

45
laastat
EESTI
KULTURISMI

Mati Õun
Indrek Otsus

45
1 aastat
EESTI
KULTURISMI

Mati Õun
Indrek Otsus

Hea lugeja!

Paar rida selle raamatu saamisloost. Mõte panna kirja Eesti kulturismi ajalugu sai teoks aastal 2007 ja tulemus kandis pealkirja “Eesti kulturism 40”. Töö tegi ära Mati Õun – mees, kes seisis ise ala sünni juures. Aeg läks, aga asja ei saanud – käsikiri, mida ma autori lahkel loal ka veidi täiendasin, ootas raamatuks saamist. Nii oligi mul põhjus ja võimalus lisada ülevaade aastatest 2007–2011. “Saatuse tahtel” sai neist aastatest Eesti kulturismi ja fitnessi edulugu.

Lugupidamisega
Indrek Otsus,
aprill 2012

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

EESTI OLÜMPIAKOMITEE

Haridus- ja Teadusministeerium

Väljaandja: **Eesti Kulturismi ja Fitnessi Liit, 2012**
www.ifbb.ee

Projektijuht: **Arnold Tokko**

Toimetaja: **Inge Mehide**

Kujundaja: **Laura Künnap, KuriKeeks Disain**

Foto: **Kaupo Kikkas**

Modell: **Oleg Anissimov**

Stilist: **Õnne Rudi**

45
1 aastat
EESTI
KULTURISMI

Mati Õun
Indrek Otsus

1.

VEIDI EELLUGU EESTIST JA MAAILMAST

Miski ei sünni maailmas päris tühjale kohale, ilma et sel mingil kujul eellasi poleks. Nii on ka Eesti kulturismiga, mis selle raamatu ilmumise ajal tähistab oma 44. sünniaastat.

Ilusat ja harmooniliselt arenenud inimkeha on hinnatud aastatuhandeid. Sellest annavad tunnistust Vana-Egiptuse ja Antiik-Kreeka ning Vana-India skulptuurid. Pärast hellenistliku keha- ja vaimukultuuri lõppu Rooma impeeriumis ning väimsuse rõhutamist varakeskaja filosoofias tõstis renessansskunst muude inimlike väärtuste kõrval jälle esile ka kehailu. Aga möödus veel üsna mitu sajandit, kuni 19. aastasajal hakati Euroopas teadlikult harjutama tõstepommide ja -kangidega. 1888. aastal hakkas esimene noortest meestest ja mehe-eelikutest raskejõustikufännide seltskond 21aastase kohtukirjutaja Gustav Boesbergi innustamisel tegutsema ka Tallinnas. Juba 1890. aastate algusest pärinevad esimesed teated ka “naisjõumeestest” Tallinnas.

Esiolgu oligi meeste-naiste rauamängu eesmärk jõu arendamine, kuid peagi märgati, et raskuste süsteemikindel tõstmine korrastab ka harjutajate kehahitust. 19. sajandi lõpuaegade tõstmise maailmarekordimehe Eugen Sandow' initsiatiivil korraldati 1901. aastal Inglismaal esimene jõu, ilu ja keha harmoonia konkurs meestele. Võitja, keda sünniteo ridade kirjutaja nimeliselt ei tea, sai auhinnaks Sandow' enda hõbekuju.

Esimene pääsuke ei toovad veel kevadet, ütleb eesti vanasõna. Nõnda läks ka selle jõu, ilu ja keha harmoonia konkursiga. Arvestatav spordiliikumine kasvas selles liinis välja alles 20. sajandi keskpaigaks, kui 1939. aastal korraldati esimene Mister Ameerika konkurs amatööridele ja 1947. aastal esimene Mister Universumi konkurs. Viimase võitis USA raskekaalutõstja Stewe Stanko.

Pärast Teist maailmasõda algas kaunist, proportsionaalset ja võimsalihaselist inimkeha arendava spordiala plahvatuslik kasv. Alates 1948. aastast hakati Londonis korraldama Inglismaa amatöörkulturismi liidu (ingl k National Amateur Bodybuilding Association ehk NABBA) võistlusi, millest võtsid osa nii amatöörid kui ka professionaalid. Umbes neil aegadel hakati USA-s New Jersey osariigis korraldama IFBB (ingl k International Federation of Body-Builders) konkursse

professionaalidele ja senine rahvusvaheline tõsteliit sai rahvusvaheliseks tõste- ja kulturismiliiduks FIHC (pr k Fédération Internationale d' haltérophilie et Culturisme). Koos maailmameistrivõistlustega klassikalises tõstmises hakati nüüd korraldama ka maailmameistrivõistlusi amatöörkulturistidele.

Kahjuks jäi Nõukogude Liidu okupeeritud Eesti sellest liikumisest veel pikaks ajaks kõrvale. Igasugune objektiivne teavegi kulturismi kohta oli kompartei kontrolli all olnud ajakirjanduses ja muudes massikommunikatsioonivahendites keelatud. Salamahti tõid fanaatikud sisse aga kulturismiajakirju Iron Man ja Strength and Health ning meie spordiringkondades muidugi asjast teati. Eesti keeles läks käibebe selle spordiala prantsuskeelne nimetus *kulturism*, mille sõnatüvi tähendab harimist ja kultuuri.

Teise maailmasõja järel veerandis maailmas laiutanud Nõukogude Liidu juhtkond kartis igasuguseid uuendusi. Kulturismi ei keelatud loomulikult mitte ainult Eestis, vaid kogu punaimpeeriumis. Sama keeldu püüti järgida ka tollastes Nõukogude Liidu satelliitriikides Ida-Euroopas ja Aasias. Kulturismist küll sotsleeri spordiajakirjanduses aeg-ajalt kirjutati, kuid selles vaimus, et nood musklimehed on tühja tuult täis, jõudu neil ei ole ja muid spordimehe omadusi ka mitte.

Aga ega Venemaalgi lollid oldud, Eestist rääkimata. Kui pärast Stalini surma algas Nõukogude Liidus nn Hruštšovi sula ajastu, kus riigivõimu vaatevinklist kahtlase tegevuse eest enam paugupealt vangilaagrisse ei saadetud, hakkasid 1950. aastate teisel poolel esimesed mehed nii Eestis kui ka Venemaal läänemaades välja töötatud meetodika alusel oma muskulatuuri arendama. Tolleaegse Nõukogude Liidu piirides korraldati esimene teadaolev kulturistide konkurss 1959. aastal Sverdlovski linnas Uralites.

Eesti mehed ei jäänud oma Vene kolleegidest palju maha. 1960. aastal korraldasid Tartu ülikooli kehakultuuriosakonna poisid “Jõu ja ilu mängud”, mille kavas olid mitmesuguste humoristliku kallakuga võistlusalade hulgas ka sund- ja vabapoisid lääne kulturistide vaimus. Mängude üldvõitjaks tuli hiljem juudotreenerina tuntuks saanud Andres Lutsar. Eesti esimese kulturismikonkursi nimele “Jõu ja ilu mängud” siiski pretendeerida ei saa, kuna üldvõitja selgitati hulga sportlike harjutuste – tõstekangi tõukamise, vedruhoolaualt kõrgushüppe, täpsuse peale palliviske, stardijooksu jm eest saadud punktide tulemusena.

Tollase “suure nõukogudemaa” pealinnas Moskvast jõuti esimese kulturistide esinemiseni 1965. aastal. See toimus ühel maikuuõhtul noortekohvikus Molodjožnaja.

Sama maikuu 29. päeval peeti esimesed kulturismivõistlused Leedu pealinnas Vilniuses. Seal osales ka atleete Leedu Teise maailmasõja eelsest pealinnast Kaunasest ja vast tagantjärele on leedulased kuulutanud need Leedu esimesteks meistrivõistlusteks.

Algus kulturismile punaimpeeriumis oli tehtud.

2.

EESTI KULTURISMI SÜNNIAASTA 1966

1960. aastail hakati Eesti tõstesaalides kulturistide meetodite kohaselt tasapisi harjutama mitmel pool – vaimses pealinnas Tartus ja parteibürokraatia pealinnas Tallinnas, vast mujalgi. Tallinnast meenuvad siinkirjutajale neist kulturismi rajajaidjaist Einar Laigna, Andrei Pisk ja Ervin Liebert. Aga see oli tollases spordimeeste žargoonis “salatrenn”, mis toimus kõike kontrolliva partei ja valitsuse teadmata.

1966. aasta kevadel jõuti Tartus esimese kulturistide konkursi läbiviimiseni. Ettevõtmise hing oli tõstjana tuntust kogunud Arne Heinlaid, küllap oli tal aga teisigi abilisid. Heinlaid olevat kulturismiga tegelema hakanud kurva juhuse tõttu – üritades kõrgkoolide võistlustel Tartus rebida keskaalu maailmarekordi lähedast 135 kg, venitas ta põlve välja ega saanud seejärel mõnda aega tõstmisega tegelda. Ülakehamuskleid sai ta aga treenida ja seda siis tegigi.

Nagu Eesti esimese kulturismikonkursi korraldaja Heinlaid ise on öelnud, oli too võistlus üks suur improvisatsioon. Et pareerida tollast tüüpsüüdistust “tühjadest ülespuhutud lihastest”, tehti poseerimise eel jõukahevõistlus selili surumises ja kükkimises kangiga turjal. Nii jõukatsetes kui ka poseerimises võitjaks tulnud Heinlaid oli tollal 25aastane, tema pikkus oli 173 cm ja kehakaal 79 kg. Heinlaiu rinnaümbermõõt oli 115 cm, vöökoht 79 cm ja biitseps 43 cm. Võistlustel surus ta selili 145 kg ja kükkis erinevail andmeil 170 või 175 kilogrammiga.

Nii jõukatsetes kui ka poseerimises tuli Tartu võistlustel Heinlaiu järel teiseks Tartu ülikooli tudeng Mihhail Kartševski, kolmandaks tuli jõukatsetes M. Kutser ja poseerimises Andres Lutsar. Teistest Tartu konkursist osavõtnuist meenuvad 40 aasta takka veel K. Mõtsar ja Valev Saviauk. Kohtunikest ehk žürii liikmeist, nagu tollal öeldi, meenuvad raskekaalutõstja Elmo Simson ja Tartu ülikooli kehakultuurikateedri õppejõud Johannes Laidvere.

Tartu kulturismivõistlused läksid kenasti korda ning Simson ja Laidvere avaldasid Spordilehele antud usutluses mõtte, et koos sügisele plaanitud Eesti tõstemeistrivõistlustega peaks korraldama ka Eesti meistrivõistlused kulturismis.

Nii tehtigi. Esimesed Eesti meistrivõistlused kulturismis peeti 12.–13. novembril tollaegses Eduard Vilde nimelises Tallinna Pedagoogilises Instituudis,

mis siinse raamatu koostamise ajaks on saanud osaks Tallinna Ülikoolist. Esimesel päeval võisteldi jälle selili surumises ja kükkimises. Seejuures andis iga ülessurutud 5 kg ühe punkti ning kükkimisel 10 kg ühe punkti. Et kergemate meeste väiksemat jõudu kompenseerida, liideti 60–70 kg kehakaaluga võistlejate tulemusele kuus punkti, 70–80 kg kehakaaluga meestele neli punkti ja 80–90 kg kaaluvate meeste tulemusele kaks punkti. Parima tulemuse sai jõukahevõistluses jällegi Arne Heinlaid, kes seekord surus selili 157,5 kg ja kükkis 200 kilogrammiga.

Poseerimine toimus pühapäeval, 13. novembri õhtul pedagoogilise instituudi aula laval. Saal oli rahvast puupüsti täis, kuigi ma ei mäleta, et sellele üritusel oleks avalikult reklaami tehtud. Lava ees olnud pika laua taga võttis istet žürii: tõstemeistrid Elmo Simson ja Ervin Liebert, meistr kandidaadid Andrei Pisk ja Jaan Lokko, kolmekordne Eesti meister tõstmises Endel Grünberg. Nende kõrvale sättis end istuma siinsete ridade kirjutaja, kelle ülesanne oli arvutada kohtunike antavate punktide aritmeetiline keskmine, et see pealtvaatajatele teada anda.

Poseerimist hinnati kahes jaos – sundpoosidena, kus võistleja lihaseid ei pingutanud, ning vabapoosidena, kus seda tehti. Hinnati kümne palli (või punkti) süsteemis, kusjuures madalaimat ja kõrgeimat hinnet näidanud kohtunike punktid jäeti kõrvale.

Ka poseerimises sai parima punktide summa Heinlaid, kelle vabapoose hindasid kõik viis kohtunikku kümne palliga. Loomulikult läks ka üldvõit Arne Heinlaiule, keda võimegi pidada esimeseks Eesti absoluutseks meistriks kulturismis. Teise koha sai tallinlane Vjatšeslav Aleksejev ja kolmandaks tuli tartlane Mihhail Kartševski. Üldse oli sellel konkursil osavõtjaid 14, neist üheksa tartlast ja viis tallinlast. Peale eelnimetatute saame omaaegse võistlusprotokoll koopia, ajakirjanduse ja mälu katkendite alusel sellest võistlusest osavõtnuina nimetada veel Ülo Kurgpõldu, Mart Min'i, Evart Nünemäed, Olev Reimi, Viktor Rossinski, Ants Murret, Andres Lutsarit ja Valev Saviauku, aga ka Ülo Taidurit ja Mati Uusranda.

Võitjaid autasustati Eesti NSV spordiliidu diplomitega; ei mäleta, et ka midagi uhkemat oleks antud.

3.

SUUR VAHEAEG JA EESTI KULTURISMI

KATKEMATU ARENGU ALGUS

1960. aastail levis kulturism plahvatuslikult nii Nõukogude Liidus endas kui ka punaimpeeriumi sulasteks ja vasallideks tehtud Ida-Euroopa maades. Selle põhjuseks oli stalinliku totaalse terrori asendamine tunduvalt pehmekäelisema nn Hruštšovi sulaga ja seejärel Brežnevi seisakuajastuga, kus küll hakati jälle tasapisi “kruvisid kinni keerama”, kuid päris Stalini-aegset survet ei saavutatud.

Euroopa nn sotsialismimaadest haaras kulturistide liikumine enim Poolat ja Tšehhoslovakkia, Baltimaadest tõusis juhtpositsioonile Leedu. Leedulaste silmapaistev tõus sellel esimesel mitterotsialistlikul spordialal oli ilmselt poliitilise tagamaaga. Nimelt oli 1953. aastal, pärast Stalini surma, tulnud Nõukogude Liidu siseminister Lavrenti Beria välja uuendusliku ideega, et liiduvabariikide valitsused ja komparteide ladvikud tuleb puhastada tegelastest, kes ei oska kohalikku keelt ega tunne kohalikku kultuuri. Sellelaadse puhastustöö tegemiseks moodustati komisjon, kes alustas oma tööd Leedust. Kaugemale selle tänuväärse tööga aga ei jõutudki, kuna Kremli võimule pürgiv Hruštšov ja selle sõbrad kuulutasid Beria poliitiliseks avantüristiks ning lääneriikide agendiks ning lasksid mehe arreteerida ja talle kuuli pähe kihutada.

Leedus aga jäi too venemeelsetest puhastatud valitsus pikalt püsima, kuna noil aegadel ei olnud eriti kombeks valitsusi vahetada. Tundub, et see puna-rahvuslik valitsus toetas mingil määral uuendusliikumisi Leedumaal, sealhulgas ka kulturismi. Leedulaste kulturismikeskuseks kujunes nende Teise maailmasõja eelne pealinn Kaunas, kus 1966. aasta sügisese tegutses kümme kulturismiklubi.

Olgu veel meelde tuletatud, et neil aegadel üritati eesti keeles sõna “kulturism” asemel juurutada sõna “atleetvõimlemine” ja “kulturisti” asemel “atleetvõimleja” või koguni “atleetik”! Sellelgi üritusel oli poliitiline tagamaa – kuna kulturistide liikumist enam keelata ei suudetud, levitasid Nõukogude Liidu spordiideoloogid ideed, et “maailma esimesel sotsialismimaal” kosuma hakanud atleetvõimlemisel pole midagi pistmist läänemaade kulturismiga ehk nagu anglo-ameerika maades nimetatakse – *body-building* uga (ingl k sõna-sõnalt kehaehitamisega). Erinevalt lääne kulturistidest ehk bodybuilderitest on nõukogude atleetvõimlejad mitmekülgsed spordimehed. Just nimelt spordimehed, aga mitte naised, sest meie kulturismi

algaegadel oli sagedane spordisaali või harjutusruumi valdaja nõue, et tüdrukuid, neide ja naisi ei tohi neisse paikadesse kaasa võtta – sellisest kooslusest arvati vaid porduelu tekkivat.

Üldiselt oli aga Eesti kulturismis 1966. aasta võistluste järel suhteliselt vaikne. Harjutajate arv võistlustest saadud impulsi mõjul suurenes, kuid võistlusi Eestis ei korraldatud. Kulturistide hulka sattus ka siinsete ridade kirjutaja, kellel oli tõstmisest seljavigastus, mis ei seganud musklite treenimist. Mul ei olnud küll eriti vohavat musklikasvu, kuid vast esivanemate geenidega päritud proportsionaalne kehaehitus. Puudujäävad võistluspunktid vähesevõitu musklimassi pealt lootsin kompenseerida tollaegses võistluskavas olnud jõuharjutustega. Oma 168 cm kasvu ja tollase 72–76kilogrammise kehakaalu juures surusin ma selili kuni 145 kg ja kükkisin 150kilogrammise kangiga – kehvake selg rohkemat ei võimaldanud. Heinlaiu 1966. aasta konkurssidel saavutatud jõupunkte minu tulemused küll välja ei andnud, kuid mäletan, et tollase teise koha mehe Aleksejeviga arvasin end võivat konkureerida.

Uusi kulturismivõistlusi ei korraldatud Eestis enam 1967., 1968. ega ka 1969. aastal. Küll aga käisime me neil aegadel kahel korral võistlemas üleülaedsete leedulaste juures. Neist esimene kord oli 21. aprillil 1968 Kaunases. Sõitsime tollase Tallinna–Vilniuse–Minski rongiga Leedu väikelinna Kaišiadorysesse ja sealt kohaliku roniga Kaunasesse. Võistlejaist meenuvad praegu mitme mehe peale kokku Ants Grauberg, Ülo Kurgpõld, Arvo Mere, Ülo Taidur, Aare Valge, Ants Peerman ja kohtlajärvelane Zaitsev, kelle eesnime enam ei mäleta. Võistkonna esindaja oli tookord tõstja ning kulturismifänn Alar Laev ja meiepoolsete kohtunikena Ervin Liebert ning siinsete ridade kirjutaja. Alar Laev on meenutanud, kuidas ta alles rongisõidu ajal õpetas vabamaadlejast musklimeest Graubergi poseerima. Grauberg oli hirmtugev mees, kes oma 85kilogrammise kehakaalu juures surus selili 155 kg – see oli üks paremaid tulemusi (kui mitte parim?) tollastel Kaunase võistlustel.

Peale meie meeste oli Kaunasesse kutsutud veel atleete Lätist, Leningradist (praegu jälle Peterburi) ja Poolast. Ei mäleta, et meie meestest keegi oma pikkusklassis esimeseks oleks tulnud, teistele-kolmandatele kohtadele vast küll. Võistluste absoluutseks võitjaks tuli leedulaste rõõmuks Vilniuse poiss, 187 cm pikkune Leonas Pivorianas.

Üks huvitav moment tollastel Kaunase võistlustel oli veel grupi Leningradi tüdrukute – Severnõje Zvjozdõ (Põhjatähed) esinemine. Ega need neiukesed väga kulturistide moodi olnud, pigem kunstilised võimlejad ja selline oli ka nende esinemiskava.

1968. aasta läks Eesti kulturismi ajalukku veel sellega, et ilmus Ervin Lieberti raamat “Atleetvõimlemine”. Raamat sisaldas meie ala ajaloolise arengu ülevaadet ja korralikku treeningumetoodikat. Viimane asjaolu oli Eesti kulturismi edasisele arengule muidugi eriti tähtis.

Järgnenud 1969. aasta juulis käisime me spordiühingu Kalev paarikümnekoohalise bussiga võistlejate ja muude asjahuvilistega teist korda Leedus. Seekord korraldasid võõrustajad võistluse oma kuurortlinnas Palangas, mõnuses mereäärses paigas. Kaasasõitnud võistlejast meenuvad Kurgpõld ja Mere, aga küllap oli neid rohkem. Esindajaiks, treenereiks ja kohtunikeks olid traditsiooniliselt Laev, Liebert ja Õun, aga ka “musklimeestega” liitunud tõstekohtunik Ants Rosenbaum.

Palangasse sõidul olid meil telgid kaasas, magasime esimese öö Lõuna-Lätis heinamaal. Järgmisel hommikul teekonda jätkates jõudsim me kella seitsme paiku Leedu väikelinna Joniškisse, millest voolab läbi Platonise jõgi. Kellelgi meist tekkis mõnus mõte sinna paljalt suplema minna ja seda me kogu bussitäiega tegimegi – esimeste hommikul ringi liikuvate linnaelanike hämmastuseks.

Kahjuks on aegade vool viinud ära ka meie meeste tulemused Palanga võistlustel.

Nagu öeldud, uusi kulturismivõistlusi Eestis 1960. aastate lõpul enam ei korraldatud. Nii tuligi mul endal Eesti kulturismivõistluste renoveerimine käsile võtta, algselt täiesti omakasupüüdlikul eesmärgil – et endastki Eesti kulturismilukku märki jätta. Mu salaesmärk oli, et organiseeritavil võistlustel platseerun pikkusklassis kuni 168 cm teiseks või kolmandaks – nii pime ei olnud ma ka tollal, et ennast Eesti esikulturistiksi pidada.

