
Pärnu Koidula Gümnaasium

PÄRNU SÕUDEKESKUS KALEV

Uurimistöö

Andra Laura Meeksa 11. a, matemaatika-füüsika õppesuund

Juhendaja Jüri Meeksa

Pärnu 2013

2

Sisukord

Sissejuhatus ... 3

1. Sõudekeskus Kalev aastatel 1948-1975 ... 5

2. Sõudekeskus Kalev alates 1976. aastast .. 8

3. Medalid rahvusvahelistel võistlustel ... 16

3.1 Olümpiamängud .. 16

3.1.1 Marek Avamere .. 17

3.1.2 Allar Raja ... 17

3.1.3 Geir Suursild .. 18

3.2 Maailmameistrivõistlused ... 18

3.3 Euroopa meistrivõistlused ... 18

3.4 U23 maailmameistrivõistlused .. 19

3.5 Noorte maailmameistrivõistlused .. 20

3.6 Noorte Euroopa meistrivõistlused ... 20

4. Treenerid ... 21

4.1 Jüri Kurul ... 21

4.2 Kaido Siim ... 22

4.3 Matti Killing .. 22

4.4 Reet Palm .. 23

4.5 Roman Lutoškin .. 23

4.6 Ulvi Lutoškin ... 24

Kokkuvõte ... 25

Kasutatud kirjandus .. 27

Lisa 1 Paadiklassid ... 28

Pärnu Rowingcenter Kalev ... 30

3

Sissejuhatus

Selle uurimistöö teemaks on Sõudekeskus Kalev. Töö eesmärgiks on koondada

Sõudekeskus Kalevit puudutav informatsioon, kuna selline teos on siiani puudunud.

Töös esitatud andmed on 2012. aasta detsembri seisuga.

Sõudmine on spordiala, kus avaveekogudel võistlemiseks kasutatakse kitsaid

liikuvate istmete ja väljaspool parrast asetsevate tullidega1 paate, kus sõudja istub

seljaga liikumise suunas ja sportlased sõuavad ühe või kahe ühelabalise aeruga.

Võistluste klassikaliseks distantsiks on 2000 meetrit. (Sõudeliidu kodulehekülg) Kui

tulemuste juurde pole lisatud distantsi pikkust, siis on tegu 2000 meetrise distantsiga.

Sõudmiseks kasutatakse kaheksat erinevat paati (Lisa 1): ühepaat, paarisaeruline

kahepaat, üksikaeruline roolijaga või roolijata kahepaat, paarisaeruline neljapaat,

üksikaeruline roolijaga või roolijata neljapaat ja kaheksapaat (Sõudeliidu

kodulehekülg). Uurimuses on alati juurde märgitud, millisel paadil on tulemus

saavutatud.

Eestis tegutseb viies linnas seitse sõudeklubi. Üks Pärnus tegutsevast kahest klubist

on Sõudekeskus Kalev, mis asub aadressil Suure-Jõe 50b. (Sõudeliidu kodulehekülg)

Töö koosneb sissejuhatusest, neljast peatükist ja kokkuvõttest. Esimeses peatükis on

välja toodud Sõudekeskus Kalevi ajalugu aastatel 1949-1975. Teises peatükis on

Sõudekeskus Kalevi ajalugu alates 1976. aastast. Ajalugu on jaotatud kaheks

seetõttu, et 1958. aastast kuni 1975. aastani oli Sõudekeskus Kalevi tegevus väga

tagasihoidlik ning silmapaistvad saavutused puuduvad.

Kolmandas peatükis on välja toodud olümpiamängudel osalenud sportlaste pikem

tutvustus ning erinevates vanuseklassides maailmameistrivõistlustelt ja Euroopa

meistrivõistlustelt toodud medalid. Praeguseks on olümpiamängudel osalenud kolm

Sõudekeskus Kalevi sportlast (Sõudeliidu kodulehekülg).

Neljas peatükk tutvustab lähemalt kuut Sõudekeskus Kalevi treenerit, kellest kaks

olid treenerid varasematel aastatel ning neli tegutsevad Kalevis treenerina 2012. aasta

lõpu seisuga.

1 Tulliks nimetatakse paadi küljes olevat aasa, mille sisse saab aeru kinnitada.

4

Sõudekeskus Kalevi ajalugu saab alguse 1948. aastal, mil noorsõudjad alustasid

tegevust Kalevi Pärnu Veespordijaama juures. 1954. aastal sai Jüri Kuruli algatusel

alguse Pärnu Kalevi Sõudespordikooli tegevus, mis oli ühtlasi üks esimesi

sõudespordikoole Eestis. 1978. aastal alustas tegevust Pärnu Sõudekeskus Kalev oma

praegusel asukohal, Suure-Jõe 50b. Enne seda asus sõudekeskus praeguse Pärnu

Sõudeklubi kõrval (Rääma 25).

Hetkel tegutseb Kalevi Sõudekeskuses neli sõudetreenerit ning umbes 100 sportlast.

Treeneriteks on Matti Killing, Reet Palm ning Ulvi ja Roman Lutoškin.

Sõudekeskuse parimateks sportlasteks olid 2012. aastal Allar Raja ja Kaisa Pajusalu

(Sõudeliidu kodulehekülg).

Töö koostamiseks on kasutatud peamiselt kahte Hugo-Herbert Artma raamatut,

millest esimene käsitleb Eesti sõudespordi ning teine Pärnu sõudespordi ajalugu.

Samuti on palju kasutatud Eesti Sõudeliidu kodulehekülge. Rahvusvaheliste

tulemuste ning võistluste asukoha kontrollimiseks on kasutatud FISA ametlikku

sõudetulemuste andmebaasi.

5

1. Sõudekeskus Kalev aastatel 1948-1975

Pärnu Kalevi sõudespordi ajalugu sai alguse 1948. aasta septembris, kui Arnold

Ebroki algatusel alustasid Kalevi Pärnu Veespordijaama juures tegevust esimesed

Kalevi noorsõudjad. (Artma 2004: 76)

1950. aastal anti seni vabariiklikus alluvuses olnud jahtklubi üle Pärnu Kalevile.

Seepärast jäid 1949. aastal moodustatud sõudesektsiooni Spartak sõudjad ilma klubi

ruumidest ja paadihoidmisvõimalustest. Sellest hetkest alates tekkis kahe klubi

vaheline „mõra“, mis innustas vastastikust võistlemist teineteise „ületrumpamises“ ja

altvedamises. (Artma 2001, 114) Uued peremehed, kalevlased, panid maksma uue

korra, mis kehtestas mitmeid piiranguid seni ühiselt kasutatud inventarile, ja seda

mitte spartaklaste kasuks, kuni juhtumiteni, kus treeningutele tulnud spartaklaste ees

olid ellingu2 uksed tabastatud. (Artma 2001: 137)

1954. aastal oli Pärnus sõudebaaside olukord ebastabiilne ja kehv. Pärnu ja ühtlasi

vabariigi parima baasi rolli kandis Kalevi Pärnu Veespordijaam. Klubi paiknes

Lootsi tänavas, Pärnu jõe vasakul kaldal. Jätkati võistluste traditsioone, kuid sõudjad

pidid leppima endiste kehvade remontimata võistluspaatidega, mis põhjustasid

võistlejate tehniliste tulemuste ja saavutuste langust. Kalevi Kesknõukogu ei olnud

juba aastaid nii baasi kui ka akadeemiliste võistluspaatide remondiks raha eraldanud.

(Artma 2004: 77)

Samal aastal pani Jüri Kurul aluse Pärnu „Kalevi“ Noorte spordikoolile (Artma 2004:

77). Kalevi Kesknõukogu vastne aseesimees Johannes Nittim pöördus Jüri Kuruli

spordikooli loomise ideega Moskva poole ning seal oldi otsusega päri ja anti ka

rahalist toetust. „See oli esimene veespordikool Liidus,“ on Jüri Kurul meenutanud.

(Piisang, Maidlo 2001: 81) Esimese tegevusaasta eelarveks oli 40 000 rubla. Tööd

alustas kaks koosseisulist treenerit: peatreener Jüri Kurul akadeemilises ja Fernande

Tammekänd süstasõudmises. (Artma 2001: 114-117)

Kalevlased sõudsid aastaringselt, mistõttu domineerisid nad mitte ainult Eesti, vaid

ka NSV Liidu noorte meistrivõistlustel. Aastaringse sõudmise idee tuli Jüri Kurulilt,

2 Sõudeellinguks nimetatakse ruumi, kus hoitakse akadeemilisi sõudepaate. Seal on tavaliselt ka ruum

paatide hooldamiseks ja remontimiseks.

