K	Kr 75 kg	Väinö Kokkinen
	K	V 56 kg	Kaarlo Mäkinen
	K	V 72 kg	Arvo Haavisto
	H	Kr + 82,5 kg	Hjalmar Nyström
	H	V 61 kg	Kustaa Pihlajamäki
	H	V + 82,5 kg	Aukusti Sihvola
	P	Kr 67,5 kg	Edvard Westerlund
	P	Kr 82,5 kg	Onni Pellinen
	P	V 66 kg	Eino Leino

1932	K	Kr 79 kg	Väinö Kokkinen
	K	V 61 kg	Hermann Pihlajamäki
	H	Kr 72 kg	Väinö Kajander
	H	Kr 87 kg	Onni Pellinen
	H	V 79 kg	Kyösti Luukko
	P	Kr 61 kg	Lauri Koskela
	P	V 56 kg	Aatos Jaskari
	P	V 72 kg	Eino Leino
1936	K	Kr 66 kg	Lauri Koskela
	K	V 61 kg	Kustaa Pihlajamäki
	H	Kr 61 kg	Aarne Reini
	P	Kr 72 kg	Eino Virtanen
	P	V 66 kg	Hermann Pihlajamäki
	P	V + 82,5 kg	Hjalmar Nyström
1948	K	V 52 kg	Lenni Viitala
	H	Kr 87 kg	Kelpo Gröndahl
	P	Kr 52 kg	Reino Kangasmäki
1952	K	Kr 87 kg	Kelpo Gröndahl
	H	Kr 79 kg	Kalervo Rauhala
	P	Kr 52 kg	Leo Honkala
	P	Kr + 82,5 kg	Tauno Kovanen
1956	K	Kr 62 kg	Rauno Mäkinen
	K	Kr 67 kg	Kyösti Lehtonen
	P	V 62 kg	Erkki Penttilä
	P	V + 82,5 kg	Taisto Kangasniemi
1972	P	Kr 57 kg	Risto Björlin
1976	K	Kr 57 kg	Pertti Ukkola
1980	P	Kr 74 kg	Mikko Huhtala
1984	K	Kr 74 kg	Jouko Salomäki
	H	Kr 68 kg	Tapio Sipilä
	P	V 68 kg	Jukka Rauhala
1988	H	Kr 90 kg	Harri Koskela
	P	Kr 68 kg	Tapio Sipilä
1996	H	Kr 74 kg	Marko Asell
2000	P	Kr 76 kg	Marko Yli-Hannuksela
2004	H	Kr 74 kg	Marko Yli-Hannuksela

* Sarjavoittajien välinen kilpailu.

Mitalitaulukko

	K	H	P
Neuvostoliitto/IVY	68	36	28
Yhdysvallat	54	43	36
Japani	32	21	16
Venäjä	31	14	14
Turkki	29	18	16
Ruotsi	28	27	31
Suomi	26	28	29
Unkari	19	16	19
Bulgaria	16	32	21
Etelä-Korea	11	11	14
Iran	10	14	19
Kuuba	9	6	9
Romania	7	8	19
Italia	7	4	10
Saksa	6	21	16
Puola	5	9	12
Viro	5	2	4
Azerbaidžan	4	7	11
Jugoslavia	4	6	6
Ranska	4	4	10
Sveitsi	4	4	6
Kanada	3	7	7
Ukraina	3	5	6
Iso-Britannia	3	4	10
Georgia	3	4	10
Pohjois-Korea	3	2	5
Kiina	2	3	6
Armenia	2	3	3
DDR	2	3	2
Uzbekistan	2	2	3
Egypti	2	2	2
Norja	2	2	2
Tšekkoslovakia	1	7	7
Kazakstan	1	5	10
Kreikka	1	3	7
Serbia	1	0	0
Valko-Venäjä	0	5	6
Mongolia	0	4	5
Tanska	0	3	6
Belgia	0	3	0
Intia	0	1	4
Australia	0	1	2
Libanon	0	1	2
Kirgisia	0	1	2
Liettua	0	1	1
Latvia	0	1	0
Yhd. arabitasav.	0	1	0
Syyria	0	1	0
Meksiko	0	1	0
Slovakia	0	1	0
Tadžikistan	0	1	0
Puerto Rico	0	1	0
Itävalta	0	0	2
Kolumbia	0	0	2
Pakistan	0	0	1
Moldova	0	0	1
Pohjois-Makedonia	0	0	1
Tšekki	0	0	1
Espanja	0	0	1
Tunisia	0	0	1

Rion voittajat

Kreikkalais-roomalainen	
59 kg	Ismael Borrero CUB
66 kg	Davor Štefanek SRB
75 kg	Roman Vlasov RUS
85 kg	Davit Tšakvetadze RUS
98 kg	Artur Aleksanjan ARM
130 kg	Mijaín López CUB
Vapaapaini, miehet	
57 kg	Vladimer Khintšegašvili GEO
65 kg	Soslan Ramonov RUS
74 kg	Hassan Yazdani IRI
86 kg	Abdulrašid Sadulajev RUS
96 kg	Kyle Snyder USA
125 kg	Taha Akgül TUR
Vapaapaini, naiset	
48 kg	Eri Tōsaka JPN
53 kg	Helen Maroulis USA
58 kg	Kaori Ichō JPN
63 kg	Risako Kawai JPN
69 kg	Sara Doshō JPN
75 kg	Erica Wiebe CAN

Parhaat mitalistit

Kaori Ichō JPN	4	0	0	2004-16 N
Aleksandr Karelin URS/RUS	3	1	0	1988-00 K
Saori Yoshida JPN	3	1	0	2004-16 N
Carl Westergren SWE	3	0	0	1920-32 K
Ivar Johansson SWE	3	0	0	1932-36 K/V
Aleksandr Medved URS	3	0	0	1964-72 V
Buvaisar Saitijev RUS	3	0	0	1996-08 V
Mijaín López CUB	3	0	0	2008-16 K

K kreikkalais-roomalainen paini

V miesten vapaapaini

N naisten vapaapaini

Painonnosto

重量挙げ Jūryōage

Rautoja nostettiin jo Ateenan olympiaki-soissa 1896, jolloin kilpailtiin yhden ja kahden käden nostoissa. Pysyvästi painonnosto on ollut mukana vuodesta 1920, jolloin otettiin käyttöön painoluokat. Naisten painonnosto tuli olympiohjelmaan Sydneyssä 2000. Tokiossa 2021 saavutetaan ensi kertaa sukupuolten tasa-arvo, kun sekä miesten että naisten painoluokkia on seitsemän.

Alkuaikoina kilpailtiin erilaisten nostomuotojen yhdistelmissä. Yhdellä kädellä nostettiin viimeisen kerran Pariisissa 1924. Vuosien 1928–72 kisoissa yhteistulos koostui tempauksesta, työnnöstä ja punneruksesta. Punnerrus jäi pois vuoden 1972 Münchenin kisojen jälkeen.

Painonnostolla on synkempi dopinghistoria kuin millään muulla olympialajilla. Pekingin (2008) ja Lontoon (2012) olympianostojen mitalitilastot ovat jälkikäteen muuttuneet täysin uusintatesteissä ilmenneiden käryjen vuoksi. Eniten mitaleita ovat menettäneet lajin suurmaat Venäjä, Ukraina, Kazakstan ja Kiina. Pahamaineisin kilpailu on ollut miesten 94 kilon sarja Lontoossa 2012: neljä parasta nostajaa hylättiin, minkä jälkeen kultaan nousiin viidenneltä tilalta ja pronssille sijalta 9. Suomen edustajan Miika Antti-Roikon sijoitus parani kahdeksan pykälää 11:nneksi. Jälkitemstitoivat myös Samoalle maan historian ensimmäisen olympiamitalin, kun Ele Opeloge nousi Pekingin kisojen naisten raskaimman sarjan hopealle – 8 vuotta kilpailun jälkeen.

Lisää huonoa mainetta painonnostolle on tuonut kansainvälisen lajiliiton johdossa

paljastunut korruptio, minkä vuoksi KOK on uhannut lajia olympiastatuksen menettämällä. Rankaisutoimena on jo päätetty, että Pariisissa 2024 kilpaillaan olympiataleista vain viidessä painoluokassa.

Kolmen olympiakullan nostajia on neljä: Turkin Naim Süleymanoğlu (1988–96) ja Halil Mutlu (1996–2004) sekä Kreikan Pyrros Dimas ja Akakios Kakiasvilis (molemmat 1992–2000). Georgialainen Kakiasvilis voitti 1992 kultaa IVY:n joukkueessa, muut mitaleita Kreikan paidassa. Neljään mitaliin ovat ylittäneet USA:n Norbert Schemansky (1–2 1948–64), itäsaksalainen Ronny Weller (1–2–1 1988–2000), Pyrros Dimas (3–0–1 1992–2004) ja Nikolai Pešalov, joka voitti Bulgarialle hopeaa 1992 ja pronssia 1996 sekä Kroatialle kultaa 2000 ja pronssia 2004.

Suomi oli lähellä olympiavoittoa jo Antwerpenissä 1920, jolloin Rudolf Ekström nosti suurimmat raudat sarjassa 82,5 kg, mutta tuli hylätyksi virheellisen tekniikan vuoksi. Vuosina 1948–2000 Suomella oli edustus kaikissa olympiakisoiissa. Suomen ensimmäisen pistesijan saavutti Eino Mäkinen Melbournissa 1956 (raskaansarjan viides) ja mitalin, saman tien kultaa, Kaarlo Kangasniemi Mexicossa 1968. Itäblokin vahvojen nostajamaiden boikotoimassa Los Angelesin kisoissa 1984 Jouni Grönman ja Pekka Niemi saavuttivat molemmat pronssia.

Rio de Janeirossa 2016 Suomea edustivat Anni Vuohijoki (63 kg) ja Milko Tokola (77 kg). Vuohijoen 10:s sija oli paras suomalais-saavutus olympialavalla sitten vuoden 1992.

14
SARJAA

Miehet:
61, 67, 73, 81,
96, 109, yli 109 kg

Naiset:
49, 55, 59, 64,
76, 87, yli 87 kg

Kisanäyttämö

Painonnostajat pääsevät Tokion liikemaa-ilman ydinkeskustaan. Tokyo International Forum (Tōkyō Kokusai Fōramu) on espanjalaisen arkkitehdin Rafael Viñalyn lasi- ja teräsluomus, joka sijaitsee parin korttelin päässä keisarinpalatsista.

Suomen mitalit

1968	K	90 kg	Kaarlo Kangasniemi
1984	P	67,5 kg	Jouni Grönman
	P	100 kg	Pekka Niemi

Mitalitaulukko

	K	H	P
Neuvostoliitto/IVY	44	25	2
Kiina	31	15	8
Yhdysvallat	16	16	12
Bulgaria	12	17	8
Iran	9	5	5
Ranska	9	3	3
Saksa	8	9	10
Turkki	8	1	2
Puola	6	6	22
Kreikka	6	5	4
Pohjois-Korea	5	8	4
Italia	5	4	5
Egypti	5	3	6
Thaimaa	5	2	7
Venäjä	4	7	6
Etelä-Korea	3	6	6
Itävalta	3	4	2
Tšekkoslovakia	3	2	3
Kiinal. Taipei	3	2	3
Unkari	2	9	9
Romania	2	6	3
Japani	2	3	9
Kazakstan	2	3	5
Kolumbia	2	3	2
Kuuba	2	1	5
Ukraina	2	1	2
Georgia	2	1	2
DDR	1	4	6
Valko-Venäjä	1	4	3
Viro	1	3	3
Iso-Britannia	1	3	3
Belgia	1	2	1
Kanada	1	2	1
Tanska	1	2	0
Australia	1	1	2
Espanja	1	1	1
Suomi	1	0	2
Meksiko	1	0	2
Kroatia	1	0	1
Uzbekistan	1	0	1
Norja	1	0	0
Indonesia	0	6	6
Armenia	0	3	2
Sveitsi	0	2	2
Trinidad ja Tobago	0	1	2
Argentiina	0	1	1
Latvia	0	1	1
Nigeria	0	1	1
Vietnam	0	1	1
Luxemburg	0	1	0
Singapore	0	1	0
Libanon	0	1	0
Samoa	0	1	0
Filippiinit	0	1	0
Ruotsi	0	0	4
Alankomaat	0	0	3
Irak	0	0	1
Qatar	0	0	1
Intia	0	0	1
Venezuela	0	0	1
Kamerun	0	0	1
Liettua	0	0	1

Rion voittajat

Miehet		Naiset	
56 kg	Long Qingquan CHN	48 kg	Sopita Tanasan THA
62 kg	Óscar Figueroa COL	53 kg	Hsu Shu-ching TPE
69 kg	Shi Zhiyong CHN	58 kg	Sukanya Srisurat THA
77 kg	Nidžat Rahimov KAZ	63 kg	Deng Wei CHN
85 kg	Kianoush Rostami IRI	69 kg	Xiang Yanmei CHN
94 kg	Sohrab Moradi IRI	75 kg	Rim Jong-sim PRK
105 kg	Ruslan Nurudinov UZB	Yli 75 kg	Meng Suping CHN
Yli 105 kg	Laša Talahadze GEO		

Parhaat mitalistit

Pyrros Dimas GRE	3	0	1	1992-04
Naim Süleymanoğlu TUR	3	0	0	1988-96
Akakios Kakiasvilis IVY/GRE	3	0	0	1992-00
Halil Mutlu TUR	3	0	0	1996-04
Louis Hostin FRA	2	1	0	1928-36
Tommy Kono USA	2	1	0	1952-60
Yoshinobu Miyake JPN	2	1	0	1960-68
Arkadi Vorobjov URS	2	0	1	1952-60

Purjehdus

セーリング Seeringu

Purjehdus on ollut olympiaohjelmassa 1900 sekä kaikissa kisoissa alkaen vuodesta 1908. Olympiaregatta on usein järjestetty kaukana varsinaisesta kisakaupungista: vuonna 2024 mitaleista kilpaillaan Marseillessa. Olympiamitaleista on vain kerran purjehdittu sisävesillä (1976 Kingstonissa Ontario-järvellä). Suomi on voittanut 9 mitalistaan kuusi kotoisilla Itämeren aalloilla: Tukholmassa 1912, Helsingissä 1952 ja Tallinnassa 1980.

Alkuvuosien olympiaregatoissa nähtiin monenlaisia kilpailuja. Antwerpenissä 1920 Norja sai kumartamalla viisi ja Ruotsi yhden kultamitalin, kun kyseisiin luokkiin osallistui vain yksi vene. Myöhempi KOK:n jäsen Ernst Krogius miehistöineen saavutti Suomelle pronssin Tukholman kisoissa 1912 sijoittumalla kolmanneksi kolmen veneen kilpailussa.

Purjehdusluokkien valikoima on vaihdellut vuosien varrella suuresti. Yleissuuntaus on ollut kohti kevyempiä ja halvempia veneitä. Purjelautailusta tuli olympialaji Los Angelesissa 1984. Naisia on ollut mukana olympiapurjehdusten venekunnissa alusta lähtien, mutta ensimmäisen oman kilpailuluokkansa naiset saivat vasta 1988. Sekaparien luokka Nacra 17 tuli ohjelmaan 2016. Tilaa sille teki kolmen naisen match racing-kilpailu, jossa Suomi oli ottanut pronssin 2012. Tokion olympiaregatassa purjehditaan samoissa 10 luokassa kuin Riossa 2016.

Olympiaregatassa kaikki veneet purjehtivat 10 (Laserit, Finnjolla, 470) tai 12 lähtöä (muut luokat). Lähdön voittaja saa 1 pisteen, toiseksi tullut 2, kolmonen 3 jne. Huonoimman lähdön pisteet poistetaan ennen viimeistä purjehdusta (Medal Race), jonne pääsee vain 10 parasta venettä, ja josta pisteet lasketaan kaksinkertaisina. Loppujärjestys määräytyy yhteispisteiden perusteella.

Suomi on saavuttanut mitaleita tai pistesijoja kaikissa olympiaregatoissa vuodesta 1980 lähtien, ainoana poikkeuksena Pekingin kisat 2008. Tuula Tenkasen viides sija Laser Radialissa oli toiseksi paras suomalaissaavutus koko Rion kisoissa 2016.

LUOKAT

1 purjehtija:

Finnjolla

Suomalaisten oma nimikkoluokka jättää Tokiossa hyvästit olympiakisoille. Ruotsalaisen Rickard Sarbyn kehittämä Finnjolla oli ensi kertaa mukana Helsingissä 1952 ja

sai nimensä kisojen isäntämaan mukaan. Pariisin kisoissa 2024 se on määrä korvata sekaparien köliveneluokalla. Esko Rechartt voitti Finnjolla-luokassa Suomen ensimmäisen purjehduksen olympiakullan Tallinnassa 1980. Olympiahistorian menestyneimmät purjehtijat Paul Elvstrøm ja Ben Ainslie voittivat molemmat neljästä kullastaan kolme tässä luokassa.

Laser

Vuonna 1969 suunniteltu Laser tuli yhden hengen jollaluokaksi olympiakisoihin 1996. Suomen paras sijoitus on Thomas Johansonin 8:s sija Atlantan kisoista 1996.

Laser Radial

Laser Radial otettiin olympiaregatan yhden naisen jollaluokaksi 2008. Aiemmin vastaava naisten luokka oli Europe, joka oli ohjelmassa vuosina 1992–2004. Sari Multala sijoittui viidenneksi Europe-luokassa sekä 2000 että 2004 ja seitsemänneksi Laser Radialissa 2012. Riossa oli Tuula Tenkasen vuoro purjehtia viidenneksi.

RS:X (purjelauta)

Purjelautailusta tuli olympialaji vuonna 1984, naisille 1992. Lautamalli on vaihtunut tänä aikana useasti; RS:X -laudalla on kilpailtu vuodesta 2008. Tuuli Petäjän hopeamitali oli Suomen joukkueen paras saavutus Lontoon kisoissa 2012. Vuonna 2024 lauta vaihtuu jälleen: uusi malli on siipilauta iQFoil.

2 purjehtijaa:

470

Vuonna 1963 suunniteltu 470 tuli olympiaohjelmaan 1976. Naiset saivat oman kilpailunsa Soulin kisoihin 1988. Suomella on varsin menestyksenkäs 470-historia, kohokohtana Jouko Lindgrenin ja Georg Tallbergin olympiapronssi Tallinnassa 1980. Petri Leskinen ja Mika Aarnikka sijoittuivat neljänsiksi sekä 1992 että 1996, samoin kuin Bettina ja Annika Lemström 1988. Vuoden 2024 olympiaregatassa 470 muuttuu miesten ja naisten sekaluokaksi.

49er

49er-veneen suunnitteli australialainen Julian Bethwaite vuonna 1995. Se otettiin olympiaohjelmaan Sydneyyn 2000, jonne isännät halusivat nopean ja näyttävän kilpailuluokan. Luokan ensimmäisen kultamitalin ottivat Suomen Thomas Johanson ja Jyrki Järvi. Ateenassa 2004 Johanson ja Jukka Piirainen sijoittuivat kahdeksanneksi. Lontoon regatassa 2012 pari Lauri Lehtinen/Kalle Bask purjehti seitsemänneksi.

10
LUOKKAA

Miehet:

470

49er

Laser

RS:X

Finnjolla

Naiset:

470

49er FX

Laser Radial

RS:X

Sekaparit:

Nacra17

49er FX

Riossa 2016 olympiaohjelmaan tullut 49er FX on varta vasten naispurjehtijoita varten kehitetty veneluokka. Se poikkeaa 49er-venestä lähinnä pienemmän purjepinta-alan vuoksi. Luokan ensimmäiset MM-kilpailut pidettiin 2013.

Nacra 17

KOK lisäsi miesten ja naisten sekakilpailun Rion olympiaregattaan 2016. Välineeksi valittiin Nacra 17, joka on tätä tarkoitusta varten suunniteltu katamaraanivene. Luokan MM-mitaleista purjehdittiin ensi kerran vuonna 2013. Vuoden 2024 olympiakisoissa nähdään lisää sekaluokkakilpailuita.

Kisanäyttämö

Enoshiman pikkusaari Sagami-lahdessa noin 50 kilometriä Tokiosta etelään isännöi olympiapurjehdusta toistamiseen. Vuoden 1964 regatan paras suomalaissaavutus oli Star-luokan neljäs tila, jonka toi myöhemmin KOK:n jäsenenä tunnettu Peter Tallberg yhdessä veljensä Henrikin kanssa.

Suomen mitalit

1912	H	10 m R	Harry Wahl + miehistö
	P	8 m R	Bertil Tallberg + miehistö
	P	12 m R	Ernst Krogius + miehistö
1924	P	12 jalan jolla	Hans Dittmar
1928	P	12 jalan jolla	Bertel Broman
1952	P	6 m R	Ernst Westerlund + miehistö
1980	K	Finnjolla	Esko Rechartt
	P	470	Jouko Lindgren/Georg Tallberg
2000	K	49er	Thomas Johanson/Jyrki Järvi
2012	H	RS:X, N	Tuuli Petäjä
	P	Match racing, N	Silja Lehtinen/Silja Kanerva/Mikaela Wulff

Mitalitaulukko

	K	H	P
Iso-Britannia	27	20	11
Yhdysvallat	19	23	19
Norja	17	11	3
Ranska	15	12	19
Espanja	13	5	1
Tanska	12	9	9
Australia	11	8	8
Ruotsi	10	12	13
Uusi-Seelanti	9	7	6
Alankomaat	7	9	7
Brasilia	7	3	8
Saksa	6	7	9
Neuvostoliitto	4	5	3
Itävalta	3	4	1
Italia	3	3	8
Kreikka	3	2	3
Belgia	2	4	3
Kiina	2	3	1
Suomi	2	2	7
DDR	2	2	2
Argentiina	1	4	5
Ukraina	1	2	2
Sveitsi	1	2	1
Kroatia	1	1	0
Puola	1	0	3
Israel	1	0	2
Bahama	1	0	1
Hongkong	1	0	0
Kanada	0	3	6
Portugali	0	2	2
Slovenia	0	2	1
Irlanti	0	2	0
Venäjä	0	1	2
Japani	0	1	1
Kuuba	0	1	0
Yhdysv. Neitsyts.	0	1	0
Alankom. Antillit	0	1	0
Tšekki	0	1	0
Liettua	0	1	0
Kypros	0	1	0
Viro	0	0	2
Unkari	0	0	1

Rion voittajat

Finnjolla	Giles Scott GBR
Laser, M	Tom Burton AUS
470, M	Šime Fantela/Igor Marenic CRO
49er, M	Peter Burling/Blair Tuke NZL
RS:X, M	Dorian van Rijsselberghe NED
Laser Radial, N	Marit Bouwmeester NED
470, N	Hannah Mills/Saskia Clark GBR
49er FX, N	Martine Grael/Kahena Kunze BRA
RS:X, N	Charline Picon FRA
Nacra 17	Santiago Lange/Cecilia Carranza Saroli ARG

Parhaat mitalistit

Ben Ainslie GBR	4	1	0	1996-12
Paul Elvstrøm DEN	4	0	0	1948-60
Valentin Mankin URS	3	1	0	1968-80
Jochen Schümann GDR/GER	3	1	0	1976-00
Robert Scheidt BRA	2	2	1	1996-12
Torben Grael BRA	2	1	2	1984-04

Pyöräily

自転車 Jitensha

RATAPYÖRÄILY

Ratapyöräily on ollut ohjelmassa kaikissa olympiakisoissa lukuun ottamatta vuotta 1912. Naisten ratapyöräily tuli kisoihin vasta 1988. Lontoossa 2012 ohjelmaa muokattiin radikaalisti. Lajivalikoimasta poistettiin henkilökohtainen takaa-ajo, pisteaajo ja madison; uutena lajina mukaan tuli omnium. Muutosten jälkeen sekä miehillä että naisilla oli viisi kilpailulajia. Madison tekee paluun olympiakisoihin Tokiossa, ensi kertaa myös naisille.

Eräajo (sprint): Kilpailijat ajavat kahden hengen erissä, aika otetaan vain viimeiseltä 200 metriltä. Erien voittajat etenevät jatkoon; alkukierrosten häviäjille keräilyeriä. Puolivälieristä eteenpäin erät paras kolmesta.

Keirin: Ajetaan kuuden hengen erissä, alkumatka moottoripolkupyörän tahdisa, loppumatka kiritaisteluna. Japanilaisperäinen laji, joka tuli olympiakisoihin 2000, naisille 2012.