Alustasin II Eesti meistrivõistluste ettevalmistust vast 1970. aasta suve lõpul, kui meestel kenasti päevitus peal oli. Mõttekaaslasteks seda üritust organiseerima sain Alar Laeva ja Ants Rosenbaumi, kohtunikuks ühe Eesti kulturismi “saurustest” Ervin Lieberti. Teisi ei mäleta. Punktide kokkurehendamaks kutsusin oma vanema venna Antsu. Võistluspäigaks saime kaubeldud esimeste Eesti meistrivõistluste paiga, Tallinna pedagoogilise instituudi aula ja seda ühe pikakasvulise “peda” noorhärna kaasabil, kes oli seal mingi üliõpilasboss. Tollane musklidemonstratsioon käis elava muusika saatel, aga muusikamehedki leidsime. Ei mäleta, kas midagi peale diplomite seekord auhindadeks oli. Peamine – tuli ju kokku saada väarikad musklimehed, kes tõesti esindaksid Eesti paremikki sel alal. Ma ise kavatsesin samuti neil võistlustel olla üks “musklipunnijaist”. Kuid võistluste ettevalmistus kestis minu kogenemataste tõttu mitmeid kuid. Loomulikult käisin ma ka töö (tollal instituudis Eesti Projekt), olin värskelt alustanud Nõmmele elumaja ehitamist ja lisaks olin veel poolteiseaastase poisslapse isa. Kõik need tegemised võtsid aega ja energiat ning minu meelehärmiks selgus, et kõike korraga ei saa – ma kas säilitan võistlusvormi, kuid võistlus ise jääb pidamata, või korraldan võistluse ilma ise osalemata. Valisin teise variandi ja osalesin võistlustel peakohtunikuna.

Meie ettevõtmine läks korda. Pealtvaatajaid oli 15. novembri õhtul saal puupüsti täis ja esinejad olid tasemel. Näen Arvo Mere tollaselt esikohadiplomilt, et ametlikult oli selle võistluse nimetus *Tallinna 1970. aasta labtised atleetvõimlemise võistlused*¹, aga võin arvata, et me ei saanud Eesti NSV spordikomiteelt vabariikliku võistluse korraldamiseks luba, küll aga saime selle Tallinna kehakultuuri- ja spordikomiteelt. Kadunud nõukogude ajal oli iga asja tarbeks ju kõigepealt luba vaja.

Näen tolle võistluse rivistuse fotolt Arvo Mere kõrval seisvat Leningradi atleeti Vladimir Dubinit – küllap oli meil siis külalisi vähemalt Leningradist. Ilmselt oli eraldi arvestus Eesti atleetidele ja kõigi peale kokku. Kahjuks on selle võistluse (ja ka järgnevate, kuni 1990. aastani välja) protokollide originaalid kadunud, säilinud on vaid ärakirjad, kus üles loetud 1.–3. koha saavutanud Eesti mehed. Säilinnust selgub, et juuniorid olid neil (ja järgnevailgi) võistlustel jagatud pikkuseklassidesse – 173 cm ja üle 173 cm, mehed aga kuni 168 cm, kuni 175 cm ja üle 175 cm. 1966. aasta võistlustel veel pikkuseklasse ei olnud.

Kuni 173 cm juunioride klassis oli seekord ainus võistleja Vallo Kruusvee, üle 173 cm klassis aga tuli kahe mehe konkurents esikohale Tõnis Päi. Kuni 168 cm meeste seas oli samuti vaid üks võistleja – Ülo Kurgpõld, kuni 175 ja üle 175 cm meeste hulgas tekkias aga juba konkurents, kus parimaiks tunnistati Ants Grauberg ja Arvo Mere. Absoluutvõitja selgitati sisuliselt Kurgpõllu ja Mere kahevõitluses, kus parimaks tunnistati viimane.

— —

1971. aasta 18. aprillil korraldasime sealsamas pedagoogilise instituudi aulas vabariigi atleetvõimlemise kevadkonkursi. Selle tulemusi ei ole säilinud, näen vaid Arvo Mere diplomilt, et ta saavutas seal täiskasvanute klassi A-kategoorias (ilmselt pikkuseklassis üle 175 cm) esimese koha.

Sama aasta 14. novembril korraldasime aga samas võistluse, mille ametlik nimetus oli *Eesti NSV atleetvõimlejate III vabariiklik konkurss*. Seekord sai juba kõigis viies pikkuseklassis täiskomplekti diplomeid välja jagada. Kuni 173 cm juunioridest tunnistati parimaks Igor Liiv ja üle 173 cm juunioridest Arne Arro, kuni 168 cm meestest juba teenitult Ülo Kurgpõld, kuni 175 cm meestest Mart Min ja üle 175 cm meestest Arvo Mere. Sedapuhku valiti ka juunioride absoluutselt parim, kelleks sai Igor Liiv. Meestest kandideerisid jälle absoluutselt parima nimele põhikonkurentidest Kurgpõld ja Mere. Seekord tunnistati Kurgpõllu paremust.

Võistluste organisaatorid-kohtunikud olid enam-vähem samad nagu seni, ainult mängujuhiks ehk teisisõnu väljahõikajaks võtsime Kalle Mihkelsi. Mihkels oli tollal ka ise harjutaja, ta töötas Eesti Televisioonis kaameramehena ja õppis Taru Ülikooli kaugõppes juurat.

¹ Võistluse kutsel on vaid tekst “Kulturism 1970”.

Samal hilissügisel käis väike grupp meie kulturiste Innar Mardo eestvõttel Põhja-Venemaal Severodvinskis mitteametlikel Nõukogude Liidu meistrivõistlustel. Meie meeste tulemusi pole säilinud.

Ka 1972. aasta algas meie kulturistidele kevadkonkursiga, mis peeti 27. mail Tallinnas. Näen jälle Arvo Mere diplomilt, et ta on seekordki pikema pikkuseklassi võitnud. Pärast seda Mere kulturismikarjäär kahjuks katkes, kuna ta kutsuti pärast Tartu ülikooli lõpetamist ohvitseriks Nõukogude armeesse.

Sama aasta 16. novembril toimusid tollase Tallinna polütehnilise instituudi (praegu tehnikaülikool) aulas IV Eesti meistrivõistlused kulturismis, ükskõik kuidas neid ka sel korral nimetati. Juunioride lühemas pikkuseklassis tuli võitjaks Peep Kirsipuu ja pikemas Olev Annus. See oli Eesti kulturismi järgnenud aegade suurkuju Annuse esimene võistlus sel alal, enne seda oli ta tegelnud maadlusega, tulles aastal 1969 Kalevi meistriks.

Kuni 168 cm meeste klassis tuli traditsiooniliselt võitjaks Ülo Kurgpõld, alla 175 cm klassis Igor Liiv ja üle 175 cm klassis Aare Valge.

Kui kõik kuld- ja hõbemedalimehed lavale üles rivistati ning vabapoose lasti võtta, tunnistati juunioride absoluutselt parimaks Olev Annus ja meestest teistkordselt Ülo Kurgpõld.

Ühelt Ülo Taidurile kuulunud fotolt loen välja, et 1972. aastal on toimunud ka Tallinna-Leningradi-Riia-Kaunase-Vilniuse sõprusvõistlus kulturismis. Taiduri mäletamise kohaselt toimus võistlus Leningradis, kus paralleelselt viie linna sõprusvõistlusega peeti vast maha ka Venemaa esivõistlused. Tallinna esindanud peale Taiduri ka Arvo Mere ja Ülo Kurgpõld, võistkonna esindaja olnud Ervin Liebert.

4.

POOLPÕRANDAALUSE KULTURISMI AEG

1972/1973. aasta vahetuse paiku andsin ma Eesti kulturismi juhtimise üle Innar Mardole. Nagu eespool öeldud, oli mul tollal pooleli elumaja ehk nagu tollal öeldi – individuaali ehitamine. 1972. aasta kevadel sündis mul teine poeg, töö Eesti Projektis muidugi peale selle. Pealegi näis Mardo mulle mehena, kes on valmis Eesti kulturismi edasi viima, ja selles ma esialgu ei eksinud. Meenutab Indrek Otsus: “Kohtusin Innariga esmakordselt 1973. aasta sügisel, kui olin treeningukaaslaste õhutusel tulnud Tallinna, et osa võtta Eesti meistrivõistlustest. Ega mul olnud siis ettekujutust, mida üks kulturismivõistlus tähendab ja mida seal tehakse. Innar näitas mulle poosid ette, andis püksid ja “lökkas“ lavale. Nii algas meie koostöö. Mulle näis, et ta elas vaid kulturismist ja kulturismile. Ehkki ta polnud mulle kunagi otseselt treener, ammutasin ma teadmisi tema literatuurist, mis saabus kogu maailmast. Võin kindlalt väita, et Innarita poleks minust kulturisti saanud. Tema abi minu (ja paljude teiste) praktiliste probleemide lahendamisel oli hindamatu, puudutas see siis parema ninaesise kindlustamist (tollel ajal suur asi!), väikese materiaalse toetuse leidmist või muud. Ta korraldas võistlusi, klubi tasemest rahvusvahelisteni, sõitis mööda Eestimaad, kaasas filmid ja meie paremad sportlased, propageerides ala, kutsudes noori treeningule. Innar oli mees, kes viis Eesti kulturistid esimest korda piiri taha võistlema (1978), mis oli toleaegetele tegijatele tohutu stiimul. Ta pidas kirjavahetust paljude riikide kulturismijuhtidega, kaasa arvatud rahvusvahelise kulturistide liidu (IFBB) presidendiga, viies nii Eesti nime maailma kulturismikaardile aastaid enne seda, kui tunnustati Eesti riiki. Innar oli mitmes mõttes oma ajast ees ja teda hinnati ja peeti suureks oma ala autoriteediks meie naabrite (leedukate, lätlaste, venelaste, valgevenelaste jt) juures ja vahel tundus mulle, et rohkemgi kui oma maal...”

Mardo pani 1973. aastast käima Georg Tenno mälestusvõistlused. Tenno oli eestlane, kes kuni oma surmani 1967. aastal elas Moskvas; ta oli üks Vene kulturismi ärgitajaid ja kirjutas venekeelse kulturismiõpiku. Mardo algatatud võistluse nimetuseks sai *G. Tenno memoriaal atleetvõimlemises*, seda peeti igal aastal detsembri esimestel päevadel ja sinna kutsuti tuntud kulturiste kogu toleaeegsest Nõukogude Liidust.

Tallinna pedagoogilise instituudi ja Tallinna polütehnilise instituudi kõrval sai pealinna meeste kolmandaks võistluspaigaks Tallinna ehitus- ja mehaanikatehnikum (praegu Tehnikakõrgkool). Ehitus- ja mehaanikatehnikumis oli direktori asetäitjaks saanud Arvi Altmäe, kes oli 1962. aastal ise sama tehnikumi lõpetanud (selle raamatu koostamise ajal oli ta Tehnikakõrgkooli rektor). Altmäe oli oma rauamängu algõpetuse saanud Ervin Liebertilt, kes oli ehitus- ja mehaanikatehnikumis 1950/60. aastate vahetusel tõstetreener, kuid sisendas kogu oma olemusega ka austust kulturismi vastu.

Altmäe ei olnud pabistaja: mäletan, kuidas ta Moskva keelust hoolimata oma koolis kulturismivõistlusi korraldas ja seetõttu salakaebuste alla sattus. Aga oma ametikohalt ta siiski ei lennanud – küllap oskas ta seltsimeestele Tallinna parteikomitees selgeks teha, et atleetvõimlemine tuleb nõukogude inimesele auks ja iluks ning üleüldse on Moskva seltsimehed selle nõukoguliku spordiala keelamisega tublisti üle pingutanud.

— —

1970. aastate alul läks kulturismi vabakava elava saatemuusika pealt üle lindimuusikaks nii vabas maailmas kui ka meil. Oli kuulda, et rahvusvahelise kulturismilikumise juhid olla pöördunud rahvusvahelise olümpiakomitee poole, et kulturism võetaks olümpiamängude kavasse. Kuid ROKi mehed öelnud, et kulturism on *show*, mitte sport. Seetõttu otsustatudki edaspidi esinemise muusikaline foon lasta magnetofonilt, nagu see oli iluuisutamises – see aga oli ju olümpiaala.

Uuendus tuli tegelikult kulturismile kasuks – iga mees tuli nüüd võistleva oma muusikaga, mille järgi ta oma kava oli harjutanud. See andis meestele esinemiskindlust ja vähendas hetkelist improvisatsiooni.

Aga tulgem veel tagasi G. Tenno memoriaalvõistluste juurde. Ühega esimestest sellistest võistlustest kaasnes kulturismiprobleemidele pühendatud konverents, kus Venemaa esindajad said vähemalt suud puhtaks rääkida neist nõmedustest, mis neile peale suruti. Venemaal nõuti tollal keelust hoolimata edasi harjutavalt kulturistidelt, et nad võistleksid jooksmises, ujumises, kabes ja veel tont teab milles, ainult ei tohtinud võistelda poseerimises. Moskva kulturismiklubide esindaja Gennadi Baldin teatas, et neilt nõutakse vanglast vabanenud kurjategijate vastuvõtmist klubidesse – et need nüisama ringi ei hulguks, vaid karskete spordimeeste seltskonnas ümber kasvaksid.

Taoline eksperiment lõppes sellega, et ühte Moskva klubisse tuli oma peatäit välja magama üks sealseid purjus sundliikmeid. Keegi ümberkasvatamist mittevajav noormees aga tegi õhtuses klubis veel trenni. Purjutanu üritas magama jääda, teise mehe hantlitega kolistamine aga segas ta und. Purjutanu tõusis, võttis paraja raskusega hantli ja lõi harjutajale pähe, et see vagusi jääks. See jäigi vait ja purjutaja magas rahulikult hommikuni, mil ta koos laibaga leiti.

Moskva müüdis selle loo kohta läbi juurdluse ja leidis, et kulturismiklubid on mõrtsukate taimelavad! Sellised kuritegelikud asutused tuleb sulgeda ja seda järjekordselt üritatigi. Siiski kukkus ka see üritus järjekordselt läbi.

Ime küll, aga need troostitud ajad olid tegelikult Eesti kulturismi tõusuaegadeks. 1973. aastal tuli esimest korda Eesti meeste absoluutvõitjaks Olev Annus. Ta kordas oma kodumaist üldvõitu veel pool tosinat korda – aastail 1974–1979. Samal, 1973. aastal, võistles kulturismis esmakordselt Indrek Otsus, kelle parimad ajad terendasid alles kaugel ees.

Koos meie kulturistide taseme tõusuga andis üha enam tunda ka nõukoguliku elu absurdus. Väljapoole Nõukogude Liidu piire võistleva meie (ega ka muude nn liiduvabariikide) kulturistid ei pääsenud, olgu nad nii head mehed kui tahes. Annus oli aastail 1976–1980 mitteametlikult Nõukogude Liidu meistrivõistlustel parim mees, kuid Moskva spordifunktsionääride seisukohalt ei olnud ta mitte keegi.

1978. aastal käis Annus võistlemas Poolas, aga Nõukogude Liidu “püha piiri” ületas ta mitte kui sportlane, vaid kui küllakutsega eraisik.

Samal, 1978. aastal, mindi kulturismis senistelt pikkuseklassidelt üle kehakaaluklassidele. Näen selle aasta 2. detsembril toimunud Eesti meistrivõistluste protokollil väljavõttelt, et juuniorid võistlesid seekord kehakaaluklassides kuni 82,5 kg ja üle 82,5 kg, mehed aga kuni 75 kg, kuni 82,5 kg, kuni 90 kg ja üle 90 kg. Tollane Eesti esikulturist Annus võistles edaspidi kaaluklassis üle 90 kg, Annusel tihedalt kannul püsiv Otsus aga esialgu kaaluklassides kuni 82,5 ja kuni 90 kg.

— —

1979. aastal pääses ka Indrek Otsus eraviisilise küllakutsega esmakordselt võistleva väljapoole Nõukogude Liitu. Budapestis toimunud rahvusvahelistel võistlustel (kus inertsina kasutati veel pikkuseklasse) tuli Otsus kuni 175 cm meeste pikkuseklassis kuldmedalile.

Samal, 1979. aastal, toimusid USA läänerrannikul Los Angeleses esimesed maailmameistrivõistlused naiste kulturismis. Aasta hiljem krooniti Ühendriikide idaranniku lähedal Philadelphias esimene Miss Olümpia. Naiste kulturismistki oli saanud maailmaala.

Aastail 1980 ja 1981 tuli Otsus Eesti meistrivõistluste absoluutvõitjaks. Samadel aastatel käis ta erakutsetega Tšehhoslovakkias (1980 Nitras ja 1981 Zvolenis, jäävad praegu Slovakkiasse) korraldatud rahvusvahelistel võistlustel, tulles sealgi absoluutseks võitjaks.

Indrek Otsus meenutab: “Need kolm esimest välisvõistlust (1979–1981) jäidki vist minu karjääri kõrgpunktiks, emotsionaalses mõttes kindlasti, aga tõenäoliselt ka sportlikus mõttes. Budapestis edestas selle aasta maailma pronksi Anton Holicit ja Slovakkia võistlustel kahekordset Euroopa meistrit Peter Stachi. Tulemus

ületas muidugi kõik lootused! Paraku jäi pääs tüütlivõistlustele ikkagi suletuks, sellest polnud mõtet isegi unistada ja motivatsioon edasi pürgida hakkas nõrgenema, polnudki õieti kuhugi pürgida...”

1982. ja 1983. aastal tuli Eesti meistrivõistluste absoluutvõitjaks kohtlajärvelane Arkadi Aju. Alates 1980. aastast ei võistelnud siinsetel võistlustel enam Olev Annus, alates 1982. aastast ka Indrek Otsus – mõlemad mehed pidasid ilmselt Eestis võistlemist mõttetuks, kuna nad olid niikuinii parimad.

Annusel õnnestus 1984. aastal soomlannaga abielludes siinsest supervanglast minema saada. Juba samal aastal sai ta esmakordselt osa võtta MMist ja kohe tuli ka medal – pronks (üle 90 kg), sellele lisandus Euroopa MV hõbe (1985) ja Euroopa meistri tütel (1986), kõik raskekaalus. Annuse karjääri IFBB sportlasena jääb kaunistama veel pronksmedal Maailma Mängudelt 1985. aastast. Olev Annus jätkas võistlemist NABBA organisatsioonis, saades neli kuldmedalit: amatööride MMil 1987 (pikkuseklass ja absoluutne), proffide Mr. Universe’il 1987, proffide Mr. Universe’il 1991 ja proffide MMil 1991. Veel aastal 1994 üritas ta läbi lüüa IFBB ülikõvas konkurentsis, tulemuseks võit proffide võistlusel Jan Tana Classic, millega ta kvalifitseerus veteranide (üle 40aastaste) Mr. Olympiale, kus saavutas 5. koha. Olev Annuse saavutatud sportlik tase ja võidud ootavad siiaaani Eesti kulturistide poolt ületamist!

Indrek Otsusel kadus nõukoguliku perspektiivitu elu tõttu 1982. aastal soov võistelda. Euroopa- ja maailmameistrivõistlustele oli siit võimatu pääseda, Eestis oli ta aga pärast Annuse lahkumist kindlalt parim. Tasapisi tegi Otsus siiski trenni, kuna see oli ta loomuses. 1985. aastal alustas Otsus mõni kuu enne G. Tenno memoriaalvõistlusi tõsisaid treeninguid ja tuli neil võistlustel absoluutvõitjaks. Kaugemale minna ei olnud tollal aga kuhugi ja Otsuse treeningulust kadus jälle aastateks.

Seniste favoriitide Annuse ja Otsuse kõrvalejäämisel kerkis Eestis esile uus kulturistide liider järgnenud pooleks tosinaks aastaks. See oli algselt kohtlajärvelane ja pärastine tallinlane Pavel Kossenko, kes tuli Eesti meistrivõistluste absoluutvõitjaks aastail 1984–1989.

Aastast 1985 hakati Tartus jälle kulturismivõistlusi pidama. Mäletatavasti olid seal aastal 1966 esimesed Eesti võistlused üldse, seejärel aga järgnes 19aastane vaheaeg. 1985. aastal peetud võistlusi nimetati *Tartu lahtisteks meistrivõistlusteks alleetvõimlemises*, meestest tuli seekord absoluutseks võitjaks kohalik atleet Oleg Andla, juunioridest tallinlane Rein Kimberg.

Tartu lahtisi meistrivõistlusi peeti ka aastail 1986 ja 1987, nende korraldamise ajaks sai traditsiooniliselt kevad. Aastast 1988 aga nimetati need võistlused Eesti karikavõistlusteks (tollal ametlikult *Eesti NSV karikavõistlused alleetvõimlemises*). Absoluutarvestuses said esimesteks karikavõitjateks meestest Meelis Tõnisson Tallinnast ja juunioridest Dmitri Juhimenko Narvast.

Laias maailmas aga rakendas IFBB 1986. aastal nii meeste kui ka naiste amatööride maailmameistrivõistlustel esmakordselt dopingukontrolli. Nii hakkas olemagi – kulturistide elu läks karmiks ka raja taga.

5.

UUEST ÄRKAMISAJAST UUDE VABARIIKI JA LAIA MAAILMA

Mäletatavasti algas 1980. aastate teisel poolel Nõukogude Liidus protsess, mida ametlikult perestroikaks ja avalikustamiseks nimetati. Sisuliselt tähendas see senise pseudosotsialismi aluste lagunemist kõigil aladel, kuigi vana režiim püüdis veel kuni 1988.–89. aastani seda lagunemist üsna jõuliselt peatada. Majanduslikult kukkus nõukogude režiim kokku ega suutnud ka takistada infoajastu pealetungi.

Moskvas asutati Nõukogude Liidu atleetvõimlemise föderatsioon, mille etteotsa valiti 1960. aastate üliraskekaalu tõstja ja hilisem kirjanik Juri Vlassov. 1988. aastal sai too föderatsioon IFBB liikmeks, aga meil Eestis sellest esialgu midagi ei muutunud, kuna poliitilistelt vaadetelt osutus Vlassov vene marurahvuslaseks.

Perestroika ja avalikustamisega algas aga Eestis seni mahasurutud rahvustunnete tõus ning seninähtamatu ühiskondliku ja ühistegevuse laine. Taastati kommunistide lõhutud mälestussambaid, moodustati uusi ühiskondlikke organisatsioone ja tasapisi hakkas üha enam maad võtma mõte iseseisva Eesti Vabariigi taastamisest.