6

kui ta naasis ühelt üleliiduliselt seminarilt. Tänu J. Kuruli ideele raiuti talve tulekul

esmakordselt jõejäässe väike kanal, mille kohale püstitati tuule ja lumesaju varjuks

vineerist majake. Treenimise võimalus pikenes detsembrist märtsini. (Piisang,

Maidlo 2001: 81)

1955. aasta NSV Liidu noorte meistrivõistlustel Moskvas saavutasid kalevlased hea

tulemuse, kus Karin Tõnissoo võitis ühepaadil hõbemedali, Marvi Nikolai ja Helgi

Kruusa olid kolmandad paarisaeru kahepaadil. Pronksile tuli Kalevi tüdrukute

kaheksapaat koosseisus Aime Kotkas, Milvi Potsepp, Marika Beštšennõi, Helle

Ainsaar, Mare Vabrit, Marje Koger, Reet Vesiloo, roolis Aino Pikker ning tüdrukute

roolijaga neljapaat koosseisus Salme Mitt, Mari Lippmaa, Kaja Lodi, Helge

Matveus, roolis Elve Buzanov. (Artma 2001: 117-119)

1956. aasta 9. märtsil kinnitati Kalevi Pärnu Noorte Spordikooli vanemtreeneri

ametikohale Jüri Kurul. Kalevi Noorte Spordikooli sõudeosakonnas oli sel ajal 87

sõudjat ja aerutajat. Olenemata sellest, et kool tegutses juba kolmandat aastat, oli

finantsolukord endiselt avamisaasta tasemel. (Artma 2004: 78)

1957. aasta suvel põlesid Kalevi Veespordijaama elling ning töökoda maatasa.

Tulekahju põhjuseid ei ole siiani selgunud. Põlengu tagajärjel hävinud Kalevi

Veespordijaamale eraldas Pärnu Linna TSN Täitevkomitee uue maa-ala sõudebaasi

ehitamiseks Ringi tänava otsa ja Pärnu jõe vahelisele territooriumile. Vaatamata

baasi täbarale olukorrale ja nigelatele treeningtingimustele jätkasid tõelised aktivistid

treeninguid treenerite Jüri Kuruli ja Evald Tasase juhtimisel. Sel aastal asus

treenerina tööle ka Veljo Kalep. (Artma 2004: 79)

Aastatel 1955, 1956 ja 1958 ehitati taas jahtklubi esisele jõejäässe raiutud renni

kohale vineerist majake, mille sees oli neljakohaline sõudekast. (Artma 2001: 119)

1967. aastal jagas Kalevi Kesknõukogu spordialad gruppidesse. Gruppidesse

jaotamise selgituseks öeldi, et Eestis ei jätku kõigile spordialadele võimekaid tegijaid

ja asjatundlikke juhendajaid, ei baase ega rahalisi võimalusi. Sõudmine arvati koos

20 teise alaga esimesse ehk eelisarendatavate gruppi, kuhu kuulusid punktetoovad ja

medalirohkeimad alad. (Piisang, Maidlo 2001: 161)

7

V rahvaste spartakiaadil Eesti delegatsiooni kuulunud 106 kalevlasest (mitte ainult

sõudjad, vaid ka teiste alade sportlased Kalevi spordikoolis) jäi punktideta3 56

sportlast. Rahul oldi üksnes sõudjate ja meeskorvpalluritega. (Piisang, Maidlo 2001:

174)

1958. aastal likvideeriti sõudeklubi Spartak ja seltsi varad koos sõudeellinguga anti

sama aasta detsembris üle Kalevile. Spartaki likvideerimise tõttu jätkas Mihkel

Leppik aastatel 1959-1960 treeneritööd Sõudekeskus Kalevis, ta tegutses treenerina

kuni Dünamo sõudebaasi valmimiseni. (Artma 2001: 119-121)

1960. aastal, pärast Jüri Kuruli lahkumist Tartusse, määrati ajutiseks vanemtreeneri

kohusetäitjaks Evi Leppik (Artma 2004: 80). Sügisest võttis kalevlaste juhtimise oma

õlgadele Hugo-Herbert Artma, kes samaaegselt täitis ühiskondlikus korras ka Pärnu

Kalevi Sõudespordikooli direktori ülesandeid, kus peale sõudjate tegutsesid ka

aerutajad. Kui Hugo-Herbert Artma siirdus 1962. aasta märtsis Usbekistani, jäi

Kalevi sõudmist vedama Asta Oidermann. Pärast spartaklaste „ülekolimist“ Dünamo

lipu alla jäigi Kalevi sõudesport nendeks aastateks tagasihoidlikuks kuni Matti

Killingu tööleasumiseni 1976. aastal ja spordiühingu uue sõudebaasi valmimiseni

1978. aastal. (Artma 2001: 119-121)

3 V rahvaste spartakiaadi finaalvõistluste punktiarvestus matkis riikide mitteametliku paremus-

järjestuse selgitust olümpial. Punkte tõid ainult esimese kaheksa hulka tulnud võistkonnad ja

individuaalvõistlejad, kõik ülejäänud, olenemata tulemusest ja kohast, said nulli.

8

2. Sõudekeskus Kalev alates 1976. aastast

1976. aastal taastus üheteistkümneks aastaks peatunud sõudesport Pärnu Kalevis, kui

armeeteenistusest vabanenud sõudjad (Raul Arnemann, Arvi Raja jt.) naasid oma

treeneri Matti Killingu juurde. (Artma 2004: 81-82)

Esmaseks treeningbaasiks sai Pärnu Kalakombinaat, kus paate hoiti välitingimustes

ja riietusruumidena kasutati kilehalli riietusruume. Algust tehti uue sõudebaasi

rajamisega Annemõisa parki (Suure-Jõe tänavale), sest olemasolev baas oli kitsas

isegi aerutajatele ja laiendamine endises asukohas oli võimatu. (Artma 2004: 82)

1977. aastal sai Raul Arnemann kaheksapaadil Amsterdamis toimunud

maailmameistrivõistlustelt hõbemedali. (Sõudeliidu kodulehekülg)

1978. aastal valmis uus sõudebaas Suure-Jõe tänaval. Baas valmis kapitaalremondi

vahendite arvelt ja kõik see toimus linnaisade vaikival nõusolekul. Samal aastal asus

tööle noortetreener Kaido Siim. (Artma 2004: 82)

1979. aastal jagati spordialad Kalevis taas gruppidesse. Ka sel korral arvati sõudmine

eelisarendatavate alade gruppi koos üheksa teise alaga. Sel ajal töötas Kesknõukogu

vanemtreenerina sõudmises Matti Killing. (Piisang, Maidlo 2001: 206)

1979. aastal istusid kaks kalevlast R. Arnemann ja J. Paalo koos T. Zoova ja T.

Helmjaga roolijata neljapaati ning võitsid NSV Liidu meistrivõistlustel kolmanda

koha, kusjuures koondise nelikule kaotati vaid kuue sekundiga. (Artma 2001: 127)

1980. aastal ei õnnestunud Raul Arnemannil ja Arvi Rajal pääseda NSV Liidu

olümpiakoondisesse, mistõttu Raul Arnemann asus Pärnu Kalevis pooleks aastaks

treenerina tööle. (Artma 2004: 82)

28. mail 1980. aastal andis Eesti NSV Ministrite nõukogu juures asuv Kehakultuuri-

ja Spordikomitee välja uue määruse. Selgus, et aastatel 1976-1979 ei suudetud

paljutki ära teha, mida 1976. aasta määrus sätestas. Märgiti ära küll tippude edukas

esinemine olümpiamängudel ja maailmameistrivõistlustel, kuid järelkasvuga ei

jäädud kuidagi rahule. Treenerite kvalifikatsioon oli endiselt madal, samuti ei

vastanud enamus sõudekeskusi kaasaja hügieeninõuetele. Nii tunnistaski uus määrus

sõudespordi olukorra vabariigis ebarahuldavaks. (Artma 2001: 127)

9

Uuesti seati prioriteediks treenerite koolitus ja materiaalsete vajaduste rahuldamine.