Joukkuesprintti: 3 miehen joukkue ajaa 3 kierrosta siten, että yksi jää aina kierroksen jälkeen pois. Ankkuri ajaa yksin viimeisen kierroksen. Naisilla vastaavasti 2 ajajaa ja 2 kierrosta. Olympialajiksi miehille 2000, naisille 2012.

Ratapyöräily

Miehet:
Eräajo
Keirin
Joukkuesprintti
4 km joukkuetakaa-ajo
Madison
Omnium
Naiset:
Eräajo
Keirin
Joukkuesprintti
4 km joukkuetakaa-ajo
Madison
Omnium

Maantiepyöräily

Miehet:
Maantieajo
Maantieaika-ajo
Naiset:
Maantieajo
Maantieaika-ajo

Maastopyöräily

Miehet:
Maastoajo
Naiset:
Maastoajo

BMX-pyöräily

Miehet:
Rata-ajo
Freestyle
Naiset:
Rata-ajo
Freestyle

Joukkuetakaa-ajo: Kaksi joukkuetta vastakkain, lähtö radan vastakkaisilta kohdilta. Parempi aika tai vastustajan kiinniajanut joukkue menee jatkoon. Neljän hengen joukkueet; aika otetaan kolmannelta maaliviivan ylittäjästä. Miesten olympialajiksi jo 1908, naisille vasta 2012.

Madison (pariajo): Parit ajavat viestinä, ajovuoro vaihtuu vetämällä toveri vauhtiin. Miesten matka 50 km, naisten 30 m. Eniten pisteitä kerännyt pari voittaa. Pisteitä saa kirikierroksista, loppukierroksista ja ajamalla pääjoukko kierroksella kiinni.

Omnium: Ratapyöräilyn moniottelu, jossa on 4 osalajia: 1) linja-ajo (miehet 10 km/naiset 7,5 km) 2) tempoajo (10 km/7,5 km) 3) pudotusajo (joka toisella kierroksella viimeinen putoaa) 4) pisteajo (25 km/20 km). Loppujärjestyksen määräävät osalajien sijoituksista kertyvät yhteispisteet. Olympiahjelmassa vuodesta 2012. Rion jälkeen osalajien määrä pudotettiin kuudesta neljään.

22
LAJIA

Ratapyöräily (12)
Maantiepyöräily (4)

Maastopyöräily (2)
BMX-pyöräily (4)

Iso-Britannia on dominoinut ratapyöräilyä kolmissa viimeisissä olympiakisoissa; Rios-ta mitaleita kertyi 11. Chris Hoy ja Jason Kenny (molemmilla 6–1–0) ovat maansa parhaita olympiamitalisteja kaikki lajit huomioiden. Bradley Wiggins on ainoana pyöräilijänä saavuttanut 8 olympiamitalia (5–1–2 vuosina 2000–16). Näistä 7 on tullut radalta ja yksi maantieltä.

Suomen paras olympiakisojen ratapyöräilijä Tea Vikstedt-Nyman sijoittui seitsemänneksi sekä takaa-ajossa 1992 että pisteaajossa 1996. Viimeisin edustaja on ollut Mira Kasslin Sydneyssä 2000.

MAANTIEPYÖRÄILY

Maantiepyöräily oli olympialajina jo 1896. Pysyvästi se on ollut ohjelmassa vuodesta 1912. Olympiakisojen pisin kilpailumatka (320 km) kulki Mälaren-järven ympäri 1912. Vuosina 1912–32 maantiekilpailu käytiin väliaikalähtönä. Maantieaika-ajo palasi ohjelmaan omana lajinaan 1996. Naisten maantiepyöräilystä tuli olympialaji 1984.

Ammattilaispyöräilijät pääsivät mukaan olympiakisoihin 1996. Tour de Francen voitajista Miguel Indurain sai kultaa aika-ajossa 1996, Jan Ullrich maantieajossa 2000 ja Bradley Wiggins aika-ajossa 2012. Chris Froome sai aika-ajon olympiapronsin 2012 ja 2016. Lance Armstrongin aika-ajon pronssi Sydneyssä 2000 on pyyhitty tilastoista. USA:n Kristin Armstrong (ei sukua) voitti kolme peräkkäistä kultaa naisten aika-ajossa 2008–16.

Antti Raita oli kuudes maantieajossa ja Suomi viides joukkuekilvassa Tukholmassa 1912. Tea Vikstedt-Nyman sijoittui kuudenneksi maantieaika-ajossa 1996. Lontoossa 2012 Pia Sundstedt oli maantieajossa 20:s ja aika-ajossa 11:s. Riissa Suomea edusti Lotta Lepistö sijoittuen aika-ajossa 17:nneksi.

MAASTOPYÖRÄILY

Maastopyöräilyn maastoajosta tuli olympialaji Atlantassa 1996. Kahteen kultaan ovat yltäneet Italian Paola Pezzo (1996–2000) ja Ranskan Julien Absalon (2004–08). Sveitsiläisestä Nino Schurterista voi Tokiossa tulla lajin ensimmäinen nelinkertainen olympiamitalisti. Suomalaisia maastopyöräilijöitä ei olympiakisoissa ole esiintynyt; MM- ja EM-tasolla menestystä on tullut maratonilla, joka ei ole olympialaji.

BMX-PYÖRÄILY

BMX-pyöräilyn (bicycle motocross) rata-ajo oli Pekingissä 2008 ensi kerran olympiaohjelmassa. Laji syntyi 1960-luvulla Kaliforniassa motocross-kilpailujen polkupyöräversioiksi. Latvian Māris Štrombergs voitti miesten kullan sekä 2008 että 2012, Kolumbian Mariana Pajón naisten kullan 2012 ja 2016.

Tokiossa kilpailaan olympiamitaleista ensi kerran myös BMX-freestylella, jossa tehdään rulla- ja lumilautailun tavoin temppuja rampeilla, reileillä ja hyppyreissä. Lajin hallitsevia maailmanmestareita (2019) ovat Australian Brandon Loupos ja USA:n Hannah Roberts.

Kisanäyttämöt

Kisajärjestäjät päättivät vuonna 2015 säästäväisyysystistä luopua velodromin rakentamisesta Tokioon ja siirtää rata-pyöräilykilpailut Izun velodromille, joka sijaitsee noin 100 kilometriä Tokiosta etelään. Kansainvälinen pyöräilyliitto suostui siirtoon pitkin hampain. Velodromi on rakennettu vuonna 2011. Samalla siirrettiin Izuun myös olympiakisojen maastopyöräily. Velodromin läheisessä kukkulamaastossa kiertävä rata tarjoaa näkymiä Fuji-vuorelle.

Maantiepyöräilyn reitti alkaa Musashinononori-puistosta Tokion länsilaidalta ja päättyy Fuji Speedway -moottoriradalle; miehet kiertävät vielä lisälätkin Fuji-vuoren rinneillä. Miesten maantieajon mitta on 234 km ja naisten 137 km. Samalla moottoriradalla sijaitsee myös maantieaika-ajon lähtö ja maali. Naiset polkevat 22,1 kilometrin reitin kerran ja miehet kahdesti. Vuonna 1963 rakennettu ja 2005 kunnostettu Fuji Speedway isännöi Formula 1 -luokan Japanin GP-kisaa 2007 ja 2008. Vuoden 2007 kisassa nähtiin ensi kerran kaksi suomalaiskuljettajaa palkinnoilla, kun Heikki Kovalainen ajoi toiseksi ja Kimi Räikkönen kolmanneksi.

BMX-rata ja freestylen areena on rakennettu Ariaken telesaarelle Tokionlahdelle. Samalla kentällä kilpailaan rullalautailun olympiamitaleista. Vieressä sijaitsevat lentopallon, voimistelun ja tenniksen kisa-areenat.

Rion voittajat

Ratapyöräily	
M eräajo	Jason Kenny GBR
M keirin	Jason Kenny GBR
M joukkuesprintti	Iso-Britannia
M 4 km joukkuetakaa-ajo	Iso-Britannia
M omnium	Elia Viviani ITA
N eräajo	Kristina Vogel GER
N keirin	Elis Ligtlee NED
N joukkuesprintti	Kiina
N 4 km joukkuetakaa-ajo	Iso-Britannia
N omnium	Laura Trott GBR
Maantiepyöräily	
M maantieajo	Greg Van Avermaet BEL
M maantieaika-ajo	Fabian Cancellara SUI
N maantieajo	Anna van der Breggen NED
N maantieaika-ajo	Kristin Armstrong USA
Maastopyöräily	
M maastoajo	Nino Schurter SUI
N maastoajo	Jenny Rissveds SWE
BMX-pyöräily	
Rata, miehet	Connor Fields USA
Rata, naiset	Mariana Pajón COL

Mitalitaulukot

RATAPYÖRÄILY			
	K	H	P
Iso-Britannia	30	23	19
Ranska	28	20	17
Italia	23	9	6
Saksa	16	14	17
Australia	12	17	17
Yhdysvallat	10	15	12
Alankomaat	8	15	8
Neuvostoliitto	6	4	6
Tanska	5	4	9
DDR	4	5	4
Belgia	3	4	5
Espanja	3	3	3
Venäjä	2	4	4
Tšekkoslovakia	2	2	1
Kiina	1	3	3
Kanada	1	2	5
Uusi-Seelanti	1	2	4
Sveitsi	1	2	1
Itävalta	1	0	2
Norja	1	0	0
Viro	1	0	0
Argentiina	1	0	0
Etelä-Afrikka	0	3	3
Kreikka	0	3	0
Japani	0	1	3
Puola	0	1	2
Ukraina	0	1	2
Meksiko	0	1	1
Uruguay	0	1	0
Kuuba	0	1	0
Jamaika	0	0	1
Valko-Venäjä	0	0	1
Kolumbia	0	0	1
Hongkong	0	0	1
Malesia	0	0	1

MAANTIEPYÖRÄILY			
	K	H	P
Italia	9	7	3
Alankomaat	9	3	2
Ranska	8	4	6
Yhdysvallat	5	4	4
Neuvostoliitto	5	0	3
Belgia	4	3	6
Ruotsi	3	5	8
Sveitsi	3	3	3
Venäjä	3	1	4
Saksa	2	9	5
Iso-Britannia	2	8	6
Tanska	2	5	1
Australia	2	1	1
DDR	2	1	0
Espanja	2	1	0
Etelä-Afrikka	1	1	0
Kazakstan	1	1	0
Kreikka	1	0	0
Puola	0	4	2
Kanada	0	1	2
Portugali	0	1	0
Kolumbia	0	1	0
Norja	0	0	2
Tšekkoslovakia	0	0	1
Latvia	0	0	1
Liettua	0	0	1

MAASTOPYÖRÄILY			
	K	H	P
Ranska	4	1	1
Italia	2	0	1
Sveitsi	1	3	2
Saksa	1	1	1
Tšekki	1	1	0
Alankomaat	1	0	1
Norja	1	0	0
Ruotsi	1	0	0
Kanada	0	2	1
Puola	0	2	0
Espanja	0	1	2
Belgia	0	1	0
Yhdysvallat	0	0	2
Venäjä	0	0	1

BMX -PYÖRÄILY			
	K	H	P
Kolumbia	2	0	2
Latvia	2	0	0
Yhdysvallat	1	2	2
Ranska	1	1	0
Alankomaat	0	1	1
Australia	0	1	0
Uusi-Seelanti	0	1	0
Venezuela	0	0	1

Parhaat mitalistit

Chris Hoy GBR	6	1	0	2000-12
Jason Kenny GBR	3	1	0	2008-16
Bradley Wiggins GBR	5	1	2	2000-16
Leontien Zijlaard NED	4	1	1	2000-04
Marcus Hurley USA	4	0	1	1904
Daniel Morelon FRA	3	1	1	1964-76
Florian Rousseau FRA	3	1	0	1996-00
Jens Fiedler GER	3	0	2	1992-04
Edward Clancy GBR	3	0	1	2008-16
Paul Masson FRA	3	0	0	1896
Robert Charpentier FRA	3	0	0	1936
Félicia Ballanger FRA	3	0	0	1996-00
Vjatšeslav Jekimov URS/RUS	3	0	0	1988-04
Kristin Armstrong USA	3	0	0	2008-16

Pöytätennis

卓球 Takkyū

Pöytätennis kehitettiin Englannissa 1800-luvun lopulla. Olympialaji siitä tuli vasta Soulin kisoissa 1988. Lajeina olivat aluksi miesten ja naisten kaksin- ja nelinpelit. Nelinpelit korvattiin Pekingissä 2008 kolmihenkisillä joukkuekilpailuilla. Tokiossa kisaohjelmaan on lisätty sekanelinpieli.

Kiinan ylivoima olympiakisojen pöytätenniksessä on ollut miltei lamaannuttavaa. Olympiakisoissa jaetuista 32 kultamitalista vain neljä on livahtanut maan ulkopuolelle: Soulissa 1988 isäntämaan Yoo Nam-kyu voitti miesten kaksinpelin, ja Etelä-Korea vei myös naisten nelinpelin. Barcelonassa 1992 miesten kullaa otti Ruotsin Jan-Ove Waldner ja Ateenassa 2004 Etelä-Korean Ryu Seung-min.

Kahteen kultaan kaksinpelissä ovat ylittäneet kiinalaiset naispelaajat Deng Yaping (1992–96) ja Zhang Yining (2004–08). Molemmat ottivat kaksissa olympiakisoissa tuplavoiton. Mitalitilastoa johtaa kuitenkin Wang Nan (4–1–0), joka on ainoana voittanut kultamitaleita kolmissa kisoissa. Wang Hao hävisi miesten kaksinpelin finaalin kolmesti peräkkäin (2004–12).

Kun Kiina oli ottanut kolmoisvoitot sekä miesten että naisten kaksinpelissä Pekingissä 2012, rajoitettiin maakohtainen

kiintiö kahteen pelaajaan. Kiinalaisia huipupelaajia on riittänyt muihinkin maajoukkueisiin: naisten joukkuepronssia Lontoossa saavuttaneen Singaporen kaikki pelaajat olivat kotoisin Kiinasta. Pekingissä 2008 kaikki naisten kaksinpelin 8 parasta olivat kiinalaissyntyisiä.

Ruotsin Jan-Ove Waldner voitti Barcelonan kultansa lisäksi hopeaa Sydneyssä 2000. Ateenassa 2004 Tanskan pari Michael Maze/Finn Tugwell otti yllätyspronssin nelinpelissä. Suomen ensimmäinen olympiaedustaja Benedek Oláh eteni Rioissa 2016 toiselle kierrokselle päätyen sijoille 33–48.

Kisanäyttämö

Yleisurheilustadionin vieressä sijaitseva Tokyo Metropolitan Gymnasium (Tōkyō Taiikukan) on olympiakisojen vanhin näyttämö: se rakennettiin vuoden 1954 painin MM-kilpailuja varten. Vuonna 1964 se isännöi olympiavoimistelua, jossa Hannu Rantakari voitti pronssin hypyissä. Kunnianarvoisen areenan ansiolistalta löytyvät myös taitoluistelun MM-kisat 2007, naisten lentopallon MM-turnaus 2010, voimistelun MM-kisat 2011 sekä ensimmäiset USA:n ulkopuolella pelatut NBA-ottelut (Phoenix–Utah 1990).

Mitalitaulukko

	K	H	P
Kiina	28	17	8
Etelä-Korea	3	3	12
Ruotsi	1	1	1
Saksa	0	3	4
Japani	0	2	2
Pohjois-Korea	0	1	3
Singapore	0	1	2
Jugoslavia	0	1	1
Ranska	0	1	1
Kiinal. Taipei	0	1	1
Hongkong	0	1	0
Tanska	0	0	1

Rion voittajat

M kaksinpeli	Ma Long CHN
M joukkuekilpailu	Kiina
N kaksinpeli	Ding Ning CHN
N joukkuekilpailu	Kiina

Parhaat mitalistit

Wang Nan (n) CHN	4	1	0	2000-08
Deng Yaping (n) CHN	4	0	0	1992-96
Zhang Yining (n) CHN	4	0	0	2004-08
Zhang Jike (m) CHN	3	1	0	2012-16
Li Xiaoxia (n) CHN	3	1	0	2012-16
Ding Ning (n) CHN	3	1	0	2012-16
Ma Lin (m) CHN	3	0	0	2004-08
Ma Long (m) CHN	3	0	0	2012-16
Wang Hao (m) CHN	2	3	0	2004-12

Ratsastus

馬術 Bajutsu

Ratsastus kuului olympiaohjelmaan ensi kerran Pariisissa 1900. Pysyvästi siitä tuli olympialaji Tukholmassa 1912. Vuoden 1956 ratsastuskilpailut pidettiin Australian karanteenisäännösten vuoksi Tukholmassa.

Olympiakisojen ratsastuksen lajivalikoima on pysynyt vakiona vuodesta 1928. Osallistumisoikeus oli aiemmin rajattu 'upseereihin ja herrasmiehiin'; Ruotsi menetti Lontoon 1948 kouluratsastuksen joukkuekullan, kun paljastui, että yksi sen ratsastajista oli pelkkä kersantti. Sääntö kumottiin tämän jälkeen. Helsingissä 1952 tanskalainen Lis Hartel voitti ensimmäisenä naisratsastajana olympiamitalin, hopeaa kouluratsastuksessa.

Ensimmäinen naispuolinen ratsastuksen henkilökohtainen kultamitalisti oli länsisaksalainen Liselott Linsenhoff, joka voitti kouluratsastuksen Münchenissä 1972. Kouluratsastuksen henkilökohtainen kultamitali on sen jälkeen vain yhden kerran (1984 Reiner Klimke) päätyneet miehelle. Kenttäkilpailun ja esteratsastuksen kaikki henkilökohtaiset voittajat ovat sitä vastoin toistaiseksi olleet miehiä.

Kouluratsastaja Isabell Werth (s. 1969) nousi Rioissa ratsastuksen olympiamitalilaston kärkeen. Tokiossa hän tehnee lisää historiaa: Saksan melko varmalta näyttävä joukkuekulta toisi hänelle kuudennen olympiavoiton samassa lajissa, mikä sivuaisi miekkailija Aladár Gerevichin ennätystä. Ensimmäisen kultansa Werth otti Barcelonassa 29 vuotta sitten, joten mitaliuran pituudessakin syntyi uusi maailmanennätys.

Britannian prinsessa Anne osallistui kenttäkilpailuun 1976 (keskeytys). Hänen ex-miehensä Mark Phillips voitti lajin joukkuekultaa 1972 ja -hopeaa 1988. Heidän tyttärensä Zara Phillips saavutti hopeaa joukkuekilpailussa 2012.

Suomen parhaat olympiasaavutukset ovat viidensijaisia: Hans Olof von Essen kenttäkilpailussa 1928 ja Kyra Kyrklund kouluratsastuksessa kolmesti (1980, 1988, 1992). Suomalaisyntyinen upseeri Ernst Linder voitti kouluratsastuskultaa Ruotsille Pariisissa 1924.

Kyra Kyrklund kilpaili kouluratsastuksessa kuusissa kisoissa 1980–96 sekä 2008. Hänet valittiin kisoihin myös 2000 ja 2004, mutta kummallakin kerralla hevonen sairastui tai loukkaantui ennen matkaa. Hongkongissa 2008 Kyrklund sijoittui 8:nneksi. Lontoossa 2012 kilpailivat kouluratsastajat Emma Kanerva (22:s) ja Mikaela Lindh (30:s), Rioissa kenttäratsastaja Elmo Jankari (sija 31). Esteratsastuksessa Suomea on viimeksi edustanut Christopher Wegelius vuonna 1980.

Kisanäyttämöt

Setagayan kaupunginosassa sijaitseva Baji Kōen -ratsastusareena isännöi olympiakilpailuja jo 1964. Areenalla järjestetään muut kilpailut paitsi kenttäratsastuksen maasto-osuus, jonka rata on rakennettu Tokionlahden täyttömaasaareen soutu- ja melontaradan viereen.

6
LAJIA

Henkilökohtainen
Kouluratsastus
Kenttäkilpailu
Esteratsastus

Joukkue
Kouluratsastus
Kenttäkilpailu
Esteratsastus

Rion voittajat

Kouluratsastus	Charlotte Dujardin GBR
Kouluratsastus, joukkuek.	Saksa
Kenttäkilpailu	Michael Jung GER
Kenttäkilpailu, joukkuek.	Ranska
Esteratsastus	Nick Skelton GBR
Esteratsastus, joukkuek.	Ranska

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Mitalitaulukko

	K	H	P
Saksa	41	23	27
Ruotsi	17	12	14
Ranska	15	15	12
Yhdysvallat	11	21	20
Iso-Britannia	11	11	13
Alankomaat	10	13	3
Italia	7	9	7
Neuvostoliitto	6	5	4
Australia	6	3	3
Sveitsi	5	10	8
Belgia	5	2	6
Uusi-Seelanti	3	2	5
Kanada	2	2	3
Meksiko	2	1	4
Puola	1	3	2
Espanja	1	2	1
Itävalta	1	1	1
Brasilia	1	0	2
Tšekkoslovakia	1	0	0
Japani	1	0	0
Tanska	0	4	2
Chile	0	2	0
Romania	0	1	1
Norja	0	1	0
Argentiina	0	1	0
Bulgaria	0	1	0
Portugali	0	0	3
Saudi-Arabia	0	0	2
Unkari	0	0	1
Irlanti	0	0	1

Parhaat mitalistit

Isabell Werth GER	6	4	0	1992-16
Reiner Klimke GER	6	0	2	1964-88
Hans Günter Winkler GER	5	1	1	1956-76
Ch.Pahud de Mortanges NED	4	1	0	1924-32
Ludger Beerbaum GER	4	0	1	1988-16
Henri St.Cyr SWE	4	0	0	1952-56
Nicole Uphoff GER	4	0	0	1988-92
Anky van Grunsven NED	3	5	1	1992-12
Andrew Hoy AUS	3	1	0	1992-00
Charlotte Dujardin GBR	3	1	0	2012-16
Michael Jung GER	3	1	0	2012-16
Adolph v.d. Voort v. Zijp NED	3	0	0	1924-28
Richard Meade GBR	3	0	0	1968-72
Monica Theodorescu GER	3	0	0	1988-96
Matthew Ryan AUS	3	0	0	1992-00

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Rugby sevens

7人制ラグビー 7-ri-sei ragubii

Rugbya pelattiin olympiakisoissa jo vuosina 1900, 1908, 1920 ja 1924. Kyseessä oli lajin täysimuotoinen 15 pelaajan versio eli rugby union. Kun Kansainvälinen rugbyliitto IRB ryhtyi havittelemaan paluuta olympia-areenoille, ehdokaslajiksi valittiin kevyenä vaihtoehtona rugby sevens: koska ottelun kesto on vain 2x7 minuuttia, voidaan koko turnaus viedä läpi parissa päivässä. KOK päättikin 2009 ottaa rugby sevensin kaksien seuraavien olympiakisojen ohjelmaan. Se on hyväksytty mukaan myös Pariisiin kisoihin 2024.

Seitsemän pelaajan pelimuoto rugby sevens on lähtöisin Skotlannista. Legendan mukaan se sai alkunsa, kun erään kyläjoukkueen peli peruuntui vastustajan bussin hajottua: miehet päättivät pelata keskenään seitsemän vastaan seitsemän yhden ryhtyessä tuomariksi. Omaksi vakavaksi kilpailulajikseen sevens kehittyi 1970-luvulla, kun Aasiassa ja Tyynenmeren alueen maissa ryhdyttiin järjestämään erikoisturnauksia. Ensimmäiset sevensin MM-kisat

pelattiin 1993. Naiset pelasivat ensi kerran MM-mitaleista 2009.

Fidži voitti Rion miesten turnauksessa historiansa ensimmäisen kullan ja ylipäänsä olympiamitalin missään lajissa. Rugby on kansallisurheilua Tyynenmeren pienissä saarivaltioissa, ja nimenomaan sevensissä Fidži on kuulunut mahtimaihin.

Japani isännöi rugby unionin suurimuotoisia MM-kisoja 2019. Mestaruuden voittaneen Etelä-Afrikan joukkueessa pelasi kaksi olympiapronssimitalia Rion sevens-turnauksesta: Cheslin Kolbe ja Kwagga Smith.

