
	

Julkisuuden	henkilöitä
															Kuvia	vuosikymmenten	takaa

Papuri.papunet.net


	

Armi	Kuusela
(1934–)

Armi	Kuusela	valittiin
vuonna	1952	maailman
kauneimmaksi	naiseksi.
Silloin	järjestettiin
ensimmäisen	kerran
Miss	Maailma	-kilpailu.
Koko	Suomi	meni	
sekaisin	voitosta.
Myöhemmin	Armia
kierrätettiin	ympäri	maata
ja	hänen	kunniakseen
järjestettiin	juhlatilaisuuksia.

Armi	Kuusela	meni	naimisiin
filippiiniläisen	Gil	Hilarion	kanssa.
Kuvassa	Gilin	pää	pilkottaa	Armin	
ja	hänen	siskonsa	päitten	välistä.
Kuva	on	vuodelta	1959.


	

Paavo	Nurmi
(1897–1973)

Paavo	Nurmi	on	ehkä
maailman	kaikkien	aikojen
parhain	juoksija.
Häntä	on	kutsuttu	nimillä
”Juoksijoiden	kuningas”	tai
”Lentävä	suomalainen”.

Juoksu-uransa	jälkeen
Paavo	Nurmi	loi	uran
liikemiehenä,	muun	muassa
vaatekauppiaana.
Hän	omisti	myös
kerrostaloja,	joista	hän
vuokrasi	asuntoja	ihmisille.

Paavo	Nurmi	tutkii	vuonna	1950
solmioita	liikkeessä,	jonka	hän	omisti.


	

Tapio	Rautavaara
(1915–1979)

Tapio	Rautavaara	oli
laulaja,	urheilija	ja
elokuvanäyttelijä.
”Reissumiehenä”
tunnettu	”Tapsa”	oli	kaikkien
tuntema	viihdetaiteilija.
Tapio	Rautavaara	levytti
satoja	lauluja	ja	kiersi
Suomea	tanssilavoilla,
iltamissa	ja	toreilla.

Rautavaara	oli	myös
keihäänheiton	olympiavoittaja
ja
jousiammunnan	maailman-
mestari.

Tapio	Rautavaara	jännittää
joustaan	kotinsa	portailla
Oulunkylässä	vuonna	1952.


	

Kauko	Käyhkö
(1916–1983)

Kauko	Käyhkö	levytti	yksin
ja	suositun	Kipparikvartetin
jäsenenä	lähes	tuhat	laulua.
Monista	lauluista	tuli
suosittuja	juuri
Käyhkön	laulamina.
Tällaisia	kappaleita
ovat	muun	muassa
Rovaniemen	markkinoilla	ja
Kaksi	vanhaa	tukkijätkää.

Teatterin	ja	radion	ohella
Käyhkö	esiintyi	myös
yli	40	elokuvassa.

Kauko	Käyhkö	ja	haitari.
Olavi	Virran	tavoin	Kauko	Käyhkö	oli
myös	suositun	Kipparikvartetin	jäsen.
Kuva	on	vuodelta	1947.


	

Pirkko	Mannola
(1938–)

Pirkko	Mannola	on
iskelmälaulaja	ja	näyttelijä.
Hän	on	Miss	Suomi	vuodelta
1958
ja	on	esiintynyt	myös
useissa	elokuvissa.
Hän	levytti	ja	esiintyi
myös	Saksassa.
Muita	tunnettuja	iskelmälaulajia
olivat	Brita	Koivunen
ja	Vieno	Kekkonen.
Pirkko,	Brita	ja	Vieno
esiintyivät	myöhemmin
paljon	yhdessä.

Pirkko	Mannolan	suosituimpia	lauluja
ovat	Pikku	pikku	bikineissä	ja
Kuinka	rakkaus	alkoi.
Kuva	on	otettu	vuonna	1958.


	

Laila	Kinnunen
(1939–2000)

Laila	Kinnunen	oli
1950-	ja	1960-luvuilla	ehkä
suosituin	suomalainen
iskelmälaulaja.
Häntä	arvostettiin,
monista	hän	oli
hyvin	taitava	laulaja.
Ongelmat	omassa	elämässä
ja	runsas	alkoholin	käyttö
johtivat	siihen,
että	Laila	Kinnunen	vetäytyi
uraltaan	jo	1970-luvun
puolivälissä.

Vuoden	1961	Euroviisujen	Suomen	edustajaksi
valittiin	sävelmä	Valoa	ikkunassa.
Laulun	esitti	Laila	Kinnunen,
ja	sen	oli	säveltänyt	Eino	Hurme
(kuvassa	vasemmalla).


	

Aku	Korhonen
(1892–1960)

Näyttelijä	Aku	Korhosen
tunnetuin	hahmo	on
hauska	kansanmies	Lapatossu.
Sitä	hän	esitti	kolmessa
elokuvassa	ja
monissa	tilaisuuksissa.
Jatkosodan	aikana
Lapatossu	viihdytti
sotilaita	rintamalla
taistelujen	välillä.

Aku	Korhonen	näytteli
Suomen	Kansallisteatterissa
33	vuotta.

Aku	Kohonen	rooliasussaan
vuonna	1960.