Spordivalitsusel ei jäänud muud üle kui mahajäämisega nõustuda. Siiski jõuti selle

aja jooksul, mis kahte määrust teineteisest lahutas, rajada sõudetrassid Pärnusse ja

Viljandisse. Pärnu Internaatkoolis hakkas tegutsema kaks spordiklassi ja seetõttu

kujunesid järgmised aastad edukateks. (Artma 2001: 127)

1982. aastal asus Pärnu Kalevisse tööle Toomas Honga, kes tegutses treenerina 1987.

aastani. Hiljem oli ta Kalevis paar aastat nii remondimeister kui ka autojuht. (Eesti

sõudja nr. 1(7) 1999: 34)

1985. aastal tulid Paul Valliveere ja Reet Palm NSV Liidu meistriteks

mitteolümpiadistantsidel. Distantsiks oli 2000 + 500 meetrit. (Artma 2004: 83)

1986. aasta septembris alustas Pärnu Kalevis tööd noortetreener Ester Lebedeva.

(Artma 2004: 83)

Väga edukaks kujunes Eestile 1986. aasta NSV Liidu Rahvaste IX Spartakiaad, kus

kõrgel kohal oli ka kalevlane Paul Valliveere. NSV Liidu mitteolümpiadistantside

meistrivõistlustel võidutsesid koos teistega jällegi kalevlased Paul Valliveere ja Reet

Palm. Tagasihoidlikumateks aastateks olid 1987-1989, sest tulemused olid kesised

ning medaleid saadi vähe. (Artma 2001: 129)

Angaar sisebasseinidele valmis 1988. aastal. Rahastajaks oli Eesti Spordiselts Kalev

ning materjalide fondid saadi tänu Nikolai Varbile, kes oli Sõudeliidu president ja

ühtlasi ENSV Varustuskomitee esimehe asetäitja. Tööle asus veel üks naistreener -

Anneli Pedaja. Sel hetkel oli Kalevis tööl neli treenerit: Matti Killing, Kaido Siim,

Ester Lebedeva ja Anneli Pedaja. (Artma 2004: 83)

1990. aastatel toimus klubide loomine ning Kalevi sõudebaasi juures alustas tegevust

Sõudeklubi Aviron, mis neli aastat hiljem küll oma nime muutis (selguse huvides

nimetatakse töös klubi edaspidi siiski Kaleviks). (Artma 2004: 83)

1991. aastal pühenduti Kalevi Spordikoolis saavutusspordi edasise arengu

täpsustamisele. Oli saanud selgeks, et oma majandustegevusest kogunevast tulust,

ametiühingute ja sponsorite toetusest ühing enam 40 spordiala ülal pidada ei jaksa.

Seepärast otsustati piirduda kümne n.ö. põhialaga. Valituks osutus ka sõudmine.

10

(Piisang, Maidlo 2001: 281) Samal aastal alustas Pärnu Kalevis tööd noortetreener

Reet Palm (Artma 2004: 83).

1991. aasta novembris algasid ettevalmistused 1992. aasta olümpiahooajaks.

Võrreldes eelnevaga treeningutes muudatusi ei tehtud. Suurem rõhk asetati tervise

kontrollile ja funktsionaalsete võimete testimisele. Valdav osa ettevalmistusest tehti

kodustes tingimustes. Tõdeti, et ka kalevlasel Piret Jamnesel oli ettevalmistus-

perioodi lõpul tase võrreldav teiste maailma tippsõudjate võimetega. P. Jamnes võitis

1991. aasta NSV Liidu meistrivõistlustel kuldmedali. (Artma 2001: 130-131)

Esimene jõuproov toimus kodusel Emajõel. Järgnesid juba märksa tõsisemad sõidud

tugevatel rahvusvahelistel regattidel. Olümpiakõlblikkusest andsid märku meeste

ühe- ja paarisaeru kahepaat. Küsitavaks osutus roolijata kahepaadi meeste Marek

Avamere (kalevlane) ja Tarmo Virkuse olümpianormi täitmise mõte. Kuna

Vjatšeslav Divonin ei mahtunud paarisaeru seltskonda ning heade võimetega Toomas

Vilpart oli aga hoopis ilma paarimeheta, otsustati moodustada olümpiamängudeks

meeskond roolijata neljapaadi tarvis. (Artma 2001: 131)

Paraku pidi 1992. aasta Barcelona olümpiamängudel osalenud kalevlane Marek

Avamere leppima roolijata neljapaadil (T. Virkus, T. Vilpart, V. Divonin, M.

Avamere) 14. kohaga. (Sõudeliidu kodulehekülg)

1992. aastast alates korraldab Pärnu Sõudekeskus Kalev igal aastal võistlust Kalevi

Lahtised Meistrivõistlused. Võistlustel saavad osaleda kõik soovijad (vabaklass) ning

võistlus on kujunenud isegi rahvusvaheliseks, millest on osa võtnud soomlased,

lätlased jt.

1993. aastal asus treenerina tööle Roman Lutoškin, jätkates ise samal ajal tipptasemel

treenimist. (Artma 2004: 84)

1993. aastal tuli spordiseltsi juhatus välja uudse algatusega, milleks oli sümboolse

Kalevi Tiimi ’94 kokkupanemine (Piisang, Maidlo 2001: 310). Kalevi Tiimi

eesmärgiks oli spordikoolide õpilaste innustamine tippu pürgimiseks ning nende

kasvatamine kalevluse vaimus (Piisang, Maidlo 2001: 334). Esimese hooga valiti

sinna viisteist lõppenud 1993. ja alanud 1994. aastal väljapaistvamalt esinenud

sportlast, olümpialootust, kelle hulka kuulus ka sõudja Piret Jamnes (Piisang, Maidlo

2001: 310).

11

Sama aasta maailmameistrivõistlustel Roudnices esindas kalevlastest Eestit naiste

ühepaadil Piret Jamnes. Eestlaste tulemused jäid küll kesiseks, kuid tõdeti, et kõik on

veel normaalne. (Artma 2001: 131)

1994. aasta parimateks sõudjateks valiti kalevlastest Piret Jamnes (parim naissõudja),

Katrin Herm ja Moonika Tõrva (parimad neiud) ning Reet Palm (edukaim treener).

(Eesti Sõudja nr. 1(3) 1995: 43)

1994. aastal sai Pärnu Kalevi Spordikool 40-aastaseks. Sõudeklubi Aviron muutis

nime ja tegutses edasi Sõudekeskus Kalevi nime all. (Artma 2004: 84)

1994. aastast korraldab Pärnu Sõudekeskus Kalev ka sisesõudmise võistlusi nimega

Pärnumaa Lahtised Meistrivõistlused. Ka sellest võistlusest saavad osa võtta kõik

soovijad (vabaklass).

1995. aastal saavutasid Katrin Herm ja Moonika Tõrva noorte maailmameistri-

võistlustel üheksanda koha. See tulemus tõestas, et Kalevil on järelkasvu. (Artma

2004: 84)

1995. aasta parimateks sõudjateks valiti kalevlastest taaskord Piret Jamnes (parim

naissõudja) ning Katrin Herm ja Moonika Tõrva (parimad neiud). (Eesti Sõudja nr.

1(4) 1996: 51)

1996. aastal toimunud juunioride ja mitteolümpiaklasside maailmameistrivõistlustel

Strathclydes saavutas Roman Lutoškin kergekaalu ühepaadil seitsmenda koha, võites

B-finaali4. Meeste kergekaalu ühepaadil osales võistlustel ühtekokku 23 võistlejat.

(Eesti Sõudja nr. 1(5) 1997: 27)

1996. aastal valiti Eesti sõudmise parimateks kalevlased Roman Lutoškin (parim

meessõudja), Piret Jamnes (parim naissõudja), Katrin Herm (parim neiu) ja Matti

Killing (aasta treener). Lisaks tänati eduka treeneritöö eest noorte kasvatamisel ja

tublide sportlike tulemuste saavutamise eest Sõudekeskus Kalevi treenerit Reet

Palmi. (Eesti Sõudja nr. 1(5) 1997: 45)

4 B-finaalis jagatakse kohad 7-12.

12

1997. aasta Eesti sõudmise parimateks valiti kalevlastest Piret Jamnes ja Kadri Erm

(parimad naised). Eduka treeneritöö eest noorsõudjate ettevalmistamisel anti aukiri

Reet Palmile ja Matti Killingule. (Eesti sõudja nr. 1 (6) 1998: 41)

1998. aastal tõmbuvad vanad tegijad tippspordist kõrvale ning algab põlvkondade

vahetus. Juunioride maailmameistrivõistlustel saavutas noormeeste paarisaeruline

neljapaat kooseisus E. Popelisin, S. Mets, R. Lembit ja M. Pani 19. koha. Mõtted

liikusid kergekaalu paarisaerulise kahepaadi suunas ja selle tõestuseks võitsid R.