Kisanäyttämö

Tokyo Stadium (eli Ajinomoto Stadium) isännöi olympiakisoissa myös jalkapalloa sekä nykyaikaista viisiottelua. Se toimii Japanin jalkapalloliigassa pelaavan FC Tokyon kotikenttänä

Mitalitaulukot

RUGBY UNION (1900-1924)			
	K	H	P
Yhdysvallat	2	0	0
Ranska	1	2	0
Australaasia	1	0	0
Iso-Britannia	0	2	0
Saksa	0	1	0
Romania	0	0	1

RUGBY SEVENS (2016)			
	K	H	P
Fidži	1	0	0
Australia	1	0	0
Iso-Britannia	0	1	0
Uusi-Seelanti	0	1	0
Etelä-Afrikka	0	0	1
Kanada	0	0	1

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
2016	Fidži	Iso-Britannia	Etelä-Afrikka	Japani

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
2016	Australia	Uusi-Seelanti	Kanada	Iso-Britannia

Rullalautailu

スケートボード Sukeetobōdo

Kisaisännät valitsivat rullalautailun yhdeksi Tokion kisojen viidestä uudesta urheilumuodosta. Rullalautailun tulo olympiakisoihin muistuttaa lumilautailun tietä talvikisoihin Naganossa 1998: KOK halusi ajanmukaistaa olympialiikkeen imagoa ja ottaa kisoihin nuorison suosiman lajin, vaikka lajiväki ei itse asiasta innostuisikaan. Aivan kuten talvinen sisarlajinsa, rullalautailu sai ”apua” täysin ulkopuoliselta lajiliitolta.

Kansainvälinen rullaluistinliitto FIRS (nykynimi World Skate) oli KOK:n tunnustama lajiliitto, jolla ei kuitenkaan ollut olympiaohjelmaan kuuluvaa lajia. Skeittarien piirissä taas toimi useampia omia kilpailuliittoja, joilla ei ollut KOK:n tunnustusta. FIRS liittoutui näistä yhden (ISF) kanssa ja sai KOK:lta oikeuden hallinnoida rullalautailua.

Olympiakisojen ohjelmassa on kaksi lajia. Parkissa skeitataan altaissa ja tehdään hyppytemppeja niiden korkeilta reunoilta.

Streetissä tempuillaan radalla, joka sisältää erilaisia rampeja, esteitä, kaiteita ja hyppyreitä. Lumilautailuun verrattuna park muistuttaa siis halfpipea ja street slopestylea.

Suomen olympiatoivo Lizzie Armanto sijoitui viidenneksi parkissa World Skaten MM-kisoissa 2019. Hänen kilpakumppaninsa ovat melkoisen nuoria: MM-kullan voittanut Misugu Okamoto oli 13-vuotias, pronssimitalisti Sky Brown vasta 11. Olympiakisojen rullalautailussa ei ole alaikärajaa. Jos Brown voittaa kultaa Tokiossa, hänestä tulisi 13-vuotiaana koko historian nuorin tunnettu olympiavoittaja.

Kisanäyttämö

Olympiakisojen skeittiradat sijaitsevat Ariaken tekosaarella Tokionlahdella. Vierisellä kentällä kilpaillaan BMX-pyöräilyn mitaleista.

Rullalautailun MM-mitalistit 2019 São Paulo

	Kultaa	Hopeaa	Pronssia
Miehet, park	Heimana Reynolds USA	Luiz Francisco BRA	Pedro Quintas BRA
Miehet, street	Nyah Huston USA	Yuto Horigome JPN	Gustavo Ribeiro POR
Naiset, park	Misugu Okamoto JPN	Sakura Yosozumi JPN	Sky Brown GBR
Naiset, street	Pamela Rosa BRA	Rayssa Leal BRA	Aori Nishimura JPN

Soutu

ボート Bōto

Soutu on kuulunut kaikkien nykyaikaisten olympiakisojen ohjelmaan. Myrsky tosin peruutti soudut Ateenassa 1896, joten asiaan päästiin vasta vuonna 1900. Olympiahistorian nuorin voittaja kaikissa lajeissa oli arviolta 10-vuotias tuntematon ranskalaispoika, jonka hollantilaiskaksikko värväsi perämiehekseen Pariisissa 1900.

Miesten yksikkö- ja kahdeksikkokilpailu on soudettu kaikissa olympiaregatoissa. Nuorin olympialuokka on pariaironelonen, joka tuli mukaan Montrealissa 1976. Naiset pääsivät olympiasoutuihin samana vuonna. Kevyet luokat tulivat mukaan Atlantassa 1996. Sukupuolten tasa-arvo tavoitetaan vihdoin Tokiossa 2021, kun miesten kevyt perämiehetön nelonen on korvattu naisten perämiehetömällä nelosella.

Olympiakisojen miesten soutumatkan pituus on Tukholmasta 1912 lähtien ollut 2000 metriä. Naiset soutivat 1000 metriä vuosina 1976–84, Soulistä 1988 lähtien 2000 metriä. Kevyen luokan soutajien maksimipaino on miehillä 72,5 kg (venekunnan keskiarvo 70 kg), naisilla 59 kg (57 kg).

Neuvostoliiton Vjatšeslav Ivanov (1956–64) ja Suomen Pertti Karppinen (1976–84)

ovat yksikön kolminkertaisia olympiavoittajia. Romanian Elisabeta Lipă saavutti eri luokissa 8 mitalia kuusissa kisoissa 1984–2004. Britti Steve Redgrave voitti viisi kultaa viisissä kisoissa vuosina 1984–2000.

Riossa 2016 nähtiin olympiasoutujen historian tiukin mitaliratkaisu: Uuden-Seelannin Mahé Drysdale päihitti Kroatian Damir Martinin miesten yksikköfinaalissa viiden tuhannesosasekunnin turvin.

Suomi osallistui olympiasoutuihin ensi kerran jo Tukholmassa 1912. Ensimmäinen mitali saavutettiin kotivesillä Helsingin Meilahdessa 1952. Suomi osallistui soutuun kaikissa kisoissa vuosina 1948–1996. Sen jälkeen suomalaisairot ovat halkoneet olympiavesiä vain Pekingissä 2008, kun pari Sanna Stén/Minna Nieminen voitti hopeaa naisten kevyissä pariairokaksikoissa.

Kisanäyttämö

Soudun ja melonnan yhteinen olympiarata (Sea Forest Waterway) sijaitsee Tokionlahdelle rakennetulla tekosaarella. Rata vihittiin käyttöön 2019. Samalla saarella sijaitsee myös kisojen kenttäratsastuksen maastorata.

14
LAJIA

Miehet (7)
Naiset (7)

Yksikkö
Perämiehetön kaksikko
Pariairokaksikko
Perämiehetön nelonen
Pariaironelonen
Kahdeksikko
Kevyt pariairokaksikko

Suomen mitalit

1952	P	Perämiehetön nelonen	Veikko Lommi - Kauko Wahlsten - Oiva Lommi - Lauri Nevalainen
1956	P	Perämiehellinen nelonen	Toimi Pitkänen - Veli Lehtelä - Reino Poutanen - Kauko Hänninen; Matti Niemi
1960	P	Perämiehetön kaksikko	Veli Lehtelä - Toimi Pitkänen
1976	K	Yksikkö M	Pertti Karppinen
1980	K	Yksikkö M	Pertti Karppinen
1984	K	Yksikkö M	Pertti Karppinen
2008	H	Kevyt pariairokaksikko N	Sanna Stén - Minna Nieminen

Mitalitaulukko

	K	H	P
Yhdysvallat	33	32	24
DDR	33	7	8
Iso-Britannia	31	24	13
Saksa	31	22	21
Romania	19	10	9
Neuvostoliitto/IVY	12	20	11
Australia	11	15	14
Uusi-Seelanti	11	3	10
Italia	10	14	14
Kanada	9	17	15
Ranska	7	14	13
Alankomaat	7	12	12
Sveitsi	7	8	9
Tanska	7	5	12
Puola	4	3	11
Norja	3	6	8
Bulgaria	3	4	7
Suomi	3	1	3
Tšekkoslovakia	2	2	7
Valko-Venäjä	2	1	4
Kiina	1	4	4
Tšekki	1	3	1
Kroatia	1	3	1
Jugoslavia	1	1	3
Slovenia	1	1	3
Argentiina	1	1	2
Ukraina	1	1	1
Etelä-Afrikka	1	1	1
Venäjä	1	0	3
Belgia	0	6	2
Itävalta	0	3	2
Viro	0	2	1
Ruotsi	0	2	0
Uruguay	0	1	3
Unkari	0	1	2
Kreikka	0	1	2
Liettua	0	1	2
Espanja	0	1	0
Irlanti	0	1	0

Rion voittajat

Miehet:	
Yksikkö	Mahé Drysdale NZL
Perämiehetön kaksikko	Eric Murray/Hamish Bond NZL
Pariairokaksikko	Martin Sinković/Valent Sinković CRO
Kevyt pariairokaksikko	Pierre Houin/Jérémie Azou FRA
Perämiehetön nelonen	Iso-Britannia
Kevyt perämiehet. nel.*	Sveitsi
Pariaironelonen	Saksa
Kahdeksikko	Iso-Britannia
Naiset:	
Yksikkö	Kimberly Brennan AUS
Perämiehetön kaksikko	Helen Glover/Heather Stanning GBR
Pariairokaksikko	Magdalena Fularska/Natalia Madaj POL
Kevyt pariairokaksikko	Ilse Paulis/Maaïke Head NED
Pariaironelonen	Saksa
Kahdeksikko	USA

* Poistettu kisaohjelmasta.

Parhaat mitalistit

Elisabeta Lipă ROU	5	2	1	1984-04
Steve Redgrave GBR	5	0	1	1984-00
Georgeta Damian ROU	5	0	1	2000-08
Doina Ignat ROU	4	1	1	1992-08
Kathrin Boron GER	4	0	1	1992-08
Viorica Susanu ROU	4	0	1	2000-08
Matthew Pinsent GBR	4	0	0	1992-04
Jack Beresford GBR	3	2	0	1920-36
Constanța Burcă ROU	3	1	1	1992-08
Elena Georgescu ROU *	3	1	1	1992-08
Drew Ginn AUS	3	1	0	1996-12
Eskild Ebbesen DEN	3	0	2	1996-12
Kathleen Heddle CAN	3	0	1	1992-96
Marnie McBean CAN	3	0	1	1992-96
James Tomkins AUS	3	0	1	1992-04
John Kelly USA	3	0	0	1920-24
Paul Costello USA	3	0	0	1920-28
Vjatšeslav Ivanov URS	3	0	0	1956-64
Siegfried Brietzke GDR	3	0	0	1972-80
Pertti Karppinen FIN	3	0	0	1976-84
Agostino Abbagnale ITA	3	0	0	1988-00
Liliana Gafencu ROU	3	0	0	1996-04
Andrew Triggs Hodge GBR	3	0	0	2008-16
Pete Reed GBR	3	0	0	2008-16
Eleanor Logan USA	3	0	0	2008-16

* Perämies.

Sulkapallo

バドミントン Badminton

Sulkapalloa pelattiin olympia-areenalla ensi kerran näytöslajina Münchenissä 1972, mutta virallinen kilpailumuoto siitä tuli vasta Barcelonassa 1992. Sekanelinpeli otettiin mukaan viidentenä mitalilajina 1996.

Kiina hallitsee sulkapallon mitalitilastoa ylivoimaisesti, vaikka Riossa se sai tyytyä kahteen lajivoittoon. Kiinan Zhang Ning on voittanut kaksi naisten (2004, 2008) ja Lin Dan kaksi miesten (2008, 2012) kaksinpelin olympiakultaa. Ainoa neljä olympiamitalia saavuttanut pelaaja on kiinatar Gao Ling (nelinpeleissä 2000 ja 2004).

Tanska on Euroopan johtava sulkapallomaa. Kansainvälisen liiton nykyinen puheenjohtaja Poul-Erik Høyer Larsen voitti miesten kaksinpelin kultamitalin Atlantassa 1996. Riossa Tanskan saalis oli Viktor Axelsenin kaksinpelipronssi ja parin Christinna Pedersen/Kamilla Rytter Juhl nelinpelihopea. Espanjan Carolina Marínista tuli Riossa lajin toinen eurooppalainen olympiavoittaja.

Lontoossa 2012 koettiin sulkapallon suurin olympiaskandaali, kun paljastui, että Aasian maiden huippuparit olivat hävinneet tahallaan naisten nelinpelin alkusarjatteluja järjestelläkseen jatkokaaviota. Neljä kärkiparia hylättiin kilpailusta.

Suomella on aina ollut edustus olympiakisojen sulkapallossa. Anu Nieminen (os. Weckström) osallistui kaksinpeliin neljissä kisoissa vuosina 2000–12. Pekingissä 2008 Ville Lång sijoittui 16 parhaan joukkoon voitettuaan kaksi ottelua. Muut voittoihin yltäneet suomalaispelaajat ovat Pontus Jäntti ja Robert Liljequist, jotka etenivät toiselle kierrokselle Barcelonassa 1992 sekä Anu Nieminen, joka voitti yhden ottelun Lontoossa 2012. Riossa Suomea edusti Nanna Vainio.

Kisanäyttämö

Musashino Forest Sport Plaza sijaitsee läntisessä Chōfun esikaupungissa jalkapalloareena Tokyo Stadiumin vieressä. Hallissa järjestetään myös nykyaikaisen viisiottelun miekkailun alkukierros.

Mitalitaulukko

	K	H	P
Kiina	18	8	15
Indonesia	7	6	6
Etelä-Korea	6	7	6
Tanska	1	3	4
Japani	1	1	1
Espanja	1	0	0
Malesia	0	6	2
Iso-Britannia	0	1	2
Intia	0	1	1
Alankomaat	0	1	0
Venäjä	0	0	1

Rion voittajat

M kaksinpeli	Chen Long CHN
M nelinpeli	Fu Haifeng/Zhang Nan CHN
N kaksinpeli	Carolina Marín ESP
N nelinpeli	Misaki Matsutomo/Ayaka Takahashi JPN
Sekanelinpeli	Tontowi Ahmed/Liliyana Natsir INA

Parhaat mitalistit

	K	H	P	Vuodet
Gao Ling (n) CHN	2	1	1	2000-04
Fu Haifeng (m) CHN	2	1	0	2008-16
Kim Dong-moon (m) KOR	2	0	1	1996-04
Zhang Nan (m) CHN	2	0	1	2012-16
Zhao Yunlei (n) CHN	2	0	1	2012-16
Ge Fei (n) CHN	2	0	0	1996-00
Gu Jun (n) CHN	2	0	0	1996-00
Zhang Jun (m) CHN	2	0	0	2000-04
Zhang Ning (n) CHN	2	0	0	2004-08
Lin Dan (m) CHN	2	0	0	2008-12

Taekwondo

テコンドー Tekondō

Taekwondo kehitettiin 1950-luvulla Etelä-Koreassa. Se levisi maailmalle 1970-luvulta lähtien ja oli Soulin olympiakisoissa näytöslajina 1988. Sydneyssä 2000 taekwondosta tuli virallinen mitalilaji. Lajin kilpailuvista tyyliuunnista olympiakelpoinen on WTF-liiton versio.

Normaalisti taekwondossa kilpaillaan kahdeksassa painoluokassa miehille ja naisille, mutta olympiakisoissa ahdas osallistujakiintiö puristaa kaikki kilpailijat vain neljään sarjaan. Pekingistä 2008 lähtien on olympiakisoissa jaettu kaksi pronssimitalia sarjaa kohti.

Vaikka taekwondo on ollut mukana vain viisissä olympiakisoissa, on mitaleille siinä yltänyt jo 38 maata kaikilta eri mantereilta. Rion taekwondossa Norsunluurannikko ja Jordania saavuttivat historiansa ensimmäisen olympiavoiton. Lajin emämaa Etelä-Korea hallitsee yhä mitalitilastoa, mutta viime kisoissa sen ylivoima on vähentynyt.

Taekwondon lyhyen olympiahistorian parhaat urheilijat ovat USA:n Steven Lopez ja Iranin Hadi Saei Bonehkoal sekä korealais-

nainen Hwang Kyung-seon, jotka kaikki ovat voittaneet kaksi kultaa ja yhden pronssin. Ison-Britannian Jade Jones tavoittelee Tokiossa kolmatta kultamitaliaan, mikä nostaisi hänet menestystilaston kärkeen.

Kimia Alizadeh voitti Riossa ensimmäisenä iranilaisena naisurheilijana olympiamitalin, pronssin sarjassa 57 kg. Hän jätti sittemmin kotimaansa ja aikoo kilpailla Tokiossa pakolaisten joukkueessa.

Norjalaiset Trude Gundersen (hopea 2000) ja Nina Solheim (2008) ovat Pohjoismaiden ainoat taewondomitalistit. Suomen paras olympiasaavutus on Suvi Mikkosen viides sija Lontoossa 2012 (57 kg). Kirsimarja Koskinen sijoittui kuudenneksi Sydneyssä 2000 (67 kg).

Kisanäyttämö

Makuhari Messe on suuri messu- ja kongressikeskus Chiban kaupungissa noin 30 km Tokion keskustasta itään. Samassa salissa taekwondon kanssa kilpaillaan painin mitaleista. Viereinen sali toimii miekkailun olympianäyttämönä.

Rion voittajat

Miehet		Naiset	
58 kg	Zhao Shuai CHN	49 kg	Kim So-hui KOR
68 kg	Ahmad Abughaush JOR	57 kg	Jade Jones GBR
80 kg	Cheikh Sallah Cissé CIV	67 kg	Oh Hye-ri KOR
Yli 80 kg	Radik Isayev AZE	Yli 67 kg	Zheng Shuyin CHN

Mitalitaulukko

	K	H	P
Etelä-Korea	12	2	5
Kiina	7	1	2
Yhdysvallat	2	2	5
Meksiko	2	2	3
Kiinal. Taipei	2	1	5
Iran	2	1	3
Iso-Britannia	2	1	3
Espanja	1	4	1
Turkki	1	3	3
Kreikka	1	3	0
Kuuba	1	2	2
Italia	1	1	1
Australia	1	1	0
Serbia	1	1	0
Azerbaidžan	1	0	2
Norsunluurannikko	1	0	1
Argentiina	1	0	0
Jordania	1	0	0
Ranska	0	3	4
Thaimaa	0	2	3
Venäjä	0	2	2
Norja	0	2	0
Kanada	0	1	1
Saksa	0	1	1
Dominik. tasav.	0	1	1
Vietnam	0	1	0
Gabon	0	1	0
Niger	0	1	0
Kroatia	0	0	3
Venezuela	0	0	2
Afganistan	0	0	2
Egypti	0	0	2
Brasilia	0	0	2
Japani	0	0	1
Kazakstan	0	0	1
Nigeria	0	0	1
Kolumbia	0	0	1
Tunisia	0	0	1

Parhaat mitalistit

	K	H	P	
Steven Lopez USA	2	0	1	2000-08
Hadi Saei Bonehkoal IRI	2	0	1	2000-08
Hwang Kyung-seon (n) KOR	2	0	1	2004-12
Chen Zhong (n) CHN	2	0	0	2000-04
Wu Jingyu (n) CHN	2	0	0	2008-12
Jade Jones GBR	2	0	0	2012-16

Tennis

テニス Tenisu

Tennis oli olympiakisojen ohjelmassa vuosina 1896–1924 ja palasi pitkän tauon jälkeen viralliseksi kilpailulajiksi Soulissa 1988. Lontoossa 2012 ohjelmaan otettiin myös sekanelinpeli.

Pariisissa 1900 Ison-Britannian Charlotte Cooperista tuli ensimmäinen naispuolinen olympiavoittaja kaikki urheilumuodot huomioiden. Tennis oli myös ensimmäisiä lajeja, jonka osalta KOK lipesi 1980-luvulla ankarista amatöörisäännöksistään. Ammattipelaajat esiintyivät jo Los Angelesissa 1984 näyttöturnauksessa. Virallisiin olympiakilpailuihin he pääsivät Soulissa 1988.

Kolme mies- ja neljä naispelaajaa on samana vuonna voittanut sekä Wimbledonin turnauksen että kaksinpelin olympiakullan: Arthur Gore (GBR, 1908), Rafael Nadal (2008) ja Andy Murray (2016) sekä Suzanne Lenglen (FRA, 1920), Steffi Graf (1988), Venus Williams (2000) ja Serena Williams (2012). Ison-Britannian Andy Murraysta tuli Rioissa tenniksen ensimmäinen kaksinkertainen kaksinpelin kultamitalisti.

Maailmanlistan huippunimistä ovat kaksinpelin olympiavoittoon yltäneet lisäksi Andre Agassi (1996), Lindsay Davenport (1996) ja Justine Hélin (2004). Nelinpelissä kultaa ovat voittaneet Boris Becker 1992 ja Roger Federer 2008. Miesten nykyisen kärkinimen Novak Djokovićin ainoa olympiamitali on Pekingin kaksinpelin pronssi.

Rion sekanelinpelin hopea nosti Venus Williamsin (4–1–0) yksin olympiamitali-

tilaston kärkeen ohi sisarensa Serenan (4–0–0). Siskokset voittivat nelinpelikullan kolmesti (2000, 2008 ja 2012), ja molemmilla on lisäksi yksi kulta kaksinpelistä (Venus 2000, Serena 2012).

Ruotsalaispari Thomas Johansson/Simon Aspelin otti nelinpelin hopeaa Pekingissä 2008. Ruotsin edelliset olympiamitalit ovat vuodelta 1988, jolloin Stefan Edberg saavutti pronssin sekä kaksinpelissä että nelinpelissä parinaan Anders Järryd. Suomalaisyntyinen Sigrid Fick voitti Ruotsille hopeaa ja pronssia nelinpelissä Tukholmassa 1912. Myös Tanskalla ja Norjalla on yksi olympiamitali vuodelta 1912.

Suomen oma tennis esittäytyi olympiakisoissa ensi kerran Pariisissa 1924. Nykyaikana lippua on kantanut Jarkko Nieminen, joka osallistui kaksinpeliin kolmissa kisoissa 2004–12. Nieminen voitti yhden ottelun sekä 2008 että 2012, mutta olympiatenniksen merkittävin anti hänelle oli varmastikin tulevan puolison, sulkapalloilija Anu Weckströmin tapaaminen vuoden 2004 Ateenan kisojen tiimoilla.

Kisanäyttämö

Ariake Coliseum (Ariaka Koroshiamu) on vuonna 1987 avattu tennispyhättö Ariaken tekosaarella Tokionlahdella. Se isännöi vuosittain Japanin suurimpia ATP- ja WTA-kiertueen turnauksia. Samalle saarelle on rakennettu myös voimistelun ja lentopallon kisa-areenat sekä BMX-pyöräilyn ja rullalautailun suorituspaikat.

Rion voittajat

M kaksinpeli	Andy Murray GBR
M nelinpeli	Marc López/Rafael Nadal ESP
N kaksinpeli	Mónica Puig PUR
N nelinpeli	Jekaterina Makarova/Jelena Vesnina RUS
Sekanelinpeli	Jack Sock/Bethanie Mattek-Sands USA

Mitalitaulukko

	K	H	P
Yhdysvallat	21	6	12
Iso-Britannia	17	14	12
Ranska	5	6	8
Saksa	3	6	3
Venäjä	3	3	2
Etelä-Afrikka	3	2	1
Espanja	2	7	3
Sveitsi	2	2	0
Chile	2	1	1
Australia	1	1	3
Tšekkoslovakia	1	1	2
Belgia	1	0	1
Kiina	1	0	1
Valko-Venäjä	1	0	1
Kanada	1	0	0
Puerto Rico	1	0	0
Ruotsi	0	3	5
Tšekki	0	2	4
Argentiina	0	2	3
Kreikka	0	2	1
Japani	0	2	1
Alankomaat	0	1	1
Itävalta	0	1	0
Tanska	0	1	0
Romania	0	1	0
Kroatia	0	0	3
IVY	0	0	2
Unkari	0	0	1
Böömi	0	0	1
Australaasia	0	0	1
Norja	0	0	1
Italia	0	0	1
Bulgaria	0	0	1
Intia	0	0	1
Serbia	0	0	1

Parhaat mitalistit

Venus Williams USA	4	1	0	2000-16
Serena Williams USA	4	0	0	2000-12
Reginald Doherty GBR	3	0	1	1900-08
Vincent Richards USA	2	1	0	1924
Andy Murray GBR	2	1	0	2012-16
Lawrence Doherty GBR	2	0	1	1900
Charles Winslow RSA	2	0	1	1912-20
Suzanne Lenglen FRA	2	0	1	1920
Mary Joe Fernandez USA	2	0	1	1992-96

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Triathlon

トライアスロン Toraiasuron

Havaijin Ironman-kilpailusta alkunsa saanut uinnin, pyöräilyn ja juoksun yhdistelmä-laji levisi maailmalle 1980-luvulla ja tuli olympiaohjelmaan Sydneyssä 2000. Olympialajiksi valittiin triathlonin sprinttiversio, jossa kilpaillaan alkuperäiseen verrattuna neljäsosamatkoilla (1500 m uinti, 40 km pyöräily, 10 km juoksu).