Neist liikumistest ei jäänud muidugi kõrvale ka meie kulturistid. 1989. aastal moodustati Eesti Kulturistide Liit, mille etteotsa valiti siinmail kohanenud leedukas Pranas Mickevicius. Eesti kulturismi suurorganisaator Innar Mardo oli nendeks aegadeks juba tõsiselt haigestunud ja oma tegevusega tagasi tõmbunud.

Vastmoodustatud liidu eestvedamisel hakati 1990. aastast korraldama võistlusi ka naistele. Esmakordselt toimus see 7. aprillil Tartus Eesti karikavõistlustel, kus 41 osaleja hulgas oli kuus naist. Naised võistlesid kahes kehakaalus: kuni 55 kg ja üle 55 kg. Mõlemas kehakaalukategoorias võitsid tallinlannad, kergemas Kersti Pöder ja raskemas Anu Otsus. Absoluutselt parimaks tunnistati neist 34aastane Kersti Pöder. Kes oskas siis ennustada, et naiste kergemas kaalukategoorias kolmanda kohaga lõpetanud Inna Uit kroonitakse kuue aasta pärast maailmameistriks? Aga vist ei leidunud ka kedagi, kes oleks ennustanud Eesti karikavõistlustel oma kehakaalukategooria (kuni 90 kg) võitnud ja absoluutarvestuses Otsusele napilt kaotanud Ain Paavo tähelendu, kui talle nädalad hiljem Leningradis peetud Euroopa meistrivõistlustel kuldmedal kaela riputati! Meenutab Indrek Otsus: “Nõukogude Liidu lülitumisega rahvusvahelisse kulturismiellu ja sportlaste saatmisega tiitlivõistlustele avanes ka Eesti kulturistidel lõpuks põhimõtteline

võimalus võrrelda võimeid maailma eliidiga, aga selleks tuli kõigepealt läbi murda Nõukogude Liidu koondisesse, mis polnud kerge ülesanne (nagu teatavasti teistelgi spordialadel, ikka selle onupoliitika pärast). Minul see ei õnnestunudki kunagi, küll aga Ain Paavol ja Inna Uitil. Ain sai oma MMi-kogemuse juba 1989. aastal Pariisis (15 parema hulka ei pääsenud), Innale oli aga 1990. aasta EM Leningradis alles elu kolmas võistlus, mille ta lõpetas koguni neljanda kohaga kergekaalus (kuni 52 kg)! Leningradi sõitsime suure delegatsiooniga, oli see ju ainulaadne võimalus näha oma silmaga kulturismi tippset. Kui Ain oma kategooria (kuni 90 kg) paarikümne konkurendiga lavale ilmus, ei osanud esimese hooga küll midagi loota, aga mida aeg edasi, seda rohkem hakkas ta võrdlustes teistega silma paistma. Tundus, nagu oleks konkurendid tasapisi “õhust tühjaks jooksnud”, Aini lihased ja veresooned aga järjest paisunud! Lõpptulemus oli igatahes rabav, mäletan, et võistluste lõppedes lava taha joostes olid mul pisarad silmas...”

Aga pöördugem tagasi Eesti karikavõistluste juurde: noori ja juunioore oli võistlemas 13, neist absoluutselt parimaks tunnistati saarlane Priit Pihelpuu. Täismehi osales 22 ja neist oli parim Indrek Otsus.

1990. aasta sügisel toimunud Eesti meistrivõistlustel tuli meestest esimest korda absoluutvõitjaks Ain Paavo ja naistest Inna Uit.

Selle aasta Nõukogude Liidu meistrivõistlused peeti Tallinnas ja mõlemad said ka meistritiitli (Paavo kuni 90 kg, Uit kuni 52 kg kaalukategoorias). Euroopa meistrina Kuala Lumpurisse MMile sõitnud Ain Paavo paraku seal 15 parema hulka ei mahtunud. Kulturismis peab tihti tõdema, et aastad pole vennad!

Aasta 1991 kevadel olime me veel Nõukogude Liidus, sügisel juba iseseisvas Eesti vabariigis. Kevadistel Eesti karikavõistlustel Kohtla-Järvel tuli meestest absoluutvõitjaks vanameister Indrek Otsus, noortest Priit Pihelpuu ja naistest Inna Uit. Uit jõudis kuni 52 kg kaalukategoorias saada ka Nõukogude Liidu karikavõitjaks, enne kui suur impeerium kokku kukkus.

Aasta varem, 1990, oli Itaalias moodustatud uus rahvusvaheline kulturistide liit ILBB – International League of Bodybuilders. 1991. aastal osales kuus Eesti kulturisti uue liidu Euroopa meistrivõistlustel Porto San Giorgios Itaalias, kus saadi kaks esikohta: Inna Uit kuni 52 kg ja Aleksandr Jemeljanenkov kuni 80 kg kaalukategoorias. Indrek Otsus kommenteeris: “See uus liiga oli naljategemine ja minu teada läks see varsti hingusele, polnud seal mingit tegelikku Euroopa taset. Peale kahe nimetatu ja minu võistlesid veel Ain Paavo, Jevgeni Selnihhin, Pavel Kossenko ja mäletamist mööda said kõik mingit karva medali.”

Olev Annuse saavutustest samal aastal oli juba juttu eespool.

Taastatud Eesti vabariigi esimestel meistrivõistlustel 1991. aasta sügisel, mis peeti Kuressaares, tuli meestest kolmandat korda absoluutvõitjaks Indrek Otsus. Noorte ja juunioride hulgas tuli teistkordselt üldvõitjaks Jaanus Mumm ja naistest samuti teistkordselt Inna Uit.

Vabanenud Eesti esimesed karikavõistlused korraldati 12. aprillil 1992 Tartus Vanemuise kontserdisaalis. Meestest tuli neljandat korda absoluutseks karikavõitjaks 36aastane Indrek Otsus, kes napilt edestas tollal 38aastast Ain Paavot. Noorte ja juunioride hulgas tunnustati absoluutseks võitjaks Jaanus Mumm ja naistest ettearvatult Inna Uit.

Samal kevadel toimus ka ajalooline sündmus: esmakordselt oli Eesti kulturistidel võimalus esindada tiitlivõistlustel oma riiki. Euroopa meistrivõistlustele Ostravas sõitsid Jevgeni Selnihhin (kuni 70 kg), Aleksandr Jemeljanenkov (kuni 80 kg), Indrek Otsus (kuni 80 kg) ja Ain Paavo (kuni 90 kg). Paraku jõudis poolfinaali, st 15 parema hulka vaid Otsus, ja temagi “üle noatera” (15. koht), aga algus oli tehtud. Eesti kulturistide iga-aastane osavõtt Euroopa meistrivõistlustest, vähemal määral MMidest, jätkus ka järgnevatel aastatel.

Sügisestel Eesti meistrivõistlustel tuli absoluutvõitjaks seniste tippmeeste varjus püsinud kohtlajärvelane Aleksandr Aleksejev, juunioridest juba kolmandat korda Jaanus Mumm ja naistest kohtlajärvelanna Vanda Odolskaja.

1993. aasta Eesti karikavõistlused viidi läbi 3. aprillil Viljandis, andes ilmselt au sealse raskejõustikuklubi Power tegevusele. Täismehi tuli seekord kohale vaid viis, 1–2 igas kehakaalus. Absoluutseks võitjaks tuli nende hulgas tallinlane Jevgeni Selnihhin. Noori ja juuniorid sõitis mulkide pealinna hoopis rohkem – 18, nende hulgas tuli absoluutvõitjaks tallinlane Rein Matt. Naisi osales ainult kaks ja neist tuli võitjaks Inna Uit, jättes teisele kohale Anu Otsuse.

Sama aasta 4. detsembril toimusid Narva kultuurimaja Energeetik saalis 25. Eesti meistrivõistlused. Sellega austati Ida-Virumaa linnade panust Eesti kulturismi ja sinnakanti läks ka valdav osa seekordseid medaleid – tervelt 18 välja antud 28st. Võistlused pakkusid ka sensatsiooni – nii juunioride kui ka meeste absoluutklassis võitis tallinlane Jaanus Mumm. See oli esmakordne juhtum Eesti kulturismi ajaloos, kus meeste absoluutvõitjaks tuli juunior – sellega ei olnud toime tulnud ka üliandekas Olev Annus.

Nelja võistelnud naise hulgas tuli absoluutvõitjaks Svetlana Tkatschenko Sillamäelt. Mumm osales samal aastal ka juunioride maailmameistrivõistlustel Hispaanias Alicante ja saavutas 8. koha.

1993. aastal hakkas Tartus Eesti Kulturistide Liidu ja ASi Altex ühisväljaandena ilmuma ajakiri Atleet.

Teine juubel – 10. Eesti karikavõistlused peeti maha 1994. aasta 1. mail Vanemuise kontserdisaalis Tartus. Võistluste peakohtunik oli esimeste võistluste absoluutvõitja Oleg Andla. Osavõtjaid oli 43, neist kuus naist. Meestest tuli seekord absoluutvõitjaks Aleksandr Aleksejev ja noortest ning juunioridest Roman Polšin, mõlemad esindasid Kohtla-Järve raskejõustikukooli. Naistest võitis Inna Uit Tallinna klubist Reval-Sport. Võistluste korraldajate tartlaste saagiks jäi sedapuhku vaid esikoht kuni 80 kg meeste kategoorias – selle noppis Jaak Krikmann Tartu Ülikooli spordiklubist.

1994. aasta Eesti meistrivõistlused peeti seekord 17. detsembril Jõhvi kultuurimaja saalis. Peakohtunik oli narvakas Nikolai Naumov, kohtunikeks “vanad tegijad” Indrek Otsus, Kunnar Rimmelgas, Oleg Andla, Valeri Rõbin ja Viktor Tkatsenko. Naisi oli sedapuhku võistlemas viis, noori neli, juuniooreid kaheksa ja täismehi 16 – kõiki kokku siis 33. Välja olid pandud rahalised auhinnad, mis jagati absoluutse paremusjärjestuse kohaselt. Meeste absoluutseks võitjaks tuli seekordki Aleksandr Aleksejev, kes viis koju ka kõige kopsakama summa – 20 000 krooni. Aleksejevi järel tulid riburada pidi teised mehed: 7000 krooni sai kuni 90 kg meeste kategoorias parim Vladislav Petrogradov, 5000 krooni üle 90 kg meeste teise koha võitja Dmitri Tšerepanov, 3500 krooni vanameister Pavel Kossenko (kuni 80 kg meeste võitja), 3000 krooni tulevikumees Marek Kalmus (üle 90 kg meeste kolmas koht), 2500 krooni noorte ja juunioride absoluutne võitja Roman Polšin, väiksemaid summasid kuni 500 kroonini veel neli meest.

Naiste preemiasummad olid tippmeeste omadest tunduvalt väiksemad – absoluutvõitja Elizaveta Stroganova sai 2500 krooni, teiseks jäänud Vanda Odolskaja 1000 krooni ja kolmanda koha saanud Svetlana Tkatsenko 500 krooni. Võib arvata, et sellise diskrimineerimise põhjus oli osalenud naiste suhteliselt madal tase, nii igatahes arvas Eesti naiste tippkulturist Inna Uit.

1995. aasta Eesti karikavõistlused peeti 3. juunil Tallinnas Salme kultuurikeskuses. Peakohtunik oli meie kulturismi üks suuremaid autoriteete Indrek Otsus, kohtunikeks samuti oma ala autoriteetid Ervin Liebert ja Ain Paavo Tallinnast, Kunnar Rimmelgas Jõhvist, Oleg Andla Tartust ja Johannes Kaju Saaremaalt.

Naistest oli sedapuhku võistlejana väljas vaid Inna Uit – ilmselt ei julgenud keegi tema vastu tulla. Noorigi oli võistlemas vaid üks – Viljandi poiss Ott Kivikas, kelles ei näinud veel keegi tulevast silmapaistvat meistrit.

Juunioore oli juba pool tosinat, kelle hulgast tunnistati absoluutselt parimaks Sergei Protsenko Kohtla-Järvelt. Täismehi oli võistlemas täpselt tosin ja nende hulgast tunnistati parimaks Aleksandr Aleksejev.

Sama aasta kevadesse jääb ka üks Eesti kulturismi suursaavutus – Inna Uit tuli Istanbulis peetud Euroopa meistrivõistlustel kuni 57 kg naiste kategoorias kuldmedalile. Kommenteerib Eesti koondise treener Indrek Otsus: “Inna oli väga kõva treeni ja viimase aastaga jälle edasi arenenud. Kuni 52 kg kategooria oli talle ilmselgelt kitsaks jäänud, otsustasime võistelda raskemas kategoorias, mis ennast ka õigustas. Inna võit oli teenitud!”

Eesti koondis oli sellel EMil muide päris suur – veel nautisid osavõturohmu Jaanus Mumm (kuni 80 kg), Aleksandr Aleksejev (kuni 90 kg), Dmitri Tšerepanov (üle 90 kg) ja Marek Kalmus (üle 90 kg).

1995. aasta Eesti meistrivõistlused toimusid 11. oktoobril Tallinnas Salme kultuurikeskuses – samas kus kevadised karikavõistlusedki. Peakohtunik oli jälle Indrek Otsus, kohtunikeviisikusse kuulusid staažikad punktiaandjad Oleg Andla, Ervin Liebert ja Kunnar Rimmelgas, aga ka tuntud kulturist ja treener Vladimir Jelufimov Narvast ning käevigastuse tõttu võistlemast loobunud Aleksandr Aleksejev.

Osavõtjaid oli seekord vähevoitu, vaid 20, ja naisi üldse mitte. Noori ja juunioride oli koguni valdav osa – 12. Neist tuli absoluutvõitjaks jälle kohtlajärvelane Sergei Protsenko. Meestest võitis kuni 70 kg kategoorias tallinlane Silver Sinirand, kes oli harjutanud oli juba üheksa aastat, kuid tuli esinema esmakordselt. Kuni 80 kg kaalukategoorias tuli võitjaks 44aastane ja 16 aastat kulturismiga tegelnud Pavel Kossenko.

Absoluutvõitjaks tuli meeste hulgas Eesti kulturismi uus tõusev täht Marek Kalmus – Elva hüglane, kellel kasvu 193 cm ja võistluskaalu seekord 105 kg.

1996. aasta Eesti karikavõistlused peeti 25. mail jälle nende algkodus Tartus, sedapuhku Sõbra maja 350kohalises saalis. Peakohtunik oli Tartu mees Oleg Andla, kes tegutses vist ka punktikohtunikuna, kuna neid oli vaid neli: Indrek Otsus Tallinnast, Pavel Kossenko Kohtla-Järvelt, Valeri Rõbin Narvast ja Andres Lepp Tartust. Võistlejaid oli 30, neist noori ja juunioride 14, naisi kolm ja täismehi 13.

Kogenud kohtunikel olid tundidepikkuse heitluse järel kõik mehed-naised omavahel ritta seatud. Noorte ja juunioride absoluutvõitjaks tunnistati Kohtla-Järve klubi Muskel võistleja Roman Polšin, naistest Narva Gerkulese liige Jelizaveta Stroganova ja meestest Elva Tonicu atleet Marek Kalmus.

Euroopa meistrivõistlustel Rumeenias Constanța käis meie ainsa osavõtjana Vladislav Petrogradov (kuni 90 kg). Oktoobri algul Itaalias Riminiis peetud IFBB maailmameistrivõistlustelt naasis Euroopa meister Inna Uit juba maailmameistri kullaga (kuni 57 kg). Koondise treenerina kaasas olnud Indrek Otsus meenutab: “Imelik, kuidas inimene harjub kõigegega. MMi kulla järele me läksime ja selle ka

saime. Ilmselt oluaks teist värvi medal juba pettumus. Loomulikult oli rahulolu hästi tehtud tööst, aga sellist emotsiooni nagu näiteks Aini ootamatu EMI võidu puhul ei mäleta, ju see on loomulik...” Rimini oli ka ajalooline paik laiemas mõttes – seal jagati esimesed MMi medalid naiste fitnessis. Kulturism oli saanud endale uue sõsarala.

Kaks kuud hiljem, 7. detsembril Narvas peetud Eesti meistrivõistlustel oli osavõitjaid 35. Noortest-juunioridest tuli sealgi absoluutvõitjaks Roman Polšin, naistest kolmandat korda Svetlana Tkatsenko ja meestest Jaanus Mumm. Viimane sedapuhku juba ka ealt täismeeste hulka kuuludes.

— —

1997. aasta Eesti karikavõistlused peeti 27. aprillil Kohta-Järvel. Osavõitjaid oli 24, neist noori vaid üks, juunioire kaheksa, naisi kolm ja mehi 12. Juunioride absoluutvõitjaks tõusis Tallinna elama asunud Ott Kiivikas, naistest kohtlajärvelane Olga Jagolnikova ja meestest Aleksandr Aleksejev.

Euroopa meistrivõistlustele Minskisse sõitsid Aleksandr Aleksejev (kuni 90 kg), Vladislav Petrogradov (kuni 90 kg) ja Marek Kalmus (üle 90 kg), neist kogenuim Aleksejev sai märgi maha, st 15 parema sekka.

Sama aasta Eesti meistrivõistlused toimusid 22. novembril Maardus, venekeelses väikelinnas Tallinna külje all. Osavõitjaid oli vaid 25, neist noori kaks, juunioire seitse, naisi neli ja mehi 12. Noortest ja juunioridest tuli seekord absoluutvõitjaks Deniss Šibanov Kohtla-Järve klubist Muskel, naistest kolmandat korda Svetlana Tkatsenko Sillamäe Olimpist ja meestest Kohtla-Järve Muskli liige Roman Polšin, kes varem oli kahel korral tulnud noorte-juunioride absoluutvõitjaks. Võõrustajatelegi jagus kaks medalit: Jevgeni Selnihhin Maardu Neptunist võitis kuni 70 kg meeste kategoorias kulla ja Stepan Belei samast klubist tuli kuni 80 kg meeste kategoorias kolmandaks.

— —

1998. aasta Eesti karikavõistlused peeti 26. aprillil Tartus. Osavõitjaid oli seekord rekordiliselt vähe, vaid 16, neist noori üks, juunioire viis, mehi kümme ja naisi mitte ühtegi. Noortest-juunioridest tuli teistkordselt karikavõistluste üldvõitjaks Ott Kiivikas, meestest samuti teistkordselt Marek Kalmus. Võistluste peakohtunik oli Eesti Kulturistide Liidu peasekretär Oleg Andla.

Kiivikas ja Kalmus osalesid ka 6. juunil toimunud NABBA liiga Euroopa meistrivõistlustel Leedus Balangas. Kiivikas saavutas juunioride absoluutarvestuses kuuenda koha ja Kalmus meeste pikimas kategoorias kaheksanda koha. Samas tehti meeste ettepanek võistelda samal ajal toimunud uue liiga WFF (World Fitness Federation) maailmameistrivõistlustel. Kiivikas saavutas kaheksanda koha

nii, et laval ei käinudki, ise kirjeldab ta seda nii: “Päeval oli enesetunne kehv ja otsustasin võistlema mitte minna. Hommikul toimunud võistluse põhjal nägin, et olen kulturismis juuniorides seas kuues ja loobusin WFFi võistlusest, hiljem saadeti protokollid postiga, kus minu koht oli 20 võistleja seas kaheksas...”

Selleaasta Eesti meistrivõistlused peeti 7. novembril, Suure Oktoobrirevolutsiooni 81. aastapäeval. Oktoobrirevolutsioonile olid selleks ajaks küll ka Vene ajaloolased koha kätte näidanud – see oli Saksa riigi rahadega korraldatud riigipööre, mille tulemusena tuli Venemaal võimule salk saagiahneid ja mõrvahimulisi bolševikest seiklejaid. Võimule jäid nad aga ligi kolmveerand sajandiks ja suutsid maailmas selle ajaga sõdade, näljahädade, sunnitöö ja muu sellise abil tappa veerand miljardit inimest.

Aga mingem tagasi 1998. aasta Eesti meistrivõistluste juurde. Osavõtjaid oli seal koos külalisvõistlejatega Vilniusest pea sama vähe kui kevadistel karikavõistlustel – ainult 18. Neist juuniorid neli, naised kolm ja mehi 11. Juunioride absoluutvõitjaks tuli jälle Deniss Šibanov, naistest Vanda Odolskaja (võitis mäletatavasti ka 1992. aastal) ja üle 90 kg meeste kategoorias võitis Vladislav Petrogradov. Sponsorfirmad olid välja pannud ka rahalised auhinnad, nii sai Petrogradov 10 000 krooni, absoluutarvestuses teiseks tulnud Roman Polšin (võitja kuni 80 kg kategoorias) 7000 krooni, absoluutarvestuses kolmas Marek Kalmus (hõbe üle 90 kg kategoorias) 5000 krooni, juunioride parim Šibanov 3000 krooni ja naiste parim Odolskaja 2000 krooni, lisaks mõned mehed 1000–2000 krooni.

Esmakordselt taasiseseisvumisaja jooksul osales Eesti koondis ka meeste kulturismi maailmameistrivõistlustel Türgis Izmiri linnas. Võistlejana oli tules vastne absoluutne meister Vladislav Petrogradov kategoorias kuni 90 kg, delegaadina esindas Eestit maailmakongressil Arnold Tokko. Kategooria oli oma 35 võistlejaga ülikõva ja Petrogradovil ei õnnestunud poolfinaali ehk 15 parema sekka pääseda.

Tundus, et Eesti kulturism on tegemas vähikäiku – võistlejate arv vähenes, tõsisteks tegijateks olid jäänud vaid slaavikeelsed eestimaalased. Eesti Kulturistide Liidu president Mickevicius oli läinud ärisse ja spondeeris korvpalli, huvituides kulturistidest üha vähem. Siinkohal olgu toodud veel üks kommentaar Indrek Otsuselt: “Tagasi vaadates kümmekonnale aastale, mil Pranas Mickevicius juhtis Eesti kulturismiasju, peab tõdema, et need aastad olid suur samm edasi. Sellesse aega jäävad Paavo ja Uiti tiitlivõidud. Olin tema “valitsemisajal” algul sportlane, hiljem koondise treener. Mulle meeldis, et Pranas ajas asju liigse kärata, aga efektiivselt. Mis lubatud, sai alati tehtud. Tänu tema materiaalsele toetusele olid koondises sisuliselt “elukutselised” sportlased. Sellist luksust ei saa vist enam olema! Koondise juures oli ka arst, saime tegutseda küllaltki professionaalselt. See põlvkond kulturiste on kindlasti Pranasele tänu võlgu. Aga ega “vene maffia” vastu Liidu koondise komplekteerimisel saanud temagi.”