Lutoskin ja J. Popelisin Tampere regati alistades soomlaste paatkonna, kes

maailmameistrivõistlustel edukalt esines. (Artma 2004: 85)

Üheks omapäraseks võistluseks on Armada Cup, mida peetakse 1987. aastast.

Võistlus on omapärane seetõttu, et distantsiks on 9000 meetrit ning toimub

massistart, kus stardivad vaid ühepaadid. Võistlus toimub igal aastal oktoobris

Bernis, Šveitsis. 1999. aastal sai Jevgeni Popelisin juunioride A5 vanuseklassis

pronksmedali. (Armada Cupi kodulehekülg)

2000. aastal valiti järjekordselt liikmeid Kalevi Tiim 2000 nimekirja, kuhu kolmes

grupis – meistrid, sellid ja õpipoisid – arvati ühtekokku 28 sportlast, lähenevate

1998. aasta tali- ja 2000. aasta suveolümpiamängude kandidaati, keda enamjaolt olid

aktsepteerinud ka spordiliidud ja Eesti Olümpiakomitee. 28 sportlase hulka kuulus ka

kaks sõudjat: sellide gruppi Piret Jamnes ning õpipoiste gruppi Katrin Herm.

(Piisang, Maidlo 2001: 334-335)

2000. aastal kerkisid esile uued tegijad M. Martin, A. Raja, A. Arula ja M. Tarkpea,

kes tulid Zagrebis juunioride maailmameistrivõistlustel paarisaerulisel neljapaadil

19. kohale. (Artma 2004: 85) Sama aasta Armada Cupil (9000 meetrit) sai juunioride

A vanuseklassis Martin Meelis hõbemedali. Juunioride B6 vanuseklassis sai Birjo

Piiroja kuld- ning Tiit Lutoškin hõbemedali. (Armada Cupi kodulehekülg)

2001. aastal Duisburgis juunioride maailmameistrivõistlustel said Tiit Lutoškin ja

Allar Raja paarisaerulisel kahepaadil 13. Koha, võites C-finaali7 neljasekundilise

eduga teise koha ees (Artma 2004: 85). Sama aasta Armada Cupil sai Allar Raja

juunioride A vanuseklassis pronksmedali. (Armada Cupi kodulehekülg)

5 Juunioride A vanuseklassis võistlevad sportlased vanuses 17-18 aastat.
6 Juunioride B vanuseklassis võistlevad sportlased vanuses 15-16 aastat.
7 C-finaalis jagatakse kohad 13-18.

13

2002. aastal valmis sõudebaasi juurdeehitus nii paatide ellingu kui ka tulevase

jõusaali tarvis. Ees ootas vahendite leidmine viimistlustöödeks, et alustada

treeningtööd. Samal aastal sai Jaan Laos koos tartlase Andres Matsini ja kalevlasest

roolimehe Siim Lutoškiniga Trakais juunioride maailmameistrivõistlustel viienda

koha. (Artma 2004: 85)

2003. aastal tõid Alvar Räägel ja Jaan Laos Schiniases toimunud juunioride

maailmameistrivõistlustelt hõbemedali, kusjuures kuld jäi vaid 0,29 sekundi

kaugusele. Tõeliselt edukaks kujunesid kalevlastele esimesed sisesõudmise Euroopa

meistrivõistlused Pariisis, kus kasutati sõudeergomeetreid Concept2. Kuldmedali

said Alvar Räägel juunioride vanemas vanuseklassis ja Kaisa Pajusalu tüdrukute

nooremas vanuseklassis. Pronksmedalile sõudsid ennast Rauno Talisoo poiste

nooremas vanuseklassis ja Jaan Laos meeste eliitklassis. (Artma 2004: 86)

2003. aastal osteti uued ja paremad võistluspaadid, millega ka eelpool mainitud

Alvar Räägel ja Jaan Laos hõbemedali võitsid.

2004. aasta Armada Cupil sai Allar Raja U238 vanuseklassis hõbemedali. Juunioride

B vanuseklassis sai Kaisa Pajusalu kuldmedali. (Armada Cupi kodulehekülg)

2005. aasta 9. jaanuaril olnud torm lõhkus ära paadi- ja kaatrisilla ning tekitas muid

märkimisväärseid kahjusid. Tänu tormile sai Sõudekeskus Kalev endale uue paadi- ja

kaatrisilla. Samal aastal ostis Sõudekeskus Kalev endiste õpilaste toel uue

kaheksapaadi.

2005. aastal omistas Eesti Olümpiakomitee Kutsekomisjon Reet Palmile ning 2006.

aastal Matti Killingule V astme treeneri kutsekvalifikatsiooni9, mis on ühtlasi kõige

kõrgem treeneri tase. (Sõudeliidu koduleht) Sama aasta Armada Cupil sai Allar Raja

U23 vanuseklassis kuldmedali, kusjuures üldarvestuses oli ta pronksmedali vääriline.

Juunioride A vanuseklassis said pronksmedali Rauno Talisoo ja Helen Tinkus. Kaisa

Pajusalu sai kuldmedali juunioride B vanuseklassis. (Armada Cupi kodulehekülg)

8 U23 vanuseklass – Under 23 ehk alla 23-aastased.
9 Treeneri V kutsekvalifikatsiooni taotlemiseks peab olema kehalise kasvatuse ja/või spordialase

magistri tasemele vastav haridus ja erialane töökogemus vähemalt 5 aastat ning õpilaste sportlikud

tulemused ja avaldatud publikatsioonid ja/või tegevus koolitajana või kehalise kasvatuse ja/või

spordialane kõrgharidus, erialane täiendkoolitus viimase 4 aasta jooksul vähemalt 40 tunni ulatuses ja

erialase töö kogemus vähemalt 10 aastat ning õpilaste sportlikud tulemused ja avaldatud publi-

katsioonid ja/või tegevus koolitajana.

14

2006. aastal valiti Eesti aasta parimaks meeskonnaks paarisaeruline neljapaat, kuhu

kuulus kalevlastest Allar Raja. (Sõudeliidu koduleht)

2007. aastal võtsid C.R.A.S.H.-B nimelistest mitteametlikest sisesõudmise maailma-

meistrivõistlustest osa Kaisa Pajusalu ja Allar Raja, kus nad said vastavalt

hõbemedali ja neljanda koha. (Crash-b kodulehekülg) Sama aasta Armada Cupil sai

kuldmedali Kaisa Pajusalu. (Armada Cupi kodulehekülg)

2007. aastal sai silmapaistva saavutusega hakkama kahe Pärnu klubi (Sõudekeskus

Kalev ja Sõudeklubi Pärnu) sportlastest kokku pandud kaheksapaat, võites U23

maailmameistrivõistlustel kuldmedali. Saavutus oli tähtis seetõttu, et tavaliselt

pannakse rahvusvahelistel võistlustel osalevate paatide koosseisud kokku üle Eesti.

(Sõudeliidu kodulehekülg)

2008. aasta Armada Cupil võitis meeste vanuseklassis kuldmedali Allar Raja. U23

vanuseklassis sai hõbemedali Rauno Talisoo. Juunioride B vanuseklassis sai

hõbemedali Joosep Laos. (Armada Cupi kodulehekülg) Samal aastal renoveeriti

ergomeetrisaal ning aasta pärast tehti sama ka jõusaaliga.

2009. aastal võtsid taaskord mitteametlikest sisesõudmise maailmameistrivõistlustest

osa Kaisa Pajusalu ja Allar Raja. Võistlustelt naasis Kaisa Pajusalu maailma-

meistrina, kusjuures teist kohta edestas ta 2,5 sekundiga. Allar Raja sai

pronksmedali, kaotades teisele kohale vaid 0,6 sekundiga. (Crash-b kodulehekülg)

Sama aasta Armada Cupil sai juunioride A vanuseklassis Koidu Killing kuldmedali

ning Joosep Laos pronksmedali. Juunioride B vanuseklassis sai kuldmedali Karl

Koppel ning hõbemedali Geir Suursild. (Armada Cupi kodulehekülg)

2009. aastal valiti Eesti aasta parimaks meeskonnaks paarisaeruline kahepaat

koosseisus Kaspar Taimsoo – Allar Raja. (Sõudeliidu kodulehekülg)

2010. aastal naasis mitteametlikelt sisesõudmise maailmameistrivõistlustelt Allar

Raja hõbemedaliga. (Crash-b kodulehekülg) Armada Cupil sai naiste vanuseklassis

Kaisa Pajusalu hõbemedali, juunioride A vanuseklassis Joosep Laos hõbemedali ning

juunioride B vanuseklassis Andra Laura Meeksa pronksmedali (Armada Cupi

kodulehekülg). Samal aastal valiti Kaisa Pajusalu Eesti parimaks noorsportlaseks.