Sekaviestit tekee olympiadebyyttinsä Tokiossa 2021. Joukkueeseen kuuluu kaksi miestä ja kaksi naista; jokaisella osuudella uidaan 300 metriä, pyöräillään 8 kilometriä ja juostaan 2 kilometriä.

Ison-Britannian Alistair Brownleesta tuli Rioissa triathlonin ensimmäinen kaksinkertainen olympiavoittaja. Juhlat kruunasi velimies Jonathanin hopeamitali; Lontoossa Jonathan oli ottanut isoveljensä jäljessä pronssin. Sveitsi on toinen maa, jolla on kaksi olympiavoittoa: Brigitte McMahon voitti naisten kilvan Sydneyssä 2000 ja Nicola Spirig Lontoossa 2012.

Saksalainen Jan Frodeno on ainoa triathlonin olympiavoittaja, joka on voittanut myös klassisen Havaijin Ironman-kilpailun. Pekingin (2008) kultamitalisti on ottanut Havaijilla jo kolme voittoa: 2015, 2016 ja viimeksi 2019.

Pohjoismaiden ainoa olympiamitalisti on Ruotsin Lisa Nordén, joka saavutti hopeaa Lontoossa 2012. Suomalaisia triathlonisteja ei ole olympiakisoissa vielä esiintynyt.

Kisanäyttämö

Triathlonin maalialue sijaitsee Odaiban tekoosaaren rantapuistossa. Uinti suoritetaan Tokionlahdessa, pyöräily ja juoksu viereisillä kaduilla. Maisemia tarjoavat lahden ylittävä Sateenkaarisilta ja linnoitussaret, jotka rakennettiin suojaamaan kaupunkia amerikkalaisten sotalaivoilta 1853. Samalta laiturilta starttaa myös olympiakisojen avovesiuinti.

Mitalitaulukko

	K	H	P
Sveitsi	2	1	2
Iso-Britannia	2	1	2
Australia	1	2	2
Uusi-Seelanti	1	1	1
Kanada	1	1	0
Saksa	1	1	0
Yhdysvallat	1	0	1
Itävalta	1	0	0
Portugali	0	1	0
Espanja	0	1	0
Ruotsi	0	1	0
Tšekki	0	0	1
Etelä-Afrikka	0	0	1

Rion voittajat

Miehet	Alistair Brownlee GBR
Naiset	Gwen Jorgensen USA

Parhaat mitalistit

	K	H	P	
Alistair Brownlee GBR	2	0	0	2012-16
Simon Whitfield CAN	1	1	0	2000-08
Nicola Spirig SUI	1	1	0	2012-16

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

ST1

Uintiurheilu

Uinti

競泳 Kyōei

Uinti on kuulunut kesäolympiakisojen ohjelmaan alusta alkaen. Ateenan kisoissa 1896 uintikilpailut järjestettiin merenlahdessa: uimarit vietiin veneillä merelle ja laskettiin veteen, josta he lähtölaukauksen kajahdetua alkoivat kauhoa rantaa kohti. Pariisin kisoissa 1900 uitiin Seine-joessa, todennäköisesti myötävirtaan. St. Louisin 1904 kisojen uintiareenana toimi tekojärvi, johon oli merkitty 110 jaardin pituinen rata. Lontoossa 1908 uitiin yleisurheilstadionin keskelle rakennetussa uima-altaassa. Erillinen uimastadion on ollut käytössä Tukholmasta 1912 lähtien. Sisähallissa uitiin ensi kerran Lontoossa 1948, mutta ulkoilmassa on senkin jälkeen kilpailtu viidesti (1952, 1960, 1984, 1992 ja 1996). Olympia-altaan pituus oli vuosina 1908–20 100 metriä, vuodesta 1924 lähtien 50 metriä. Pariisissa 1924 otettiin käyttöön myös ratoja erottavat köydet.

Vuonna 1896 uintityyli oli vapaa kaikilla matkoilla. Selkäuinti otettiin ohjelmaan 1900 ja rintauinti 1904. Perhosuinti erotettiin rintauinnista omaksi lajikseen 1956. Neljän tyylin sekauinti tuli kisaohjelmaan 1964. Naiset saivat ensimmäiset uintimatkinsa Tukholman kisoihin 1912. Tasa-arvo miesten ja naisten henkilökohtaisten kilpamatkojen määrässä saavutettiin verraten varhain, jo Mexicossa 1968. Kisamatkojen määrää kasvatettiin samalla 11:lla, mikä mahdollisti mitalien suursaalistamisen. Viimeisimpinä lisäyksinä ohjelmaan otetaan Tokiossa miesten 800 ja naisten 1500 metrin vapaauinti sekä sekajoukkueiden sekauintiviesti.

USA:n Michael Phelps keräsi vuosina 2004–16 perhos-, seka- ja vapaauintissa sekä viesteissä yhteensä 28 olympiamitalia

	M	N
50 m vapaauinti	o	o
100 m vapaauinti	o	o
200 m vapaauinti	o	o
400 m vapaauinti	o	o
800 m vapaauinti	o	o
1500 m vapaauinti	o	o
100 m selkäuinti	o	o
200 m selkäuinti	o	o
100 m rintauinti	o	o
200 m rintauinti	o	o
100 m perhosuinti	o	o
200 m perhosuinti	o	o
200 m sekauinti	o	o
400 m sekauinti	o	o
4 x 100 m vapaauinti	o	o
4 x 200 m vapaauinti	o	o
4 x 100 m sekauinti	o	o
4 x 100 m sekauinti, sekajoukkueet	o	o
10 km avovesiuinti	o	o

(23–3–2): Ateenassa 6 kultaa ja 2 pronssia, Pekingissä 8 kultaa, Lontoossa 2012 4 kultaa ja 2 hopeaa sekä Rioissa 5 kultaa ja 1 hopean. Aiempi yksien kisojen ennätys oli USA:n Mark Spitzin Münchenissä 1972 voittamat 7 kultaa. Naisten ennätystä pitää DDR:n Kristin Otto, joka voitti Soulessa 1988 kuusi kultaa. Eniten henkilökohtaisia naisten kultamitaleita on uinut Unkarin Krisztina Egerszegi (5 kpl 1988–96). USA:n Jennifer Thompson sitä vastoin voitti kaikki 8 kultamitalia viesteissä (1992–2000). Phelps on ainoana uimarina voittanut saman henkilökohtaisen matkan neljästi peräkkäin (200 m sekauinti 2004–16). Kristin Otto on taas ainoana voittanut henkilökohtaisen kultamitalin kolmella eri uintitavalla (50 ja 100 vu, 100 su, 100 pu), jos sekauintia ei huomioida.

taisen kultamitalin kolmella eri uintitavalla (50 ja 100 vu, 100 su, 100 pu), jos sekauintia ei huomioida.

Suomalaiset olympia-altaassa

Suomalaisuimareita on osallistunut kaikkiin olympiakisoihin aina Lontoosta 1908 lähtien. Ensimmäisenä finaaliin ja samalla mitaleille selviytyi Arvo Aaltonen, joka ui pronssia sekä 200 että 400 metrin rintauinnissa Antwerpenissä 1920. Barcelonassa 1992 Antti Kasvio voitti pronssin 200 metrin vapaauintissa, ja Jani Sievinen sijoittui neljänneksi 200 metrin sekauinnissa. Atlantaan 1996 kumpikin lähti päälajinsa

37
LAJIA

Miehet (18)
Naiset (18)

Sekauintiviesti

hallitsevana maailmanmestarina. Sievinen sai kuitenkin tyytyä 200 metrin sekauinnin hopeaan, ja Kasviolta jäi finaali paikka saavuttamatta.

Pekingissä 2008 Hanna-Maria Seppälä sijoittui 100 metrin vapaauintissa neljänneksi, mikä sivuaa Suomen naisten parasta olympiasaavutusta. Eila Pyrhönen oli neljäs 100 metrin perhosuinnissa Tokiossa 1964. Lontoossa 2012 Suomen paras saavutus oli Matti Mattssonin 17. sija 200 metrin rintauinnissa, Rioissa 2016 Jenna Laukkasen 14. tila samalla matkalla.

Selkäuinti on ollut Suomen heikoin uintimuoto; olympiatilastoista ei löydy yhtään suomalaista pistesijoitusta.

AVOVESIUINTI

Avovesiuinti (eli maratonuinti) otettiin olympiaohjelmaan Pekingissä 2008. Kilpailumatka on sekä miehille että naisille 10 km. MM-kisoissa kilpaillaan myös 5 ja 25 km:n matkoilla. Tunisian Oussama Mellouli on ainoana voittanut olympiakultaa sekä ratauinnissa että avovedessä (1500 m 2008, 10 km 2012). Tokiossa samaa yrittää Italian Gregorio Paltrinieri, joka Rioissa kauhoi kultaa 1500 metrillä.

Kisanäyttämöt

Olympiakisojen uintiareena, 15 000 henkeä vetävä Tokyo Aquatics Centre (Tökyö akuatikusu sentaa) valmistui maaliskuussa 2020 ja avattiin virallisesti lokakuussa.

Ratauinnin lisäksi se isännöi uimahyppyjä ja taitouintia. Areena sijaitsee Tokionlahden alueella Tatsumin telesaarella.

Avovesiuimarit kilpailevat mitaleista Tokionlahdella Odaiban telesaaren rantapuitossa. Samoilla aalloilla uivat triathlonistit.

Suomen mitalit

1920	P	M 200 m ru	Arvo Aaltonen
	P	M 400 m ru	Arvo Aaltonen
1992	P	M 200 m vu	Antti Kasvio
1996	H	M 200 m sku	Jani Sievinen

Mitalitaulukko

	K	H	P
Yhdysvallat	247	173	136
Australia	60	64	64
DDR	38	32	22
Unkari	28	25	20
Japani	22	26	32
Alankomaat	22	18	19
Neuvostoliitto/IVY	18	24	27
Saksa	17	29	49
Iso-Britannia	16	28	30
Kiina	13	19	11
Ruotsi	9	15	14
Kanada	8	15	26
Ranska	8	15	20
Etelä-Afrikka	6	6	6
Venäjä	5	9	9
Italia	5	5	12
Ukraina	4	2	1
Tanska	3	5	6
Romania	3	2	4
Irlanti	3	0	1
Zimbabwe	2	4	1
Australaasia	2	3	3
Espanja	2	2	4
Uusi-Seelanti	2	1	3
Tunisia	2	0	1
Itävalta	1	6	5
Brasilia	1	4	9
Kreikka	1	4	2
Puola	1	3	2
Etelä-Korea	1	3	0
Belgia	1	2	2
Costa Rica	1	1	2
Bulgaria	1	1	1
Argentiina	1	1	1
Jugoslavia	1	1	0
Meksiko	1	0	1
Surinam	1	0	1
Liettua	1	0	0
Kazakstan	1	0	0
Singapore	1	0	0
Valko-Venäjä	0	2	1
Slovakia	0	2	0
Suomi	0	1	3
Kuuba	0	1	1
Norja	0	1	1
Kroatia	0	1	0
Serbia	0	1	0
Slovenia	0	1	0
Filippiinit	0	0	2
Sveitsi	0	0	1
Venezuela	0	0	1
Trinidad ja Tobago	0	0	1

Rion voittajat

MIEHET:		NAISET:	
50 m vu	Anthony Ervin USA	50 m vu	Pernille Blume DEN
100 m vu	Kyle Chalmers AUS	100 m vu	Simone Manuel USA & Penny Oleksiak CAN
200 m vu	Sun Yang CHN	200 m vu	Katie Ledecky USA
400 m vu	Mack Horton AUS	400 m vu	Katie Ledecky USA
1500 m vu	Gregorio Paltrinieri ITA	800 m vu	Katie Ledecky USA
100 m su	Ryan Murphy USA	100 m su	Katinka Hosszú HUN
200 m su	Ryan Murphy USA	200 m su	Maya DiRado USA
100 m ru	Adam Peaty GBR	100 m ru	Lilly King USA
200 m ru	Dmitri Balandin KAZ	200 m ru	Rie Kanetō JPN
100 m pu	Joseph Schooling SGP	100 m pu	Sarah Sjöström SWE
200 m pu	Michael Phelps USA	200 m pu	Mireia Belmonte García ESP
200 m sku	Michael Phelps USA	200 m sku	Katinka Hosszú HUN
400 m sku	Kōsuke Hagino JPN	400 m sku	Katinka Hosszú HUN
4 x 100 m vuv	USA	4 x 100 m vuv	Australia
4 x 200 m vuv	USA	4 x 200 m vuv	USA
4 x 100 m skuv	USA	4 x 100 m skuv	USA
10 km avovesi	Ferry Weertman NED	10 km avovesi	Sharon van Rouwendaal NED

Parhaat mitalistit

	K	H	P	
Michael Phelps USA	23	3	2	2004-16
Mark Spitz USA	9	1	1	1968-72
Jennifer Thompson USA *	8	3	1	1992-04
Matt Biondi USA	8	2	1	1984-92
Ryan Lochte USA	6	3	3	2004-16
Kristin Otto GDR	6	0	0	1988
Amy Van Dyken USA	6	0	0	1996-00
Gary Hall Jr. USA	5	3	2	1996-04
Ian Thorpe AUS	5	3	1	2000-04
Aaron Peirsol USA	5	2	0	2000-08
Nathan Adrian USA	5	1	2	2008-16
Tom Jager USA *	5	1	1	1984-92
Krisztina Egerszegi HUN	5	1	1	1988-96
Dana Vollmer USA	5	1	1	2004-16
Donald Schollander USA	5	1	0	1964-68
Katie Ledecky USA	5	1	0	2012-16
Missy Franklin USA	5	0	1	2012-16
Johnny Weissmuller USA	5	0	0	1924-28
Aleksandr Popov IVY/RUS	4	5	0	1992-00
Dara Torres USA *	4	4	4	1984-08

* Kaikki kultamitalit viesteistä.

Uimahypyt

飛込 Tobiko

Kerroshypyt olivat olympiaohjelmassa ensi kerran St. Louisissa 1904, ponnahduslauhypyt Lontoossa 1908. Naisten kerroshypyt tulivat mukaan Tukholmassa 1912, ponnahduslautakilpailu Antwerpenissä 1920. Uimahyppyjen parikilpailut olivat ensimmäistä kertaa kisaohjelmassa Sydneyssä 2000.

Vuosina 1912–24 hypättiin ”vaihtelevien” kerrosyppyjen ohella suorien hyppyjen kilpailu, jossa suomalaisetkin olivat hyvin esillä: Toivo Aro hyppäsi viidenneksi Tukholmassa 1912 ja Yrjö Valkama samalle sijalle Antwerpenissä 1920. Suomen paras sijoitus miesten vaihtelevissa kerrosyppyissä on Toivo Aron 8. tila 1912, ponnahduslaudalla Juha Ovaskaisen 11. sija 1984. Suomen naishyppääjien paras olympiasaavutus on myös viides sija, jonka toi Greta Onnela Amsterdamin kerrosyppyistä 1928. Joonas Puhakka edusti Suomea ponnahduslaudalla vuosien 2000–08 olympiakisoissa parhaana saavutuksenaan 13. sija Pekingissä 2008. Suomalaisia naishyppääjiä on viimeksi nähty olympiakisoissa vuonna 1972.

Kiina on hallinnut ylivoimaisesti uimahyppyjen mitalitilastoa varsinkin parikilpailu-

jen tultua ohjelmaan 2000. Kiinalaishyppääjät voittivat kahdeksasta mahdollisesta kullasta Sydneyssä 5, Ateenassa 6, Pekingissä 7, Lontoossa 6 ja Rioissa 7.

Kiinalainen Wu Minxia harppasi Rio de Janeirossa uimahyppyjen mitalitilaston kärkeen (5–1–1) voittamalla neljännen peräkkäisen kultansa naisten ponnahduslaudalla parikilpailussa. Viisi kultaa sai Rioissa kokoon myös Chen Ruolin (naisten kerroksella 5–0–0).

USA:n Patricia McCormick (1952–56) ja Greg Louganis (1984–88) sekä kiinatar Fu Mingxia (1992–2000) ovat kaikki voittaneet kaksi kultaa sekä ponnahduslauta- että kerrosyppyissä. Eniten uimahyppymitaleita on saalistanut Venäjän Dmitri Sautin, joka keräsi sarjan 2–2–4 viisissä kisoissa vuosina 1992–2008.

Monet uimahyppyjen olympiamitalisteista ovat olleet huomattavan nuoria. Berliinissä 1936 naisten ponnahduslaudalla voittanut amerikkalainen Marjorie Gestring on kesäkisojen nuorin tunnettu olympiavoittaja kaikki lajit huomioiden (13 v 268 pv).

8
LAJIA

Miehet:

Ponnahduslauta, hk
Ponnahduslauta, parikilpa
Kerroshypyt, hk
Kerroshypyt, parikilpa

Naiset:

Ponnahduslauta, hk
Ponnahduslauta, parikilpa
Kerroshypyt, hk
Kerroshypyt, parikilpa

Kisanäyttämö

Uimahyppyjen olympiamitaleista kilpailaan kisojen uintiareenassa Tokyo Aquatics Centressa Tokionlahden alueella.

Mitalitaulukko

	K	H	P
Yhdysvallat	48	43	44
Kiina	40	19	10
Ruotsi	6	8	7
Saksa	5	9	10
Venäjä	4	8	6
Neuvostoliitto/IVY	4	6	7
Italia	3	5	3
Australia	3	3	7
DDR	2	2	3
Meksiko	1	7	6
Kanada	1	4	8
Iso-Britannia	1	3	6
Tšekkoslovakia	1	1	0
Tanska	1	0	1
Kreikka	1	0	0
Egypti	0	1	1
Malesia	0	1	1
Ranska	0	1	0
Ukraina	0	0	2

Rion voittajat

M ponnahduslauta	Cao Yuan CHN
M ponnahduslauta, parik.	Jack Laugher/Chris Mears GBR
M kerroshypyt	Chen Aisen CHN
M kerroshypyt, parik.	Chen Aisen/Lin Yue CHN
N ponnahduslauta	Shi Tingmao CHN
N ponnahduslauta, parik.	Shi Tingmao/Wu Minxia CHN
N kerroshypyt	Ren Qian CHN
N kerroshypyt, parik.	Chen Ruolin/Liu Huixia CHN

Parhaat mitalistit

	K	H	P	
Wu Minxia (n) CHN	5	1	1	2004-16
Chen Ruolin (n) CHN	5	0	0	2008-16
Guo Jingjing (n) CHN	4	2	0	2000-08
Greg Louganis USA	4	1	0	1976-88
Fu Mingxia (n) CHN	4	1	0	1992-00
Patricia McCormick USA	4	0	0	1952-56
Klaus Dibiasi ITA	3	2	0	1964-76
Xiong Ni (m) CHN	3	1	1	1988-00
Ingrid Engel-Krämer GER	3	1	0	1960-64

Taitouinti

アーティスティックスイミング

Taitouinti oli ensi kerran olympiaohjelmassa Los Angelesissa vuonna 1984. Mitalilajeina olivat vuoteen 1992 saakka yksilökilpailu ja parikilpailu. Atlantassa 1996 uitiin pelkästään joukkuekilpailu, mutta parikilpailu palasi ohjelmaan Sydneyssä 2000. Suomen ainoa edustaja olympiaki-sojen taitouinnissa on ollut Liisa Laurila, joka sijoittui 19:nneksi yksilökilpailussa Barcelonassa 1992.

Lajin olympiahistoria on varsin yksinkertainen: USA ja Kanada jakoivat voitot alkuvuosina, mutta Venäjä otti lajin haltuunsa Sydneyssä 2000 ja on siitä lähtien vienyt kaikki 10 kultamitalia. Venäläinen Svetlana

Aatisutikkusuimingu

Romašina tavoittelee Tokiosta kuudetta ja seitsemättä kultamitaliaan, millä hän nousi historiatilaston kärkeen.

Kansainvälinen uintiliitto FINA vaihtoi vuonna 2017 lajin kansainvälistä nimeä: taitouinti ei ole enää englanniksi Synchronized swimming vaan Artistic swimming.

Kisanäyttämö

Ratauinnin, taitouinnin ja uimahypyjen olympiamitalit ratkotaan Tokyo Aquatics Centressa Tatsumin tekoosaassa Tokionlahden alueella.

Mitalitaulukko

	K	H	P
Venäjä	10	0	0
Yhdysvallat	5	2	2
Kanada	3	4	1
Japani	0	4	10
Kiina	0	3	2
Espanja	0	3	1
Ranska	0	0	1

Rion voittajat

Parikilpailu	Natalija Ištšenko/Svetlana Romašina RUS
Joukkuekilpailu	Venäjä

Parhaat mitalistit

Anastasija Davydova RUS	5	0	0	2004-12
Natalija Ištšenko RUS	5	0	0	2008-16
Svetlana Romašina RUS	5	0	0	2008-16
Anastasija Jermakova RUS	4	0	0	2004-08
Olga Brusnikina RUS	3	0	0	2000-04
Marija Kiseljova RUS	3	0	0	2000-04
Marija Gromova RUS	3	0	0	2004-12
Elvira Hasjanova RUS	3	0	0	2004-12
Tracie Ruiz-Conforto USA	2	1	0	1984-88
Carolyn Waldo CAN	2	1	0	1984-88

Vesipallo

水球 Suikyū

Vesipalloa pelattiin olympiakisoissa ensi kerran jo Pariisissa 1900. Naisten vesipallo tuli mukaan ohjelmaan vasta sata vuotta myöhemmin Sydneyssä. Suomi ei ole koskaan osallistunut vesipallon olympiaturnauksiin, ei edes Helsingin kotikisoissa 1952.

Unkari on vesipallon suurvalta. Se otti olympiamitalin 12 kisoissa ilman katkoa 1928–80 ja vei miesten kultamitalin kolmesti peräkkäin 2000, 2004 ja 2008. Henkilökohtaista mitalitilastoa johtaa Unkarin Dezső Gyarmati, joka voitti viisi mitalia (3–1–1) vuosina 1948–64. Entisen Jugoslavian perillisvaltiot ovat miehittäneet kolme neljästä välieräpaikasta kolmessa viimei-

sessä miesten olympiaturnauksessa. Rion finaalissa Serbia löi Kroatian 11–7.

Naisten vesipallon menestynein maa on USA, joka on voittanut kaksi viimeistä kultaa ja ottanut mitalin kaikissa viidessä pelatussa olympiaturnauksessa vuodesta 2000 lähtien.

Kisanäyttämö

Vuonna 1993 avattu Tatsumin uintikeskus samannimisellä tekosaarella oli Tokion tärkein uintiareena ennen uuden Aquatics Centerin valmistumista 2020. Olympiakisoissa se on annettu vesipallon käyttöön.

Mitalitaulukot

MIEHET			
	K	H	P
Unkari*	9	3	3
Iso-Britannia	4	0	0
Jugoslavia/Serbia-M.	3	5	1
Italia*	3	2	3
Neuvostoliitto/IVY	2	2	4
Yhdysvallat*	1	4	4
Saksa	1	2	1
Kroatia*	1	2	0
Espanja*	1	1	0
Ranska	1	0	3
Serbia*	1	0	2
Belgia	0	4	2
Ruotsi	0	1	2
Venäjä	0	1	1
Alankomaat	0	0	2

NAISET			
	K	H	P
Yhdysvallat*	2	2	1
Italia	1	1	0
Australia*	1	0	2
Alankomaat*	1	0	0
Kreikka	0	1	0
Espanja*	0	1	0
Venäjä*	0	0	2

* Mukana Tokiossa 2021.