Et siinsele kulturismile uut arenguhoogu anda, moodustati 1997. aastal Tallinnas Eesti Kulturismi Arendusselts, mille etteotsa sai Arnold Tokko.

— —

1999. aasta Eesti karikavõistlused peeti 8. mail Tallinnas. Osavõtjaid oli juba veidi rohkem, 22, neist naisi siiski vaid üks – Svetlana Tkatsenko. Noorte ja juunioride arvestuses tuli järjekordselt absoluutvõitjaks Denis Šibanov, meestest Marek Kalmus. Ott Kiivikas tegi seekord esmakordselt kaasa täismeeeste hulgas ja jäi absoluutarvestuses kolmandaks.

Sügisese Eesti meistrivõistlused peeti seekord 6. novembril Sillamäel. Naisi osales sedapuhku kolm, neist parimaks tunnistati Aile Kuuda Tartu Livoniast. Noorte-juunioride arvestuses oli taas parim Denis Šibanov ja meestest esmakordselt Ott Kiivikas. Seejuures jättis Kiivikas endast tahapoole kaks ülitugevat konkurenti – väsimatu Pavel Kossenko ja järjest enam musklit kasvatava Marek Kalmuse.

Kiivikas lähetati ka kaks nädalat hiljem toimunud maailmameistrivõistlustele Bratislavsse Slovakkias. Suurvõistluste debütandina kuni 90 kg meeste kaalukategoorias võistelnud Kiivikas poolfinaali ehk 15 parema sekka ei pääsenud, kategoorias oli kokku 36 võistlejat. Võitis Jaroslav Horvath, kes hiljem ka proffide seas mehetegusid tegi.

Samal 1999. aastal ühinesid Eesti Kulturistide Liit ja Eesti Kulturismi Arendusselts üheks organisatsiooniks, jätkates Eesti Kulturistide Liidu nime all. Liidu presidendiks valiti Arnold Tokko.

— —

Ümmargusel aastanumbril 2000 toimusid Eesti karikavõistlused 29. aprillil Elvas Sinilinnu klubis. Osavõtjaid oli täpselt 20, neist kaks naist, mõlemad pärnulanad. Naistest tunnistati paremaks Irene Mikk. Noored ja juuniorid said endale värsked liidri samuti Pärnu noorherra Danil Vetšerkovski näol, täismeeeste seas võitis Marek Kalmus. Elva spordifännidele oli see muidugi kena kevadekingitus, sest Kalmus oli ju Elva poiss!

20. sajandi viimase aasta Eesti meistrivõistlused korraldati 29. oktoobril Tallinnas. Parimaks tunnistati naistest jälle Aile Kuuda ja meestest kuni 90 kg kategooria võitja Ott Kiivikas. Absoluutkategoorias olid Kiivikase traditsioonilised konkurendid jälle kuni 80 kg kaalukategooria võitja Kossenko ja üle 90 kg kategooria võitja Kalmus, vähemal määral ka kuni 70 kg kategooria seekordne võitja Eduard Kolberg Narva Herkulesest. Noortest oli seekord parim Kalle Kross ja kuni 72 kg juunioridest Danil Vetšerkovski.

Selle aasta IFBB Euroopa meistrivõistlused toimusid erandkorras sügisel, 6. novembril Šveitsis Lausanne'is. Põhjus oli lihtne – kulturism üritas pääsu olümpiamängude kavva ja sellega seoses viidi võistlus koju kätte tollaegsele ROKi presidendile J. A. Samaranchile, kes ise saalis võistlusi jälgis. Eesti delegatsiooni kuulusid president Arnold Tokko, treener Gert Koovit, ekstratelefaat ja sponsor

Margus Fink ning võistlejatest kuni 90 kg kategoorias Ott Kiivikas ja üle 90 kg kategoorias Marek Kalmus. Jällegi ei õnnestunud kummalgi mehel poolfinaali pääseda, kategooriad olid üle 30 osavõtjaga ülitugevad. Kurioosumiks kujunesid dopingukontrolli tulemused, kus 24 tehtud proovist osutus positiivseks suisa 18! Võib öelda, et sellega tõmmati kriips peale ka kulturismi pääsemisele olümpiakavva.

Kaks seekordset võitjat Kossenko ja Vešerkovski osalesid novembri lõpus Saksamaal Lössnitzis toimunud WFFi (World Fitness Federation) maailmameistrivõistlustel. Mõlemad tulid seal hõbemedalile: Vetšerkovski juunioride *superbody* klassis ja Kossenko veteranide *athletic*-klassis.

6.

UUS AASTATUHAT

Kolmas aastatuhat pärast Kristuse sündi algas 1. jaanuaril 2001. Võin seda kinnitada professionaalse ajaloolasena, kuigi mäletan, kuidas uut aastatuhandet suure kisa, kära ja paugutamisega aasta varem vastu võeti. Peaks justkui selge olema, et aastatuhandes ehk ladina keeli *millennium*'is on tuhat aastat, mitte 999, aga ilmselt ei läbenud ärimehed ühte aastat enam oodata, et oma raketidest, vahuveinist ja muust säärasest pidukaubast lahti saada.

Uue aastatuhande esimesed Eesti karikavõistlused peeti 2001. aasta 29. aprillil Pärnus Endla teatrimajas. Osalejaid oli 35. Meeste absoluutseks võitjaks kulturismis tuli Marek Kalmus, juunioridest Janar Gröön ja naistest oli parim Inna Terasmaa.

19. mail korraldas WFF oma Euroopa meistrivõistlused Tallinnas ning tiitleid ja medaleid jagus kõigile osavõtjatele, kurioosumina ka neile, kes lavale ei jõudnudki. Kolmekordseks Euroopa meistriks krooniti Marek Kalmus.

Vaid kolm nädalat hiljem Austrias Baden-Badenis peetud WFFi ja NABBA maailmameistrivõistlustel jõudis Marek Kalmus NABBA amatööride pikemas võistlusklassis kulturismis viiendale ja WFFil fitnessis neljandale kohale. Samadel võistlustel kaasa teinud Signessa Kalmus platseerus naiste fitnessis samuti neljandale kohale ning sillamäelane Viktor Tkatschenko veteranide fitnessis neljandale kohale.

Sama aasta Eesti meistrivõistlused peeti 4. novembril Tartus. Esmakordselt tehti meie meistrivõistlustel dopinguproov, milleks valiti välja kolm meest. Neist kahel – Kalmusel ja Tkatschenkol – osutus see positiivseks. Karistuseks määrati patustajatele aastane võistluskeeld, kuni 4. novembrini 2002. Kalmus vaidlustas selle testitulemuse, kuid kõik jäi, nagu Eesti Kulturismi Liidu juhatus oli määranud. Olime Euroopas esimeste riikide seas, kus rahvuslikel meistrivõistlustel juurutati dopingukontroll. See oli põhimõtteline muutus, mis lükkas kõrvale teatud seltskonna, kuid andis mõtte kulturismi kui võistlusspordiga tegelemiseks paljudele noortele. Eesti Kulturistide Liidu rangelt dopinguvastane hoiak võis olla ka üks põhjus, miks aastal 2001 koondus P. Kossenko ümber grupp mõttekaaslasi, kes võttis nimeks Eesti Fitnessi Föderatsioon ja leidis endale väljundi WFFis.

Nimetagem siiski ära ka 2001. aasta Eesti kulturismi meistrivõistluste võitjad. Noortest tuli esikohale Mikk-Alvar Olle Reval-Spordist, juunioridest Janar Gröön Viljandist, naistest Inna Terasmaa Arcomanist ja meeste absoluutvõitjaks Ott Kivvikas Reval-Spordist. Esmakordselt võisteldi seekord ka naiste fitnessis, milles kuue osavõtnu seast tunnistati parimaks Svetlana Filimonova Sillamäe Kalevist.

Kiivikas osales üksinda ka selle aasta maailmameistrivõistlustel 21.–26. novembril Birmas (Myanmar) Yangongis nii võistleja kui ka delegaadina. Võistlus ebaõnnestus, sest võistluseelset ööl sai Kiivikas sportlaste söögist salmonelloosi ja oksendas öö läbi. Vaatamata sellele läks mees võistlemale ja saavutas esmakordselt poolfinaali koha ehk tuli 15 parema sekka. Talle märgiti 14. koht, kokku oli kategoorias 19 meest.

Aasta 2002

2002. aasta kevadel organiseeris Eesti Kulturistide Liit end Eesti Kulturismi ja Fitnessi Liiduks (EKFL). Uue nimega liidu esimesed Eesti karikavõistlused korraldati 5. mail Viljandis, Ott Kiivikase kodulinna. Võistlejaid oli täpselt 30, neist neli naiste fitnessis, kaks naiste kulturismis, seitse noort, neli juuniori ja 13 meest. Naiste fitnessis tuli sedapuhku võitjaks Jaana Junson Pärnu Mai-Spordist, naiste kulturismis Inna Terasmaa Tartu Arcomanist, noortest Rauno Ruus ja juunioridest Tauno Suits samuti Arcomanist. Meeste hulgas tuli koduseinte toetusel absoluutvõitjaks Ott Kiivikas, aga küllap ta oli ka tegelikult parim.

Selle aasta Euroopa meistrivõistlused toimusid Valgevenes Minskis 17.–20. mail. Eestist oli esindatud kaks delegaati, Indrek Otsus ja Oleg Andla, kes üritasid teha ka rahvusvahelise kohtuniku litsentsi eksamit, paraku küll seekord ebaõnnestunult. Kiivikas tegi südi etteaste kaalukategoorias kuni 90 kg, pääses ka Euroopa meistrivõistlustel 15 parema sekka. Tulemuseks märgiti protokollis suurepärase kaheksas koht. Kaalukategoorias oli 19 meest ja võitis hilisem maailmameister, poolakas Bogdan Szcotka.

Sama aasta Eesti meistrivõistlused peeti 13. oktoobril Tallinnas. Osavõitjaid oli 22, neist naiste fitnessis neli ja naiste kulturismis kolm, nii noori kui ka juunioore vaid kaks ja mehi 11. Naiste fitnessi võitis jällegi Jaana Junson, naiste kulturismi aga Kaiu Guk Tartu Livoniast. Noortest-juunioridest tunnistati absoluutselt parimaks Argo Tõruke Võru Korelist. Meeste hulgas tegi pärast karistusaja lõppu kaasa ka Marek Kalmus, kes ettearvatult tuligi üle 90 kg meeste võitjaks, kuid absoluutvõitja selgitamiseks ta kuni 90 kg kaalukategooria võitja Kiivikase vastu välja ei ilmunud, teatades, et Eesti meistrivõistluste tarvis ei ole ta veel oma tippvormi ajastanud. Kiivika vastaseks absoluutkategoorias oli kuni 80 kg meeste hulgas võitnud Marek Morozov, paraku osutus aga Morozovi dopinguproov positiivseks ja ta diskvalifitseeriti.

Kiivikas osales ka kaks nädalat hiljem, 24.–27. oktoobril toimunud IFBB maailmameistrivõistlustel Egiptuses Kairos. Ülitugevas 36 mehe konkurentsis ei õnnestunud tal 15 sekka pääseda (edasisi kohti teatavasti välja ei jagata). Kategooria võitis ja tuli kuendat korda maailmameistriks egiptlane El Shahat Mabrouk. Delegaadina saatis sportlast võistlustel ja esindas Eestit iga-aastasel maailmakongressil EKFLi asepresident Ergo Metsla.

Kalmuse tähetund saabus kaks kuud hiljem, 2002. aasta jõulukuu keskpaiku, mil ta Saksamaal WFFi fitnessi maailmameistrivõistlustel tõusis *extreme-body* klassis maailmameistriks.

Aasta 2003

2003. aasta Eesti karikavõistlused kulturismis ja fitnessis peeti 20. aprillil Võrus. Osavõtjaid oli 22, neist naiste fitnessis kolm, naiste kulturismis kaks, noori samuti kaks, juuniorid neli ja mehi 11. Naiste fitnessis võitis ettearvatult Jaana Junson, naiste kulturismis aga esmakordselt Esta Pilt Tartu Ülikooli akadeemilisest spordiklubist. Noortest-juunioridest oli absoluutselt parim noorteklassi võistleja Sten Tuudak Tartu Arcomanist, meestest Ott Kiivikas Tallinna Reval-Spordist ja veteranidest Viktor Tkatsenko Sillamäe Kalevist. Võistluste miinuspoolele jäi Deniss Šibanov Kohtla-Järvelt, kelle dopingukontroll osutus positiivseks ja kes sai aastase võistluskeelu.

Eesti delegatsioon osales ka 20. aprillil toimunud Euroopa meistrivõistlustel Venemaal Peterburis. Delegatsiooni kuulusid president Arnold Tokko, proovikohtunikuna käis kätt proovimas Indrek Otsus ja võistlejatest oli tules uues kuni 87,5 kg kaalukategoorias Ott Kiivikas, kelle lõppkohaks jäi 15. koht 22 mehe konkurentsis. Kuni 80 kg kategoorias pidi võistleva Nikolai Kornišev, kuid tema tervis halvenes järsult ja mees pidi võistluse haiglas veetma.

Esmakordselt osalesid sel aastal eestlased ka Mr ja Ms Balticumi võistlustel Leedus Vilniuses 10. mail. Kiivikas saavutas kulturismis neljanda koha, võitis Sergei Shevaldin, äsja ka Euroopa meistriks kroonitud mees kuni 80 kg kategoorias. Fitnessis võistelnud Jana Junson ja Eler Siim jäid vastavalt kümnendaks ja üheksandaks. Naiste fitnessis võidutses hilisem maailmameister Zivile Raudoniene.

Kiivikas sai kutse ka võistlemiseks Venemaal, toimus rahvusvaheline Baikali *Grand Prix* võistlus Irkutskis. Võistlus toimus absoluutkategoorias ja keset suve, seetõttu ilmus enamik sportlasi kohale nn hooajavälise vormiga. Sellele vaatamata ei õnnestunud Kiivikal saavutada enam kui 16. kohast. Olgu ära mainitud, et võistluste auhinnafond oli 22 000 dollarit.

25. oktoobril jagati vabariigi meistri medalid välja Tallinnas Sakala kultuurikeskuses. Esmakordselt oli kavas uus ala – naiste *body-fitness*, kahjuks vaid ühe võistlejaga. Absoluutseks võitjaks noorte ja juunioride hulgas tuli tallinlane Indrek Talving ja meestest juba viiendat aastat järjest Ott Kiivikas, kes pidas absoluutkategoorias tõise lahingu igipõlise rivaali Marek Kalmusega.

Absoluutse võitjana lähetati Kiivikas ja raskekaalu võitjana Kalmus ka 6.–11. novembril Indias Mumbais toimunud IFBB maailmameistrivõistlustele. Kalmus sedakorda ülitugevas konkurentsis 15 sekka ehk poolfinaali ei jõudnud. Kiivikas

tegi elu edukaima etteaste, saavutades kuni 90 kg kehakaalukategoorias 17 võistleja konkurentsis seitsmenda koha. Võitis ja tuli ka kolm korda maailmameistriks sakslane Thomas Scheu. Absoluutkategoorias võidutses kuni 75 kg meeste võitja Rene Simmermann, kes küll hiljem dopingu kasutamise tõttu diskvalifitseeriti. Deleagaadina saatis sportlasi võistlustel ja osales maailmakongressil EKFLi asepresident Ergo Metsla.

Aasta 2004

2004. aasta Eesti karikavõistlused kulturismis ja fitnessis peeti 3. aprillil Tallinnas. Osavõtjaid oli 19, neist kaks naiste fitnessis ja kaks naiste kulturismis, neli noort ja juuniori ning 11 täismest. Naiste fitnessis võitis järjekordselt Jaana Junson, naiste kulturismis jälle Esta Pilt. Noortest-juunioridest oli absoluutselt parim Narva Herkuleses harjutav Mihhail Gromov ja meestest juba traditsiooniliselt Ott Kiivikas. Kuni 90 kg meeste kategoorias võistelnud Kiivikas jättis absoluutarvestuses enda varju ka üle 90 kg meeste kategooria võitnud Marek Kalmuse. Hiljem osutus positiivseks ka Kalmuse dopinguproov, mis oli mehele juba teistkordne vahelejäämine. EKFLi distsiplinaarkomisjon otsustas anda talle kaheaastase võistluskeelu.

Kiivikas osales kolm nädalat hiljem toimunud Ida-Euroopa karikavõistlustel Moskvas, kus saavutas kuni 87,5 kg meeste kaalukategoorias 18 võistleja konkurentsis kuuenda koha. Samal võistlusel olid peale Kiivikase võistlustules ka Kadri Kuusik fitnessis, kes jäi kuue võistleja seas viimaseks, ja Viktor Tkatchenko, kes oli veteranide kulturismis 11 võistleja hulgas seitsmes.

Euroopa meistrivõistlused toimusid 14.–17. mail Ungaris Budapestis. Osales 120 sportlast 31 riigist. Eestit esindasid präsident Arnold Tokko ja võistlejana kuni 87,5 kg meeste kategoorias Ott Kiivikas. Kiivikas saavutas 21 võistleja konkurentsis hea kaheksanda koha, kuigi pärast edukat MMi olid ootused kindlasti suuremad.

Lisaks tuli Kiivikale võistluskutse Ukrainast Kiievist, kus toimus 22. mail rahvusvaheline Kuldse Kastani turniir. Võistluse tase oli kõrge ja võisteldi absoluutkategoorias. Ott lõpetas 15 mehe konkurentsis 13. kohaga. Võitis ukrainlane Sergei Jatsjuk, hõbeda sai Pavel Kirilenko ja pronksi ukrainlane Aleksander Bilous.

29. mail osales Ott ka absoluutkategooria kulturismivõistlusel “Mr ja Ms Balticum”, kus ta saavutas 15 mehe konkurentsis üheksanda koha. Võitis Bilous ukrainast, teine oli Jatsjuk, kolmas Shabunia Valgevenest.

Päev hiljem toimus Leedus ka teine rahvusvaheline Vilniuse *Grand Prix* turniir, Kiivikas lõpetas 10. kohaga 13 mehe seas. Võitis Shabunia, teine oli Bilous, kolmas Jatsjuk.

Sama aasta Eesti meistrivõistlused peeti 24. oktoobril Tallinnas. Võistlejaid oli kokku 22, neist naisi vaid kaks. Nii naiste fitnessis kui ka naiste kulturismis oli vaid üks võistleja ja nemad – Kadri Kuusik ja Merike Sula – kuulutati ka võitjaks. Noorte-juunioride arvestuses, keda oli kokku kaheksa, tuli absoluutvõitjaks Argo Tõruke Võru Profiti spordiklubist.

Meestest võistles pärast 12aastast vaheaga jälle Indrek Otsus, kes tuli võitjaks kuni 70 kg meeste kategoorias. Vähe sellest, üldarvestuses tuli vanameister Otsus üle 90 kg kaalukategooria võitnud Ott Kiivikase järel teiseks, jättes oma selja taha kuni 90 kg meeste kategoorias võitnud Marek Marozovi ja kuni 80 kg meeste kategooria võitja Andrei Abrossimovi. Abrossimovi dopinguproov osutus positiivseks, karistuseks määrati talle üheaastane võistluskeeld.

58. maailmameistrivõistlused kulturismis peeti sedakorda Venemaal Moskvast. Eestist oli MMil väljas suurim delegatsioon: delegaatidena juhatase liikmed Tambet Mägi, Richard Sikk, Arnold Tokko. Fännide ja abilistena Marko Terasmaa koos saatjaga, võistlejatest oli MMil esmakordselt võistlustules 49aastane Indrek Otsus, kes oma debüüdil kahjuks 15 sekka ei pääsenud. Sama saatus tabas ka kuni 85 kg meeste kategoorias võistelnud Marek Morozovit. Siiani ühe oma säravama etteaste tegi Kiivikas, pääsedes maailmameistrivõistluste finaali! Tulemusena pandi sedakorda kirja viies koht 23 mehe konkurentsis. Kokkuvõtteks võib öelda, et Venemaa MM on läbi aastate olnud üks suurejoonelisemaid ja paremini korraldatud võistlusi üldse.

Pärast edukat MMi osales Kiivikas veel Ukrainas Lvovis peetud rahvusvahelisel Kuldse Lõvi turniiril, saavutades kuue mehe konkurentsis kuni 95 kg kaalukategoorias hõbemedali.

Juunioride maailmameistrivõistlustel Tšehhis esindas Eestit Sven Tuudak, saavutades kuni 72 kg juunioride kaalukategoorias 13. koha.

Aasta 2005

2005. aasta Eesti karikavõistlused peeti kevadpähal, 1. mail Tallinnas Salme kultuurikeskuses. Esmakordselt oli seekord peale naiste fitnessi kavas ka naiste *body*-fitness ja meeste fitness ning *body*-fitness (praeguse nimega klassikaline kulturism). Võistlejaid oli täpselt 30, kes jagunesid rekordilise kolmeteistkümne võistlusala ja kehakaalukategooria vahel. Kui need võistlusalad tähestikulisse järjekorda panna, peaks alustama *body*-fitnessist. Naisi võistles siin kaks, parimaks tunnustati Christine Alavee. Mehi oli samal alal võistlemas kolm ja nende hulgas võitis Janar Rückenberk.

Naiste fitnessis oli võistlejaid kaks, neist parim oli Kadri Kuusik Planet Spordist. Meeste fitnessis oli sel esmakordsel võistlusel üksainus osavõtja Riho Halgma.