(Sõudeliidu kodulehekülg)

15

2010. aasta mais valmisid Sõudekeskus Kalevis uued riietusruumid, mille

renoveerimist alustati 2009. aastal. Sama aasta 11. augustil käis Sõudekeskus Kalevis

sõudmist proovimas Eesti Vabariigi president Toomas-Hendrik Ilves koos oma poja

Luukas-Kristjan Ilvesega (Sõudeliidu kodulehekülg).

2011. aasta Armada Cupil sai juunioride A vanuseklassis hõbemedali Geir Suursild

ning juunioride B vanuseklassis pronksmedali Andra Laura Meeksa. (Armada Cupi

kodulehekülg)

2011. ja 2012. aastal võitis Kaisa Pajusalu kindla eduga mitteametlikud sisesõudmise

maailmameistrivõistlused. (Crash-b kodulehekülg)

2012. aasta olümpiamängudest Londonis võttis osa paarisaeruline neljapaat (K.

Taimsoo, T. Endrekson, A. Raja, A. Jämsä), saavutades seal neljanda koha. Samuti

võttis osa ka paarisaeruline kahepaat – kalevlane Geir Suursild ja tallinlane Jüri-

Mikk Udam, kes pidid leppima 13. kohaga. (Sõudeliidu kodulehekülg) Sama aasta

Armada Cupil sai Andra Laura Meeksa juunioride A vanuseklassis kuldmedali.

(Armada Cupi kodulehekülg)

2012. aastal valiti Eesti aasta parimaks meeskonnaks paarisaeruline neljapaat, kuhu

kuulus ka kalevlane Allar Raja. Meeskonna liikmed andsid laval oma auhinna,

„Kristjani“, paatkonna treenerile Matti Killingule. (Sõudeliidu kodulehekülg)

16

3. Medalid rahvusvahelistel võistlustel

Rahvusvaheliste võistluste all on medalid välja toodud kolmel võistlusel kolmes

vanuseklassis: olümpiamängud, maailmameistrivõistlused (täiskasvanud, U23 ja

U1910) ja Euroopa meistrivõistlused (täiskasvanud ja U19). Olümpiamängudel

osalenud kalevlasi on tutvustatud pikemalt ning teistel võistlustel on välja toodud

medal ning paadiklass, väiksemates paatides on mainitud ka paadikaaslane. Kõik

välja toodud võistlused on peetud klassikalisel ehk 2000 meetri distantsil.

2012. aastaks on kalevlased saanud rahvusvahelistelt tiitlivõistlustelt 18 medalit.

Medalite jaotus on esitatud järgnevas tabelis:

Kokku

medaleid
Kuldmedalid Hõbemedalid Pronksmedalid

Kõik järgnevad võistlused 18 6 8 4

Maailmameistrivõistlused 3 0 1 2

Euroopa meistrivõistlused 6 3 2 1

U23 maailmameistrivõistlused 4 1 2 1

Noorte

maailmameistrivõistlused
4 1 3 0

Noorte Euroopa

meistrivõistlused
1 1 0 0

Tabel 1. Rahvusvaheliste võistluste medalite jaotus

3.1 Olümpiamängud

Olümpiamängude kavva on sõudmine kuulunud 1896. aastast, esimestest

olümpiamängudest, järjepidevalt kuni tänaseni (Artma 2001: 268). Olümpiamängude

sõuderegattidel on aegade jooksul esinenud 23 Eesti sõudesportlast. Pärnu Kalevist

on olümpiamängudest osa võtnud kolm sportlast. Pärnu kalevlased on osa võtnud

kolmest olümpiast: 1992. aasta Barcelona olümpiamängudest, 2008. aasta Pekingi

10 U19 – Under 19 ehk alla 19-aastased.

17

olümpiamängudest ning 2012. aasta Londoni olümpiamängudest. (Sõudeliidu

kodulehekülg)

3.1.1 Marek Avamere

Marek Avamere sündis 26. jaanuaril 1970. aastal Pärnus. (Artma 2001: 281)

Sõudmisega alustas 1985. aastal Kaido Siimu juhendamisel. 1989. aastal läks ta üle

Matti Killingu treeningugruppi. (Artma 2001: 281)

M. Avamere on NSV Liidu juunioride meistrivõistluste võitja roolijaga neljapaadil

(1987) ja kaheksapaadil (1988), hõbe- (roolijaga kahepaat, 1987) ja pronksmedali

(roolijaga kahepaat, 1988) omanik, mitmete rahvusvaheliste regattide võitja ja

auhinnaomanik, 12-kordne Eesti meister. (Artma 2001: 281)

1992. aasta Barcelona olümpiamängudel osales roolijata neljapaadi meeskonnas.

(Artma 2001: 281)

3.1.2 Allar Raja

Allar Raja sündis 22. juunil 1983. aastal Sindis. (ESBL: Allar Raja)

A. Raja alustas treeninguid Reet Palmi juhendamisel 1995. aastal, 1999. aastast on A.

Raja juhendajaks Matti Killing. (ESBL: Allar Raja)

A. Raja auhinnakappi kuuluvad kuldmedalid Euroopa meistrivõistlustelt aastatel

2008 ja 2012 paarisaerulisel neljapaadil ning 2009. aastast paarisaeru kahepaadil.

Hõbemedalid on A. Raja võitnud Euroopa meistrivõistlustel kahepaadil 2010. aastal

ning neljapaadil 2011. aastal. Maailmameistrivõistlustelt on A. Rajal ette näidata

kaks pronksmedalit, esimene neist neljapaadil 2006. aastal ning teine kahepaadil

2009. aastal. (Sõudeliidu kodulehekülg)

A. Raja osales 2008. aasta olümpiamängudel Pekingis paarisaerulise neljapaadi

koosseisus (A. Raja, I. Kuzmin, V. Latin, K. Taimsoo), saavutades seal üheksanda

koha. Edukamaks osutus 2012. olümpia Londonis, kus A. Raja osales taaskord

paarisaerulise neljapaadi meeskonnas (K. Taimsoo, T. Endrekson, A. Raja, A.

Jämsä), saavutades neljanda koha. (Sõudeliidu kodulehekülg)

18

3.1.3 Geir Suursild

Geir Suursild sündis 13. oktoobril 1994. aastal. (Postimees)

Aastal 2004 alustas G. Suursild treeninguid Reet Palmi juhendamisel. (Sõudeliidu

kodulehekülg)

G. Suursild on 2012. aasta juunioride Euroopa meister paarisaeru kahepaadil (koos

tallinlase Jüri-Mikk Udamiga). Sama aasta Plovdivis toimunud juunioride

maailmameistrivõistlustel saavutas G. Suursild koos Jüri-Mikk Udamiga neljanda

koha. (Sõudeliidu kodulehekülg)

G. Suursild ja Jüri-Mikk Udam osalesid paarisaeru kahepaadil 2012. aasta Londoni

olümpiamängudel ning pidid leppima 13. kohaga, sealjuures oli G. Suursild kõige

noorem sõudja olümpial. (Sõudeliidu kodulehekülg)

3.2 Maailmameistrivõistlused

Sõudmise maailmameistrivõistlusi peetakse 1962. aastast. Maailmameistrivõistlustelt

on kaks Pärnu Kalevi sportlast, Raul Arnemann ja Allar Raja, võitnud kolm medalit,

millest üks on hõbemedal ning kaks on pronksmedalid. (Sõudeliidu kodulehekülg)

1977. aastal sai Raul Arnemann Amsterdamis toimunud maailmameistrivõistlustel

hõbemedali kaheksapaadil. (Sõudeliidu kodulehekülg)

2006. aastal sai Allar Raja Etonis toimunud maailmameistrivõistlustel pronksmedali

paarisaerulisel neljapaadil (A. Raja, I. Kuzmin, T. Endrekson, A. Jämsä). (Sõudeliidu

kodulehekülg)