Parhaat mitalistit

MIEHET				
Desző Gyarmati HUN	3	1	1	1948-64
György Kárpáti HUN	3	0	1	1952-64
Paul Radmilovic GBR	3	0	0	1908-20
Charles Smith GBR	3	0	0	1908-20
Tibor Benedek HUN	3	0	0	2000-08
Péter Biros HUN	3	0	0	2000-08
Tamás Kásás HUN	3	0	0	2000-08
Gergely Kiss HUN	3	0	0	2000-08
Tamás Molnár HUN	3	0	0	2000-08
Zoltán Szécsi HUN	3	0	0	2000-08

NAISET				
Kami Craig USA	2	0	1	2008-16
Courtney Mathewson USA	2	0	0	2012-16
Melissa Seidemann USA	2	0	0	2012-16
Maggie Steffens USA	2	0	0	2012-16

Miesten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
1900*	Iso-Britannia	Belgia	Ranska & Ranska	-
1904*	USA	USA	USA	-
1908	Iso-Britannia	Belgia	Ruotsi	Alankomaat
1912	Iso-Britannia	Ruotsi	Belgia	Itävalta
1920	Iso-Britannia	Belgia	Ruotsi	USA
1924	Ranska	Belgia	USA	Ruotsi
1928	Saksa	Unkari	Ranska	Iso-Britannia
1932	Unkari	Saksa	USA	Japani
1936	Unkari	Saksa	Belgia	Ranska
1948	Italia	Unkari	Alankomaat	Belgia
1952	Unkari	Jugoslavia	Italia	USA
1956	Unkari	Jugoslavia	Neuvostoliitto	Italia
1960	Italia	Neuvostoliitto	Unkari	Jugoslavia
1964	Unkari	Jugoslavia	Neuvostoliitto	Italia
1968	Jugoslavia	Neuvostoliitto	Unkari	Italia
1972	Neuvostoliitto	Unkari	USA	Saksan Itv
1976	Unkari	Italia	Alankomaat	Romania
1980	Neuvostoliitto	Jugoslavia	Unkari	Espanja
1984	Jugoslavia	USA	Saksan Itv	Espanja
1988	Jugoslavia	USA	Neuvostoliitto	Saksan Itv
1992	Italia	Espanja	IVY	USA
1996	Espanja	Kroatia	Italia	Unkari
2000	Unkari	Venäjä	Jugoslavia	Espanja
2004	Unkari	Serbia-Mont.	Venäjä	Kreikka
2008	Unkari	USA	Serbia	Montenegro
2012	Kroatia	Italia	Serbia	Montenegro
2016	Serbia	Kroatia	Italia	Montenegro

* Ei maajoukkueturnaus.

Naisten kärkisijoitukset

	Kultaa	Hopeaa	Pronssia	Neljäs
2000	Australia	USA	Venäjä	Alankomaat
2004	Italia	Kreikka	USA	Australia
2008	Alankomaat	USA	Australia	Unkari
2012	USA	Espanja	Australia	Unkari
2016	USA	Italia	Venäjä	Unkari

Voimistelu

Telinevoimistelu

体操 Taisō

Voimistelu on kuulunut jossain muodossa kaikkien olympiakisojen ohjelmaan. Vuosien 1908–20 kisoissa kilpailtiin suurilla miehistöillä joukkuevoimistelussa. Suomi saavutti Lontoossa 1908 pronssia 26 miehen ja Tukholmassa 1912 hopeaa 20 miehen voimin.

Nykyisenkaltainen kilpailujärjestelmä (joukkuekilpailu, henkilökohtainen moniottelu ja telinekohtaiset kilpailut) on ollut käytössä vuodesta 1924. Miesten telineistä nuorin on permanto, joka tuli mukaan 1932, muut viisi olivat ohjelmassa jo Ateenassa 1896. Kuudes laji tuolloin oli köysikiipeily, joka oli viimeksi olympiaohjelmassa 1932. Miesten nykyinen kuuden telineen valikoima vakiintui olympiatasolla Berliinissä 1936. Naiset pääsivät mukaan Amsterdamissa 1928, mutta vain joukkuekilpailulla. Naisten henkilökohtainen moniottelu ja telinekilpailut otettiin ohjelmaan Helsingissä 1952.

Erilliset telinefinaalit otettiin käyttöön Roomassa 1960, erillinen henkilökohtainen moniottelufinaali Münchenissä 1972. Aiemmin joukkue-, moniottelu- ja telinemitalit oli jaettu samojen suoritusten perusteella. Sydneyssä 2000 kilpailtiin ensi kerran ilman pakollisia liikkeitä. Toinen uutuus oli joukkuekilpailun finaali.

Suomi sai ensimmäisen henkilökohtaisen telinemitalinsa Amsterdamissa 1928 (Heikki Savolaisen hevospronssi) ja viimeimmän (Olli Laihon hevoshopea) Mexicossa 1968. Lontoossa 1948 Suomi hallitsi voimistelukilpailuja, kun Saksa ei ollut enää

eikä Neuvostoliitto vielä mukana. Saalis oli kokonaista 10 mitalia: Veikko Huhtanen voitti moniottelun, ja hevosella kolme suomalaista päätyi tasapistein jakamaan voittoa. Tokion kisoista 1964 tuomisina oli Hannu Rantakarin pronssi hypyssä.

Suomen naisten paras henkilökohtainen saavutus on Raili Tuomisen 20:s sija puomilla kotikisoissa 1952. Vuosien 1976–2008 olympiavoimistelussa Suomella ei ollut edustusta, mutta Lontoossa 2012 kilpaili Annika Urvikko ja Rioissa 2016 Oskar Kirmes.

Japanin Kōhei Uchimura voitti Rioissa moniottelun toistamiseen peräkkäin, ja Japani valloitti myös miesten joukkuekullan. Kiina epäonnistui tyystin, vaikka oli kotikisoissaan 2008 vienyt seitsemän miesten kulta-mitalia 8 mahdollisesta. USA on voittanut naisten moniottelun neljästi peräkkäin ja ottanut myös joukkuekullan 2012 ja 2016. Simone Biles keräsi Rion voimistelukisojen suurimman mitalisaaliin, neljä kultaa ja yhden pronssin.

Kisanäyttämö

Olympiakisojen kaikkia voimistelulajeja isännöivä Ariake Gymnastics Centre (Ariake taisō kyōgijō) on rakennettu pääosin puusta japanilaisia perinteisiä menetelmiä kunnioittaen. Tokionlahden tekoosaarella sijaitseva areena vetää 12 000 katsojaa.

14
LAJIA

Miehet:

Joukkuekilpailu, Moniottelu, Hyppy, Hevonen, Renkaat, Permanto, Nojapuut, Rekki

Naiset:

Joukkuekilpailu, Moniottelu, Hyppy, Nojapuut, Puomi, Permanto

Mitalitaulukko

	K	H	P
Neuvostoliitto/IVY	81	72	47
Yhdysvallat	37	42	35
Japani	31	33	34
Kiina	26	18	17
Romania	25	20	26
Sveitsi	16	19	14
Unkari	15	11	14
Saksa	14	12	15
Italia	14	5	9
Tšekkoslovakia	12	13	10
Venäjä	10	15	19
Suomi	8	5	12
DDR	6	13	17
Ukraina	5	3	4
Kreikka	5	3	2
Jugoslavia	5	2	4
Ruotsi	5	2	1
Ranska	3	10	9
Pohjois-Korea	3	0	0
Alankomaat	3	0	0
Bulgaria	2	2	6
Iso-Britannia	2	3	9
Espanja	2	1	1
Etelä-Korea	1	4	4
Tanska	1	2	1
Norja	1	2	1
Brasilia	1	2	1
Puola	1	1	2
Latvia	1	1	0
Kanada	1	0	0
Belgia	0	1	1
Kroatia	0	1	0
Valko-Venäjä	0	0	4
Uzbekistan	0	0	1

Rion voittajat

MIEHET:	
Joukkuekilpailu	Japani
Moniottelu	Kōhei Uchimura JPN
Hyppy	Ri Se-gwang PRK
Hevonen	Max Whitlock GBR
Renkaat	Eleftherios Petrounias GRE
Permanto	Max Whitlock GBR
Nojapuut	Oleh Vernjajev UKR
Rekki	Fabian Hambüchen GER
NAISET:	
Joukkuekilpailu	USA
Moniottelu	Simone Biles USA
Hyppy	Simone Biles USA
Nojapuut	Alija Mustafina RUS
Puomi	Sanne Wevers NED
Permanto	Simone Biles USA

Suomen mitalit

1908	P	Joukkue	
1912	H	Joukkue, vapaa järj.	
1928	P	Hevonen	Heikki Savolainen
1932	H	Rekki	Heikki Savolainen
	P	Joukkuekilpailu	
	P	Moniottelu	Heikki Savolainen
	P	Nojapuut	Heikki Savolainen
	P	Rekki	Einari Teräsvirta
1936	K	Rekki	Ale Saarvala
	P	Joukkuekilpailu	
1948	K	Joukkuekilpailu	
	K	Moniottelu	Veikko Huhtanen
	K	Hyppy	Paavo Aaltonen
	K	Hevonen	Paavo Aaltonen
	K	Hevonen	Veikko Huhtanen
	K	Hevonen	Heikki Savolainen
	H	Hyppy	Olavi Rove
	H	Nojapuut	Veikko Huhtanen
	P	Moniottelu	Paavo Aaltonen
	P	Rekki	Veikko Huhtanen
1952	P	Joukkuekilpailu	
1956	P	Joukkuekilpailu	
1960	K	Hevonen	Eugen Ekman
1964	P	Hyppy	Hannu Rantakari
1968	H	Hevonen	Olli Laiho

Parhaat mitalistit

Larisa Latynina URS	9	5	4	1956-64
Sawao Kato JPN	8	3	1	1968-76
Nikolai Andrianov URS	7	5	3	1972-80
Boris Šahlin URS	7	4	2	1956-64
Věra Čáslavská TCH	7	4	0	1964-68
Viktor Tšukarin URS	7	3	1	1952-56
Akinori Nakayama JPN	6	2	2	1968-72
Vitali Štšerbo IVY/BLR	6	0	4	1992-96
Takashi Ono JPN	5	4	4	1952-64
Ágnes Keleti HUN	5	3	2	1952-56
Nadia Comăneci ROU	5	3	1	1976-80
Polina Astahova URS	5	2	3	1956-64
Yukio Endo JPN	5	2	0	1960-68
Mitsuo Tsukahara JPN	5	1	3	1968-76
Anton Heida USA	5	1	0	1904
Nelli Kim URS	5	1	0	1976-80
Zou Kai CHN	5	0	1	2008-12
Suomi:				
Veikko Huhtanen	3	1	1	1948
Paavo Aaltonen	3	0	2	1948-52
Heikki Savolainen	2	1	6	1928-52
Ale Saarvala	2	0	1	1936-48

Rytminen voimistelu

新体操 Shintaisō

Rytminen voimistelu pääsi olympialajiksi Los Angelesissa 1984. Tosin jo vuosien 1952 ja 1956 kisoissa naisten voimisteluohjelmaan oli kuulunut joukkuevoimistelu käsivälinein. Henkilökohtainen neliottelu oli ainoa olympiakilpailu vuosina 1984–92. Joukkuekilpailu tuli mukaan Atlantassa 1996. Olympiakisojen rytmiseen voimisteluun on osallistunut neljä suomalaista: Hanna Laiho 1992 (sijoitus 25:s), Katri Kalpala 1996 (34:s), Heini Lautala 2000 (23:s) ja Ekaterina Volkova Riiossa 2016 (21:s).

Entisen Neuvostoliiton voimistelijat ovat voittaneet kaikki kultamitalit lukuun ottamatta boikottikisoja 1984 sekä joukkuekilpailua Atlantassa 1996, jonka vei yllättäen Espanja. Vuodesta 2000 lähtien kaikki

voitot on vienyt Venäjä. Ainoa kaksi henkilökohtaista kultaa voittanut voimistelija on Venäjän Jevgenija Kanajeva (2008, 2012).

Aikuisten sarjan henkilökohtaisen neliottelun välineet ovat vanne, keilat, pallo ja nauha. Joukkuekilpailun välineitä vaihdetaan säännöllisin väliajoin. Tokiossa joukkueet suorittavat kaksi ohjelmaa: 5 palloa sekä 3 vannetta + 2 keilat.

Kisanäyttämö

Kaikkien voimistelulajien olympiakilpailuja isännöi Ariake Gymnastics Centre (Ariake taisō kyōgijō), joka sijaitsee samannimisellä tekosaarella Tokionlahden kisa-alueella.

Mitalitaulukko

	K	H	P
Venäjä	10	4	2
Neuvostoliitto/IVY	2	0	2
Espanja	1	2	0
Ukraina	1	0	4
Kanada	1	0	0
Valko-Venäjä	0	4	2
Bulgaria	0	2	2
Italia	0	1	1
Romania	0	1	0
Kiina	0	1	0
Saksa	0	0	1
Kreikka	0	0	1

Rion voittajat

Neliottelu	Margarita Mamun RUS
Joukkuekilpailu	Venäjä

Parhaat mitalistit

	K	H	P	Vuodet
Neliottelu:				
Jevgenija Kanajeva RUS	2	0	0	2008-12
Joukkuekilpailu:				
Natalja Lavrova RUS	2	0	0	2000-04
Jelena Posjovina RUS	2	0	0	2004-08
Anastasija Bliznjuk RUS	2	0	0	2012-16

Trampoliinivoimistelu

トランポリン Toranporin

Trampoliinurheilu on lähtöisin USA:sta. Laji oli ensimmäisen kerran olympiaohjelmassa Sydneyssä 2000. Entisen Neuvostoliiton voimistelijat hallitsivat kilpailuja 2000 ja 2004, mutta Pekingissä 2008 komennon otti Kiina. Ainoa lajin kaksinkertainen olympiavoittaja on kanadalainen Rosannagh MacLennan, naisten kultamitalisti 2012 ja 2016. Kolmissa kisoissa mitaleille ovat hyppineet kiinalaismies Dong Dong (1–1–1 vuosina 2008–16) ja Kanadan Karen Cockburn (0–2–1 vuosina 2000–08).

Suoritus koostuu kymmenestä erilaisesta hypystä, jotka esitetään yhtenäisenä sarjana.

Kisanäyttämö

Ariake Gymnastics Centre isännöi trampoliinikilpailujen lisäksi olympiakisojen telinevoimistelua ja rytmistä voimistelua.

Mitalitaulukko

	K	H	P
Kiina	3	2	6
Kanada	2	3	2
Venäjä	2	2	0
Ukraina	1	1	0
Saksa	1	0	1
Valko-Venäjä	1	0	0
Australia	0	1	0
Iso-Britannia	0	1	0
Uzbekistan	0	0	1

Rion voittajat

Miehet	Uladzislau Hantšarau BLR
Naiset	Rosannagh MacLennan CAN

Parhaat mitalistit

	K	H	P	Vuodet
Rosannagh MacLennan CAN	2	0	0	2012-16
Dong Dong (m) CHN	1	1	1	2008-16
Aleksandr Moskalenko RUS	1	1	0	2000-04
Lu Chunlong (m) CHN	1	1	0	2008-12
He Wenna (n) CHN	1	0	1	2008-12

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Yleisurheilu

陸上競技 Rikujō kyōgi

Yleisurheilu on aina ollut olympiakisojen kuninkuuslaji. Miesten yleisurheilun lajivalikoima vakiintui jo miltei sata vuotta sitten. Mukana jo ensimmäisissä kisoissa Ateenassa 1896 olivat 100, 400, 800 ja 1500 metriä, maraton ja 110 m aidat sekä korkeus, seiväs, pituus, kolmiloikka, kuula ja kiekko. 200 metriä, 400 metrin aidat ja moukarinheitto otettiin ohjelmaan 1900, keihäänheitto Ateenan välikisoissa 1906. Tukholmassa 1912 mukaan tulivat 5000 ja 10 000 metriä sekä molemmat viestit ja kymmenottelu nykylajein, Antwerpenissä 1920 estejuoksu 3000 metrin matkalla. Kävelyn olympiahistoria on ollut kirjavaa, mutta 50 km:llä kilpailtiin ensi kerran 1932 ja 20 km:llä 1956.

Naiset pääsivät mukaan vasta Amsterdamissa 1928 lajeinaan aluksi vain 100 m, 800 m, 4 x 100 m, korkeus ja kiekko. Vielä Helsingissä 1952 naisten pisin juoksumatka oli 200 metriä. Tokiossa 2021 yleisurheilun ohjelmassa on 24 miesten ja 23 naisten

kilpailulajia. Täyteen tasa-arvoon päästään vihdoin Pariisissa 2024, kun miesten 50 km:n kävely korvataan miesten ja naisten sekakilpailulla. Jo Tokiossa kilpaillaan uutuuksena olympiamitaleista 4 x 400 metrin sekaviestissä.

Kisanäyttämöt

Tokion uusi olympiastadion (Japan National Stadium, Kokuritsu kyōgijō) avattiin kolme vuotta kestäneen rakennustyön jälkeen 21.12.2019. Arkkitehti Kengo Kuma suunnittelemana areenalla on tilaa 68 000 katsojalle. Samalla paikalla sijainnut vanha stadion (1958–2014) isännöi vuoden 1964 olympiakisat sekä yleisurheilun MM-kisat 1991.

Maratonjuoksusta kaavailtiin Tokion kisojen kohokohtaa: reitin oli tarkoitus kiertää kaupungin keskeisiä nähtävyyksiä ja päättyä keisarinpalatsin edustalle. Huonot kokemukset Dohan MM-kisoista 2019 säilyttivät kuitenkin Kansainvälisen yleis-

urheiluliiton: Tokion ilmanalaa pidettiin liian kuumana ja kosteana, ja kisaisännät suosivat pitkin hampain siirtämään maratonin ja kävelykilpailut pohjoiseen Sapporoon. Lähtö ja maali sijaitsevat vuoden 1972 talvikisakaupungin keskustan Ōdōripuistossa.

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

100 metriä

M

OE 9,63 Usain Bolt JAM 2012

S/paras: 1972 Antti Rajamäki 2. ae ja 1924 Reijo Halme 2. ae

S/edellinen: 2000 Tommi Hartonen ae

N

OE 10,62 (10,54w) Florence Griffith-Joyner USA 1988

S/paras: 1984 Helinä Marjamaa ve, 1992 Sisko Hanhijoki ve; 1936 Rauni Essman ve (2.krs.)

S/edellinen: 2004 Johanna Manninen ae

Yhdysvallat on saavuttanut miesten 100 metrillä mitalisaldon 16–14–9 ja naisten matkalla lukemat 9–7–2. Kolmissa viime kisoissa lajia on kuitenkin hallinnut Jamaika: Usain Bolt voitti kolme kertaa, Shelly-Ann Fraser-Pryce kahdesti (2008 ja 2012) ja Elaine Thompson kerran (2016). Muita kahden kullan juoksijoita ovat Carl Lewis (1984–88) sekä naisten matkalla USA:n Wyomia Tyus (1964–68) ja Gail Devers (1992–96). Saksan Armin Hary (1960) ja Neuvostoliiton Valeri Borzov (1972) ovat ainoat miesten olympiavoittajat englanninkielisten maiden ulkopuolelta. Viimeisin eurooppalainen miespuolinen kultamitalisti on Linford Christie (GBR, 1992), naispuolinen Julija Nesterenko (BLR, 2004).

200 metriä

M

OE 19,30 Usain Bolt JAM 2008

S/paras: 2000 Tommi Hartonen ve

S/edellinen: 2012 Jonathan Åstrand ae

N

OE 21,34 Florence Griffith-Joyner USA 1988

S/paras: 1984 Helinä Marjamaa ve, 1992 Sisko Hanhijoki ve

S/edellinen: 2004 Johanna Manninen ae

USA on voittanut miesten 200 metrillä 17 kultamitalia 27 mahdollisesta. Jamaikan Usain Bolt voitti kolme viimeistä kultaa (2008–16); kukaan muu mies ei ole pystynyt edes kahteen voittoon. Naisten 200 metriä tuli olympiaohjelmaan 1948. Kaksinkertaisia kultamitalisteja ovat DDR:n Bärbel Wöckel (1976–80) ja Jamaikan Veronica Campbell-Brown (2004–08).

Peräti yhdeksän miestä ja seitsemän naista on voittanut 100 ja 200 metrin kaksoismestaruuden olympiakisoissa. Usain Bolt oli asialla kolmesti 2008 ja 2012 ja 2016. Naisista tuplaan pystyi viimeksi Jamaikan Elaine Thompson 2016. Olympiavoittoon sekä 200 että 400 metrillä on miehistä yltänyt vain Michael Johnson 1996, naisista USA:n Valerie Brisco-Hooks 1984 ja Ranskan Marie-José Pérec 1996.

400 metriä

M

OE 43,03 Wayde van Niekerk RSA 2016

Suomen mitalit: 0–0–1

S/paras: 1956 Voitto Hellstén pronssia

S/edellinen: 1976 Markku Kukkoaho ja Ossi Karttunen 2. ae

N

OE 48,25 Marie-José Pérec FRA 1996

S/paras: 1976 Pirjo Häggman 4:s

S/edellinen: 2004 Kirsi Mykkänen ae

400 metriä on kuulunut olympiaohjelmaan vuodesta 1896 lähtien. Yhden rata kierroksen matkaksi se vakiintui kuitenkin vasta 1928: vielä Pariisissa 1924 juostiin 500 metrin radalla. USA on voittanut miesten 400 metrillä 19 kultaa 28 mahdollisesta. Vuoden 1952 jälkeen amerikkalaiset ovat hävinneet vain kolme olympiafinaalia (Kuuban Alberto Juantorena 1976, Grenadan Kirani James 2012 ja E-Afrikan Wayde van Niekerk 2016) ja menettäneet boikotin vuoksi yhden (N-liiton Viktor Markin 1980). Kahteen kultaan miesten 400 metrillä on yltänyt vain Michael Johnson (1996–2000).

Naisten 400 metriä tuli olympialajiksi vasta 1964. Naisten matkan ainoa kaksinkertainen voittaja on Ranskan Marie-José Pérec (1992–96).

Voitto Hellsténin pronssi Melbournesta 1956 on lyhimmällä sileällä juoksumatkalla Suomelle voitettu olympiamitali. Pirjo Häggman jäi Montrealissa 1976 pronssista vain yhden sadasosan päähän.

4 x 100 metriä

M

OE 36,84 Jamaika 2012
S/paras/edellinen: 1972 ve

N

OE 40,82 USA 2012
S/paras/edellinen: 2000 ve

Miesten pikaviestituli olympiaohjelmaan 1912. Yhdysvallat on voittanut kultaa 15 kertaa, muu maailma yhdeksän. USA:n voitto kariutui vaihtorikokoon 1912 (Iso-Britannia voitti), 1960 (Saksa), 1988 (N-liitto) ja 2016 (Jamaika) sekä kisaboikottiin 1980 (N-liitto). Juoksemalla USA:n ovat päihittäneet vain Kanada 1996, Iso-Britannia 2004 sekä Jamaika 2012 ja 2016. Pekingissä 2008 USA hylättiin alkuerässä, mutta Jamaika olisi ollut suosikki joka tapauksessa. Jamaika menetti Pekingin voittonsa Nesta Carterin jälkikäryn myötä 2017, ja kultamitalin peri Trinidad ja Tobago. Usain Boltin olympiavoittojen määrä laski tämän vuoksi 9:stä 8:aan.

USA on hallinnut myös naisten pikaviestituli mitalein 11–2–2. Vuonna 2000 voitti kuitenkin Bahamaaaret, 2004 Jamaika ja 2008 yllättäen Venäjä, kun USA hylättiin alkuerässä ja 100 metrillä kolmoisvoiton ottanut Jamaika finaalisissa. Sitten hylättiin jälkikäryjen vuoksi Venäjäkin, joten olympiavoittajaksi julistettiin Belgia!

Suomen miehet juoksivat Münchenin välierässä 1972 SE:n 39,30, joka rikottiin vasta 2010. Suomen naiset puolestaan ylsivät ensimmäisen kerran välieriin Sydneyssä 2000.

4 x 400 metriä

M

OE 2.55,39 USA 2008
S/paras: 1948 4:s
S/edellinen: 1976 8:s

N

OE 3.15,17 URS 1988
S/paras/edellinen: 1976 6:s

USA on voittanut 17 kultaa 24 mahdollisesta miesten 4 x 400 metrin viestissä. Juoksemalla sen on viimeksi yllättänyt Bahama Lontoossa 2012, sitä ennen Jamaika Helsingissä 1952. Vuonna 1972 Kenia pääsi mestariksi, kun USA ei saanut miehistöä jalkeille: 400 metrin kärkikaksikko Vincent Matthews ja Wayne Collett oli erotettu joukkueesta heidän protestoituaan palkintoseremonian aikana. Boikottivuoden 1980 finaalin voitti Neuvostoliitto. Sydneyn 2000 kultamitalin USA menetti Nigerialle, kun kolme sen finaali juoksijaa jäi myöhemmin kiinni dopingista.