Kulturismis olid naised esindatud vaid Merike Sulaga. Noori-juunioreid oli siin üheksa ja parimaks tunnistati Artur Schotter Tartu Avanciast. Mehi osales kulturismis kümme ja neist oli järjekordselt parim Ott Kiivikas. Teiseks tuli absoluutkategorias vanameister Indrek Otsus, kolmandaks Imre Vähi. Võistlustel diskvalifitseeriti Aleksander Aleksejev, kes keeldus dopingukontrollist.

Kevadhooajal anti välja järjekordne Eesti meistritiitel fitnessi vabakavas messi “Tervex” raames, varem jagati seda tiitlit “Fitgirl” aeroobikavõistluse raames, kuid sedapuhku eraldi võistlusena. Naistest võidutses Rica Varul ja meestest Riho Halgma.

Naiste Euroopa meistrivõistlused peeti mai lõpus Ukrainas Jaltas. Eesti oli väljas suure delegatsiooniga, kuhu kuulusid president Arnold Tokko, juhatuse liikmed Peeter Kukk ja Külliki Vain, lisaks treenerina Ott Kiivikas. Võistlejatest olid esindatud Kadri Kuusik, Siiri Nuutmann ja Merike Sula. Tulemused olid sedakorda keskpärased, Merike Sula lõpetas üle 57 kg naiste kulturismi kategorias 14 võistleja seas 14. kohaga, Kadri Kuusik kuni 164 cm naiste *body*-fitnessis 13 võistleja seas 11. kohaga. Kõige paremini läks Siiril, kes üle 164 cm naiste fitnessis saavutas 11 võistleja seas kaheksanda koha. Ott Kiivika tulevane abikaasa Natalia saavutas Ukrainat esindades üle 164 cm naiste fitnessi kategorias neljanda koha.

Suvel tehti algust ka esimese kulturismi ja fitnessi suvelaagriga, mis leidis aset juulikuus Võsul. Nädala jooksul treeniti üheskoos, peeti loenguid treeningu ja toitumise teemadel ning loomulikult ka puhati. Sellest üritusest plaanitakse teha iga-aastane traditsioon.

Sügisese hooaja avasid naised, kes osalesid 23.–26. septembrini peetud maailmameistrivõistlustel Hispaanias Santa Susannas. Eesti delegatsiooni kuulusid president Arnold Tokko, treener Ott Kiivikas, võistlejatest Natalia Nazarenko-Kiivikas, Kris-Marie Koppel ja Kadri Kuusik. Võib öelda, et esineti hästi. Kuni 163 cm naiste *body*-fitnessi kategorias saavutas Kadri Kuusik 15. koha, pääsedes 30 võistleja seast poolfinaali. Kris-Marie Koppel jäi sedakorda poolfinaalist välja. Kõige parema tulemuse eest hoolitses Natalia, kes saavutas 20 võistleja konkurentsis hea seitsmenda koha.

Sama aasta Eesti meistrivõistlused peeti isadepäeval, 13. novembril taas Tallinnas Salme kultuurikeskuses. Osavõtjaid oli seekord rekordiliselt 46 ja nad jagunesid 13 võistluskategooria vahel. Naiste *body*-fitnessis tuli viie võistleja hulgas esimeseks Kadri Kuusik, naiste kulturismis kahe võistleja seas aga Merike Sula. Meestest tuli absoluutvõitjaks juba seitsmendat korda Ott Kiivikas, tema selja taha platseerusid Indrek Otsus ja Marek Morozov.

Nädal hiljem Vilniuses peetud WFFi amatööride fitnessi maailmameistrivõistlustel tegi Marek Kalmus kaasa *superbody*-kategorias ja tuli teistkordselt maailmameistriks. Seepeale sai Kalmus kutse Moskvas toimuvale WFFi proffide fitnessi maailmameistrivõistlustele, kus ta sai profilitsentsi ja tuli neljandale kohale.

IFBB Euroopa kulturismimeistrivõistlustel Rumeenias Brasovis tegi ajalugu koguni kaks Eesti võistlejat: Ott Kiivikas sai hõbeda kulturismis kuni 95 kg kaaluvate meeste seas ja Imre Vähi pronksi esmakordselt kavas olnud klassikalises kulturismis. Need olid esimesed tiitlivõistluste medalid pärast Inna Uiti MM-kulda 1996. aastal!

Kui Oti medalit võisid asjatundjad "asjade soodsa seisu" korral ennustada, võttes arvesse 2004. aasta MMi finaali jõudmist, siis Imre pronks oli nagu välg selgest taevast. Esmakordselt oli ametliku medalialana kavas ka meeste fitness, kus Riho Halgma sai üheksanda koha.

Pärast 1992. aastat oma teisel EMil võistelnud Indrek Otsus oli kuni 75kiloste kulturistide seas kaheksas. Naljaga pooleks võiks öelda, et võrreldes 1992. aasta 15. kohaga oli see edasiminekuks.

Kiivikas osales veel Kuldse Kastani rahvusvahelisel absoluutkategorias turniiril Ukrainas Kiievis, pääsedes finaali, tasuks viies koht 14 võistleja seas. Võitis absoluutne maailmameister, leedulane Olegas Zuras, teiseks jäi Vitalijs Aleksandrovs Lätist ja kolmas oli ukrainlane Sergei Jatsjuk.

Maailmamängud toimusid Saksamaal Duisburgis, kuhu sai võistluskutse Ott Kiivikas. Kriteeriumid Maailmamängudele pääsemiseks on ranged: peab olema maailmameister, eelmise aasta maailmameistrivõistluste finalist või Euroopa meistrivõistluste medalionanik. Viies koht mullusel MMil tagaski pääsme Maailmamängudele. Tegemist on olümpialt välja jäetud alade mängudega. Kokku osales 130 riiki 3500 sportlasega, kavas oli 40 erinevat spordiala. Võistlused avas ROKi uus president J. Roggue. Ott võistles raskekaalus üle 85 kg kategoorias ja lõpetas viie mehe konkurentsivõidu viienda kohaga. Võitis kuuekordne maailmameister El Shat Mabrouk, teiseks platseerus Ali Tabrizi ja kolmandaks kolmekordne maailmameister Thomas Scheu.

59. maailmameistrivõistlused toimusid Hiinas Šanghais, kuhu mindi eesmärgiga vähemalt korrata aastatagust sooritust Moskvast. Kiivikase laeks jäi 10. koht (kuni 90 kg). Kuni 85 kg meeste kategoorias võistelnud Marek Morozov poolfinaali, st 15 parema sekka ei jõudnud. Delegraatidena olid esindatud president Arnold Tokko ja juhatuse liige Tambet Mägi.

Aasta lõpetasid juunioride ja veteranide maailmameistrivõistlused kulturismis Ungaris Budapestis. Eestist osales kaks sportlast: Vootele Parts sai juunioride klassikalises kulturismis 12 võistleja hulgas kaheksanda koha ja Indrek Otsus üle 50aastaste veteranide kulturismis 15 võistleja seas 11. koha.

EKFL nimetas ka aasta parimad: Ott Kiivikas (meessportlane), Natalja Nazarenko-Kiivikas (naissportlane), Imre Vähi (klassikaline kulturism), Indrek Otsus (veteran), Vootele Parts (noorsportlane), Kadri Kuusik (*body-fitness*), Merike Sula (naiste kulturism). Parim klubi oli Tartu Ülikooli akadeemiline spordiklubi.

Aasta 2006

Eesti kulturismi 40. juubeliaasta – algas fitnessi vabakava tiitli väljaandmisega Saku Suurhallis 1. aprillil “Tervexi” messi nime kandval üritusel. Meestest võidutses Riho Halgma Tartu Ülikooli akadeemilisest spordiklubist ja naistest Kai-Riin Bachmann Coral Clubist.

Eesti karikavõistlused peeti 29. aprillil järjekordselt Salme kultuurikeskuses Tallinnas. Osavõtjaid oli 36, kes seekord jagunesid tosinasse võistluskategooriasse. Järjest enam populaarsust võitvas naiste *body*-fitnessis oli seekord kuus osavõtjat, kelle hulgast tunnistati parimaks Marek Morozovi elukaaslane Leanika Klaassen. Nii naiste kulturismis kui ka fitnessis oli seevastu osavõtjaid vaid üks – vastavalt Merike Madar ja Ott Kiivikase ukrainlannast abikaasa Natalia Nazarenko-Kiivikas.

Noori ja juuniooreid võistles kokku 15, absoluutvõitjaks tunnistati neist üle 67,5 kg noorte kategoorias võistelnud Silver Sõrmus. Meestest tuli ettearvatult absoluutvõitjaks Ott Kiivikas, kelle selja taha jäi viimastel aastatel vormi tõusnud kaitsejõudude spordiklubi mees Imre Vähi. Dopingukontrollist keeldujaid ja seega ka kaheaastase võistluskeelu saajaid oli kaks: Andrei Mazolo ja Dmitri Uiba. Lisaks osutus positiivseks Andrei Abrossimovi dopinguproov.

Enne Eesti karikavõistlusi käidi koondisega vormi proovimas Soomes. Helsingis toimus 22. aprillil võistlus “Boosmann Grand Prix”. Kulturismis võistlesid mehed absoluutkategoorias. Kiivikas lõpetas üheksa mehe konkurentsis viienda kohaga, võitis soomlane Jerry Ossi.

Edukaima etteaste koondises tegi Imre Vähi, kes võitis klassikalise kulturismi kategooria, edestades kõiki soomlasi. Samas kategoorias pidi Kaido Voogla leppima kuuenda kohaga. Samuti esines hästi Natalia Nazarenko-Kiivikas, kes saavutas hõbemedali fitnessis.

Selle aasta Euroopa meistrivõistlused toimusid Slovakkias Bratislavas 6.–8. maini. Rahule võis jääda Imre Vähi esinemisega klassikalises kulturismis kuni 178 cm meeste kategoorias, ta saavutas 19 võistleja hulgas üheksanda koha. Kaido Voogla poolfinaali, st 15 parema sekka ei pääsenud. Sedapuhku ebaõnnestus Ott Kiivikase võistlemine, kes lõpetas üheksanda kohaga kümne võistleja seas. Deleagaadina olid esindatud Arnold Tokko ja juhatuse liige Erik Jässi.

Kiivikas osales ka selle aasta Mr ja Ms Balticumi võistlustel, saavutades tugevas 15 võistleja konkurentsis viienda koha. Päev hiljem toimunud Vilniuse *Grand Prix* võistlustel võitis ta samuti viienda koha.

Imre Vähi esines hästi ka rahvusvahelisel turniiril Rootsis Västerås 21. mail, kus saavutas klassikalise kulturismi kategoorias seitsme võistleja seas esimese koha.

Naiste Euroopa meistrivõistlused peeti 26.–29. mail Itaalias Viterbos. Eestit esindasid *body*-fitnessis Leanika Klassen (kuni 163 cm) ja Eve Olesk (kuni 168 cm).

Mõlemas kategoorias oli väga tugev konkurents ja kumbki ei pääsenud 15 parema sekka. Kõige paremini läks Eesti võistlejatest Natalia Nazrenko-Kiivikasel, kes saavutas naiste fitnessis (kuni 164 cm) üheksa võistleja seas neljanda koha, korrates sellega mullust tulemust. Kohustuslike pooside järel hoidis Natalia isegi teist positsiooni, kuid vabakava kuues tulemus andis lõppkohaks neljanda. Deleagaadina oli esindatud Arnold Tokko, treenerina oli kaasas Ott Kiivikas.

Suvel jätkati juba traditsiooniks saanud suvelaagriga, mis sel aastal oli veelgi osavõturohkem. Laagri toimumispaigaks oli jätkuvalt suvine kuurortlinn Võsu.

Algust tehti ka esimese Euro Elite Touri võistlussarjaga, rahvusvahelise kõrgetasemelise amatööride võistlusega. Esimene osavõistlus toimus 3. juunil Ukrainas Kieveis. Eestit esindasid Ott Kiivikas ja Natalia Nazarenko-Kiivikas. 16 mehe konkurents saavutas Ott 10. koha, Natalia sai kaheksa võistleja hulgas seitsmenda koha. Üritus ise oli suurejooneline, autasustas Ukraina olümpiakomitee president Sergei Bubka, külalisesineja oli maailma üks tippkulturiste Dexter Jackson.

Sellel aastal korraldati esmakordelt suurvõistlustele lähetamiseks valikvõistlus, mis leidis aset Eesti näituste paviljonis 15. oktoobril. Tihedaim rebimine käis klassikalise kulturismi kategoorias, kus võidutses Kaido Voogla Marek Morozovi ees. Kulturismis võitis Kiivikas, kes sai ka parima vabakava eripremia.

21. oktoobril oli eestlastel esmakordselt võimalus osaleda Põhjamaade meistrivõistlustel Rootsis Karlstadis. Deleagaadina osales EKFLi juhatuse liige Erik Jässi ja võistlejana Ott Kiivikas, kes saavutas 11 võistleja seas hõbemedali (kuni 90 kg). Kategooria võitis soomlane Jerry Ossi, kolmandaks platseerus rootslane Pierre Chamoun.

Kuigi 40 aastat esimestest kulturismivõistlustest Eestis täitus juba maikuu lõpul, otsustati juubelivõistlused siiski sügisele lükata ja ühildada need 2006. aasta Eesti meistrivõistlustega.

Pidulik juubelivõistlus toimus 25. novembril Salme kultuurikeskuses. Sama päeva õhtul toimus samas ka Innar Mardo memoriaalvõistlus Eesti kulturismi kõige pikaajalisema juhi mälestuseks. See võistlus oli rahvusvahelise koosseisuga ja kandis ingliskeelset nime Euro Elite Champions Tour.

Juubelivõistlusteks oli Tallinna tulnud hulk nimekaid Euroopa kulturismi ja fitnessi juhte: Rahvusvahelise Kulturismi ja Fitnessi Liidu (IFBB) president Rafael Santonja Hispaaniast; Austria sama liidu president Axel Bauer, kes on ühtlasi Euroopa Kulturismi ja Fitnessi Föderatsiooni (EBFF) täitevkomitee liige; Islandi sama liidu president Einar Gudman; Norra sama liidu asepresident Kim Torgersen; Soome sama liidu president Ourama; Tšehhi sama liidu president Stanislav Pesat, kes on ühtlasi EBFFi peasekretär; Ukraina sama liidu asepresident Igor Delijev; Venemaa sama liidu president Vladimir Dubinin, kes on EBFFi asepresident. Juubelivõistlusi olid tulnud tervitama Eesti olümpiakomitee asepresident Jüri Tamm ja Tallinna volikogu esimees Toomas Vitsut.

Võistlused algasid 25. novembri hommikupoolikul 38. Eesti meistrivõistlustega, kus oli 28 osavõtjat. Noori ja juunioore võistles seitse ning nende hulgast tunnistati absoluutselt parimaks Eiko Rapur Reval Spordist. Järgnesid sama klubi noormehed Henri Tohver ja Kristjan-Johannes Konsap.

Ka naised võistles seitse, neist viis *body*-fitnessis, kus parim oli sedapuhku Katrin Kimber. Ülejäänud kaks daami võistlesid kulturismis, kus parimaks osutus Merike Sula Tartu Ülikooli akadeemilisest spordiklubist.

Täismehi oli võistlemas 14, kes jaotusid klassikalise kulturismi ja nelja kaalukategooria vahel. Klassikalises kulturismis tunnistati võitjaks Imre Vähi kaitsejõudude spordiklubist, kuni 70 kg meeste kategoorias oli ainus võistleja Valju Jagomäe Reval Spordist, kuni 80 kg meeste kategooria võitis Meelis Susi, kuni 90 kg kategooria Argo Vaible ja üle 90 kg meeste seas ettearvatult Ott Kiivikas. Ka meeste absoluutarvestuses oli parim Kiivikas, talle järgnesid Vähi ja Vaible. Veterane võistles meeste seas kolm, neist tunnistati parimaks vanameister Viktor Tkatsenko, kes esindas Maardu atleetvõimlemisklubi. Klubidest oli kindlalt edukaim Reval-Sport.

— —

Nagu öeldud, peeti sama päeva õhtul Salme kultuurikeskuses maha ka Innar Mardo memoriaal ehk teisisõnu Euro Elite Champions Tour. Osavõtjaid oli kümnest riigist kokku 14. Võistluste peakohtunik oli Axel Bauer Austriast ja seitsme kohtuniku hulgas ainsa eestlasena Indrek Otsus.

Sellise tasemega võistlust polnud Eestis veel kunagi korraldatud! Üle poole osavõtjatest moodustasid erinevate aastate MMide ja EMide tiitlivõitjad ja medalioomanikud. See oli ainulaadne võimalus meie sportlastele võrrelda end maailma amatööride absoluutse tipuga ja Eesti publikule oma silmaga näha, mida kujutab endast tippvõistlus. Eks ole nii, et väikesel riigil on raske aasta-aastalt medalivõitjaid “produtseerida” ja hästi korraldatud võistlus on üks võimalus püsida maailma kulturismikaardil!

Pärast kolmetunnist võimsat musklimängu pandi Euroopa eliitmehed paremusjärjestusse – see võistlus oli ilma kehakaalukategooriateta.

Aleksei Šabunja, Valgevene
Rolandas Pocius, Leedu
Robert Piotrkowicz, Poola
Rodoslav Slodkiewicz, Poola
Lukas Osladil, Tšehhi
Sergei Kozin, Venemaa
Dalibor Hajek, Tšehhi
Bogdan Kravtšenko, Ukraina

Ott Kiivikas, Eesti
Timo Honkala, Soome
Lennart Brandt, Rootsi
Thomas Askeland, Norra
Oleksandr Slobodanjuk, Ukraina
Marek Kalmus, Eesti

Järgmisel päeval toimus Euro Elite Touri viimane osavõistlus Inglismaal Portsmouthis. Eestlastest oli esindatud Arnold Tokko ja võistlejana Ott Kiivikas, kes lõpetas 11. kohaga, kuid võistlejaid oli seekord koguni 22. Võitis nagu päev varemgi Shabunia, teiseks tõusis Pietrkowicz, kolmas Slodkiewicz.

Aasta lõpul kuulutas EKFL välja 2006. aasta parimad sportlased: Natalja Nazarenko-Kiivikas (naissportlane), Ott Kiivikas (meessportlane), Imre Vähi (klassikaline kulturism), Eiko Rapur (noorsportlane), Merike Sula (veteran), Leanika Klaassen (*body-fitness*). Parim klubi oli Reval-Sport.

Aasta 2007

Eesti karikavõistlused peeti 22. aprillil Endla teatrimajas Pärnus 20 võistleja osavõtul. Kahjuks koguni viies kategoorias kaheteistkümnest piisas karikavõiduks lihtsalt kohaletulekust, aga ärgu see vähendagu võitjate au. Rõõmustav, et mõlemas juunioride kategoorias oli noormehi rohkem kui medaleid. Suuremat põnevust pakkusidki absoluutkategooriad, kus mõõtu võtsid erinevate kategooriate parimad. Juunioride absoluutvõitjaks tuli kohtunike üksmeelse hinnanguga Heiko Rapur. Meeste absoluutkategooria võidu võttis samuti puhta skooriga ainuke “klassik” Imre Vähi kulturistide Argo Vaible (kuni 90 kg) ja Ivo Pärle (kuni 70 kg) ees. Eks meie kulturismis olegi võistlevad sportlased lihasmassi ja pikkuse suhte järgi enamikus klassikud.

Olgu siinkohal ära toodud ka seni mainimata karikavõitjad: Artjom Suhik (noored), Henri Tohver (juuniorid, kuni 72,5 kg), Eve Olesk (*body-fitness*), Merike Sula (naiste kulturism), Kalle Kippar (kuni 80 kg), Argo Ader (üle 90 kg).

Klubide konkurentsis edestas Tallinna Reval-Sport Tartu Ülikooli akadeemilist spordiklubi ja Arctic Sporti.

Dopingukontrollis põrus ja sai kaheaastase võistluskeelu Oleg Fjodorov.

Euroopa meistrivõistlustele meeste kulturismis ja klassikalises kulturismis – need toimusid 3.–7. mail Bakuus – sõitis kolm Eesti sportlast. Argo Vaible ja Imre Vähi võistlesid klassikalise kulturismi kategoorias (kuni 178 cm) ja said 20 mehe konkurentsis 11. ja 14. koha. Kategoorias üle 178 cm jäi Argo Aderi laeks 13. koht 17 võistleja seas.

Tjumenis 15.–18. juunil toimunud Euroopa meistrivõistlustel juunioridele ja veteranidele esindas Eestit Eiko Rapur, tulemuseks viies koht kuue võistleja seas juunioride klassikalises kulturismis.

Sügisese hooaja avasid Põhjamaade meistrivõistlused 20. oktoobril Taani linnas Roskildes ja meile väga rõõmustavalt: kuni 90 kg kaaluvate kulturistide seas vahetas Ott Kiivikas mulluse hõbeda kulla vastu. Teise medali, hõbedase tõi klassikalises kulturismis Imre Vähi. Samas kategoorias oli Argo Vaible neljas ja Marek Kalmus kuues (kokku osales kaheksa võistlejat).

Pika reisi meeste kulturismi maailmameistrivõistlustele Koreasse (25.–29. oktoobril Jjeju) võttis ette Ott Kiivikas. Sedapuhku tal 23 mehe karmis konkurentsis pääs poolfinaali ehk 15 parema sekka ei õnnestunud, nii märgitaksegi protokollil 16.–23. koht.

II Innar Mardo memoriaali raamides konkureeris 27 sportlast viieteistkümnes kategoorias Eesti meistritiitlile 10. novembril Tallinnas Salme kultuurikeskuses. Meeste kulturismi absoluutvõit läks juba üheksandat korda Ott Kiivikasele, järgnesid Imre Vähi ja Marek Kalmus. Noorte võitja Mikk Raudsepp näitas nii kõva taset, et edestas absoluutses kategoorias ka juunioride parimaid. Kolmas absoluutkategooria tiitel oli mängus *body-fitness*is. Siin jäi üle 163 cm kategooria võitja Kelli Gricevicius kohtunike häältega 6 : 1 peale kuni 163 cm kategooria võitnud Laura Reisalule. Eesti meistriks tulid veel Liisa Otsus (*fitness*), Henri Tohver (juuniorid, kuni 75 kg), Konstantin Fjodorov (juuniorid, üle 75 kg), Gerbel Mikk (naiste kulturism), Imre Vähi (klassikaline kulturism, kuni 180 cm), Marek Kalmus (klassikaline kulturism, üle 180 cm), Kaido Voogla (kulturism, kuni 80 kg), Marek Morozov (kulturism, üle 90 kg).