2009. aastal sai Allar Raja Poznanis toimunud maailmameistrivõistlustel paaris-

aerulisel kahepaadil koos viljandlase Kaspar Taimsooga pronksmedali. (Sõudeliidu

kodulehekülg)

3.3 Euroopa meistrivõistlused

Euroopa meistrivõistlusi peeti aastatel 1893-1973 ning uuesti peetakse alates 2007.

aastast. 2012. aasta lõpuks olid Pärnu kalevlastest Euroopa meistrivõistlustelt

medaleid toonud vaid Allar Raja ja Kaisa Pajusalu. Kokku on saadud kuus medalit,

19

millest kolm on kuldmedalid, kaks hõbemedalid ning üks pronksmedal. (Sõudeliidu

kodulehekülg)

2008. aastal sai Allar Raja Shiniases toimunud Euroopa meistrivõistlustel kuldmedali

paarisaerulisel neljapaadil (A. Raja, A. Jämsä, T. Endrekson, J. Jaanson). (Sõudeliidu

kodulehekülg)

2009. aastal sai Allar Raja Brestis toimunud Euroopa meistrivõistlustel kuldmedali

paarisaerulisel kahepaadil koos viljandlase Kaspar Taimsooga. Samas paadiklassis ja

sama koosseisuga sai Allar Raja ka 2010. aasta Montemor-o-Velhos toimunud

Euroopa meistrivõistlustel hõbemedali. (Sõudeliidu kodulehekülg)

2011. aasta Plovdivis toimunud Euroopa meistrivõistlustel sai Allar Raja koos

Kaspar Taimsoo, Tõnu Endreksoni ja Andrei Jämsäga hõbemedali paarisaerulisel

neljapaadil. (Sõudeliidu kodulehekülg)

2012. aasta Vareses toimunud Euroopa meistrivõistlustel sai Allar Raja 2011. aasta

koosseisuga paarisaerulisel neljapaadil kuldmedali. Samadel võistlustel sai ühepaadil

pronksmedali Kaisa Pajusalu. (Sõudeliidu kodulehekülg)

3.4 U23 maailmameistrivõistlused

U23 maailmameistrivõistluseid on peetud alates 1976. aastast. Pärnu kalevlased on

sellelt võistluselt toonud neli medalit, millest üks on kuldmedal, kaks hõbemedalid

ning üks pronksmedal. Sealjuures on kolm medalit toonud Kaisa Pajusalu ühepaadil.

(Sõudeliidu kodulehekülg)

2007. aastal Strathclydes toimunud maailmameistrivõistlustel sai Eesti kaheksapaat

kuldmedali. Paati kuulusid kalevlastest Rauno Talisoo, Alvar Räägel ja Jaan Laos.

(Sõudeliidu kodulehekülg)

Kaisa Pajusalu on naiste ühepaadil toonud U23 maailmameistrivõistlustelt kolm

medalit: 2009. aastal Racicest ja 2010. aastal Brestist hõbemedali ning 2011. aastal

Amsterdamist pronksmedali. (Sõudeliidu kodulehekülg)

20

3.5 Noorte maailmameistrivõistlused

Pärnu Kalevi noored on maailmameistrivõistlustelt toonud Eestile neli medalit,

millest üks on kuldmedal ning kolm hõbemedalid. (Sõudeliidu kodulehekülg)

1981. aastal said Paul Valliveere ja Raivo Parts Sofias toimunud maailmameistri-

võistlustelt kaheksapaadil hõbemedali. (Sõudeliidu kodulehekülg)

2003. aastal said Alvar Räägel ja Jaan Laos Shiniases toimunud maailma-

meistrivõistlustel hõbemedali üksikaerulisel roolijata kahepaadil. (Sõudeliidu

kodulehekülg)

Kaisa Pajusalu on paarisaerulisel kahepaadil koos narvalase Jevgenia Rõndinaga

toonud noorte maailmameistrivõistlustelt kaks medalit: 2006. aastal Amsterdamist

kuldmedali ja 2007. aastal Pekingist hõbemedali. (Sõudeliidu kodulehekülg)

3.6 Noorte Euroopa meistrivõistlused

Noorte Euroopa meistrivõistlused toimuvad alates 2011. aastast. Esimesel aastal

toimusid need Poola väikelinnas Kruszwicas ning 2012. aastal Bledis, Sloveenias,

kusjuures 2012. aastal sai Geir Suurdild koos tallinlase Jüri-Mikk Udamiga Bledis

toimunud Euroopa meistrivõistlustel paarisaerulisel kahepaadil kuldmedali.

(Sõudeliidu kodulehekülg)

21

4. Treenerid

Pärnu Sõudekeskus Kalevis on töötanud 12 treenerit. Treeneriteks on olnud Jüri

Kurul (1954-1959), Veljo Kalep (1958-1960), Mihkel Leppik (1959-1960), Hugo-

Herbert Artma (1961-1962), Juhan Mitt (1961-1962), Asta Oidermann (1962-1964),

Kaido Siim (1978-1997), Raul Arnemann (1980), Ester Lebedeva (1986-1991),

Anneli Pedaja (1988-1991), Arne Graumann (1980) ja Toomas Honga (1982-1987).

2012. aasta lõpus töötab Pärnu Sõudekeskus Kalevis neli treenerit, kelleks on Matti

Killing, Reet Palm, Roman Lutoškin ja Ulvi Lutoškin. (ESBL) Selles peatükis on

välja toodud kahe endise treeneri sportlaskarjäär ning tegevus treenerina. Nendeks

treeneriteks on Jüri Kurul ja Kaido Siim. Samuti on pikemalt räägitud Kalevi

praegustest treeneritest Matti Killingust, Reet Palmist, Roman Lutoškinist ja Ulvi

Lutoškinist.

4.1 Jüri Kurul

Jüri Kurul tegutses Pärnu Kalevi treenerina aastatel 1954-1959. J. Kurul sündis 6.

juunil 1924. aastal Tõstamaa vallas, Pärnumaal ning suri 14. augustil 2005. aastal

Tartus. (ESBL: Jüri Kurul)

Jüri Kurul tegeles spordiga juba noorelt, kuid sõudmisega alustas ta 1948. aastal

Pärnu Jahtklubis. 1958. aastal tõi J. Kurul koos R. Kullaga NSV Liidu

meistrivõistlustelt Eestile esimese medali akadeemilises sõudmises, pronksmedali

paarisaerulisel kahepaadil. J. Kurul on 12-kordne Eesti meister. (Artma 2001: 254-

255)

Treenerina alustas Jüri Kurul tööd 1949. aasta aprillis, mil ta võttis osa esmakordselt

üleliidulistest sõudetreenerite kursustest. Kuruli esimeseks tõsiseks teoks treenerina

oli Pärnusse veespordibaasi juurde spetsialiseeritud noorte sõudespordikooli

asutamine 1954. aasta alguses. Selle spordikooli tegevuse alguses oli vanem-

treeneriks just Jüri Kurul. 1960. aastal lahkus Jüri Kurul Tartusse, et tegutseda seal

treenerina. (Artma 2001: 254-255) Pärnu Kalevis tegutsemise ajal olid tema

silmapaistvamateks õpilasteks Riho Kuld, Helgi Kruusa, Õilme Kukk ja Jaan

Ratassepp (ESBL: Jüri Kurul).

22

4.2 Kaido Siim

Kaido Siim tegutses Pärnu Kalevis treenerina aastatel 1978-1997. Ta sündis 25. mail

1959. aastal ning suri 19. veebruaril 1997. aastal. (Eesti sõudja 1997: 47)

Sõudmisega sattus Kaido Siim tegelema ilmselt oma isa eeskujul. Ta alustas Pärnu

Dünamos Taivo Killingu juhendamisel ning tema saavutuste hulka kuuluvad

kuldmedalid Eesti meistrivõistluste U23 vanuseklassis roolijaga kahe-, roolijata

nelja- ja kaheksapaadil ning täiskasvanute vanuseklassis roolijaga neljapaadil aastatel

1976-1978. (Eesti sõudja 1997: 47)

Treeneritööd alustas K. Siim 1978. aastal Pärnu Kalevis, tegutsedes treenerina 19

aastat kuni surmani. Tema juures alustas sportlaskarjääri olümpiamängudele jõudnud

Marek Avamere, samuti oli tal veel teisi silmapaistvate tulemustega õpilasi: Raivo

Parts, Heiki Lelov, Ilmar Naaber, Roman Plastinin, Jaanus Pinn, Arvo Kohv. (Eesti

sõudja 1997: 47)

4.3 Matti Killing

Matti Killing tegutseb Pärnu Kalevis treenerina 1976. aastast. Ta sündis 17. märtsil

1948. aastal Pärnus. (Artma 2001: 252)

Matti Killing on spordiga tegelenud terve oma elu. Ta alustas tennisemängu ja

iluuisutamisega, kuni jõudis sõudmiseni. M. Killing alustas küll Kalevis, kuid

vahepeal „kolis“ ta üle Dünamosse, sest Kalevi sõudmine soikus paljudeks aastateks.