Naisten pitkä viesti tuli mukaan olympiakisoihin vasta 1972. Yhdysvallat on voittanut lajissa kuusi viimeistä kultamitalia Atlantasta 1996 alkaen. Sanya Richards-Ross (2004–12) ja Allyson Felix (2008–16) kiidättivät kapulaa kolmessa USA:n kultajoukkueessa.

Tokiossa olympiadebyyttin tekee 4 x 400 metrin sekajoukkueviesti. Lajin ensimmäisen arvokisavoiton Dohan MM-kisoissa 2019 otti USA.

Suomi sijoittui Lontoossa 1948 yllättäen pitkän viestin neljänneksi kahden joukkueen keskeytettyä edeltä. Suomen miehet juoksivat olympiafinaalisissa myös 1972 (6:s) ja 1976 (8:s). Suomen naisten viestijoukkue oli Münchenissä 1972 seitsemäs ja Montrealissa 1976 kuudes.

800 metriä

M

OE 1.40,91 David Rudisha KEN 2012
S/paras: 1924 Gösta Jansson ve, 1964 Pekka Juutilainen ve
S/edellinen: 2008 Mikko Lahtio ae (27:s)

N

OE 1.53,43 Nadežda Olizarenko URS 1980
S/paras/edellinen: 1968 Eeva Haimi ae

Eurooppalaisjuoksijat voittivat kolme peräkkäistä kultaa miesten 800 metrillä (1996 Norjan Vebjørn Rodal, 2000 Saksan Nils Schumann, 2004 Venäjän Juri Borzakovski) ennen kuin vuoroon astuivat kenialaiset Wilfred Bungei 2008 ja David Rudisha 2012 (ME 1.40,91) ja 2016. Matkan mitalitilastoa johtaa USA (8 kultaa) ennen Isoa-Britanniaa (6). Kahteen 800 metrin kultaan ennen Rudishaa ehtivät britti Douglas Lowe (1924–28), USA:n Malvin Whitfield (1948–52) ja Uuden-Seelannin Peter Snell (1960–64). Kuuban Alberto Juantorena voitti 1976 sekä 400 että 800 metriä. Samaan tuplaan ylsi Ateenan välirikkoissa 1906 USA:n Paul Pilgrim. 800 metriä on ollut Suomen heikoimpia miesten juoksumatkoja: kukaan suomalainen ei ole koskaan yltänyt lajin olympiafinaaliin.

Naisten 800 m käväisi olympiaohjelmassa jo 1928, mutta uupuneet juoksijat saivat miesjohtajat vakuuttumaan, ettei laji sovi naisille. Naisten pisin juoksumatka olympiaradalla oli tämän jälkeen 200 metriä, kunnes 800 m palautettiin ohjelmaan 1960. Etelä-Afrikan Caster Semenya on ainoa matkan kaksinkertainen olympiavoittaja (2012 ja 2016). Lontoon kultamitalin hän sai kuitenkin jälkikäteen venäläisen Marija Savinovan testituloksen myötä. Maiden välistä tilastoa johtaa Neuvostoliitto kolmella kultamitalilla. Suomea on olympiakisoissa edustanut vain Eeva Haimi (1968).

1500 metriä

M

OE 3.32,07 Noah Ngeny KEN 2000

Suomen mitalit: 3–0–1

S/paras: 3 kultaa: Paavo Nurmi 1924, Harri Larva 1928, Pekka Vasala 1972

S/edellinen: 1988 Ari Suhonen ae

N

OE 3.53,96 Paula Ivan ROM 1988

S/paras/edellinen: 1976 Nina Holmén 9:s

Miesten 1500 metrin mitalitilastoa johtaa Iso-Britannia viidellä kultamitalilla. Kenialla on neljä, Suomella, Uudella-Seelannilla ja USA:lla kolme kultaa. Ainoa matkan kaksinkertainen olympiavoittaja on britti Sebastian Coe (1980–84). Miesten keskimatkojen tuplamestaruuden (800 ja 1500 m) ovat voittaneet Edwin Flack (AUS, 1896), James Lightbody (USA, 1904), Melvin Sheppard (USA, 1908), Albert Hill (GBR, 1920) ja Peter Snell (NZL, 1964). 1500 ja 5000 metrin kaksoismestarina Paavo Nurmelle teki Ateenassa 2004 seuraa Marokon Hicham El Guerrouj. Pekingissä kultaa voittanut Rashid Ramzi (Bahrain) hylättiin dopingin vuoksi.

Naisten 1500 metriä tuli olympiaohjelmaan 1972. Ainoa kahteen matkan kultaan yltänyt juoksija on Neuvostoliiton Tatjana Kazankina (1976–80). Naisten keskimatkojen kaksoisvoittajia ovat Kazankinan (1976) lisäksi Venäjän Svetlana Masterkova (1996) ja Ison-Britannian Kelly Holmes (2004). Lontoossa 2012 turkkilaiset Aslı Çakır Alptekin ja Gamze Bulut ottivat yllättäen kaksoisvoiton, mutta molemmat on sittemmin hylätty jälkitestien seurauksena.

5000 metriä

M

OE 12.57,82 Kenenisa Bekele ETH 2008

Suomen mitalit: 7–4–2

S/paras: 7 kultaa: Hannes Kolehmainen 1912, Paavo Nurmi 1924, Ville Ritola 1928, Lauri Lehtinen 1932, Gunnar Höckert 1936,

Lasse Virén 1972 ja 1976

S/edellinen: 1992 Risto Ulmala ae

N

OE 14.26,17 Vivian Cheruiyot KEN 2016

S/paras/edellinen: 2004 Kirsi Valasti ae

Suomi jatkaa vielä pitkään miesten 5000 metrin olympiatilaston kärkimaana: Suomi on voittanut seitsemän kultaa, Etiopia kolme ja Marokko kaksi. Menestysvuosista on toki aikaa kulunut: edellinen mitali on Kaarlo Maaningan pronssi 1980 Moskovasta. Lasse Virén oli lajin ensimmäinen kaksinkertainen olympiavoittaja; Britannian Mo Farah ylsi Rioissa 2016 samaan. 5000 ja 10 000 metrin tuplavoittajia on seitsemän: Hannes Kolehmainen (1912), Emil Zátopek TCH (1952), Vladimir Kuts URS (1956), Lasse Virén (1972 ja 1976), Miruts Yifter ETH (1980), Kenenisa Bekele ETH (2008) ja Mo Farah (2012 ja 2016). Paavo Nurmi ja Ville Ritola voittivat myös kultaa molemmilla matkoilla mutta eri kisoissa.

Naisten 5000 metriä tuli olympiaohjelmaan Atlantassa 1996. Vuosien 1984–92 kisoissa juoksumatkana oli 3000 metriä. Etiopian Meseret Defar voitti kultaa 2004 ja 2012 sekä pronssia 2008, hänen maannaisensa Tirunesh Dibaba pronssia 2004, kultaa 2008 ja pronssia 2012. Tirunesh voitti Pekingissä ensimmäisenä naisena 5000 ja 10 000 metrin tuplamestaruuden.

10 000 metriä

M

OE 27.01,17 Kenenisa Bekele 2008

Suomen mitalit: 7–4–4

S/paras: 7 kultaa: Hannes Kolehmainen 1912, Paavo Nurmi 1920 ja 1928, Ville Ritola 1924, Ilmari Salminen 1936, Lasse Virén 1972 ja 1976

S/edellinen: 1992 Risto Ulmala ae

N

OE 29.17,45 Almaz Ayana ETH 2016

S/paras/edellinen: 1996 Annemari Sandell 12:s

Suomi voitti neljä ensimmäistä 10 000 metrin olympiakultaa vuosina 1912–28. Voittokulun katkaisi vasta Puolan Janusz Kusociński 1932. Suomalaiset ottivat korvauksen seuraavissa kisoissa Berliinissä komealla kolmoisvoitolla järjestyksessä Ilmari Salminen, Arvo Askola, Volmari Iso-Hollo. Etiopia on voittanut viisi kultaa miesten kymppitonilla. Kaksinkertaisia voittajia ovat Paavo Nurmi (1920 ja 1928), Emil Zátopek (1948–52), Lasse Virén (1972–76), Haile Gebrselassie (1996–2000), Kenenisa Bekele (2004–08) ja Mo Farah (2012–16).

Naisten kisaohjelmaan 10 000 metriä on kuulunut Soulista 1988 lähtien. Etiopian Derartu Tulu voitti kaksi kultaa 8 vuoden välein (1992 ja 2000) ja lisäksi pronssin 2004. Hänen maannaisellaan Tirunesh Dibaballa on kymppiltä samoin kaksi kultaa (2008 ja 2012) ja yksi pronssi (2016).

Albin Stenroos taivaltaa kohti maratonin olympiavoittoa Pariisissa 1924.

Maraton

マラソン Marason

M

OE 2.06.32 Samuel Wanjiru KEN 2008

Suomen mitalit: 2–0–3

S/paras: 2 kultaa: Hannes Kolehmainen 1920 ja Albin Stenroos 1924

S/edellinen: 2012 Jussi Utriainen 69:s

N

OE 2.23.07 Tiki Gelana ETH 2012

S/paras: 1984 Tuija Toivonen 10:s

S/edellinen: 2016 Anne-Mari Hyryläinen 51:s

Ensimmäinen maratonkilpailu juostiin Ateenan olympiakisoissa 1896. Ranskalaisen runoilijan Michel Bréal'n ehdotuksesta kisaohjelmaan lisättiin juoksukilpailu kunnioittamaan vuonna 490 eKr. käytyä Marathonin taistelua, jossa ateenalaiset voittivat Persian suurkuninkaan armeijan. Tarun mukaan juoksija oli tuonut voitonviestin Ateenaan ja kuollut uupuneena perille tultuaan. Ensimmäisen olympiamaratonin voitti kreikkalainen Spiridon Louis. Matka Marathonin kylästä Ateenaan oli mitattu vain ylimalkaisesti, joten kilpailun pituus vaihteli seuraavissa olympiakisoissa. Lontoon kisoissa 1908 juostu matka 42 195 m sinetöitiin maratonin viralliseksi pituudeksi IAAF:n kongressissa 1921.

Maratonin olympiavoiton ovat pystyneet uusimaan vain Etiopian Abebe Bikila (paljain jaloin Roomassa 1960 ja kenkien kera Tokiossa 1964) sekä DDR:n Waldemar Cierpinski (1976 ja 1980). Tšekkoslovakian Emil Zátopek teki Helsingissä 1952 historiaa voittamalla kultaa 5000 ja 10 000 metrillä sekä maratonilla. Samoissa kisoissa rata- ja maratonmitalin on voittanut myös Etiopian Mamo Wolde (1968 kultaa maratonilla ja hopeaa 10 000 metrillä). Hannes Kolehmainen on Zátopekin lisäksi ainoa juoksija, joka on voittanut kultaa sekä radalla (1912) että maratonilla (1920). Maratonvoittajista ratamitaleita ovat saavuttaneet myös Albin Stenroos (kultaa 1924), Ranskan Alain Mimoun (1956), Portugalin Carlos Lopes (1984) ja Kenian Eliud Kipchoge (kultaa 2016). Miesten maratonin mitalitilastoa johtaa Etiopia neljällä kultamitalilla. Ranskalla ja USA:lla on kolme voittoa. Kenia sai ensimmäisen kultansa vasta 2008.

Naiset juoksivat ensimmäisen olympiamaratonin Los Angelesissa 1984. Kukaan naisjuoksija ei ole voittanut kahta maratonkultaa. Kukaan nainen ei myöskään ollut voittanut olympiamitalia sekä ratajuoksussa että maratonilla, ennen kuin venäläiselle Tatjana Petrova-Arhipovalle (maratonpronssi 2012) myönnettiin jälkipostissa Pekingin estepronssi. Japani on ollut naisten maratonin menestynein olympiamaa: Naoko Takahashista tuli kansallissankari hänen voitettuaan ensimmäisenä japanilaisena maratonin olympiakullan Sydneysä 2000, ja Mizuki Noguchi toisti tempun Ateenassa 2004.

100/110 m aidat

M 110 m aidat

OE 12,91 Liu Xiang CHN 2004

Suomen mitalit: 0–0–1

S/paras: 1984 Arto Bryggare pronssia

S/edellinen: 1996 Antti Haapakoski ae

N 100 m aidat

OE 12,35 Sally Pearson AUS 2012

S/paras/edellinen: 2016 Nooralotta Neziri ve (18:s).

Arto Bryggaren pronssi Los Angelesissa 1984 on sprinttimatkoilla ylittämätön suomalaissuoritus: kukaan muu ei ole päässyt edes olympiafinaaliin yhtä ratakierrosta lyhemmillä matkoilla. Yhdysvallat on hallinnut miesten pika-aitoja ylivoimaisesti: 19 olympiavoittoa 28:sta mahdollisesta. Vuosituhannen vaihteen jälkeen USA on tosin saanut vain yhden kultamitalin (Aries Merritt 2012). Kaksinkertaisia pika-aitojen olympiavoittajia ovat amerikkalaiset Lee Calhoun (1956–60) ja Roger Kingdom (1984–88).

Naisten aitamatka oli 80 metriä vuosien 1932–68 kisoissa. Naisten pika-aitojen menestynein olympiaurheilija on Australian Shirley Strickland-de la Hunty, joka voitti kaksi kultaa ja yhden pronssin 80 metrillä vuosina 1948–56. Ludmila Engquist voitti Atlantassa 1996 Ruotsin ensimmäisen naisten yleisurheilun kultamitalin.

400 m aidat

M

OE 46,78 Kevin Young USA 1992

Suomen mitalit: 0–1–0

S/paras: 1924 Erik Wilén hopeaa

S/edellinen: 2016 Oskari Mörö ve (20:s)

N

OE 52,64 Melaine Walker JAM 2008

S/paras/edellinen: 1984 Tuija Helander 7:s

USA on voittanut miesten 400 metrin aidoissa 19 kultamitalia 26:sta mahdollisesta. Lajin suurin legenda Edwin Moses voitti olympiakultaa 1976 ja 1984 sekä pronssia 1988. Kahteen kultaan ovat yltäneet myös USA:n Glenn Davis (1956–60) ja Angelo Taylor (2000 ja 2008) sekä Dominiikan tasavallan Félix Sánchez (2004 ja 2012). Erik ”Erkka” Wilén toi Suomelle hopeaa Pariisissa 1924. Tuon ajan sääntöjen mukaan Wilén sai samalla nimiinsä myös olympiaennätyksen (53,8), koska kultamitalisti Morgan Taylor (USA) oli kaatanut yhden aidan.

Naisten 400 m aitajuoksu tuli olympiaohjelmaan vasta Los Angelesissa 1984. Kahteen kultamitaliin ovat yltäneet Jamaika (Deon Hemmings 1996 ja Melaine Walker 2008) ja Venäjä (Irina Privalova 2000, Natalija Antjuh 2012). Naisten pitkät aidat olivat ainoa pikamatka, josta USA:lla ei ollut yhtään olympiavoittoa, kunnes Dalilah Muhammad poisti tilastokummajaisen Rioissa. Hopealle hänen jälkeensä juoksi yllättäen Tanskan Sara Slott Petersen.

3000 m esteet

M

OE 8.03,28 Conseslus Kipruto KEN 2016

Suomen mitalit: 4–3–2

S/paras: 4 kultaa: Ville Ritola 1924, Toivo Loukola 1928, Volmari Iso-Hollo 1932 ja 1936

S/edellinen: 2012 Jukka Keskisalo kesk. finaalissa

N

OE 8.58,81 Gulnara Samitova-Galkina RUS 2008

S/paras: 2012 Sandra Eriksson ae.

S/edellinen: 2016 Sandra Eriksson ae. (47:s).

Estejuoksu oli olympiaohjelmassa ensi kerran jo vuonna 1900. Kilpailumatkaksi vakiintui 3000 metriä Antwerpenissä 1920. Kenia on voittanut miesten esteiden olympiakullan vuodesta 1968 lähtien joka kerran osallistuessaan kisoihin – väliin ovat jääneet vain boikottikisat 1976 ja 1980. Kenialaiset juoksijat ovat voittaneet yhdeksän viimeistä olympiafinaalia, joista viisi peräkkäistä kaksoisvoittona (1988–2004) ja kaksi kolmoisvoittona (1992, 2004). Maan ylivoimaa korostaa se, että sen 22 mitalia ovat 20 eri miehen ansiota: kahteen mitaliin ovat yltäneet vain Ezekiel Kemboi (kultaa 2004 ja 2012) ja Brimin Kipruto (kultaa 2008, hopeaa 2004). Kemboin ohella ainoa 3000 metrin esteiden kaksinkertainen olympiavoittaja on Suomen Volmari Iso-Hollo (1932–36).

Naisten estejuoksu tuli olympiaohjelmaan vasta Pekingissä 2008. Venäjän Gulnara Samitova-Galkina rikkoi tuolloin ensimmäisenä naisena maailmassa 9 minuutin rajan. Lontoossa voittanut venäläinen Julija Zaripova hylättiin myöhemmin dopingin vuoksi.

Korkeushyppy

M

OE 239 Charles Austin USA 1996

S/paras: 1936 Kalevi Kotkas 4:s

S/edellinen: 2012 Osku Torro karsinnassa 16:s

N

OE 206 Jelena Slesarenko RUS 2004

S/paras: 1976 Susanne Sundqvist 12:s

S/edellinen: 2016 Linda Sandblom karsinnassa 26:s

Korkeushyppy on kuulunut yleisurheilun olympiaohjelmaan aina, miehillä 1896 alkaen, naisilla vuodesta 1928. USA:n Ellery Clark otti 1896 kultaa korkeus- ja pituushypyssä, Irving Baxter 1900 korkeus- ja seiväshypyssä. Miesten 28:sta olympiafinaalista 13 on päätynyt Yhdysvaltain hyppääjän voittoon. Ruotsin Patrik Sjöberg on ainoana miehenä hypännyt mitalin kolmissa olympiakisoissa (sijat 2–3–2 vuosina 1984–92). Olympiakullan Ruotsille otti Stefan Holm Ateenassa 2004. Virolainen Jüri Tarmak voitti kultaa Neuvostoliitolle 1972, ja virolaissyntyinen oli myös Suomen paras olympiaedustaja Kalevi Kotkas, joka Berliinissä 1936 sijoittui neljänneksi samalla tuloksella hopeamitalistin kanssa. Korkeushyppy onkin ainoa miesten nykyisistä kenttälajeista, josta Suomella ei ole toistaiseksi olympiamitalia. Olympiafinaalissa on viimeksi esiintynyt Erkki Niemi, 9:s vuonna 1984.

Miesten korkeushypyssä kukaan ei ole uusinnut olympiavoittoaan, mutta naisten sarjan kaksinkertaisia kultamitalisteja ovat Romanian Iolanda Balaş (1960–64) sekä saksalainen Ulrike Meyfarth, joka voitti 16-vuotiaana Münchenissä 1972 ja toisen kerran Los Angelesissa 1984. Italian Sara Simeoni hyppäsi kolme olympiamitalia (2–1–2) vuosina 1976–84.

Seiväshyppy

M

OE 603 Thiago Braz da Silva BRA 2016

Suomen mitalit: 0–2–1

S/paras: 1948 Erkki Kataja hopeaa, 1976 Antti Kalliomäki hopeaa

S/edellinen: 2012 Jere Bergius karsinnassa ilman tulosta

N

OE 505 Jelena Isinbajeva RUS 2008

S/paras/edellinen: 2016 Minna Nikkanen karsinnassa 13:s (Wilma Murto 24:s)

Yhdysvaltain seiväshyppääjät voittivat olympiakullan peräti 16 kertaa perätysten 1896–1968. Mestaruusputki on pisin kaikki urheilumuodot huomioiden. Sarjan katkaisi Münchenissä 1972 DDR:n Wolfgang Nordwig. Olympiahistorian menestyksekkäin seiväshyppääjä on ollut Bob Richards, joka saavutti pronssia 1948 sekä kultaa 1952 ja 1956. Sergei Bubka sai urallaan tyytyä yhteen olympiamitaliin (kultaa 1988). Suomessa on kaksi seiväshopeaa; lähimpänä kultaa oli Antti Kalliomäki, joka Montrealissa 1976 hyppäsi saman tuloksen puolalaisvoittaja Tadeusz Slusarskin kanssa. Eeles Landströmin seiväspronssi oli vuoden 1960 Rooman kisojen yleisurheilun ainoa suomalaismitali. Viimeisin suomalainen olympiafinalisti on ollut Asko Peltoniemi, joka sijoittui kuudenneksi Barcelonassa 1992.

Naisten seiväshyppy oli ensimmäisen kerran olympiaohjelmassa Sydneyssä 2000. Venäjän Jelena Isinbajeva voitti kultaa 2004 ja 2008 sekä pronssin 2012. Seiväshyppy on ainoa olympialaji, josta kaikilla viidellä Pohjoismaalla on mitaleita. Islannin Vala Flósdóttir hyppäsi naisten kilpailussa pronssimitalin Sydneyssä 2000.

Pituushyppy

M

OE 890 Bob Beamon USA 1968

Suomen mitalit: 0–0–1

S/paras: 1956 Jorma Valkama pronssia

S/edellinen: 2008 Tommi Evilä karsinnassa 17:s

N

OE 740 Jackie Joyner-Kersey USA 1988

S/paras: 1952 Maire Österdahl 9:s

S/edellinen: 2004 Heli Koivula-Kruger karsinnassa 16:s

Yhdysvaltain Carl Lewis nousi Atlantan pituusfinaalissa 1996 kiekonheittäjä Al Oerterin rinnalle voittamalla neljännen yleisurheilukullan samassa lajissa. Lewisilla on lisäksi viisi kultaa ja yksi hopea pikamatkoilta ja pikaviestistä. USA on voittanut miesten pituushypyssä 22 kultamitalia muun maailman kuutta vastaan. Nämä kuusi muuta mestaria ovat William Petersson (SWE, 1920), Lynn Davies (GBR, 1964), Lutz Dombrowski (GDR, 1980), Iván Pedroso (CUB, 2000), Irving Saladino (PAN, 2008) ja Greg Rutherford (GBR, 2012). Ilman miesten pituuden olympiamitalia USA on jäänyt vain 2000 ja 2008. Bob Beamonin Mexican voittotulos 890 pysyi ME:nä 23 vuotta ja on yleisurheilun vanhin olympiaennätys. Suomen ainoan olympiamitalistin Jorma Valkaman pronssitulokset Melbournissa 1956 oli 748. Viimeisin olympiafinalisti on ollut Jarmo Kärnä Soulissa 1988 (10:s).

Naisten pituushypyistä tuli olympialaji 1948. Ainoa kaksinkertainen olympiavoittaja on Saksan Heike Drechsler, joka saavutti hopeaa 1988 sekä kultaa 1992 ja 2000 – Atlantan kisat jäivät loukkaantumisen vuoksi väliin. Kolmissa kisoissa mitalin voitti myös USA:n Jackie Joyner-Kersey (kultaa 1988 sekä pronssia 1992 ja 1996). Naisten pituushyppyn olympiavoitot ovat jakautuneet peräti 12 maan kesken.

Kolmiloikka

M

OE 18,09 Kenny Harrison USA 1996

(18,17w Mike Conley USA 1992)

Suomen mitalit: 1–0–2

S/paras: 1920 Ville Tuulos kultaa

S/edellinen: 1980 Olli Pousi karsiutui (ei tulosta)

N

OE 15,39 Françoise Mbango Etone CMR 2008

S/paras/edellinen: 2016 Kristiina Mäkelä 12:s

Nykyaikaisten olympiakisojen ensimmäinen kilpailulaji Ateenassa 1896 oli kolmiloikka, jonka voitti amerikkalainen James Connolly. Olympiakisojen menestynein kolmiloikkaaja on Neuvostoliiton Viktor Sanejev, joka voitti kolme kultaa 1968–76 sekä lisäksi hopean 1980. Moskovassa hänet kukisti joukkueoveri, virolainen Jaak Uudmäe. Kaksi miesten kultaa ovat loikkineet USA:n Meyer Prinstein (1900–04), Brasilian Adhemar Ferreira da Silva (1952–56), Puolan Józef Szmidt (1960–64) ja USA:n Christian Taylor (2012–16). Ruotsilla on kolme lajin kultamitalia, joista tuoreimman otti Christian Olsson Ateenassa 2004. Pohjoismaiden menestynein olympialoikkaaja on yhä tamperelainen Ville Tuulos, joka voitti kultaa Antwerpenissä 1920 ja pronssia kaksissa seuraavissa kisoissa. Tuorein miesten olympiafinalisti on Pentti Kuukasjärvi, joka sijoittui 10:nneksi Montrealissa 1976.