Klubide paremusjärjestus kujunes selline: Reval-Sport, SPA Viimsi Tervis, Tartu ÜASK.

Dopingutestist keeldumine tähendas Viktor Tkatsenko jaoks eluaegset võistluskeeldu, sest see oli tema teine dopingueglite rikkumine.

Pärast Eesti meistrivõistluste lõppu jätkus võistlusõhtu Euro Elite Champions Touri (EECT) etapiga. Selgituseks: tegu on aastal 2006 käivitunud Euroopa amatöörkulturistide võistlussarjaga, kus on päris soliidsed auhinnarahad. Võistlusemäärused on osaliselt proffide omad, nagu parimate tasegi. Paraku väljendub see sarnasus ka dopingukontrolli puudumises. Eesti Kulturismi ja Fitnessi Liidu ettepanek viia sisse dopingukontroll ka EECT võistlustel kohtas EECT idee autorite vastuseisu. See “ideoloogiline sobimatus” oligi põhjus, miks EKFL loobus edaspidi osalemisest selle võistlussarja korraldamisel. Mingem aga tagasi võistluse juurde: kaheksa riigi kaheteistkümmne kulturisti konkurentsis tuleb Ott Kiivikase kuuendat kohta lugeda kordaminekuks.

Klassikalise kulturismi MMi medalid olid mängus alles teist aastat ja esmakordselt eraldi võistlusena, seekord 17.–18. novembril Hispaania kuurordis Platja d’Aros. Ala populaarsuse kasv peegeldus ka neljanda pikkuskategooria lisamises võistlusprogrammi. Tulemused olid meie jaoks ehk isegi oodatust

paremad. Meeldiv üllatus oli Argo Aderi jõudmine finaali, kus tuli küll leppida kuuenda kohaga. Samas kategoorias (üle 180 cm, 13 võistlejat) oli Marek Kalmus üheksas. Kiiduväärt seitsmenda koha saavutas kõvas konkurentsisis Imre Vähi (kuni 175 cm, 20 võistlejat). Ei ole põhjust nuriseda ka Argo Vaible seitsmenda koha üle, mis tuli 12 mehe konkurentsisis kategoorias kuni 180 cm.

Aasta viimastel tiitlivõistlustel, 2.–3. detsembril Budapestis peetud maailmameistrivõistlustel juunioridele ja veteranidele, hoolitses superüllatuse eest Liisa Otsus, kes oma elu teisel etteastel võitis pronksmedali (juunioride fitness, kuni 163 cm, üheksa võistlejat).

EKFLi aasta parimad selgusid esmakordselt “külma ja kaine” punktitalabeli alusel kaheteistkümnes kategoorias: parim naisSPORTlane Liisa Otsus, meessPORTlane Imre Vähi, naisjuunior Liisa Otsus, meesjuunior Eiko Rapur, fitnessist Liisa Otsus, *body*-fitnessist Kerli Gricevicius, kulturist Ott Kiivikas, klassikaline kulturist Imre Vähi, parim võistkond Eesti koondis klassikalise kulturismi MMil (Imre Vähi, Argo Vaible, Argo Ader, Marek Kalmus), parim treener Natalia Nazarenko-Kiivikas, parim kohtunik Andres Lepp, parim klubi Reval-Sport.

Aasta 2008

Kodumaine võistlushooaeg avati traditsiooniliselt Eesti karikavõistlustega, mis sedapuhku leidsid aset sümpaatses Ugala teatrimajas Viljandis aprillikuu 20. päeval. 27 võistlejat jagunes viieteistkümne kategooria vahel nii, et ainult kahes (kuni 75 kg juuniorid ja naiste kulturism) puudus konkurents. Kõige kõrgemalt hinnatavas meeste kulturismi absoluutkategoorias sai “puhta skooriga” oma kuuenda karikavõidu Ott Kiivikas. Klassikute lippu hoidsid kõrgel teise kohaga Imre Vähi (kuni 175 cm meeste kategooria võitja) ja kolmanda kohaga Marek Kalmus (üle 175 cm meeste kategooria võitja). Noorte/juunioride absoluutvõit läks ülekaalukalt Mikk Raudsepale (üle 75 kg juunioride kategooria võitja). Naiste *body*-fitnessi absoluutvõitjaks tuli samuti kohtunike üksmeelse otsusega Laura Reisalu. Eesti karikavõitjatena võisid ennast tunda veel Liisa Otsus (fitness), Evelin Bogdanov (*body*-fitness, üle 163 cm), Anton Ostroglazov (noored), Taavi Talah (juuniorid kuni 75 kg), Merike Sula (naiste kulturism), Indrek Otsus (kuni 80 kg), Indrek Viska (üle 90 kg).

Klubide paremusjärjestus kujunes selliseks: Tallinna Reval-Sport, Tartu Ülikooli akadeemiline spordiklubi, Coral Club. Protokollist võib veel lugeda, et parimaks vabakavaks tunnistati Ott Kiivikase oma. Küll ei leia sealt kahe juuniori – Konstantin Fjodorovi ja Dmitri Voltšanski nime, sest mõlemad keeldusid dopingukontrolli minemast ja said selle teo eest kaheaastase võistluskeelu.

Klubidest oli parim Reval-Sport Tartu ÜASK ja Coral Clubi ees.

Euroopa meistrivõistlused meeste peeti meie juba tuttavas kohas Platja d'Aros 16.–19. mail. Eestit esindas seitse meest ja seda ilma suurema eduta. Ainsana peab kiitma Imre Vähit, kes oli kümne mehe konkurentsis neljas – jutt käib klassikalisest kulturismist ja kategooriast kuni 175 cm. Teiste meie sportlaste kohad: Argo Vaible kaheksas (klassikaline kulturism, kuni 180 cm, 12 võistlejat), Marek Kalmus kaheksas ja Argo Ader kümnes (mõlemad klassikalises kulturismis, üle 180 cm, 12 võistlejat), Ott Kiivikas üheteistkümnes (kulturism, kuni 90 kg, 13 võistlejat), Ivo Pärle neljateistkümnes ja Indrek Otsus kuuteistkümnes (klassikaline kulturism, kuni 170 cm, 19 võistlejat).

Makedoonia linna Skopjesse naiste Euroopa meistrivõistlustele 23.–26. mail sõitis ainsa sportlasena Liisa Otsus ja serveeris taas üllatuse – veel juuniorieas võistlejana jättis ta fitnessi lühemas kategoorias selja taha kaheksa konkurenti ja lõpetas igati tubli neljanda kohaga. Oma võistlusvormi tuli tal aga hoida veel kaks nädalat.

6.–9. juunini Budapestis toimunud Euroopa meistrivõistlustel juunioridele ja veteranidele tõestas Liisa, et pool aastat tagasi samas paigas teenitud MMi pronks polnud juhuslik sähvatus, ja võitis sedapuhku hõbemedali kuni 163 cm naiste kategoorias (13 võistlejat).

Hea neljanda kohaga rõõmustas meie teine võistleja Merike Sula veteranide kulturismis (kümme võistlejat). Teatavasti jõutakse naiste kulturismis veteranide hulka üle 35 aasta vanuselt ja võisteldakse ühes kategoorias kehakaalust sõltumata.

Salamisi ootasime medalit naiste maailmameistrivõistlustelt Hispaaniast Santa Susannast 4.–5. oktoobril. Natalia Nazarenko-Kiivikas tegigi hea võistluse ja sai üle 163 cm naiste fitnessi kategoorias viienda koha (13 võistlejat). Ei saa nuriseda ka Katrin Kimberi 12. koha üle, mis tuli *body*-fitnessile omases tihedas konkurentsis (kuni 168 cm, 25 võistlejat). Laura Reialu laeks jäi 14. koht (*body*-fitness, kuni 158 cm, 18 võistlejat), kulturist Merike Sula 15 parema sekka ei pääsenud (kuni 55 kg, 17 võistlejat).

Põhjamaade meistrivõistlused peeti 18.–19. oktoobril kauges js kallis Reykjavíkis, kuhu Eestist “turiste” ei saadetud. Sõitis kaks meest ja saadi kaks medalit: Ott Kiivikas kaitses mullust tiitlit (kulturism, kuni 90 kg, viis võistlejat) ja Imre Vähi võitis pronksmedali (klassikaline kulturism, 11 võistlejat).

3.–7. novembril kogunesid maailma kõvemad meeskulturistid Bahreini linna Manamasse, nende seas oma üheksandatele maailmameistrivõistlustele ka meie Ott Kiivikas. Arvestades ala “spetsiifikat”, loeksin Otti üheteistkümnendat kohta 22 mehe konkurentsis kaalukaks tulemuseks. Mehed ise kaalusid alla 90 kilogrammi.

Meie läbi aegade ühes populaarsemas võistluspaigas – Salme kultuurikeskuses Tallinnas –leidsid omaniku 16 Eesti meistritiitlit ja kaks Fitness.ee võitjakarikat. See kõik sai teoks 15. novembril III Innar Mardo memoriaali raamides. EKFL, soovides enam toetada võimalikke tulevasi olümpiaalasi fitnessi ja klassikalist kulturismi,

otsustas loobuda kulturistide Elite Touri etapi korraldamisest ja pakkuda selle asemal rahvusvahelist võistlust, kus ka meie sportlastel oleks rohkem kaasa rääkida. Paraku kannatas välisvõistlejate osavõtt lühikeseks jäänud reklaamikampaania ja ebasobiva ajastuse (nädal enne klassikalise kulturismi MMi) tõttu. Vaid kolm küllalist oligi – Lätist, Leedust ja Soomest... Võidud jäid koju: fitnessis Natalia Nazarenko-Kiivikas (neli võistlejat) ja klassikalises kulturismis Taavi Koovit (seitse võistlejat).

Eesti meistrite selgitamiseks tuli kokku 36 atleeti, mis oli suurem number kui kahel viimasel aastal. Juurdekasv tuli *body-fitnessi* (kaheksa võistlejat) ja noorte/juunioride (kümme võistlejat) arvelt. Ka naiste kulturismis jätkus võistlejaid igat värvi medalitele, mis on meil viimasel ajal haruldane nähtus.

Meeste absoluutkategorias sai oma kümnenda järjestikuse meistritiitli Ott Kiivikas (ka kuni 90 kg kaalukategooria võitja) Taavi Kooviti (üle 180 cm pikkusekategorias võitja) ja Imre Vähi (kuni 180 cm kategooria võitja) ees. Juunioride ja noorte absoluutvõit läks ülekaalukalt Mikk Raudsepale (ka üle 75 kg juunioride kategooria võitja). *Body-fitnessi* absoluutvõitjaks tuli Christina Alev (ka üle 163 cm kategooria võitja).

Eesti meistritiitli viisid koju veel Laura Reisalu (*body-fitness*, kuni 163 cm), Natalia Nazarenko-Kiivikas (fitness), Anton Ostroglazov (noorte kulturism), Siimon Ilja (juunioride kulturism, kuni 75 kg), Merike Sula (naiste kulturism), Valju Jagomäe (kulturism, kuni 80 kg) ja Marek Morozov (kulturism, üle 90 kg).

Klubidest oli taaskord parim Reval-Sport, järgnesid Sparta spordiselts ja Tartu ÜASK.

Kahjuks ei pääsetud ka seekord ilma dopinguskandaalita: vahele jäid Marek Kalmus ja Valter Olonen. Karistuseks Kalmusele eluaegne ja Olonenile kaheaastane võistluskeeld.

Klassikalise kulturismi MMile 22.–23. novembril Venemaa ühte kulturismikantsi Kaliningradi läks Eestist kolm meest. Kuulumist maailma paremiku kinnitas Imre Vähi oma kuuenda kohaga (kuni 175 cm, 18 võistlejat). Põnevusega ootasime Taavi Kooviti ülesastumist oma elu esimesel tütlivõistlusel pärast pikka võistluspauusi. Lihasmassi ja konditsiooni arvestades võis loota kõrget kohta. Tulemus – üheksas koht 22 võistleja hulgas (kuni 180 cm) – jättis tunde, et ... “järgmine kord, oodake!”. Meie kolmandale võistlejale Indrek Viskale kuulus 13. koht (üle 180 cm, 14 võistlejat).

Koos MMiga peeti traditsiooniliselt ka MK fitnessis ja *body-fitnessis*. Laura Reisalu laeks jäi kuues koht, seda nimekas seltskonnas (*body-fitness*, kuni 163 cm, kaheksa võistlejat).

Tšehhi linnas Plzenis esindasid juunioride ja veteranide MMil 29.–30. novembril Eestit Liisa Otsus ja Merike Sula. Eelmise aasta üllatuspronksi ei õnnestunud Liisal sedapuhku korrata, aga ega ka neljas koht ole paha (juunioride fitness, kuni 163 cm, kümme võistlejat). Karmilt käisid konkurendid ümber Merikesega, kes jäeti üheksandaks (veteranide kulturism, kümme võistlejat).

EKFLi aasta parimate tiitleid jagati viieteistkümnes kategoorias: parim meessportlane Imre Vähi, naissportlane Liisa Otsus, meesjuunior Mikk Raudsepp, naisjuunior Liisa Otsus, veteransportlane Merike Sula, fitnessist Liisa Otsus, *body-fitness*ist Laura Reisalu, kulturist Ott Kiivikas, klassikaline kulturist Imre Vähi, parim võistkond Eesti koondis juunioride/veteranide EMil (Liisa Otsus, Merike Sula), parim treener Natalia Nazarenko-Kiivikas, parim kohtunik Erik Jässi ja Oleg Andla, parim klubi Reval-Sport, parim uustulnuk Christina Alev, parim *comeback*'i tegija Taavi Koovit.

Aasta 2009

Nagu mullugi, selgusid Eesti karikavõitjad Viljandis teatris Ugala (19. aprillil). Võistlejaid oli 25 ja kümnest võistluskategooriast jäi pooltes esikolmikukohti tühjaks. Üle kolme võistleja tuli kokku vaid *body-fitness*is üle 163 cm pikkusekategoorias.

Võitjakarika said Sander Kuusk (noorte kulturism), Maiko Kängsepp (juunioride kulturism, kuni 75 kg), Silver Sõrmus (juunioride kulturism, üle 75 kg), Kati Grabbi (*body-fitness*, kuni -163 cm), Christina Alev (*body-fitness*, üle 163 cm), Imre Vähi (klassikaline kulturism, kuni 175 cm), Taavi Koovit (klassikaline kulturism, üle 175 cm), Ivo Pärle (kulturism, kuni 80 kg), Marek Liiva (kulturism, kuni 90 kg) ja Ott Kiivikas (kulturism, üle 90 kg).

Meeste absoluutkategoorias andis “tormihoiatuse” Taavi Koovit, kes seekord pidi siiski kohtunike häältega 2 : 3 alla vanduma oma seitsmenda karikavõidu võtnud Ott Kiivikasele. Raskemas kaalukategoorias võistlemine ei tulnud viimase vormile kasuks. Kolmas koht oli kindlalt Imre Vähi päralt.

Juunioride ja noorte konkurentsis oli klass omaette Silver Sõrmus. *Body-fitness*i absoluutvõidu viis Pärnusse Christina Alev.

Pärast 39aastast vaheaega taaselustati Balti matside traditsioon: IV Balti mats kulturismis ja fitnessis toimus 16. mail Leedu linnas Šiauliais. (Kolm esimest matsi peeti aastatel 1968–1970.) Seekordse maavõistluse võitis Leedu Eesti ja Läti ees.

Ainsa võidu tõi meile Natalia Nazarenko-Kiivikas naiste fitnessis. Teise kohaga lõpetasid Christina Alev (*body-fitness*), Silver Sõrmus (juunioride kulturism), Imre Vähi (klassikaline kulturism) ja kolmanda kohaga Ott Kiivikas (kulturism).

Euroopa meistrivõistlused meestele 22.–25. mail Novi Sadis kujunesid Eestile üle ootuste edukaks. Euroopa meistrite Olev Annuse (1986), Ain Paavo (1990) ja Inna Uidi (1995) kõrvale tõusis Taavi Koovit, kes krooniti Euroopa meistriks klassikalises kulturismis, kategoorias kuni 180 cm, ja seda 17 mehe konkurentsis!

Igati kiiduväärse neljanda kohaga lõpetasid võistluse Imre Vähi (klassikaline kulturism, kuni 175 cm, 15 võistlejat) ja Ott Kiivikas (kulturism, kuni 90 kg, 13 võistlejat). Ivo Pärle laeks jäi kaheksas koht (klassikaline kulturism, kuni 170 cm, kaheksa võistlejat).

Euroopa meistrivõistlustelt naistele 29.–31. mail Bratislavas naases oma esimese ja kaua oodatud suurvõistlusemedaliga Natalia Nazarenko-Kiivikas: kolmas koht naiste fitnessis (üle 163 cm, 11 võistlejat). See oli meie sportlaste kaheksas EMi medal läbi aegade. Meie teine võistleja Christina Alev jäeti kümnendaks (*body-fitness*, üle 168 cm, 14 võistlejat).

Maailma mängudele Taiwani saarele Kaohsiungi sõitis perekond Kiivikas. Võistlusprogrammis oli 18.–19. juulil ka meeste kulturism ja naiste fitness. Pilt läks meie jaoks eriti rõõmustavaks pärast dopingutestide tulemuste selgumist: Ott tõusis hõbemedalile üle 85 kg meeste kategoorias (viis võistlejat). Natalia tulemuseks jäi neljas koht (kuus võistlejat).

Sügishooaja avalöögina peeti Eesti meistrivõistlused / IV Innar Mardo memoriaal 3. oktoobril Tallinnas Salme kultuurikeskuses, külalisteks sedapuhku viis Läti neidu. Naiste fitnessis jagasidki nad omavahel kõik neli kohta. Eesti meistrivõistlustel osalenud 30 sportlasest läks medalita koju vaid neli, selline on paraku meie kandepinna "laius"... Jagamisele läks 14 meistritiitlit.

Meeste absoluutkategoorias ei saanud taaskord keegi vastu Ott Kiivikasele (ka kuni 90 kg meeste kategooria võitja). Teise kohaga pidi rahul olema parim klassikaline kulturist Imre Vähi (kuni 175 cm meeste kategooria võitja) ja kolmandaga Jüri Leinvald (üle 175 cm meeste kategooria võitja). Sama kindlalt võitis noorte/juunioride absoluutse tiili Mikk Raudsepp (ka üle 75 kg meeste kategooria võitja). *Body-fitnessi* absoluutkategoorias oli võidukas Christina Alev (ka üle 163 cm naiste kategooria võitja). Olgu nimetatud ka ülejäänud Eesti meistrid: Sander Kuusk (noored), Maiko Kängsepp (juuniorid, kuni 75 kg), Laura Reisalu (*body-fitness*, kuni 163 cm), Gerbel Mikk (naiste kulturism), Valju Jagomäe (kuni 80 kg).

Klubide paremusjärjestuses oli esimene Reval-Sport Sparta ja SK Tervisex ees.

Keelatud ainet leiti Argo Aderi dopinguproovist, karistuseks kaheaastane võistluskeeld.

Naiste MMile 16.–19. oktoobril Comos lähetati ainult *body-fitnessi* võistlejad. Medalikohtadest jäme sedapuhku kaugele ja see polnud ka üllatus. Meie parimaks osutus kogenud Katrin Kimber 11. kohaga (kuni 168 cm, 27 võistlejat). Christina Alev lõpetas 14. kohaga (üle 168 cm, 18 võistlejat). Laura Reisalu poolfinaali, s.o 15 parema hulka ei pääsenud (kuni 158 cm, 29 võistlejat).

Põhjamaade meistrivõistlustelt 17. oktoobril Trondheimis tõi oma neljanda medali, seekord hõbedase Ott Kiivikas (kulturism, kuni 90 kg, seitse võistlejat). Neljanda kohaga lõpetasid nii Imre Vähi (klassikaline kulturism, kuni 180 cm, kaheksa võistlejat) kui ka Jüri Leinvald (klassikaline kulturism, üle 180 cm, kuus võistlejat).

Meeste kulturismi MMil 2.–7. novembril Dohas oli meie ainus sportlane Ott Kiivikas. Siinkirjutajal oli võimalus mõneastase vahe järel taas oma silmaga näha maailma amatöörkulturistide tippset. Oti kümnendat kohta (kuni 90 kg, 24 võistlejat) loen igal juhul kordaminekuks.

Juunioride/veteranide MMil 13.–15. novembril Bialystokis esindas Eestit suurepäraselt Mikk Raudsepp – pronksmedal juunioride klassikalises kulturismis ei tulnud vaid osavõtu eest, konkurente oli seitse.

Aasta viimasel suurvõistlusel, klassikalise kulturismi MMil 14.–15. detsembril Madridis tõestas enda kuulumist maailma paremiku Imre Vähi kuuenda kohaga (kuni 175 cm, 20 võistlejat). Meeste konkurentsis jäi juunior Mikk Raudsepa laeks 14. koht (kuni 180 cm, 19 võistlejat).

EKFLi aasta parimad selgitati neljateistkümnes kategoorias: parim meessportlane Ott Kiivikas, naissportlane Natalia Nazarenko-Kiivikas, juunior Mikk Raudsepp, veteran Vitalya Dmitrieva, fitnessist Natalia Nazarenko-Kiivikas, *body*-fitnessist Christina Alev, kulturist Ott Kiivikas, klassikaline kulturist Imre Vähi, treener Fred Antson, noortetreener Ott Kiivikas, parim võistkond Eesti koondis meeste EMil (Taavi Koovit, Imre Vähi, Ott Kiivikas, Ivo Pärle), parim kohtunik Andres Lepp, parim klubi Reval-Sport, parim rahvusvaheline tulemus Taavi Koovitol.