Proovinud läbi kõik paadiklassid, tuli M. Killingul tõdeda, et ta ei vasta tippsõudja

standarditele, milleks on pikkus ja raskem kehakaal. (Artma 2001: 252-253) Siiski on

M. Killingul ette näidata üleliiduline Dünamo täiskasvanute kuldmedal ning mitmeid

vabariigi noorte meistrivõistluste medalid. (Eesti sõudja nr. 1(6) 1998: 43)

Treeneritööga alustas Matti Killing 1967. aastal Dünamos, kus ta õppis

treeneriametiks tarvilikud oskused. Dünamos töötamise ajal sai M. Killingu treenitav

üksikaeruline roolijata kahepaat kooseisus Raul Arnemann – Harry Hiiesalu 1971.

aasta juunioride maailmameistrivõistlustel hõbemedali. Kalevis alustas M. Killing

treeneritööd 1976. aastal, mil ta võttis Kalevi treeneriohjad enda kätte ning äratas

Kalevi aastatepikkusest unest. M. Killingu tituleeritud õpilaste nimekiri on pikk:

Raul Arnemann, Olga Ausmaa, Urmas Hein, Harri Hiiesalu, Tiina Kapten, Heiki

23

Lelov, Ilmar Naber, Raivo Parts, Arvi Peet, Roman Plastinin, Arvi Raja, Kaie

Tammetalu, Paul Valliveere, Aadu Kannistu, Tiit Reimann, Jaan Laos, Alvar Räägel,

Rauno Talisoo, Allar Raja. Ta on osalenud Piret Jamnese, Roman Lutoškini, Reet

Palmi, Priit Tasase, Toomas Vilparti ja Tarmo Virkuse tipptulemuse vormistamisel.

(Artma 2001: 253-254)

4.4 Reet Palm

Reet Palm tegutseb Pärnu Kalevis treenerina 1991. aastast. Ta sündis 14. septembril

1959. aastal Tartus. (ESBL: Reet Palm)

Reet Palm tegeles sõudmisega, püsides tipus aastatel 1974-1992. NSV Liidu koond-

naiskonnas juhendasid teda treenerid Aleksandr Berkutov ja Boriss Aljošin. 1978.

aastal jõudis R. Palm oma silmapaistvaima saavutuseni sportlasena – maailma-

meistrivõistluste pronksmedal paarisaeru neljapaadil Uus-Meremaal, kusjuures

tegemist oli NSV Liidu koondnaiskonnaga. NSV Liidu koondises oldud 11 aasta

jooksul sai ta kuus kuld-, ühe hõbe- ja kaks pronksmedalit NSV Liidu

meistrivõistlustelt. 1986. aastal lõpetas ta tippspordi kahe hõbemedaliga üliõpilaste

maailmameistrivõistlustelt, kus ta oli teine nii 500 kui ka 2000 meetri distantsil. Reet

Palm on 18-kordne Eesti meister. (Artma 2001: 303-305)

1991. aastal alustas Reet Palm treeneritööd Pärnu Sõudekeskus Kalevis. Aastatel

2007-2009 oli Palm Eesti noortekoondise peatreener. Aastate jooksul on ta

juhendanud paljusid heade tulemustega sportlasi: Katrin Herm, Allar Raja, Jaan

Laos, Rauno Talisoo, Sten-Erik Anderson, Joosep Laos, Carel Kivimaa, Tõnis Paara,

Geir Suursild. (ESBL: Reet Palm)

4.5 Roman Lutoškin

Roman Lutoškin tegutseb Pärnu Kalevis treenerina 1993. aastast (Artma 2004: 84).

Ta sündis 11. mail 1964. aastal (ESBL: Roman Lutoškin).

Roman Lutoškin alustas sõudmisega 1978. aastal Pärnu Dünamos Mati Villsaare

juhendamisel. 1992. aastal sai ta koos Priit Tasasega paarisaerulisel kahepaadil

Barcelona olümpiamängudel neljanda koha. Roman Lutoškin on 30-kordne Eesti

meister. (ESBL: Roman Lutoškin)

24

Treenerina alustas R. Lutoškin Pärnu Kalevis tööd 1993. aastal (Artma 2004: 84).

Alates 2009. aastast on ta Eesti noortekoondise projektijuht. Tema silmapaistvamate

tulemustega õpilased on Kaisa Pajusalu, Alvar Räägel, Helen Tinkus. (ESBL: Roman

Lutoškin)

4.6 Ulvi Lutoškin

Ulvi Lutoškin tegutseb Pärnu Kalevis treenerina 2000. aastast. Ta sündis 20. mail

1964. aastal. (ESBL: Ulvi Siig)

1979. aastal hakkas Ulvi Lutoškin harrastama sõudmist Ester Lebedeva ja

Mihkel Leppiku juhendamisel. Ta võitis NSV Liidu noorte meistrivõistlustel

pronksmedali ning NSV Liidu juunioride meistrivõistlustel kuldmedali. Ulvi

Lutoškin on 14-kordne Eesti meister. (ESBL: Ulvi Siig)

2000. aastal alustas Ulvi Lutoškin tööd Pärnu Kalevis sõudetreenerina. 2009. aastast

tegutseb U. Lutoškin Eesti naiste koondise treenerina. Tema parimateks õpilasteks on

Kaisa Pajusalu ja Helen Tinkus. (ESBL: Ulvi Siig)

25

Kokkuvõte

Käesoleva uurimistöö eesmärgiks on anda erinevatele teabeallikatele tugines ühtne

ülevaade Pärnu Sõudekeskus Kalevi ajaloost, rahvusvaheliste võistluste medali-

võitudest, sportlaste parimatest saavutustest ning tuntumatest treeneritest.

Esimeses peatükis käsitletakse Pärnu Sõudekeskus Kalevi ajalugu perioodil 1949-

1975. Selle perioodi tähtsamaks sündmuseks on sõudespordikooli rajamine Kalevi

Pärnu Veespordikooli juurde Jüri Kuruli poolt 1954. aastal. Sõudekeskuse jaoks

olulise tähtsusega sündmuseks oli ka 1957. aastal Kalevi Veespordijaama ellingu ja

töökoja maatasapõlemine, tänu millele sai Kalevi sõudespordikool uue asukoha

Ringi tänava otsa ja Pärnu jõe vahelisel territooriumil. 1962. aastal, kui paljud

treenerid lahkusid, soikus Kalevi sõudespordi tegevus rohkem kui kümneks aastaks.

Teine peatükk käsitleb Pärnu Sõudekeskus Kalevi ajalugu alates 1976. aastast.

Kalevi sõudespordi äratas ellu treener Matti Killing 1976. aastal. 1978. aastal valmis

uus sõudebaas Suure-Jõe tänaval. 1998. aastal toimus põlvkondade vahetus, kui

vanad tegijad tõmbusid spordist kõrvale ning esile kerkisid noored ja paljulubavad

sportlased. 2002. aastal valmis juurdeehitus sõudebaasile nii uue ellingu kui ka

tulevase jõusaali tarvis. Treeningolusid parandasid kindlasti ka 2008. aastal

renoveeritud ergomeetrisaal ning järgneval aastal renoveeritud jõusaal.

Kolmandas peatükis on välja toodud medalivõidud rahvusvahelistel võistlustel:

olümpiamängudel, maailmameistrivõistlustel ja Euroopa meistrivõistlustel. Pikemalt

tutvustati olümpiamängudel osalenud kalevlasi, kelleks on Marek Avamere, Allar

Raja ja Geir Suursild. Teiste võistluste puhul on välja toodud medal ning paadiklass.

Erinevate vanuseklasside (täiskasvanud, U23, U19) maailmameistrivõistlustelt on

kalevlased toonud 11 medalit, millest kaks on kuldmedalid, kuus hõbemedalid ning

kolm pronksmedalid. Erinevate vanuseklasside (täiskasvanud, U19) Euroopa

meistrivõistlustelt on kalevlased toonud seitse medalit, millest neli on kuldmedalid,

kaks hõbemedalid ning üks pronksmedal.