Naisten kolmiloikka tuli olympiaohjelmaan vasta Atlantassa 1996. Kamerunin Françoise Mbango voitti loikkakultaa sekä 2004 että 2008.

Venäjän Tatjana Lebedevan keräämistä viidestä hyppymitalista on sittemmin hylätty kaksi; jäljelle jäivät pituushypyn kultaa 2004 sekä kolmi-loikan hopea 2000 ja pronssi 2004.

Kuulantyöntö

M

OE 22,52 Ryan Crouser USA 2016

Suomen mitalit: 2–2–0 (ilman molempien käsien kilpailua)

S/paras: 2 kultaa: 1920 Ville Pörhölä ja 2000 Arsi Harju

S/edellinen: 2008 Robert Häggblom karsinnassa ei tulosta

N

OE 22,41 Ilona Slupianek GDR 1980

S/paras: 1952 Meeri Saari 8:s

S/edellinen: 1996 Karoliina Lundahl karsinnassa 19:s

Kuulantyöntö on kuulunut olympiakisojen ohjelmaan alusta lähtien. USA:n Ralph Rose on olympiahistorian ainoa kolminkertainen kuulavoittaja (1904–12). Rosen Tukholman kultamitali tuli tosin kahden käden kilpailusta. USA:n Parry O'Brien voitti kultaa 1952 ja 1956 sekä hopeaa 1960. Kolmas kahden kullan kuulamies on Puolan Tomasz Majewski (2008–12). USA on saavuttanut miesten kuulassa vähintään hopeaa kaikissa sodanjälkeisissä kisoissa kahta lukuun ottamatta (1976, 1980).

Suomalainen kuulavoitto oli lähellä jo Ateenan välikisoissa 1906: Verner Järvinen työnsi kilpailun pisimmät kaaret, mutta tuli hylätyksi väärän tekniikan vuoksi. Ville Pörhölä ja Elmer Niklander ottivat kaksoisvoiton 1920, ja Berliinissä Sulo Bärlund työnsi hopeaa. Arsi Harju voitti kultamitalin Sydneyssä 2000, mutta sen jälkeen ei suomalaisia kuulamiehiä ole finaalissa nähty.

Vuonna 1948 olympiaohjelmaan tulleen naisten kuulantyöntön kaksinkertaisia voittajia ovat Neuvostoliiton Tamara Press (1960–64) ja Uuden-Seelannin Valerie Adams (2008–12). Rion hopea nosti Adamsin yksin lajin mitalitilaston kärkeen. Lontoon kullan hän sai, kun pisimmälle työntänyt Valko-Venäjän Nadzeja Ostaptšuk ei selvittänyt dopingtestiä. Käryisimmät kuulakilpailut käytiin antiikin Olympian raunioilla 2004: kiinni jäivät molemmat voittajat, Juri Bilonoh (UKR) ja Irina Koržanenko (RUS).

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAK

STI

Kiekonheitto

M

OE 69,89 Virgilijus Alekna LTU 2004

Suomen mitalit: 2–3–0 (ilman antiikin tyylin ja molempien käsien kilpailuja)

S/paras: 2 kultaa: 1912 Armas Taipale ja 1920 Elmer Niklander

S/edellinen: 2008 Frantz Kruger 11:s

N

OE 72,30 Martina Hellmann GDR 1988

S/paras/edellinen: 1984 Ulla Lundholm 4:s

Vanhimpiin olympialajeihin kuuluva kiekonheitto oli vuosien 1906 ja 1908 ohjelmassa myös ”antiikkisena” versiona, jossa heittäjät seisoivat korokkeella jäljitellen kuuluisan patsaan asentoa. Verner Järvinen voitti tässä lajissa Suomen ensimmäisen yleisurheilukullan Ateenan välikisoissa 1906. Modernin kiekonheiton ensimmäinen suomalaisvoittaja oli Armas Taipale, joka Tukholmassa 1912 otti kullan myös molempien käsien kilpailussa. Antwerpenissä 1920 kultaa voitti Elmer Niklander Taipaleen ottaessa hopeaa. Hopeaketjua jatkoivat Vilho Niittymaa 1924 ja Antero Kivi 1928.

Sotienjälkeisenä aikana Suomen kiekkomiehet ovat saavuttaneet olympiatasolla vain kaksi kuudetta sijaa (Veikko Nyqvist 1948 ja Pentti Kahma 1976). Suomen viimeisin olympiaedustaja oli myös Afrikan ensimmäinen heittolajien olympiamitalisti: Frantz Kruger heitti Sydneyssä 2000 pronssia Etelä-Afrikalle.

USA:n Al Oerter voitti miesten kiekonheiton kultaa neljästi peräkkäin vuosina 1956–68. Lajin kaksinkertaisia olympiamestareita ovat USA:n Martin Sheridan (1904–08; välikisat ja muut lajit laskien 5 kultaa) ja Clarence Houser (1924–28) sekä Liettuan Virgilijus Alekna (2000–04), joka 2008 otti lisäksi pronssin. Saksalaisveljekset Robert (2012) ja Christoph Harting (2016) voittivat kaksi tuoreinta miesten kiekkokultaa.

Kiekonheitto on naisten yleisurheilun vanhin olympialaji: ensimmäisenä naisten finaalina Amsterdamissa 1928 käytiin kiekkokilpailu, jonka voitti Puolan Halina Konopacka. Kahteen kultaan ovat yltäneet N-liiton Nina Romaškova/Ponomarjova (1952 ja 1960), DDR:n Evelin Schlaak/Jahl (1976–80) ja Kroatian Sandra Perković (2012–16). Neuvostoliiton Tamara Press voitti Tokiossa 1964 olympiakultaa sekä kuulussa että kiekossa. Miesten puolella vastaavaan tekoon ovat pystyneet amerikkalaiset Robert Garrett (1896), Martin Sheridan (välikisat 1906) ja Clarence Houser (1924).

Moukarinheitto

M

OE 84,80 Sergei Litvinov URS 1988

Suomen mitalit: 1–1–0

S/paras: 1984 Juha Tiainen kultaa

S/edellinen: 2016 David Söderberg 8:s

N

OE 82,29 Anita Włodarczyk POL 2016

S/paras: 2000 Sini Pöyry 12:s

S/edellinen: 2008 Merja Korpela karsinnan 30:s

Moukarinheiton ainoa kolminkertainen olympiavoittaja on USA:n John Flanagan (1900–08). Samaa olisi tavoitellut Juri Sedyh (kultaa 1976 ja 1980, hopeaa 1988) ilman Neuvostoliiton boikottia vuonna 1984. Kultamitalin Los Angelesin kisoissa voittikin Juha Tiainen. Suomen ensimmäisen, hopeisen moukarimitalin voitti samassa kaupungissa 1932 Ville Pörhölä. Viime vuosina tarjolla on ollut pistesijoja: Olli-Pekka Karjalainen oli 2008 (nähtävästi) kuudes ja David Söderberg Rioissa 2016 kahdeksas.

Moukarifinaaleissa on usein selvitelty dopingsotkuja. Ateenassa 2004 kärkeä unkarilainen voittaja Adrián Annus, Pekingissä 2008 valkovenäläiset hopea- ja pronssimiehet Vadim Devjatovski ja Ivan Tsihan. Viimemainitut saivat kuitenkin mitalinsa takaisin laboratoriovirheen ansiosta, ja Tsihan heitti Rioissa taas hopean.

Naisten moukarinheitosta tuli olympialaji vasta Sydneyssä 2000. Puolan Anita Włodarczyk on lajin ainoa kaksinkertainen kultamitalisti (2012–16). Jälkikiteissä on kiinni jäänyt kaksi voittajaa: Valko-Venäjän Aksana Mjankova (2008) ja Venäjän Tatjana Lysenko (2012).

OLYMPIAJOUKKUEEN PÄÄYHTEISTYÖKUMPPANIT

FINNAIR

Aava Virta

ICEPEAKO

STI

Keihäänheitto

M

OE 90,57 Andreas Thorkildsen NOR 2008

Suomen mitalit: 7–8–7 (ilman molempien käsien kilpailua)

S/paras: 7 kultaa: Jonni Myyrä 1920 ja 1924, Matti Järvinen 1932, Tapio Rautavaara 1948, Pauli Nevala 1964, Arto Härkönen 1984, Tapio Korjus 1988

S/edellinen: 2016 Antti Ruuskanen 6:s, Tero Pitkämäki 21:s, Ari Mannio 27:s

N

OE 71,53 Osleidys Menéndez CUB 2004

Suomen mitalit: 1–2–0

S/paras: 1996 Heli Rantanen kultaa

S/edellinen: 2016 Sanni Utriainen karsinnassa 31:s

Keihästä heitettiin olympia-areenalla ensi kerran Ateenan välikisoissa 1906. Suomi on olympiahistorian ylivoimaisesti menestynein keihäsmaa: Suomen miehet ovat saavuttaneet 22 mitalia, kun mikään muu maa ei ole saanut seitsemää enempää. Antwerpenissa 1920 keihäsmiehet ottivat Jonni Myyrän johdolla Suomen olympiahistorian ainoan nelosvoiton (muut mitalistit Urho Peltonen, Paavo Johansson ja Julius Saaristo). Los Angelesissa 1932 saaliina oli kolmoisvoitto (Matti Järvinen–Matti Sippala–Eino Penttilä). Viimeisen kerran Suomi on saanut kaksi mitalia samasta lajista Soulissa 1988, jolloin Tapio Korjuksen kultaa höysti Seppo Rädyn pronssi. Rätyn on myös Suomen ainoa kolminkertainen keihäänolympiamitalisti (sijat 3–2–3 vuosina 1988–96).

Keihäänheitto on ollut Suomen ainoa yleisurheilun mitalilaji kahdeksissa olympiakisoissa (1952, 1964, 1968, 1988, 1992, 1996, 2008, 2012) ja ainoa tai paras pistesijalaji mitalittomissa kisoissa 2004 (Tero Pitkämäki 8:s) ja 2016 (Antti Ruuskanen 6:s). Olympiakisojen miesten keihäänheittoon on Suomi jättänyt osallistumatta vain kerran (1956).

Olympiakisojen suurin keihässankari on tšekki Jan Železný, joka voitti kultaa kolmissa kisoissa 1992–2000 jäätyään Soulissa 1988 hopealle Tapio Korjuksen viimeisen heiton ansiosta. Välikisat ja sivulajit mukaan lukien Ruotsin Eric Lemming keräsi neljä keihäskultaa vuosina 1906–12. Kahteen miesten kultaan ovat yltäneet Jonni Myyrä (1920–24) ja Norjan Andreas Thorkildsen (2004–08).

Naisten keihäänheitto oli ensi kerran olympiohjelmassa Los Angelesissa 1932. Mitalitilastoa johtaa tšekki Barbora Špotáková, joka voitti kultaa 2008 ja 2012 sekä pronssin 2016. Kahden olympiakullan heittäjä on myös DDR:n Ruth Fuchs (1972–76). Tšekkoslovakian Dana Zátopková heitti Helsingissä 1952 kultaa samaan aikaan kun hänen miehensä Emil juoksi 5000 metrin voittajaksi. Kaisa Parviaisen hopea Lontoossa 1948 oli Suomen naisten ensimmäinen kesälajien olympiamitali. Tiina Lillak sai hopeaa Los Angelesissa 1984, ja Heli Rantanen voitti kultaa Atlantassa 1996. Missään muussa naisten yleisurheilulajissa ei Suomi ole olympiamitaleita toistaiseksi voittanutkaan.

Moniottelut

M kymmenottelu

OE 8893 Roman Šebrle CZE 2004
Suomen mitalit: 1–2–0
S/paras: 1928 Paavo Yrjölä kultaa
S/edellinen: 2008 Mikko Halvari 26:s

N seitsenottelu

OE 7291 Jackie Joyner-Kersey USA 1988
S/paras: 2000 Tiia Hautala 8:s
S/edellinen: 2008 Niina Kelo 23:s

Kymmenottelu nykyisellä lajivalikoimalla tuli olympiakisoihin Tukholmassa 1912. Lajin kaksinkertaisia kultamitalisteja ovat USA:n Bob Mathias (1948–52), Ison-Britannian Daley Thompson (1980–84) ja USA:n Ashton Eaton (2012–16). Paavo Yrjölä (1928) on Suomen ainoa kultamitalisti, mutta nykyisen pistetaulukon mukaan hopealle sekä 1928 että 1932 jäänyt Akilles Järvinen olisi voittanut kultamitalin kummallakin kertaa. Akilleksen isä Verner Järvinen voitti Ateenan välikisoissa 1906 antiikin kiekonheiton, veli Matti puolestaan keihäskultaa 1932.

Naisten seitsenottelusta tuli olympialaji 1984. Vuosina 1964–80 ohjelmassa oli ollut viisiottelu. Naisten moniotteluiden ainoa tuplavoittaja on USA:n Jackie Joyner-Kersey, joka jäi seitsenottelussa niukasti hopealle 1984, mutta voitti ylivoimaisesti kultaa 1988 ja 1992. Kolme moniottelun naisvoittajaa on ottanut kultamitalin myös muissa lajeissa: Irina Press (5-ottelu 1964 ja 80 m aidat 1960), Ingrid Becker-Mickler (5-ottelu 1968, pikaviestit 1972) ja Joyner-Kersey (7-ottelu ja pituus 1988). Miesten puolella suoritus on onnistunut vain USA:n Harold Osbornille (10-ottelu ja korkeus 1924).

Vuosina 1912–24 olympiaohjelmassa oli myös yleisurheilun viisiottelu (pituus, keihäs, 200 m, kiekko ja 1500 m), jossa Suomen Eero Lehtonen voitti kultaa sekä 1920 että 1924.

Kävely

M 20 km

OE 1.18.46 Chen Ding CHN 2012
S/paras: 1980 Reima Salonen 9:s
S/edellinen: 1988 Reima Salonen 42:s

M 50 km

OE 3.36.53 Jared Tallent AUS 2012
S/paras: 1984 Reima Salonen 4:s
S/edellinen: 2016 Jarkko Kinnunen 23:s, Veli-Matti Partanen kesk., Aleksi Ojala hyl.

N 20 km

OE 1.25.02 Jelena Lašmanova RUS 2012
S/paras (10 km): 1992 Sari Essayah 4:s
S/edellinen (10 km): 1996 Sari Essayah 16:s

Kävelyn olympiahistoria alkoi Ateenan välikisoista 1906, joissa lyhin kilpailumatka oli vain 1500 metriä. Sittemmin on siirrytty radalta maantielle ja matkat ovat pidentyneet. 50 kilometrin maantiekävely tuli ohjelmaan 1932, 20 km 1956. Tokiossa 2021 kilpaillaan viimeisen kerran 50 kilometrin olympiamitaleista. Naisten kävely tuli olympiakisoihin 10 kilometrin matkalla 1992. Kilpailu piteni 20 km:iin Sydneyssä 2000.

Olympiakisojen menestynein käveluryheilijä on Puolan Robert Korzeniowski, joka voitti kolme peräkkäistä kultaa 50 km:llä 1996–2004 ja Sydneyssä 2000 lisäksi 20 km. Kukaan muu kävelijä ei ole voittanut kahta maantiematkaa samoissa kisoissa. 20 km:llä Neuvostoliiton Vladimir Golubnitši voitti neljä peräkkäistä mitalia (järjestyksessä 1–3–1–2) vuosina 1960–72.

Suomen kävelijät ovat menestyneet MM- ja EM-tasolla, mutta olympiakisoista ei mitaleita ole tullut. Reima Salosen (50 km 1984) ja Sari Essayahin (10 km 1992) paras saavutus on neljäs sija, ja Valentin Kononen sijoittui kahdesti 50 km:llä seitsemänneksi (1992 ja 1996).

Olympiakävelyissä on nähty dramaattisia loppuratkaisuja. Kiinan Chen Yuelingista tuli Barcelonassa 1992 maansa ensimmäinen yleisurheilun olympiavoittaja, kun venäläinen Alina Ivanova hylättiin naisten 10 km:n maaliintulon jälkeen. Sydneyssä 2000 Meksikon Bernardo Segura sai kuulla hylkäyksestään kesken voittohaastattelun, ja Korzeniowski julistettiin 20 km:n voittajaksi. Lontoossa 2012 kultaa 50 km:llä voittanut Venäjän Sergei Kirdjapkin jäi kiinni jälkitesteissä, kuten myös 20 km:llä hopean ottanut maannaisensa Olga Kaniskina.

Rion voittajat

	MIEHET	NAISET
100 m	Usain Bolt JAM 9,81	Elaine Thompson JAM 10,71
200 m	Usain Bolt JAM 19,78	Elaine Thompson JAM 21,78
400 m	Wayde van Niekerk RSA 43,03 (ME)	Shaunae Miller BAH 49,44
800 m	David Rudisha KEN 1.42,15	Caster Semenya RSA 1.55,28
1500 m	Matthew Centrowitz USA 3.50,00	Faith Kipyegon KEN 4.08,92
5000 m	Mo Farah GBR 13.03,30	Vivian Cheruiyot KEN 14.26,17
10 000 m	Mo Farah GBR 27.05,17	Almaz Ayana ETH 29.17,45 (ME)
Maraton	Eliud Kipchoge KEN 2.08.44	Jemima Sumgong KEN 2.24.04
100 m aidat	-	Brianna Rollins USA 12,48
110 m aidat	Omar McLeod JAM 13,05	-
400 m aidat	Kerron Clement USA 47,73	Dalilah Muhammad USA 53,13
3000 m esteet	Conseslus Kipruto KEN 8.03,28	Ruth Jebet BRN 8.59,75
4x100 m	Jamaika 37,27	USA 41,01
4x400 m	USA 2.57,30	USA 3.19,06
Korkeushyppy	Derek Drouin CAN 238	Ruth Beitia ESP 197
Seiväshyppy	Thiago Braz da Silva BRA 603	Ekaterini Stefanidi GRE 485
Pituushyppy	Jeff Henderson USA 838	Tianna Bartoletta USA 717
Kolmiloikka	Christian Taylor USA 17,86	Caterine Ibargüen COL 15,17
Kuulantlyöntö	Ryan Crouser USA 22,52	Michelle Carter USA 20,63
Kiekonheitto	Christoph Harting GER 68,37	Sandra Perković CRO 69,21
Moukarinheitto	Dilšod Nazarov TJK 78,68	Anita Włodarczyk POL 82,29 (ME)
Keihäänheitto	Thomas Röhler GER 90,30	Sara Kolak CRO 66,18
Seitsenottelu	-	Nafissatou Thiam BEL 6810
Kymmenottelu	Ashton Eaton USA 8893	-
20 km kävely	Wang Zhen CHN 1.19.14	Liu Hong CHN 1.28.35
50 km kävely	Matej Tóth SVK 3.40.58	-

Mitalitaulukko

	K	H	P
Yhdysvallat	336	262	208
Neuvostoliitto/IVY	71	66	77
Iso-Britannia	58	82	71
Suomi	48	36	30
DDR	38	36	35
Saksa	34	58	61
Kenia	30	37	29
Puola	25	18	14
Jamaika	22	35	20
Etiopia	22	11	21
Australia	21	26	26
Ruotsi	20	21	41
Venäjä	20	21	19
Italia	19	15	26
Ranska	14	26	30
Kanada	14	15	31
Romania	11	14	10
Kuuba	11	13	18
Tšekkoslovakia	11	8	5
Unkari	10	12	18
Uusi-Seelanti	10	3	11
Etelä-Afrikka	9	13	6
Kiina	8	10	14
Kreikka	7	12	10
Japani	7	9	9
Norja	7	5	8
Marokko	6	5	8
Alankomaat	6	5	6
Bulgaria	5	8	6
Belgia	5	5	3
Brasilia	5	3	9
Bahama	5	2	5
Tšekki	5	1	7
Algeria	4	3	2
Portugali	4	2	4
Irlanti	4	2	1
Meksiko	3	6	2
Valko-Venäjä	3	5	6
Espanja	3	5	6
Trinidad ja Tobago	3	4	8
Liettua	3	1	2
Kroatia	3	1	1
Nigeria	2	5	6
Ukraina	2	3	12
Argentiina	2	3	0
Tunisia	2	2	1
Viro	2	1	3
Kazakstan	2	1	2

Dominik. tasav.	2	1	0
Bahrain	2	1	0
Uganda	2	0	1
Kamerun	2	0	0
Itävalta	1	2	4
Slovenia	1	2	1
Kolumbia	1	1	1
Etelä-Korea	1	1	0
Ecuador	1	1	0
Burundi	1	1	0
Grenada	1	1	0
Panama	1	0	2
Mosambik	1	0	1
Luxemburg	1	0	0
Syyria	1	0	0
Slovakia	1	0	0
Tadžikistan	1	0	0
Sveitsi	0	6	2
Tanska	0	4	3
Latvia	0	4	1
Namibia	0	4	0
Intia	0	2	0
Chile	0	2	0
Jugoslavia	0	2	0
Tansania	0	2	0
Sri Lanka	0	2	0
Qatar	0	1	2
Kiinal. Taipei	0	1	1
Islanti	0	1	1
Venezuela	0	1	1
Böömi	0	1	0
Haiti	0	1	0
Norsunluurannikko	0	1	0
Senegal	0	1	0
Sambia	0	1	0
Saudi-Arabia	0	1	0
Sudan	0	1	0
Botswana	0	1	0
Guatemala	0	1	0
Iran	0	1	0
Turkki	0	0	3
Filippiinit	0	0	2
Länsi-Intia	0	0	2
Australaasia	0	0	1
Djibouti	0	0	1
Barbados	0	0	1
Eritrea	0	0	1
Puerto Rico	0	0	1
Serbia	0	0	1

Paavo Nurmi ja Ville Ritola matkalla 5000 metrin kaksoisvoittoon Pariisissa 1924.