Aasta 2010

Mullu taaselustatud Balti matsõ oli nüüd Eesti korraldada ja toimus koos Eesti karikavõistlustega 17. aprillil Tallinnas Nokia kontserdimajas. Uus võistluspaik sai valitud 2011. aasta maailmameistrivõistlusi silmas pidades. Esmakordselt oli Balti matsõil ka dopingukontroll. Leedu jättis koju suure osa oma parematest sportlastest ja nii kujunes lõpptulemus meie jaoks väga edukaks: kuuest võistlusklassist viies jäi esikoht Eestisse. Võidukad olid Natalia Nazarenko-Kiivikas (naiste fitness), Oleg Anissimov (meeste fitness), Imre Vähi (klassikaline kulturism), Edward Oks (juunioride kulturism) ja Ott Kiivikas (meeste kulturism).

Päeva esimeses pooles selgusid 37 võistleja konkurentsis Eesti karikavõitjad 16 kategoorias ja ühtlasi koondise lõplik koosseis. Oma võistlusjärgses kommentaaris olen alustanud “headest asjadest, mis võistlusi jälgides silma jäid”. Olgu need siinkohal ajaloo huvides ära toodud: 1) võistles kokku 14 noort-juuniori – see on ilus arv; 2) märgatavalt arenenud on mitu sportlast (Janar Rückenber, Kristina Koroljak, Liisa Otsus); 3) meil on “tekkinud” rahvusvahelise tasemega võistleja meeste fitnessis (Oleg Anissimov); 4) vaatamata mitme parema tegija kõrvalejäämisele võistles siiski seitse *body*-fitnessisti; 5) vabakavade keskmine tase on tõusnud; 6) vaatamata kitsale kandepinnale on meil seitse sportlast, kellelt võib loota finaalkohta Euroopa meistrivõistlustel.

Uhkel Nokia kontserdimaja laval krooniti 2010. aasta Eesti karikavõitjateks 13 sportlast, neist kolm kahekordseks: Taavi Koovit (klassikaline kulturism, üle 175 cm, ja kulturismi absoluutkategooria), Kati Grabbi (*body*-fitness, kuni 163 cm, ja absoluutkategooria), Edward Oks (juunioride kulturism, üle 75 kg, ja noorte/juunioride absoluutkategooria), Natalia Nazarenko-Kiivikas (naiste fitness), Oleg Anissimov (meeste fitness), Olga Skavõš (*body*-fitness, üle 163 cm), Rainer Neemsalu (noorte kulturism), Taavi Taros (juunioride kulturism, kuni 75 kg), Merike Sula (naiste kulturism), Andrei Abrossimov (meeste kulturism, kuni 80 kg), Argo Vaible (meeste kulturism, kuni 90 kg), Ott Kiivikas (meeste kulturism, üle 90 kg), Imre Vähi (klassikaline kulturism, kuni 175 cm).

Elevust tekitas tõsiasi, et absoluutkategooria karikavõit ei läinud mitte kaheksandat korda Kiivikasele, vaid häältega 5 : 2 sai selle Taavi Koovit. Tegelikult polnud selles midagi üllatavat – pooliku vormiga Euroopa meistrit ei murra. Konkurents kolmandale kohale edestas Vähi kindlalt Janar Rückenbergi.

Meeste Euroopa meistrivõistlustele 15.–16. mail Maastrichtis panime välja neli võistlejat ja tulemus oli vägev: Taavi Koovit kaitses meistritiitlit klassikalises kulturismis (üle 180 cm, 13 võistlejat) ja Imre Vähi võitles välja pronksmedali (kuni 175 cm, 14 võistlejat). Midagi pole ette heita ka Ott Kiivikase viiendale (kulturism, kuni 90 kg, 10 võistlejat) ja Janar Rückenbergi kuuendale kohale (klassikaline kulturism, üle 180 cm).

Kahju, et meie klassikute lõppkohad selgusid alles pärast dopingutestide avalikustamist ja patustajate kõrvaldamist, mis paratamatult ei korvanud puudu jäänud hetkeemotsioone... Aga see ei vähenda karvavõrdki tulemuste kaalu.

Naiste Euroopa meistrivõistlustele 29.–30. mail Novi Sadis oli ka nende ridade kirjutajal võimalus vahetult kaasa elada... Oli ka, millele kaasa elada. Pooleteiseaastase võistluspauusi ajal korraliku arenguhüppe teinud Liisa Otsus krooniti Euroopa meistriks fitnessis kuni 163 cm naiste kategoorias, ta edestas kindlalt kuut konkurenti. Kuigi Liisa võitis ka vabakava, hinnati tema keha puhtalt esimeseks mõlemal päeval ja just see teeb rõõmu, näidates perspektiivi. Uhke tunne oli küll kuulata Eesti hümni ja vaadata tõusmas sinimustvalget lippu...

Fitnessis ületas Natalia Nazarenko-Kiivikas üle 163 cm naiste kategoorias ennast ja seitset konkurenti ning võitis hõbemedali, näidates, et mullune pronks ei olnud juhus. Natalia oli teinud panuse õigele kaardile – tema vabakava oli omas “masinaklassis”.

Emotsioonid olid mõistagi laes, kui ka Oleg Anissimov lõpetas oma debüüttiitlivõistluse pronksmedaliga. Paraku tuli see medal loovutada pärast dopingutestide tulemuste avalikustamist – Olegi proovist leiti keelatud stimulaatorit. Ilmselt arvestas IFBB distsiplinaarkomisjon asjaolu, et nimetatud aine võis tõesti organismi sattuda tahtmatult, ja püüdis ainult kuuekuulise diskvalifitseerimisega. Olgu see piinlik ja ebameeldiv seik õpetuseks kõigile – sportlane peab hoolega mõtlema, mida suhu pistab, ja lõppkokkuvõttes vastutab selle eest ise!

Medalisadu jätkus Euroopa meistrivõistlustel juunioridele ja veteranidele 26.–27. juunil Donetskis. Ei saa vist üllatuseks pidada üheksa sportlast selja taha jätnud Taavi Kooviti meistritiitlit veteranide (üle 40aastased) klassikalises kulturismis. Meeldiva avansina peaks ehk võtma Janika Jürgensoni pronksmedalit juunioride *body-fitnessis* (kuni 163 cm, viis võistlejat). Samas peaks iga tiitli või medali puhul meenutama tõetera “mis käes, see käes”. Kunagi ei tea, kas ja kui palju võimalusi tulevik toob...

Naiste maailmameistrid selgitati 2. ja 3. oktoobril Mexico eeslinnas Tlalnepantlas. Selge, et nii kaugemale “turiste” sõidutada ei saanud: Eestit esindasid fitnessistid Liisa Otsus ja Natalia Nazarenko-Kiivikas. Leidis kinnitust vana tõde, et võistluste tase ja medalite hind sõltub sportlastest, kes kohale tulevad. Aastad pole aga vennad. Et Liisa ei suutnud näidata kevadist EMi vormi, tuleb lugeda viiendat kohta 12 võistleja konkurentsis (kuni 163 cm) isegi paremaks, kui esimese mulje järgi arvata võis. See tuli tänu vabakava kolmandale kohale finaalis. Natalia võitis küll kindlalt vabakava (üle 163 cm), aga kokkuvõttes see teda neljandast kohast kõrgemale seitsme konkurendi kõrval seekord ei kergitanud.

Kuupäev 10.10.10 läheb õigusega Eesti kulturismiajalukku – Eesti Näituste paviljonis Maarjamäel viidi läbi esimesed Eesti meistrivõistlused *athletic fitness*’is. Selle Skandinaavia maades alguse saanud ala “maaletoojaks” võib pidada praegu Rootsis elavat eestlast Martin Münzi. Nii uue ala puhul ei ole ehk liigne meenutada, et võistlus koosneb kolmest voorust: kehavoore, jõuvoore (lõuatõmbed ja rööbaspuudel surumine) ja vastupidavusvoor (sõudmine ergomeetril).

Loomulik, et mõõtu tulid võtma erineva sporditaustaga inimesed – kulturistid, jõutõstjad ja lihtsalt jõusaalis harjutajad, kokku viiستهist võistlejat. Enne võistluste algust viis *athletic fitness*’i kohtunik Rootsist läbi koolituse nii meie võistlejatele kui ka kohtunikele. Räägiti võistlusmäärustest ja demonstreeriti õiget sooritustehnikat.

Kolme naisvõistleja konkurentsisist väljus esimese Eesti meistrina Esta Pilt. Talle kuulub teatavasti au olla esimene Eesti meister ka *body-fitnessis* aastal 2003. Võistles kaksteist meest, kes jagunesid kahe pikkusekategorია vahel. Eriti tihe oli konkurents lühemate meeste seas – esikohta jäi kolmandast lahutama vaid üks punkt. Meistriks tuli Sven Jablonski, kes küll ei võitnud üheski voorus, aga oli ühtlaselt tugev kõigis komponentides (kuni 180 cm, seitse võistlejat). Pikematest võistlejatest oli kokkuvõttes kindlalt parim ka jõuvoorus ja sõudmises võidutsenud Martin Münz – ainus varasema *athletic fitness*’i kogemusega sportlane Eesti meistrivõistlustel (üle 180 cm, viis võistlejat). Parimad tulemused üksikaladel: lõuatõmbed tegi Esta Pilt 15 korda ja Martin Münz 28 korda, rööbaspuudel surus Esta Pilt 20 korda ja Martin Münz 34 korda, ühe minutiga sõudis sõudeergomeetril Kärtin Karu 285 meetrit ja Martin Münz 368 meetrit.

V Innar Mardo memoriaali raamides selgitati seekord ainult Eesti meistreid, välisvõistlejad puudusid. 42. Eesti meistrivõistlused tõid 16. oktoobril Tallinna Salme kultuurikeskusesse kokku 32 võistlejat, see on kahe võrra rohkem kui aasta eest. Üheteistkümnest kategooriast vaid kahes oli võistlejaid rohkem kui medaleid:

klassikalises kulturismis kuni 180 cm (kuus) ja *body-fitnessis* üle 163 cm (viis). Meeste kulturismis kuni 90 kg ja üle 90 kg piisas Eesti meistritiitli võiduks lavale astumisest.

Absoluutse meistritiitli kulturismis selgitasid seitse meest. Puhta skooriga sai oma tahtmise 12. korda järjest Ott Kiivikas (ka kuni 90 kg meeste kategooria meister), kindla teise koha teenis Imre Vähi (lisaks meistritiitel klassikalises kulturismis, kuni 180 cm). Kolmanda koha võitles välja Jüri Leinvald (lisaks meistritiitel klassikalises kulturismis, üle 180 cm), seda napilt neljandaks jäänud veel juuniorivanuses Mikk Raudsepa ees. Mikule kuulus ka noorte/juunioride absoluutse meistri tiitel, lisaks võit üle 75 kg meeste kategoorias.

Absoluutse meistri nimetus oli mängus ka *body-fitnessis*, kus Christina Alev (üle 163 cm naiste meister) oli parem Esta Pildist (kuni 163 cm naiste meister). Oma kategoorias olid võidukad veel Silver Eensalu (noorte kulturism, kuni 70 kg), Kert Uppin (noorte kulturism, üle 70 kg), Aimar Kuusnõmm (juunioride kulturism, kuni 75 kg), Rain Kuusnõmm (meeste kulturism, kuni 80 kg) ja Janar Gröön (meeste kulturism, üle 90 kg). Parima veterani eriauhind kuulus Christina Alevile ja parima vabakava esitaja oli Ott Kiivikas. Edukamate klubide esikolmik oli järgmine: SK Reval-Sport, Fittest Klubi ja Sparta spordiselts.

Et Põhjamaade meistrivõistluste korraldamine oli soomlaste õul, sai Eesti soodsa võimaluse saata suur koondis 23. oktoobril üle lahe Helsingisse. Tulemused polnud pahad: Imre Vähi kaks esikohta (klassikaline kulturism, kuni 180 cm, 11 võistlejat, ja absoluutkategooria), Ott Kiivikase teine koht (kulturism, kuni 90 kg, üheksa võistlejat), Mikk Raudsepa kolmas koht (klassikaline kulturism, kuni 180 cm), Jüri Leinvaldi kolmas koht (klassikaline kulturism, üle 180 cm, kümme võistlejat). Oma sooritust ei pea häbenema ka Indrek Viska (kuues koht, klassikaline kulturism, üle 180 cm) ja Marti Taru (seitsmes koht, klassikaline kulturism, kuni 180 cm). Kolmest meie *body-fitnessi* võistlejast jõudis parim 17 võistleja hulgas 13. kohale. Põhjamaade tase sellel alal ongi kõva, ka maailma mõõdupuu järgi.

Meeste MMil kulturismis 3.–8. novembril Bakuus võitles oma võitlust edasi juba traditsiooniliselt meie ainsa võistlejana Ott Kiivikas. “Karukoopast” toodud üheksandat kohta 27 (!) mehe konkurents (kuni 85 kg) tuleb lugeda kordaminekuks.

Klassikalise kulturismi MMilt 19.–21. novembril Budapestis tuli meile medal: Imre Vähi pronks kuni 175 cm meeste kategoorias (16 võistlejat). Siinkohal võiks meenutada, et viimase täiskasvanute MMi medali (kuldse) tõi Eestisse kulturist Inna Uit neliteist aastat tagasi. Jüri Leinvaldi leiame protokollis kuendalt realt, mis on viieteistkümne (üle 180 cm) võistleja korral tubli tulemus. Jälle peab tõdema, et meie võistlejate lõplikud kohad paranesid pärast dopinguga patustajate diskvalifitseerimist.

Võistlushooaja lõpetas juunioride ja veteranide MM 10.–13. detsembril Antalyas. Meie ainuke võistleja Mikk Raudsepp läks “lahingusse” eesmärgiga

ületada aastatagune saavutus. Siis tuli teatavasti pronksmedal juunioride klassikalises kulturismis. Nagu spordis ikka, ei ole aastad vennad. Seekord tuli leppida kümne võistleja konkurentsist kuuenda kohaga.

2009. aasta kokkuvõttes kirjutasin: “Nii edukat aastat – viis medalit – annab vist hea hulk aega oodata.” Aasta hiljem on põhjust tõdeda, et oodata ei tulnud kaua, 2010. aastal toodi Eestisse üksteist medalit! Jutt käib siis rahvusvaheliste tiitlivõistluste medalitest (MM, EM, Põhjamaade MV).

Aasta lõpuks selgusid EKFLi parimad 17 kategoorias: parim meessportlane Imre Vähi, naissportlane Natalia Nazarenko-Kiivikas, meesjuunior Mikk Raudsepp, naisjuunior Janika Jürgenson, noorsportlane Silver Eensalu, veteransportlane Taavi Koovit, fitnessist Natalia Nazarenko-Kiivikas, *body-fitness*ist Kati Grabbi, klassikaline kulturist Imre Vähi, kulturist Ott Kiivikas, mees *athletic fitness*’is Martin Münz, naine *athletic fitness*’is Esta Pilt, parim treener Ott Kiivikas, noortetreener Imre Vähi, kohtunik Oleg Andla, klubi Reval-Sport, parim rahvusvaheline tulemus Liisa Otsuselt.

Aasta 2011

Juba kolmas aasta järjest on rõõm tõdeda, et oli kõigi aegade edukaim aasta Eesti kulturismis ja fitnessis. Kui liita MMi ja EMi medalitele juurde ka MK ja Põhjamaade MV medalid, siis toodi Eestisse koguni 18 medalit! Meie ainsale maailmameistrile Inna Uitele lisandus kaks uut nime: Oleg Anissimov ja Taavi Koovit.

Jätkame aasta võistluste ülevaadet kronoloogilises järjekorras.

Võistlushooaja avas kaks regionaalset võistlust: Reval-Sporti karikavõistlused Tallinnas 9. aprillil (18 võistlejat) ja Lõuna-Eesti lahtised karikavõistlused Tartus 17. aprillil (17 võistlejat). On väga tore, et meil on ellu kutsutud ka “rohujuure tasandi” võistlused, need on ideaalne proovikivi noortele ja algajatele. Üleriigilised võistlused (EKV ja EMV) pole päris õige koht esimeste kogemuste omandamiseks.

Eesti karikavõistlused toimusid Vanemuise suurel laval Tartus, kust 23. aprillil käis läbi 34 võistlejat ja selgusid parimad 17 kategoorias, millest kahjuks koguni viis oli esindatud vaid ühe võistlejaga.

Absoluutsed tiitlid olid mängus meeste kulturismis, juunioride kulturismis ja *body-fitness*is. Meeste absoluutse karikavõitja tiitlile konkureeris kuus sportlast ja teenitud võidu sai “uus” mees Janar Rückenber, kellele kuulus ka parima klassikalise kulturisti au, lisaks võit üle 180 cm meeste kategoorias. Teise kohaga pidi leppima lühemate klassikute (kuni 180 cm) võitja Imre Vähi, kellel jäi puudu tavapärase vormi teravusest. Kolmanda koha vääriliseks tunnistasid kohtunikud Marek Morozovi (ka üle 85 kg meeste kategooria võitja). Et konkurents oli tihe, näitab tõsiasi, et kohtunike antud kohad kõikusid Vähi puhul esimesest neljandani ja Morozovi puhul teisest viiendani.

Võistluse juunioride absoluutse võitja tiilile lõpetasid kaks meest võrdsete punktidega. “Juuksekarva lõhkiajamisel” selgus noorteklassi võitja Rainer Neemsalu paremus Jevgeni Kuzmini ees (üle 75 kg meeste kategooria võitja). *Body-fitnessi* absoluutvõitjaks tuli Esta Pilt (ka kuni 163 cm naiste kategooria võitja) Merike Sula ees (üle 163 cm naiste kategooria võitja).

Veel nimetamata Eesti karikavõitjad olid Edgar-Norman Kaasik (noorte kulturism, kuni 70 kg), Anton Ostroglazov (juunioride kulturism, kuni 75 kg), Kristina Koroljak (naiste fitness), Oleg Anissimov (meeste fitness), Liis-Kristiin Vaher (juunioride *body-fitness*), Andrei Abrossimov (meeste kulturism, kuni 85 kg) ja Jekatrina Smirnova (bikiini-fitness).

Bikiini-fitness on uus ala, mis EMi ja MMi programmiski alles aastast 2011. Bikiini-fitnessi süünd jätkab suundumust, mis algas fitnessi ja *body-fitnessi* tekkimisega naiste kulturismi kõrvale. Aja jooksul selgus, et ka *body-fitnessi* kehad muutusid liiga (?) lihaseliseks. Et tõmmata juurde rohkem harrastajaid, otsustaski IFBB täitevkomitee ellu kutsuda võistlused alal, mis sai nimeks bikiini-fitness. Aeg näitab, kas nimetatud ala omandab ka suurema sportliku sisu. Ehk oligi viimase puudumine põhjus, miks Eesti karikavõistlustel just see kategooria kujunes konkurentsituks kõige osavõturohkemaks?

30. aprillil tehti ajalugu Saaremaal, väga sümpaatses Orissaare spordihoones, kus esimestel Eesti karikavõistlustel *athletic fitness*'is oli võistlustules 12 meest ja üks naine. Meessoost atleedid jagunesid võrdset kolme kategooria vahel: noored, juuniorid ja mehed. Noorte karika jättis Saaremaale Jürgen Ots, kes kindlustas võidu sõudmisega. Juunioridest võidutses Alex Uuetalu, kes oli parim nii jõuvoorus kui ka sõudmises. Meeste konkurents olid kehaga teistest peajagu üle Oleg Anissimov ja Harri Indus. Et Oleg võitis kindlalt ka jõuvoorus, kuulus karikavõit talle. Ainus naisatleet Esta Pilt näitas kõva taset: peaaegu kulturistlik keha, 15 lõuatõmmet ja 18 trüitsepsisurumist! Nende numbritega andis ta silmad ette ka mitmele meesvõistlejale. Olgu ära toodud ka üksikalade parimad tulemused: lõuatõmbeid tegi Horre Saluste 25 korda, rööbaspuudel surus Oleg Anissimov 36 korda, kahe minutiga sõudis sõudeergomeetril Jürgen Ots 645 meetrit.

7. mail sõitis 15-liikmeline Eesti koondis Riia linna, et kaitsta mullu kodus võidetud esikohta VI Balti matsil. Mõõtu võeti seitsmes kategoorias: juunioride kulturismis, meeste kulturismis, klassikalises kulturismis, naiste ja meeste fitnessis, *body-fitnessis* ja esmakordselt ka bikiini-fitnessis. Meie ainsad võidud tulid fitnessis – Natalia Nazarenko-Kiivikas ja Oleg Anissimov olid klass omaette nii keha kui ka vabakavaga. Klassikalises kulturismis pidas Janar Rückenberga ägeda lahingu esikoha pärast Deimantas Sladkeviciusega, aga pidi süiski tunnistama nappi allajäämist äsja Oslo Grand Prix'1 sel alal absoluutvõitjaks tulnud leedulasele. Teise koha tõi Eestile veel Kristina Koroljak (naiste fitness, neli võistlejat), kolmanda kohaga lõpetasid Jevgeni Kuzmin (juunioride kulturism, kuus võistlejat) ja Nikolai Kornõšev (meeste

kulturism, kolm võistlejat). Võistkondliku karika pidime loovutama Leedule, kes võitis Balti matši selge vahega Eesti ja Läti ees. Häirima jääb asjaolu, et vaatamata lubadusele ei toimunud Riias dopingukontrolli, mis oluks rahvusvahelisel võistlusel endastmõistetav.

Euroopa meistrivõistlustel meestele 21.–22. mail Sofias oli Eestit esindamas ainult üks sportlane – Janar Rückenberg klassikalises kulturismis, pikkusekategorias üle 180 cm. Olin Sofias hindekohtunik ja võin kinnitada, et 20 võistleja seas saavutatud kümnes koht oli väärikas seltskonnas korralik tulemus, aga Janaril on kindlasti eeldusi kõrgemale tõusta.