Neljandas peatükis tutvustati kuut Pärnu Kalevis töötanud ja töötavat treenerit. 2012.

aasta lõpu seisuga töötab Pärnu Kalevis neli sõudetreenerit: Matti Killing, Reet Palm,

Roman Lutoškin ja Ulvi Lutoškin. Töös on tutvustatud eelpool mainitud treenereid,

26

lisaks Jüri Kurulit ja Kaido Siimu. Paljud treenerid on ise tipptasemel spordiga

tegelenud, näiteks Reet Palm võitis 1978. aastal Uus-Meremaal toimunud

maailmameistrivõistlustel pronksmedali paarisaerulisel neljapaadil. Kokku on

Kalevis sõudetreenereid olnud 16.

Pärnu Sõudekeskus Kalevi tegutsemist on saatnud nii tõusud kui mõõnad ning

aastate jooksul on treeningbaasideks olnud mitmed erinevad kohad. Kirevast ajaloost

hoolimata on aga Kalevist tulnud palju häid sõudjaid, kes on teinud suuri tegusid nii

kohalikel kui ka rahvusvahelistel võistlustel.

27

Kasutatud kirjandus

1. Armada Cupi kodulehekülg. Loetud: http://www.bkw-armadacup.ch/,

7.01.2013

2. Artma, H.-H. 2001. Eesti sõudespordi ajalugu. Pärnu: AS Trükk.

3. Artma, H.-H. 2004. Pärnu – Eesti sõudespordi kants. Pärnu: AS Trükk.

4. C.R.A.S.H.-B. kodulehekülg. Loetud: http://www.crash-b.org/, 03.01.2013

5. Eesti spordi biograafiline leksikon (töös ESBL).

Loetud: http://www.spordiinfo.ee/esbl/, 29.12.2012

6. Eesti Sõudeliidu kodulehekülg. Loetud: http://soudeliit.ee/index.php,

01.01.2013-05.01.2013

7. Eesti sõudja nr. 1 1993. Tallinn: AS Infotrükk.

8. Eesti sõudja nr. 1 1994. Pärnu: AS Trükk.

9. Eesti sõudja nr. 1(3) 1995. Tallinn: AS Spin Press.

10. Eesti sõudja nr. 1(4) 1996. Tallinn: AS Spin Press.

11. Eesti sõudja nr. 1(5) 1997. Tallinn: AS Spin Press.

12. Eesti sõudja nr. 1 (6) 1998. Tallinn: AS Spin Press.

13. Eesti sõudja nr. 1(7) 1999. Tallinn: AS Spin Press.

14. FISA ametlik tulemuste andmebaas.

Loetud: http://www.rowingone.com/n_results.fwx, 05.01.2013

15. Maidlo, J., Piisang, E. 2001. Kalev läbi sajandi, 1944-2001. Tallinn: AS

Kirjastus Ilo.

16. Maidlo, J. 2003. Kalev läbi sajandi, treenerid. Tallinn: AS Kirjastus Ilo.

17. Postimees. Geir Suursild – Jüri-Mikk Udam, paarisaeruline kahepaat. Loetud:

http://london.postimees.ee/915020/geir-suursild-juri-mikk-udam-

paarisaeruline-kahepaat/, 09.01.2013

18. Pärnu Sõudekeskus Kalevi kodulehekülg. Loetud: http://www.skkalev.ee/,

05.01.2013

19. Sporditulemused. Loetud: http://sport24.ee/index.php, 30.12.2012

28

Lisa 1 Paadiklassid

Sulgudes on märgitud paadiklassi rahvusvaheline tähis11.

Joonis 1. Ühepaat (1x)

Allikas: Sõudeliidu kodulehekülg

Joonis 2. Paarisaeruline kahepaat (2x)

Allikas: Sõudeliidu kodulehekülg

Joonis 3. Üksikaeruline roolijata kahepaat (2-)

Allikas: Sõudeliidu kodulehekülg

Joonis 4. Üksikaeruline roolijaga kahepaat (2+)

Allikas: Sõudeliidu kodulehekülg

11 Eristamaks meeste ja naiste paadiklasse lisatakse tähise ette vastavalt M või W, näiteks M1x, W4-.

Kergekaalu paadiklassides kasutatakse lisaks tähist L (inglise keeles light), näiteks LM1x, LW4-. U23

vanuseklassis kasutatakse tähist B, näiteks BM1x, BW4- ning sama vanuseklassi kergekaalu

paadiklassides kasutatakse jällegi L-tähist, näiteks BLM1x, BLW4-. Noorte vanuseklassis, U19 (

inglise keeles Juniors), kasutatakse tähist J, näiteks JM1x, JW4-.

29

Joonis 5. Paarisaeruline neljapaat (4x)

Allikas: Sõudeliidu kodulehekülg

Joonis 6. Üksikaeruline roolijata neljapaat (4-)

Allikas: Sõudeliidu kodulehekülg

Joonis 7. Üksikaeruline roolijaga neljapaat (4+)

Allikas: Sõudeliidu kodulehekülg

Joonis 8. Kaheksapaat (8+)

Allikas: Sõudeliidu kodulehekülg

30

Pärnu Rowingcenter Kalev

The aim of the current study is to present the history of Pärnu Rowing Centre Kalev,

listing the greatest achievements of its oarsmen and presenting the centre's most

prominent trainers, by compiling the information available from various sources into

one comprehensive overview.

The opening chapter depicts the history of Pärnu Rowing Centre Kalev during the

years 1949-1975. The most important event of that period was the establishment of

the rowing school under the aegis of Kalev Pärnu Water Sports School by Jüri Kuruli

in 1954. A significant event for the rowing centre was also the conflagration and the

subsequent burning down of the centre's slipway and workshop. As a consequence of

this devastating fire Kalev Rowing School acquired a new location in the area

between the end of Ring Street and the Pärnu River. In 1962, after many of its

trainers leaving, the rowing activities at Kalev fizzled out for over ten years.

The second chapter presents the history of Pärnu Rowing Centre Kalev since year

1976, when the rowing sports at Kalev were resurrected by trainer Matti Killing. In

1978 a new rowing base was completed at Suure-Jõe Street. Year 1998 witnessed the

generation change at the rowing centre, when the older cadre retired and new

promising sportsmen took their place. In 2002 a new extension to the rowing base

was completed, incorporating a new slipway and a future gym. The training

conditions were further improved in 2008 by the completed renovation of the

ergometer hall and the gym.

The third chapter details the centre's medallists who have received acclaim at

international competitions: the Olympic Games, the World Championships and the

European Championships. Further attention is paid to the achievements of oarsmen

from Kalev who have participated in the Olympic Games, including Marek Avamere,

Allar Raja and Geir Suursild. For other competitions the awarded medals and boat

classes have been listed.

In various competition classes (adults, U23, U19) sportsmen from Kalev have

returned from World Championships with 11 medals in total, two of which are gold,

six silver and three bronze medals. Over the years, Kalev's oarsmen have won seven

31

medals at the European Championships, four of them gold, two silver medals and

one bronze medal.

The concluding chapter introduces six trainers who are or have been working at

Pärnu Rowing Centre Kalev. As of 2012, there are currently four rowing trainers

employed at Pärnu Kalev: Matti Killing, Reet Palm, Roman Lutoškin and Ulvi

Lutoškin. In addition to Jüri Kurul and Kaido Siim, the study presents also the

abovementioned trainers, several of whom have also been acclaimed sportsmen in

their youth. In 1978 Reet Palm won a bronze medal at the World Championships in

New Zealand in ladies' quadruple scull. Over the years, there have been 16 rowing

trainers working at Pärnu Kalev.

The history of Pärnu Rowing Centre Kalev has been diverse, down to changing the

location of the rowing base several times. However, regardless of its checkered past

the centre can boast of a significant number of excellent oarsmen and women having

successfully competed over the years at both the local and international levels.

32

Kinnitusleht

Kinnitan, et koostasin uurimistöö iseseisvalt. Kõigile töös kasutatud teiste autorite

töödele ja andmeallikatele on viidatud; olen teadlik, et uurimistööd ei edastata

teistele tulu teenimise eesmärgil ega jagata teadlikult plagieerimiseks.

..

kuupäev / nimi / allkiri

Tunnistan lõputöö kaitsmisvalmiks.

Juhendaja

..

kuupäev / nimi / allkiri