Parhaat mitalistit

	K	H	P	Vuodet	Lajit
Paavo Nurmi FIN	9	3	0	1920-28	Kestävyysmatkat
Carl Lewis USA	9	1	0	1984-96	Pikamatkat, pituus
Ray Ewry USA	8	0	0	1900-08	Vauhdittomat hypyt
Usain Bolt JAM	8	0	0	2008-16	Pikamatkat
Allyson Felix USA	6	3	0	2004-16	Pikamatkat, viestit
Ville Ritola FIN	5	3	0	1924-28	Kestävyysmatkat
Melvin Sheppard USA	4	1	0	1908-12	Keskimatkat
Hannes Kolehmainen FIN	4	1	0	1912-20	Kestävyysmatkat
Emil Zátopek TCH	4	1	0	1948-52	Kestävyysmatkat
Evelyn Ashford USA	4	1	0	1984-92	Pikamatkat
Sanya Richards-Ross USA	4	0	1	2004-12	400 m, 4 x 400 m
Alvin Kraenzlein USA	4	0	0	1900	Pikamatkat, pituus
Jesse Owens USA	4	0	0	1936	Pikamatkat, pituus
Fanny Blankers-Koen NED	4	0	0	1948	Pikamatkat, aidat
Harrison Dillard USA	4	0	0	1948-52	Pikamatkat, aidat
Betty Cuthbert AUS	4	0	0	1956-64	Pikamatkat, 400 m
Al Oerter USA	4	0	0	1956-68	Kiekonheitto
Lasse Virén FIN	4	0	0	1972-76	5000 m, 10 000 m
Bärbel Eckert-Wöckel GDR	4	0	0	1976-80	200 m, 4 x 100 m
Michael Johnson USA	4	0	0	1992-00	200 m, 400 m, 4 x 400 m
Robert Korzeniowski POL	4	0	0	1996-04	20 ja 50 km kävely
Mo Farah GBR	4	0	0	2012-16	5000 m, 10 000 m
Veronica Campbell-Brown JAM	3	3	2	2000-16	Pikamatkat
Irena Szewińska POL	3	2	2	1964-76	Pikamatkat, 400 m, pituus

Suomen yleisurheilumitalit

Kisoittain

	K	H	P
1906 Ateenan välirikisat	1	0	1
1908 Lontoo	0	0	1
1912 Tukholma	6	4	3
1920 Antwerpen	9	4	3
1924 Pariisi	10	5	2
1928 Amsterdam	5	5	4
1932 Los Angeles	3	4	4
1936 Berliini	3	5	2
1948 Lontoo	1	2	0
1952 Helsinki	0	0	1
1956 Melbourne	0	0	3
1960 Rooma	0	0	1
1964 Tokio	1	0	0
1968 Mexico	0	1	0
1972 München	3	0	1
1976 Montreal	2	2	0
1980 Moskova	0	1	1
1984 Los Angeles	2	1	1
1988 Soul	1	0	1
1992 Barcelona	0	1	0
1996 Atlanta	1	0	1
2000 Sydney	1	0	0
2004 Ateena	0	0	0
2008 Peking	0	0	1
2012 Lontoo	0	1	0
2016 Rio de Janeiro	0	0	0
YHTEENSÄ	48	36	30

(ilman välirikisoja)

Lajeittain

	K	H	P
MIEHET			
400 m	0	0	1
1500 m	3	0	1
5000 m	7	4	2
10 000 m	7	4	4
Maraton	2	0	3
110 m aidat	0	0	1
400 m aidat	0	1	0
3000 m esteet	4	3	2
Seiväshyppy	0	2	1
Pituushyppy	0	0	1
Kolmiloiikka	1	0	2
Kuulantyöntö	2	2	0
Kiekonheitto	2	3	0
Moukarinheitto	1	1	0
Keihäänheitto	7	8	7
Kymmenottelu	1	2	0
Ohjelmasta poistetut lajit:			
Maastojuoksu	3	1	1
Maastojuoksu, joukkuekilpailu	2	1	0
3000 m joukkuejuoksu	1	0	0
Kuula, molemmat kädet	0	0	1
Kiekko, molemmat kädet	1	1	0
Kiekko, antiikin tyyli	0	0	1
Keihäs, molemmat kädet	1	1	1
Viisiottelu	2	0	1
NAISET			
Keihäänheitto	1	2	0
YHTEENSÄ *	48	36	30

* Ei mukana vuoden 1906 välirikisoja (1 kulta antiikin kiekossa, 1 pronssi kiekonheitossa)

Suomen yleisurheilumitalit

1906	K	Antiikin kiekonheitto	Verner Järvinen
	P	Kiekonheitto	Verner Järvinen
1908	P	Antiikin kiekonheitto	Verner Järvinen
1912	K	5000 m	Hannes Kolehmainen
		10 000 m	Hannes Kolehmainen
		Maastojuoksu	Hannes Kolehmainen
		Kiekonheitto	Armas Taipale
		Kiekko, mol.kädet	Armas Taipale
		Keihäs, mol.kädet	Julius Saaristo
	H	Maastojuoksu, joukk.	Hannes Kolehmainen, Lauri Eskola, Albin Stenroos
		Kiekko, mol.kädet	Elmer Niklander
		Keihäänheitto	Julius Saaristo
		Keihäs, mol.kädet	Väinö Siikaniemi
	P	10 000 m	Albin Stenroos
		Kuula, mol.kädet	Elmer Niklander
		Keihäs, mol.kädet	Urho Peltonen
1920	K	10 000 m	Paavo Nurmi
		Maraton	Hannes Kolehmainen
		Maastojuoksu	Paavo Nurmi
		Maastojuoksu, joukk.	Paavo Nurmi, Heikki Liimatainen, Teodor Koskenniemi
		Kolmiloikka	Vilho Tuulos
		Kuulantyyöntö	Ville Pörhölä
		Kiekonheitto	Elmer Niklander
		Keihäänheitto	Jonni Myyrä
		Viisiottelu	Eero Lehtonen
	H	5000 m	Paavo Nurmi
		Kuulantyyöntö	Elmer Niklander
		Kiekonheitto	Armas Taipale
		Keihäänheitto	Urho Peltonen
	P	Maastojuoksu	Heikki Liimatainen
		Keihäänheitto	Paavo Johansson
		Viisiottelu	Hugo Lahtinen
1924	K	1500 m	Paavo Nurmi
		5000 m	Paavo Nurmi
		10 000 m	Ville Ritola
		Maraton	Albin Stenroos
		3000 m esteet	Ville Ritola
		Maastojuoksu	Paavo Nurmi
		Maastojuoksu, joukk.	Paavo Nurmi, Ville Ritola, Heikki Liimatainen
		3000 m joukkuej.	Paavo Nurmi, Ville Ritola, Elias Katz
		Keihäänheitto	Jonni Myyrä
		Viisiottelu	Eero Lehtonen
	H	5000 m	Ville Ritola
		400 m aidat	Erik Wilén
		3000 m esteet	Elias Katz
		Maastojuoksu	Ville Ritola
		Kiekonheitto	Vilho Niittymaa
	P	10 000 m	Eero Berg
		Kolmiloikka	Vilho Tuulos
1928	K	1500 m	Harri Larva
		5000 m	Ville Ritola
		10 000 m	Paavo Nurmi
		3000 m esteet	Toivo Loukola
		Kymmenottelu	Paavo Yrjölä
	H	5000 m	Paavo Nurmi
		10 000 m	Ville Ritola

		3000 m esteet	Paavo Nurmi
		Kiekonheitto	Antero Kivi
		Kymmenottelu	Akilles Järvinen
	P	1500 m	Eino Purje
		Maraton	Martti Martelin
		3000 m esteet	Ove Andersen
		Kolmiloikka	Vilho Tuulos
1932	K	5000 m	Lauri Lehtinen
		3000 m esteet	Volmari Iso-Hollo
		Keihäänheitto	Matti Järvinen
	H	10 000 m	Volmari Iso-Hollo
		Moukarinheitto	Ville Pörhölä
		Keihäänheitto	Matti Sippala
		Kymmenottelu	Akilles Järvinen
	P	5000 m	Lauri Virtanen
		10 000 m	Lauri Virtanen
		Maraton	Armas Toivonen
		Keihäänheitto	Eino Penttilä
1936	K	5000 m	Gunnar Höckert
		10 000 m	Ilmari Salminen
		3000 m esteet	Volmari Iso-Hollo
	H	5000 m	Lauri Lehtinen
		10 000 m	Arvo Askola
		3000 m esteet	Kaarlo Tuominen
		Kuulantyyöntö	Sulo Bärlund
		Keihäänheitto	Yrjö Nikkanen
	P	10 000 m	Volmari Iso-Hollo
		Keihäänheitto	Kalervo Toivonen
1948	K	Keihäänheitto, m	Tapio Rautavaara
	H	Seiväshyppy	Erkki Kataja
		Keihäänheitto, n	Kaisa Parviainen
1952	P	Keihäänheitto, m	Toivo Hyttiäinen
1956	P	400 m	Voitto Hellstén
		Maraton	Veikko Karvonen
		Pituushyppy, m	Jorma Valkama
1960	P	Seiväshyppy	Eeles Landström
1964	K	Keihäänheitto, m	Pauli Nevala
1968	H	Keihäänheitto, m	Jorma Kinnunen
1972	K	1500 m, m	Pekka Vasala
		5000 m	Lasse Virén
		10 000 m	Lasse Virén
	P	3000 m esteet	Tapio Kantanen
1976	K	5000 m	Lasse Virén
		10 000 m	Lasse Virén
	H	Seiväshyppy	Antti Kalliomäki
		Keihäänheitto, m	Hannu Siitonen
1980	H	10 000 m	Kaarlo Maaninka
	P	5000 m	Kaarlo Maaninka
1984	K	Moukarinheitto	Juha Tiainen
		Keihäänheitto, m	Arto Härkönen
	H	Keihäänheitto, n	Tiina Lillak
	P	110 m aidat, m	Arto Bryggare
1988	K	Keihäänheitto, m	Tapio Korjus
	P	Keihäänheitto, m	Seppo Rätty
1992	H	Keihäänheitto, m	Seppo Rätty
1996	K	Keihäänheitto, n	Heli Rantanen
	P	Keihäänheitto, m	Seppo Rätty
2000	K	Kuulantyyöntö, m	Arsi Harju
2008	P	Keihäänheitto, m	Tero Pitkämäki
2012	H	Keihäänheitto, m	Antti Ruuskanen

Maalyhenteet

AFG	Afganistan	COK	Cookin saaret	INA	Indonesia
ALB	Albania	COL	Kolumbia	IND	Intia
ALG	Algeria	COM	Komorit	IRI	Iran
AND	Andorra	CPV	Kap Verde	IRL	Irlanti
ANG	Angola	CRC	Costa Rica	IRQ	Irak
ANT	Antigua-Barbuda	CRO	Kroatia	ISL	Islanti
ARG	Argentiina	CUB	Kuuba	ISR	Israel
ARM	Armenia	CYP	Kypros	ISV	Yhdysvaltain Neitsytsaaret
ARU	Aruba	CZE	Tšekki	ITA	Italia
ASA	Amerikan Samoa	DEN	Tanska	IVB	Brittiläiset Neitsytsaaret
AUS	Australia	DJI	Djibouti	JAM	Jamaika
AUT	Itävalta	DMA	Dominica	JOR	Jordania
AZE	Azerbaidžan	DOM	Dominikaaninen tasavalta	JPN	Japani
BAH	Bahama	ECU	Ecuador	KAZ	Kazakstan
BAN	Bangladesh	EGY	Egypti	KEN	Kenia
BAR	Barbados	ERI	Eritrea	KGZ	Kirgisia
BDI	Burundi	ESA	El Salvador	KIR	Kiribati
BEL	Belgia	ESP	Espanja	KOR	Etelä-Korea
BEN	Benin	EST	Viro	KOS	Kosovo
BER	Bermuda	ETH	Etiopia	KSA	Saudi-Arabia
BHU	Bhutan	FIJ	Fidži	KUW	Kuwait
BIH	Bosnia-Hertsegovina	FIN	Suomi	LAO	Laos
BIZ	Belize	FRA	Ranska	LAT	Latvia
BLR	Valko-Venäjä	FSM	Mikronesia	LBA	Libya
BOL	Bolivia	GAB	Gabon	LBN	Libanon
BOT	Botswana	GAM	Gambia	LBR	Liberia
BRA	Brasilia	GBR	Iso-Britannia	LCA	Saint Lucia
BRN	Bahrain	GBS	Guinea-Bissau	LES	Lesotho
BRU	Brunei	GEO	Georgia	LIE	Liechtenstein
BUL	Bulgaria	GEQ	Päiväntasaajan Guinea	LTU	Liettua
BUR	Burkina Faso	GER	Saksa	LUX	Luxemburg
CAF	Keski-Afrikan tasavalta	GHA	Ghana	MAD	Madagaskar
CAM	Kambodža	GRE	Kreikka	MAR	Marokko
CAN	Kanada	GRN	Grenada	MAS	Malesia
CAY	Caymansaaret	GUA	Guatemala	MAW	Malawi
CGO	Kongo	GUI	Guinea	MDA	Moldova
CHA	Tšad	GUM	Guam	MDV	Malediivit
CHI	Chile	GUY	Guyana	MEX	Meksiko
CHN	Kiinan kansantasavalta	HAI	Haiti	MGL	Mongolia
CIV	Norsunluurannikko	HKG	Hongkong	MHL	Marshallin saaret
CMR	Kamerun	HON	Honduras	MKD	Makedonia
COD	Kongon dem. tasavalta	HUN	Unkari	MLI	Mali

MLT	Malta
MNE	Montenegro
MON	Monaco
MOZ	Mosambik
MRI	Mauritius
MTN	Mauritania
MYA	Myanmar (Burma)
NAM	Namibia
NCA	Nicaragua
NED	Alankomaat
NEP	Nepal
NGR	Nigeria
NIG	Niger
NOR	Norja
NRU	Nauru
NZL	Uusi-Seelanti
OMA	Oman
PAK	Pakistan
PAN	Panama
PAR	Paraguay
PER	Peru
PHI	Filippiinit
PLE	Palestiina
PLW	Palau
PNG	Papua-Uusi-Guinea
POL	Puola
POR	Portugali
PRK	Pohjois-Korea
PUR	Puerto Rico
QAT	Qatar
ROU	Romania
RSA	Etelä-Afrikan tasavalta
RUS	Venäjä
RWA	Ruanda
SAM	Samoa
SEN	Senegal
SEY	Seychellit
SGP	Singapore
SKN	Saint Kitts ja Nevis
SLE	Sierra Leone
SLO	Slovenia
SMR	San Marino
SOL	Salomonsaaret
SOM	Somalia

SRB	Serbia
SRI	Sri Lanka
SSD	Etelä-Sudan
STP	Sao Tome ja Principe
SUD	Sudan
SUI	Sveitsi
SUR	Surinam
SWE	Ruotsi
SVK	Slovakia
SWZ	Swazimaa
SYR	Syyria
TAN	Tansania
TGA	Tonga
THA	Thaimaa
TJK	Tadžikistan
TKM	Turkmenistan
TLS	Itä-Timor
TOG	Togo
TPE	Kiinalainen Taipei
TTO	Trinidad ja Tobago
TUN	Tunisia
TUR	Turkki
TUV	Tuvalu
UAE	Yhdistyneet Arabiemiraatit
UGA	Uganda
UKR	Ukraina
URU	Uruguay
USA	Yhdysvallat
UZB	Uzbekistan
VAN	Vanuatu
VEN	Venezuela
VIE	Vietnam
VIN	Saint Vincent ja Grenadiinit
YEM	Jemen
ZAM	Sambia
ZIM	Zimbabwe

KARTALTA POISTUNEITA MAITA:

GDR	Saksan dem.tas. (DDR)
TCH	Tšekkoslovakia
URS	Neuvostoliitto
YUG	Jugoslavia

THE BIGGEST EXPORT CAMPAIGN TO THE EAST ASIA IN THE HISTORY OF FINLAND. HOME OF FINLAND ENHANCES THE POSITIVE COUNTRY IMAGE IN JAPAN.

The Finnish pavilion is a multi-purpose platform for Finnish companies to enhance exports via physical or hybrid events and to increase their exports with the help of Business Finland. Sustainable thinking, technological innovations and respect for nature are present in the beautiful pavilion.

- > The unique home base of Finnish companies at the heart of Tokyo
- > Magnificent 400 m² wooden pavilion in the courtyard of the Embassy of Finland
- > Masterpiece of wood construction filled with top Finnish design and latest technology
- > Loved by Japanese media, great awareness and interest levels
- > Named Metsä Pavilion after the main partner Metsä Group
- > Open for 15 months: 10/2020–12/2021

A UNIQUE MASTERPIECE FROM FINNISH FORESTS

- > The pavilion is built of Kerto® LVL-based elements by Metsä Wood
- > Architectural design Helin & Co Architects
- > Structural design A-Engineers (A-Insinöörit)

- > Interior designer Ulla Koskinen
- > Pavilion's furniture is provided by Finnish companies, making it a spectacular and unique showroom of Finnish design

HOME OF FINLAND – OLYMPIC PARTNER HOUSE

During the Olympics and Paralympics, the pavilion transfers in to being the National Partner House of the Olympic Teams of Finland. In this connection, it is called Home of Finland.

Home of Finland hosts events almost every day. Most of the events are invitation-only and organized by Finnish companies. The Pavilion will also host tours with an Olympic twist.

VISITING THE PAVILION

Finnish contacts (media, team members etc) may contact the Pavilion team for visiting opportunities. Please email homeoffinland@businessfinland.fi

HOW DOES THE PAVILION PROJECT SUPPORT FINNISH COMPANIES?

- > The pavilion offers companies a genuine, sustainable and globally appealing background story. Finland has never been more visible in Japan
- > Pavilion has gained wide attention in the Japanese media including news broadcasts, articles and TV-shows.
- > Location at the Finnish embassy's grounds highlights pavilion as a prestigious platform
- > Business Finland Tokyo's market insight available
- > Partners form a community where they can network with other companies acting in the Japanese market

FOLLOW THE PAVILION:

On Facebook [@homeoffinland](https://www.facebook.com/homeoffinland)
Website: businessfinland.fi/tokyo2020
Media bank: <https://mediabank.businessfinland.fi/l/homeoffinland>
Brochure: https://www.magnetcloud1.eu/b/businessfinland/pavilion_book_english/

SHARE YOUR STORY ABOUT THE HOME OF FINLAND

Please contact
Lotta Hanski, Business Finland
lotta.hanski@businessfinland.fi

Tokyo 2020 – Olympic Daily Competition Schedule V5.00

Venue	Sports/Discipline	-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
		22 Jul Wed	23 Jul Thu	24 Jul Fri	25 Jul Sat	26 Jul Sun	27 Jul Mon	28 Jul Tue	29 Jul Wed	30 Jul Thu	31 Jul Fri	1 Aug Sat	2 Aug Sun	3 Aug Mon	4 Aug Tue	5 Aug Wed	6 Aug Thu	7 Aug Fri	8 Aug Sat	9 Aug Sun	
	Opening and Closing Ceremonies																				
Olympic Stadium	Athletics																				
	Athletics (Marathon)																				
	Football																				
Tokyo Metropolitan Gymnasium																					
Yoyogi National Stadium	Handball																				
Nippon Budokan	Judo																				
	Karate Kata Kumite																				
Imperial Palace Garden	Athletics (Race Walk)																				
Tokyo International Forum	Weightlifting																				
Kokugikan Arena	Boxing *																				
	Equestrian Dressage																				
Equestrian Park	Equestrian Jumping																				
	Equestrian Eventing																				
	Badminton																				
Musashino Forest Sport Plaza	Modern Pentathlon [Fencing Ranking Round]																				
Tokyo Stadium	Football																				
	Rugby																				
	Modern Pentathlon																				
Musashinomori Park	Cycling Road[Road Race (Start)]																				
Ariake Arena	Volleyball																				
	Gymnastics Artistic Gymnastics																				
Ariake Gymnastics Centre	Gymnastics Rhythmic Gymnastics																				
	Gymnastics Trampoline Gymnastics																				
Ariake Urban Sports Park	Cycling BMX Freestyle																				
	Cycling BMX Racing																				
	Skateboarding Street																				
Ariake Tennis Park	Skateboarding Park																				
	Tennis																				
Odaiba Marine Park	Aquatics Marathon Swimming																				
	Triathlon																				

Venue	Sports/Discipline	-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	
		22 Jul Wed	23 Jul Thu	24 Jul Fri	25 Jul Sat	26 Jul Sun	27 Jul Mon	28 Jul Tue	29 Jul Wed	30 Jul Thu	31 Jul Fri	1 Aug Sat	2 Aug Sun	3 Aug Mon	4 Aug Tue	5 Aug Wed	6 Aug Thu	7 Aug Fri	8 Aug Sat	9 Aug Sun	
Shiodome Park	Volleyball																				
Aomi Urban Sports Park	Basketball																				
	Sport Climbing																				
01 Hockey Stadium	Hockey																				
Sea Forest Cross-Country Course	Equestrian																				
Sea Forest Waterway	Eventing[cross-country]																				
	Sprint																				
Rowing																					
Kasai Canoe Slalom Centre	Canoe																				
	Slalom																				
Yumenoshima Park Archery Field	Archery																				
	Swimming																				
Tokyo Aquatics Centre	Aquatics																				
	Diving																				
	Aquatics																				
	Artistic Swimming																				
Tatsumi Water Polo Centre	Aquatics																				
	Water Polo																				
	Wrestling																				
Makuhari Messe Hall A	Freestyle Greco-Roman																				
	Taekwondo																				
Makuhari Messe Hall B	Fencing																				
Tsurigasaki Surfing Beach	Surfing *																				
Saitama Super Arena	Basketball																				
Asaka Shooting Range	Shooting																				
	(Rifle & Pistol)																				
	Shooting																				
	(Shotgun)																				
Kasumigaseki Country Club	Golf																				
Enoshima Yacht Harbour	Sailing																				
Izu Velodrome	Cycling																				
Izu MTB Course	Cycling																				
Fuji International Speedway	Cycling																				
	Road[Race][Finish], Individual Time Trial																				
Fukushima Azuma Baseball Stadium	Baseball/Softball																				
	(Baseball)																				
	(Softball)																				
Yokohama Baseball Stadium	Baseball/Softball																				
	(Baseball)																				
	(Softball)																				
Sapporo Dome	Football																				
Miyagi Stadium	Football																				
Ibaraki Kashima Stadium	Football																				
Saitama Stadium	Football																				
International Stadium Yokohama	Football																				

This competition schedule is subject to amendments up until the conclusion of Tokyo 2020 Olympic Games.

* The competition schedule of boxing is provisional due to the decision made by the IOC Executive Board on 30 November 2018 that freezes the planning for the Olympic boxing tournament at Tokyo 2020.

* Surfing Festival will be held from Day 2 to Day 9. Starting from 26 July, the schedule will depend on the wave conditions.

Olympic Games Venue Master Plan as of February 2019

HERITAGE ZONE

- 1 Opening and Closing Ceremonies
- 1 Athletics
- 1 Football
- 2 Table Tennis
- 3 Handball
- 4 Judo
- 4 Karate
- 5 Athletics (Race Walk)
- 6 Weightlifting
- 7 Boxing
- 8 Equestrian (Dressage)
- 8 Equestrian (Eventing)
- 8 Equestrian (Jumping)
- 8 Badminton
- 8 Modern Pentathlon
- 10 Football
- 10 Rugby
- 10 Modern Pentathlon
- 10 Cycling (Road)
- 20 Equestrian (Swimming Cross-Country)
- 21 Canoe Sprint
- 21 Rowing
- 22 Canoe (Slalom)
- 23 Archery
- 24 Aquatics (Swimming)
- 24 Aquatics (Diving)
- 24 Aquatics (Artistic Swimming)
- 25 Aquatics (Water Polo)
- 25 Taekwondo
- 25 Wrestling
- 27 Fencing
- 35 Baseball/Softball
- 37 Baseball/Softball
- 38 Football
- 39 Football
- 40 Football
- 41 Football
- 42 Football

TOKYO BAY ZONE

- 12 Volleyball (Volleyball)
- 15 Gymnastics
- 16 Cycling (BMX Freestyle)
- 16 Cycling (BMX Racing)
- 16 Skateboarding
- 16 Tennis
- 16 Aquatics (Marathon Swimming)
- 16 Triathlon
- 17 Volleyball (Beach Volleyball)
- 18 3x3 Basketball
- 18 Sport Climbing
- 18 Hockey
- 20 Equestrian (Swimming Cross-Country)
- 21 Canoe Sprint
- 21 Rowing
- 22 Canoe (Slalom)
- 23 Archery
- 24 Aquatics (Swimming)
- 24 Aquatics (Diving)
- 24 Aquatics (Artistic Swimming)
- 25 Aquatics (Water Polo)
- 25 Taekwondo
- 25 Wrestling
- 27 Fencing
- 35 Baseball/Softball
- 37 Baseball/Softball
- 38 Football
- 39 Football
- 40 Football
- 41 Football
- 42 Football

OTHER VENUES

- 28 Surfing
- 28 Basketball (Basketball)
- 30 Shooting
- 31 Golf
- 34 Sailing
- 35 Cycling (Track)
- 35 Cycling (Mountain Bike)
- 35 Cycling (Road)
- 36 Equestrian (Eventing)
- 36 Equestrian (Jumping)
- 36 Badminton
- 36 Modern Pentathlon
- 36 Football
- 36 Rugby
- 36 Modern Pentathlon
- 36 Cycling (Road)
- 36 Equestrian (Swimming Cross-Country)
- 36 Canoe Sprint
- 36 Rowing
- 36 Canoe (Slalom)
- 36 Archery
- 36 Aquatics (Swimming)
- 36 Aquatics (Diving)
- 36 Aquatics (Artistic Swimming)
- 36 Aquatics (Water Polo)
- 36 Taekwondo
- 36 Wrestling
- 36 Fencing
- 36 Baseball/Softball
- 36 Baseball/Softball
- 36 Football
- 36 Football
- 36 Football
- 36 Football
- 36 Football

● Olympic Village
 IBC/MPC Tokyo International Exhibition Centre (Tokyo Big Sight)
 ● Competition Venue
 ● Dignitaries
 ● OFH
 ● ATO

Road Network
 Motorway
 Major urban arterial network

Rail Lines
 Japan railway
 Private railway

Olympic Team Finland

#OlympicTeamFi
#OlympicTeamFinland
#Tokio2020Fi

