

Vanhoista Stiga-mailoista

Stiga alkoi valmistaa pöytätennistarvikkeita 1940-luvulla. Heti alkuun oli selvää, että markkinointinimiksi haluttiin kovia maailmantähtiä. Heitä ruotsalaisilla oli omastakin takaa. Niinpä ei ole kovin suuri yllätys, että vuoden 1954 MM-kakkonen Tage Flisberg – joka työskentelikin Stigalla – sai oman mailan.


Satun itsekin omistamaan yhden Flisbergin mailan, joita siis tuotiin Suomeenkin. Tuohon aikaan ja vielä itse asiassa 1990-luvulle asti Stigalla ei ollut omaa kilpamailojen kumituotantoa, vaan Stigan mailoissa oli japanilaisen Yasakan kumit. Näppyläkumien jälkeen tunnetuimmat näistä olivat Cobra (varsinkin kolme tähteä) ja 1970-luvulla supersuosituksi tullut Mark V. Aika jännä juttu, että Mark V on tehnyt comebackin ja sitä kysytään Pingiskeskuksesta tasaisesti.


Varsinkin 1960-luvulla pelanneet muistavat Stiga Ehrlichin. Maila jäi heti ensi silmäyksellä mieleen, sillä sen varren pää oli vino ja kahvassa oli reikiä. Tässä yhteydessä voi todeta, että kun Andrzej Grubba kuoli, monet muistelivat häntä kaikkien aikojen parhaan puolalaispelaajana. Jotkut sentään osasivat kyseenalaistaa sen, sillä Alex Ehrlich on kuitenkin lajin ainoa puolalainen maailmanmestari.

Muita Stigan 1950- ja 1960-luvun mailarunkoja olivat mm. Björne "Mellis" Mellström, Lars "Lasse" Bernhardt ja Marita Neidert. Varsinkin Melliksen nimellä tehtiin jopa useampia erilaisia runkoja. Omista kokoelmista löytyy yksi Bernhardtin maila.


Melliksellä oli myös malli, joka on suomalaisittainkin kiinnostava. Se on nimittäin sama, jolla Stiga teki aikanaan Seppo "Sepi" Elsisen mailaa suomalaisille. Käytännössä samaan varteen, jota muualla myytiin ties minkä nimisenä, liimattiin Suomessa Sepin kuva ja nimi. Ja tietysti kirjain E. Mara Autiolla on tallessa yksi kappale, mikä ei onneksi ole edes ainoa.

Keräilijöiden mielissä kaikkien halutuimpia ja kiinnostavimpia Stiga-mailoja ovat erittäin harvinaiset Stiga "Tova" Stipancic ja Stiga Tibor Harangozo. "Tova" mailaa ehdittiin tehdä vain pieni erä, sillä mies (siis jugoslavalainen huippupelaaja Anton Stipancic) oli kirjoittanut samaan aikaan sopimuksen sekä Stigan että Butterflyn kanssa. Vähän siitä riideltiin, mutta sitten Stiga luovutti.


Tova-mailoja on maailmalla muutamia, mutta suorastaan legendaarisen harvinainen on Harangozo. Maailmalla on tiedossa tasan yksi kappale. Ja miksi se on mielenkiintoinen? Luonnollisesti siksi, että samainen herra Harangozo perusti aikanaan Tibharin. Eli nyt kaikki tietävät, mistä on tullut nimi Tibhar. Kaksi viimeksi mainittua mailaa on hinnaltaan jo nelinumeroisia, kun hyväkuntoisen "perusklassikon" voi saada vielä 300 eurolla. eBayssa jälkimmäisiä on tasaisesti tarjolla.


Mutta oli miten oli, kaikkien legendaarisimmat Stigan mailat ovat kuitenkin Hans Alsér, Stellan Bengtsson ja Kjell Johansson, jotka kaikki 1970-luvulla pöytätennistä pelanneet muistavat ja tunnistavat. Ihan ensimmäisissä versioissa ei kumin alapuolella rungon lavassa lukenut "Allround wood" (tai Offensive tai Defensive wood), koska oli vain se yksi Allround. Varressa ei ollut "linssiäkään", vaan pelaajan nimi ja iso kirjain "A", "K" tai "S" oli liimattu varteen niin, että se tahtoi jo muutaman pelikerran jälkeen jäädä kiinni kämmeneen.


Mainittu Stiga Allround on käsittääkseni maailman kaikkien aikojen myydyin runko. Stellanin varsi oli suora (ja hiukan paksumpi kuin nykyiset mallit) ja Alsérin malli kovera eli leveni alaspäin. Sitä saa nykyäänkin nimellä Legend. Kjell oli ihan omanlaisensa, ruskea, pyöreä ja varren päätä kohden lievästi paksuuntuva. Se oli oma suosikki- ja käyttörunkoni vuosikymmeniä. Butterflyn mallistossa lähinnä sitä oli Anton Stipancicin malli.

Sileissä mailoissa ("backside spin") kumit olivat joko yhden, kahden tai kolmen tähden Cobra (kolmen tähden on markkinoilla edelleen) tai sitten se superkuuluisa Mark V, joka oli viime vuosituhaten tunnetuin mailakumi yhdessä Sriverin kanssa.

Vielä on mainittava laatikot, joissa mailoja myytiin. Stigalla ne olivat pitkään vihreäreunaisia pahvikoteloita, kunnes muovi alkoi vallata alaa. Laatikon sisällä oli tiedot pelaajasta, jonka nimellä varsi oli tehty. Pistän niistäkin pari kuvaa, muistin virkistykseksi.


Muistakin mailoista ja merkeistä pitäisi kirjoittaa. 1950-luvun suosikkimailoja Suomessa olivat mm. Johnny Leach ja Barna. Paksut sienikumit olivat myös oma juttunsa. Ja oman juttunsa ansaitsisivat myös ne suomalaiset, joiden nimellä on – Sepin lisäksi siis – tehty mailoja. Pistän oheen kuvan Aution Maran mailasta. Muita ”mailaomistajia” olivat ainakin Pentti ”Pätkä” Tuominen ja Tapio Penttilä.


Ja ihan oma lukunsa on suomalainen Biese-maila. 1950-luvun alussa ilmestynyt Smash-lehti mainosti, että (parhaimmillaan) ”jo 5000 suomalaista pelaa Biese-mailalla”. Onhan se aika surullista, ettei ainakaan nykytiedon mukaan yhtään sellaista ole säilynyt! Vaikka ilmoituksessa olisi ”lapinlisää”, pitäisi niitä nyt sentään joku säilynyt kappale olla. Nyt ei ole edes valokuvaa. Ainoa muistikuva on ”Puppeli” Rundbergin kommentti, jonka mukaan ”se nyt oli sellainen halko”.

P.S. Jos omistat vanhan mailan etkä keksi sille käyttöä, niin tarjoa sitä minulle. Ja kerro myös, jos esim. kirpparilla osuu silmiin joku mielenkiintoiselta tai ylipäätään vaan vanhalta näyttävä maila. Keräilijää ne kiinnostavat! Ja voi se olla muutakin pingistavaraa kuin maila.

21.3.2017

Esko Heikkinen

esko@pingiskeskus.fi

Oliko blogi pettymys, menestys vai jotain siltä väliltä? Risuja, ruusuja ja kehitysehdotuksia voi jättää sähköpostite osoitteeseen info@pingiskeskus.fi
Nähdään hallilla!