	

Ella	Eronen
(1900–1987)

Näyttelijä	Ella	Eronen
muistetaan	vahvojen
naisroolien	esittäjänä.
Hän	näytteli	Suomen
Kansallisteatterissa.

Talvisodan	aikana
Ella	Eronen	lausui	Ruotsissa
Suomen	kansallislaulun,
Maamme-laulun.
Esitys	kuultiin	radiosta	niin
Ruotsissa	kuin	Suomessa.
Se	teki	syvän	vaikutuksen
sekä	ruotsalaisiin	että
suomalaisiin.

Näyttelijä	Ella	Eronen	kotonaan
muotokuvansa	vierellä	vuonna	1959.


	

Tauno	Palo						Ansa	Ikonen
(1908–1982)				(1913–1989)

Näyttelijät	Tauno	Palo	ja
Ansa	Ikonen	esiintyivät
yhdessä	teatterissa
ja	elokuvissa.
Heidän	kauttaan	
suomalaiset	saattoivat	elää
omia	ilojaan	ja	surujaan.

Tauno	ja	Ansa
esiintyivät	elokuvissa	usein	
toisiinsa	rakastuneina.
Todellisuudessa	he	eivät
olleet	aviopari,
vaikka	monet	niin	luulivat.

Ansa	Ikonen	onnittelee	
Tauno	Paloa	tämän	
50-vuotispäivänä	vuonna	1958.


	

Leo	Jokela
(1927–1975)

Leo	Jokela	muistetaan
monien	hauskojen	roolien
esittäjänä,	vaikka	hän
näytteli	teatterissa	myös
vakavia	rooleja.

Leo	Jokelan	tunnetuimpiin
rooleihin	kuuluvat
papukaija	G.	Pula-aho
Spede	Pasasen	radio-
ohjelmissa	sekä	etsivä	Kokki
Komisario	Palmu	-elokuvissa.

Näyttelijä	Leo	Jokela
vuonna	1961.


	

Juho	Kusti	Paasikivi
(1870–1956)

Juho	Kusti	Paasikivi
toimi	presidenttinä
vuodesta	1946	vuoteen	1956.
Paasikivi	loi	hyvät	suhteet
entiseen	vihollismaahan
Neuvostoliittoon.

Paasikivi	oli	äkkipikainen	mies.
Kerrotaan,	että	usein
vain	hänen	vaimonsa,
Alli	Paasikivi	sai	hänet
leppymään.

Kuvassa	J.K.	Paasikivi,
rouva	​Alli	Paasikivi​	ja	onnittelukukat.
Paasikivi	oli	juuri	valittu
toisen	kerran	tasavallan	presidentiksi.


	

Wäinö	Aaltonen
(1894–1966)

Wäinö	Aaltonen	oli
arvostettu	kuvanveistäjä.
Hän	sai	tehtäväkseen	
monia	merkittäviä	
suomalaisia	patsaita.
Näitä	ovat	muun	muassa
Paavo	Nurmen	patsas,
Eduskuntatalon	veistokset
vuodelta	1932	sekä
Aleksis	Kiven	muistopatsas
Helsingissä.

Wäinö	Aaltonen	ja	presidentti
Svinhufvudin	rintakuva.


	

Jean	Sibelius
(1865–1957)

Jean	Sibelius	on	kansainvälisesti
tunnetuin	ja	esitetyin
suomalainen	säveltäjä.	
Hänen	musiikkinsa	omalta
osaltaan	herätti	suomalaisten
halun	itsenäistyä.

Sibeliuksen	musiikki	on
levinnyt	ympäri	maailmaa	ja
on	yhä	edelleen	suosittua.
Finlandia	ja	Valse	Triste	
ovat	tunnetuimpia	
Sibeliuksen	sävellyksiä.
Sinfonioita	eli	laajoja
orkesterisävellyksiä
hän	sävelsi	seitsemän.

Säveltäjämestari	Jean	Sibelius
vuonna	1935.


	

Kylli	Koski	taidenäyttelynsä
avajaisissa	vuonna	1962.

Kylli	Koski
(1906–1997)

Kylli	Koski	oli	taiteilija,
joka	piti	monia	taidenäyttelyitä
ja	kuvitti	kirjoja.
Parhaiten	hän	tuli
tunnetuksi	Yleisradion
lastenohjelmien	Kylli-tätinä.
Ohjelmissaan	Koski	kertoi
satua	ja	samalla	maalasi
sen	kuvitusta	vieressään
olevalle	paperille.


	

Kuvia	vuosikymmenten	takaa	

Kuvat:	Suomen	valokuvataiteen	museo	/
Alma	Media	/	Uuden	Suomen	kokoelma
Kuvasarjan	suunnittelu:	Pertti	Rajala,	Hannu	Virtanen
Äänet:	Maija	Ylätupa,	Arto	Joutsimäki
Saavutettavuusyksikkö	/	Kehitysvammaliitto	2015
Etusivun	kuva:	
Näyttelijä	Tauno	Palo	työpaikkansa	Kansallisteatterin	edustalla
talvella	1959.	Kuvaaja	Seppo	Saves.

Julkisuuden	henkilöitä