Nädal hiljem, 28.–29. mail Tjumenis Euroopa meistrivõistlustel naistele avasid meie selle aasta tiitlivõistluste medaliarve fitnessistid Natalia Nazarenko-Kiivikas ja Oleg Anissimov. (Selguse huvides märgin, et meeste fitness kuulub traditsiooniliselt naiste EMi ja MMi programmi.) Natalia võitis meistritiitli nii üle 163 cm naiste pikkusekategorias kui ka absoluutkategorias! Selleks tuli olla parem neljast konkurendist ja ka lühema kategooria võitjast, venelannast Jekaterina Žurinast. Olegi hõbemedal meeste fitnessis tuli pinevas konkurentsist Ukraina esindaja Ivan Nastenkoga, kus Oleg oli selgelt parem vabakavas ja Ivan samamoodi kehavoorus. Olgu mainitud, et Olegi seljataha jäi veel kaheksa sportlast.

Euroopa meistrivõistlused juunioridele ja veteranidele 25.–26. juunil Madridis lõppesid meie jaoks tagasihoidlike tulemustega – Merike Sulal 10. koht ja Esta Pildil 15. koht (veteranide *body-fitness*, 15 võistlejat).

Suurepäraseid uudiseid tuli aga 15.–16. oktoobril Novi Sadis peetud naiste MMilt – Oleg Anissimov võitis maailmameistri tiitli meeste fitnessis ja Natalia Nazarenko-Kiivikas hõbemedali üle 163 cm naiste fitnessis. Konkurente oli Olegil kolm ja Natalial üheksa. Olegi võit oli kindel – finaalis tegi ta “puhta skoori” (st sai esikohad viielt arvesse läinud kohtunikult) nii keha kui ka vabakava eest. Võistluspauusi pidanud ja tiitlitega pärjatud ukrainlanna Alevtina Titarenko järel saavutatud teine koht oli Natalia jaoks seda magusam, et seljataha jäi mullune maailmameister, venelanna Tatjana Dvortsova. Edu võti oli jälle vabakavas, mida hinnati Alevtina järel teiseks.

Põhjamaade meistrivõistlustelt 22.–23. oktoobril Lundis meile kulda ei tulnud, küll aga töid kõik Eesti võistlejad medali. Hõbemedaliga tulid Rootsimaalt tagasi Ott Kiivikas (kulturism, kuni 90 kg, viis võistlejat), Imre Vähi (klassikaline kulturism, kuni 180 cm, seitse võistlejat) ja Rain Kuusnõmm (kulturism, kuni 70 kg, seitse võistlejat), pronksiga Raigo Kuusnõmm (kulturism, kuni 80 kg, seitse võistlejat) ja Marti Taru (klassikaline kulturism, kuni 180 cm). Põhjamaade meistrivõistlused on meie võistlejatele paras proovikivi, ka neile, kes kohe EMi või MMi areenile ei pääse. Nende ridade kirjutaja peab küll kahetsusega tõdema, et EKFLi ettepanekud sisse viia dopingukontroll on põrganud teatud riikide vastuseisule.

43. Eesti meistrivõistlused (ühtlasi VI Innar Mardo memoriaal) töid 30.

oktoobril Tallinna Salme kultuurikeskusesse 50 võistlejat. Number tundub suur, aga kui arvestada, et esmakordselt oli ühel päeval kavas koos kõigi teiste aladega ka *athletic fitness* ning võistluskategooriate arv oli koguni 24, siis pole hõiskamiseks põhjust. Pigem võiks küsida, kas meistritütitle väärtus nii alla ei käi!

Pika võistluspäeva esimeses pooles selgusid üheteistkümne sportlase konkurentsis kuus Eesti meistrit *athletic fitness*'is: Jürgen Ots (noored), Alex Uuetalu (meesjuuniorid), Liis-Kristiin Vaher (naisjuuniorid), Oleg Anissimov (kuni 180 cm mehed), Martin Münz (üle 180 cm mehed) ja Esta Pilt (naised). Lõuatõmmetes sai suurima numbriga kirja Martin Münz 34 korruga, rööbaspuudel suutsid kolm meest täpselt ühepalju suruda – 41 korda. Need olid noorteklasi võistleja Siim Jürgenstein, Oleg Anissimov ja Martin Münz. Kõige pikema maa läbis kahe minuti jooksul sõudeergomeetrial Jürgen Ots – 667 meetrit. Märkimist väärivad ka Esta tulemused: vastavalt 19 korda, 24 korda ja 528 meetrit.

Võimalik, et publikuhuvi suurendamiseks oleks edaspidi parem *athletic fitness*'i EMV ja EKV korraldamine eraldi võistlusena, nagu seda seni on tehtud.

Noori ja juunior-kulturiste võistles kokku kümme. Noorte kaalukategoorias kuni 70 kg oli klass omaette Rainer Palm, kes oma esimesel võistlusel näitas sellist taset, mis tõi kindla võidu ka noorte/juunioride absoluutkategoorias. Absoluutkategoorias teisele kohale jäi Paul-Erik Rosenberg (kuni 75 kg juunioride meister), kolmandale Siim Kelner (üle 75 kg juunioride meister) ja neljandale Sandrer Gorgišeli (üle 70 kg noorte meister).

Üheksa *body-fitness*isti jaotusid kolme kategooria vahel. Meistritütitlid võitsid Liis-Kristiin Vaher (juuniorid, kaks võistlejat), Esta Pilt (kuni 163 cm, neli võistlejat) ja Merike Sula (üle 163 cm, kolm võistlejat). Absoluutmeistri tiitel kuulus kõige napimalt (punktidega 7/8) Estale Merikese ees.

Fitnessis oli võitlemas küll ainult kaks sportlast, aga saime nautida maailmameister Oleg Anissimovi vabakava. Naiste meistritütitli sai arengut näidanud Kristina Koroljak.

Esimeseks Eesti meistriks bikiini-fitnessis tuli Olga Jakovleva, kes jättis seljataha neli konkurenti.

Kulturismis ja klassikalises kulturismis võistelnud meeste arv (17) näitab, et kaalul oli midagi rohkemat kui Eesti meistri tütitlid. Mängus olid ka koondisekohad kolm nädalat hiljem Tallinnas toimunud MMiks.

Kuni 171 cm meeste kategoorias üllatas Meelis Susi, kes oli väga terava vormi ja huvitava vabakavaga parem Rain Kuusnõmmest. Mõlemad mehed kindlustasid MMi pääsme.

Kuni 180 cm meeste kategoorias sai Imre Vähi jagu kahest konkurendist, tasuks Eesti meistri tiitel ja koht MMi koondises. Üle 180 cm meeste kategooria oli maiuspala – tasavägise lahingu pidasid maha Taavi Koovit ja Janar Rückenberg. Tulemus oli ehk ootamatu, aga õiglane – veidi ülekaaluline kahekordne Euroopa meister pidi tunnistama elu primas vormis üles astunud Janari paremust.

Kuni 85 kg mehi kulturismis kindlalt võitnud ja nelja konkurenti edestanud Raigo Kuusnõmm kindlustas koha klassikalise kulturismi MMi koondises, aga selleks pidi veel kehakaalu kaotama.

Oma pika sportlaseteet tõenäoliselt parimal tasemel võistelnud Ott Kiivikas võitis “soojenduseks” meistritiili üle 85 kg meeste kategoorias.

Konkurents meeste kulturismi absoluutse meistri tiitlile oli läbi aegade tugevaim ja nimetamist väärivad kõik kaheksa meest koos kohapunktidega: esimene Ott Kiivikas (5 p), teine Janar Rückenberg (14 p), kolmas Taavi Koovit (14 p), neljas Raigo Kuusnõmm (18 p), viies Marti Taru (25 p), kuues Imre Vähi (28 p), seitsmes Meelis Susi (37 p) ja kaheksas Rain Kuusnõmm (37 p).

Klubide pingerida kujunes järgnevaks: Reval-Sport, Sparta SS, Planet Sport, Tartu ÜASK, Arctic Sport.

Olgu nimetatud ka “tiitlid”: parim klassikaline kulturist Janar Rückenberg, parim veteransportlane Esta Pilt, parim uustulnuk Rainer Palm ja parim vabakava Ott Kiivikaselt.

Meeste kulturismi MM toimus India suurlinnas Mumbais 3.–7. novembril. Reisi sinna võttis ette Ott Kiivikas ja tegi korraliku tulemuse – kaheksas koht kuni 85 kg meeste kategoorias 25 võistleja hulgas. Dopingukontrollist rääkis Ott nii: “Mõnele öeldi, et kui koju jõuad, käi ära...”

IFBB amatööride maailmameistrivõistlused meeste klassikalises kulturismis ja maailma karikavõistlused kulturismis, fitnessis ja *body*-fitnessis – nii võiks maakeeli kõlada täisnimetus võistlustele, mis said teoks Tallinnas 18.–21. novembril 2011. Kahtlemata oli see Eesti senise kulturismiajaloo kaalukaim sündmus, seda nii sportliku sisu kui ka tähtsuse poolest meie kulturismile ja fitnessile üldisemalt. Juba suurvõistluste korraldusõiguse saamine oli tunnustus ja usaldusavaldus Eestile ja EKFLile. Võib südamerahuga öelda, et saime sellega hästi hakkama! Jättes kõrvale n-õ ametlikud tänuavaldused, võin kinnitada, et kuulsime korraldajatena kiidusõnu paljunäinud ametnikelt ja sportlastelt, kelle siiruses pole põhjust kahelda, mis ongi kõige tähtsam.

Idee korraldada klassikalise kulturismi MM tekkis aastal 2006, kui sai teatavaks, et Tallinn on aastal 2011 üks Euroopa kultuuripealinnadest. Aastal 2008, Euroopa Kulturismi ja Fitnessi Föderatsiooni täitevkomitee istungil Itaalia linnas Comos kinnitati EKFL 2011. aasta klassikalise kulturismi MMi korraldajaks.

MMi lülitamine kultuuriprogrammi “Tallinn 2011” oli rahastamise seisukohalt võtmeküsimus. Muidugi, nagu elus ikka ette tuleb, olid mitmelt annetajalt tegelikult saadud summad lubatust palju väiksemad, eelarvet tuli mitu korda kärpida ja plaane tagasihoidlikumaks teha. Üritamata süinkohal kõiki toetajaid üles lugeda ja tähtsuse järgi reastada, ei oleks vajalikku 100 000 eurot kokku saadud, kui EKFLi poleks toetanud sihtasutus Tallinn 2011, Eesti Olümpiakomitee, Tallinna linn, Eesti Kultuurkapital, Hasartmängumaksu Nõukogu, firmad Honda, Fifaa, Sportland,

Bermet, Papyrus, Olde Hansa, Novelle, Casino Olympic, Fitness.ee, Kurikeeks, Fysioline, Eesti Golfliit ja EKFLi liikmesklubid. Viis päeva väldanud ürituse elluviimisel oli suureks abiks 50 vabatahtlikku.

Traditsiooniliselt toimuvad koos klassikalise kulturismi MMiga ka teiste alade võistlused, mille arv aastati erineb. Need kannavad maailmakarikavõistluste nime ja siin arvestatakse alade valikul ka korraldajate soove. Põhjus on lihtne – ainuüksi klassikalise kulturismi viiest kategooriast jääb väheks, et täita kahepäevast võistlusprogrammi. MKst osavõtjate arv ja tase jääb tavaliselt MMi varju, mis on ka loogiline.

EKFLi initsiatiivil oli Tallinna MK programmi lülitatud *athletic fitness*. Hetk oli ajalooline selles mõttes, et esmakordselt toodi see Skandinaavias sündinud ala rahvusvahelise žürii ja IFBB kõrgete ametnike ette. *Athletic fitness* meeldis otsustajatele niivõrd, et nende ridade kirjutamise ajaks on kindel – juba aastal 2012 peetakse esimesed Euroopa ja maailmameistrivõistlused ja EKFLi president Arnold Tokko on IFBB juures *athletic fitness*’i konsultant ja koordinaator. Ka oli Eestil au töötada välja esimeste rahvusvaheliste võistlusmääruste projekt.

Olgu märgitud, et MK kavas olnud aladel osales kokku 40 sportlast 13 riigist, sealhulgas kümme sportlast Eestist.

Naiste *athletic fitness*’i võistlus lõppes kuue osalejaga meile väga rõõmustavalt – võidukaks osutus Esta Pilt, kes oli parim kehavoorus, teine jõuvoorus ja viies sõudmises. MK-l rakendatud (ja nüüdseks muudetud) reeglite järgi korrutati kehavooru kohapunktid kahega, tõstes keha osakaalu 50 protsendini, mis soosis selles voores tugevaid. Esta tõmbas lõuga 19 korda, surus rööbaspuudel 24 korda ja sõudis ergomeetril kahe minutiga 530 meetrit. Uskumatu, aga kolmanda kohaga lõpetanud rootslanna Helena Forseni vastavad numbrid jõuvoorus olid 34 ja 59, millega ta edestas ka kõiki meesvõistlejaid! Meie teine esindaja selles võistluses Liis Kristiin Vaher pidi leppima napilt kuuenda kohaga, oma tugevaimal alal sõudmises oli tal kolmas tulemus (551 m).

Seitsme võistlejaga meeste *athletic fitness*’is oli teistest kindlalt üle kaks Rootsi atleeti: Ako Rahim ja Kristian Sewen. Eestile tõi kolmanda koha fitnessi oma põhialaks pidav Oleg Anissimov – kohad voores kolmas, neljas (23 tõstet, 42 surumist) ja kuues (604 m sõudmist). Meie eeldatavalt kõige kõvemale tegijale Martin Münzile sai saatuslikuks seitsmes koht kehavoorus. Teised kohad jõuvoorus (32 tõstest, 42 surumist) ja sõudmises (672 m) kahjuks kokkuvõttes neljandast kohast kõrgemale ei tõstnud.

Meeste kulturismis, kus sai kokku neli erinevat mõõtu ja kaalu meest, oli Ott Kivikas omaette klassist, parim nii poosides kui ka vabakavas.

Meeste fitnessis ei väärtanud Oleg Anissimov ja oli selgelt parem oma kahest konkurendist. Peab märkima, et ukrainlane Fedir Kašanov esitas samuti muljetavaldava vabakava.

Naiste fitnessis, kus seekord olid koos nii pikemad kui ka lühemad, üllatas meeldivalt veel juuniorieas Kristina Koroljak esikohaga! Tahapoolle jäid kogemustega ja tiitlivõistlustelgi medaleid võitnud ukarainlanna Oksana Orobets ja venelanna Olga Volohh. Seejuures hinnati Kristina keha parimaks ja vabakava teiseks. Kahjuks ei saanud ehedat võidurõõmu tunda ei Kristina ega pealtvaatajad, sest kohapeal kuulutati võitjaks Venemaad esindav Tatjana Dvortsova, kelle tulemus tühistati pärast dopingukontrolli tulemuste selgumist. Paratamatult heidab selline juhtum varju ka sportlase varasematele saavutustele...

Ülekaalukalt osavõturohkeim kategooria MK arvestuses oli kuni 163 cm naiste *body-fitness*. Kolmeteistkümne võistleja hulgas esindas meid kolm naist: Esta Pilt, Kati Grabbi ja Monika Saar, kes üksteise kõrval ka lõpetasid vastavalt 8., 9. ja 10. kohal.

Kolme võistlejaga pikemas kategoorias (üle 163 cm) jäeti Merike Sula kolmandaks. Olgu nimetatud ka võitjad, mõlemad Ukrainast: Olga Muntjan (kuni 163 cm ja absoluutkategooria) ja Tetjana Mihheitsuk (üle 163 cm).

Maailmameistrivõistlustel klassikalises kulturismis osales 73 sportlast 29 riigist, sealhulgas kaheksa Eesti sportlast. Mida need kaheksa meest ära tegid, on muljetavaldav: meeskondlik võit tuli paraja ülekaaluga! Riikide esikümme läheb ajalukku sellisena:

1. Eesti	55 p
2. Korea	37 p
3. Poola	35 p
4. Iraan	31 p
5. Venemaa	26 p
6. Türgi	18 p
7. Tšehhi	16 p
8. Aserbaidžaan	16 p
9. Horvaatia	15 p
10.–11. Jaapan	12 p
10.–11. LAV	12 p

Kuni 168 cm meeste kategoorias võistles üheksa sportlast. Suurvõistluste debütandid Rain Kuusnõmm ja Meelis Susi visati tundmatus kohas vette ja nad ujusid välja kohtadega seitse ja kaheksa. Mõlemad mehed olid teinud kõik endast sõltuva ja ette pole midagi heita – eespool olid tugevamad. See oli viiest kategooriast ainus, kus eestlased finaali ei jõudnud, ja ka ainus, kus keegi dopinguga vahele ei jäänud ning esialgsed tulemused kehtima jäid. Maailmameistriks tuli Tomas Lukac Tšehhimaalt.

Siinkohal teen selgitava kõrvalepõike. Tiitlivõistluste dopingukontroll toimub teatavasti korraldajate kulul, aga IFBB ametnike pilli järgi – nemad otsustavad, keda kontrollida. EKFL, jäädes kindlaks oma põhimõtetele, pidas ausat ja tõhusat dopingukontrolli Tallinna MMil üheks võtmeküsimuseks. Esialgset plaani tellida sihtasutuselt Eesti Antidoping 40 proovi tuli küll rahalistel kaalutlustel kärpida, aga ka tehtud 20 testi on ikkagi suurem number, kui see on olnud viimastel aastatel mujal peetud tiitlivõistlustel. Läbirääkimistel IFBB dopingukomisjoni esimehega saavutasime selle, et kontrolli läksid kategooria võitjad ja lisaks iga kategooria ülejäänud viiest finalistist kaks meest loosiga. Seega oli teoreetiline “pääsemisvõimalus” 50%. Loos toimus pallide võtmisega kotist ja kahjuks olen sageli kuulnud jutte, kuidas sealjuures petta üritatakse... Seepärast viibisin isiklikult loosivõtmise juures koos Eesti Antidopingu ja IFBB esindajaga. Üldiselt läks protseduur normaalselt, ainult ühe Vene sportlase pead tuli jõuga kõrvale keerata, et ta ei piiluks võetud palli värvi. Sellel mehel vedas, seekord. Iraani sportlane, kes oli alles vabanenud kaheaastasest võistluskeelust, jooksis autasustamisel lihtsalt lavalt ära ja edasi tänavale, kui sai aru, et ees ootab dopingukontroll. Teema lõpetuseks märgin, et Eesti sportlastest käisid kontrollis Taavi Koovit, Janar Rückenbergi, Imre Vähi, Merike Sula ja Oleg Anissimov.

Kuni 171 cm meeste kategoorias oli Raigo Kuusnõmmel 13 konkurenti. Kohe võis ennustada, et meie mehel on finaali pääs võimalik. Nii ka läks, poolfinaalis jagas ta 4.–5. kohta ja finaalis jäi napilt 61/62 alla neljandaks tulnud Korea sportlasele. Et esialgne kindel võidumees, nimekas bulgaarlane Konstantin Paskalev põrus dopingukontrollis, on Raigo Kuusnõmm maailma neljas mees selles pikkusklassis. Väga kõva saavutus oma esimesel MMil sellel alal (Raigol on varasemast juunioride medaleid jõutõstmises). Maailmameistri tiitel kuulus poolakale Damian Witkowskile.

Kuni 175 cm meeste kategoorias oli meilt võistlustules suurvõistluse kogemuste ja medalitega Imre Vähi. Siin läks kõigepealt vaja eliminatsiooni, st tuli “välja praakida” kolm sportlast, et siis poolfinaalis 15 paremaga jätkata. Poolfinaalis oli saatus Imrele armuline – punktidega veidi eespool seitsmendaks jäänud ja selgelt tagapool viiest esimesest, tagas ta ikkagi endale pääsu finaali. Kogemustest oli kasu järgmisel päeval, kui pilt finaalis oli tunduvalt parem. Ju oli toit kohale jõudnud! Kehaga viies ja vabakavaga neljas, mis andis kokku viienda koha, mitte palju maas neljandast (64/69). Kui poolakas Mariusz Balazinski sellelt kohalt dopingu pärast pudenes, kuulus neljas koht lõpuks ikkagi Imre Vähile! Medalihõngu seekord küll ei olnud, kui protokollist punkte vaadata. Kulmedali teenis Kim Myung Sub Koreast.

Kuni 180 cm meeste kategoorias, kus võistlejaid 14, esindas Eestit Taavi Koovit ja tegi seda vägevalt – mees krooniti maailmameistriks! Aga see ei olnud lihtne võit. Olin selle kategooria hindekohtunik ja asetasin poolfinaalis Taavi kolmandaks, nagu koht poolfinaalis ka jäi. Vaata kust otsast tahad, aga kõrgemale ei saa ausaks

jäädes panna. Päev hiljem oli lugu teine – Taavi vorm oli kõvasti parem ja võit tuli juba selge vahega, nagu punkttabelist näha võib. Täppistöö Taavi poolt! Et esialgu hõbemedali saanud Saksamaad esindav (ja ka varem medaleid võitnud) türklane Murat Demir dopingukontrollis vahele jäi, on Marti Taru lõpuks saadud kaheksas koht korralik tulemus MMi debütandile.

Üle 180 cm meeste kategoorias astus lavale 18 atleeti, kellest poolfinaalis jätkas 15. Kahjuks polnud nende hulgas meie Indrek Viskat. Kuigi Indrek oli teinud kõva töö ja enda kohta heas vormis, jäi sellest tipptasemel väheks. Janar Rückenberg aga paistis kohe silma – läks viiendana finaali ja seal ei jäänud ka neljas koht kaugele (66/70). Aga tühja sest “neljandast kohast” – poolaka Jerzy Pisulski ja türkklase Ersin Adakli dopinguproovid osutusid positiivseks ja Janar Rückenbergile kuulub auga välja teenitud pronksmedal! Maailma esinumbriks võib aga pidada teist poolakat Mateusz Kolkowskit.

Tavapäraselt lõpetas võistlushooaja juunioride ja veteranide MM 26.–27. novembril Madridis. Värske maailmakarikavõidu ja medalilootustega Hispaaniasse sõitnud Kristina Koroljaki võttis seal vastu nii kõva konkurents, et tuli leppida seitsmanda kohaga (juunioride fitness, kuni 163 cm, seitse võistlejat). Imestada pole aga midagi, juunioride tase kõigub aastate lõikes väga palju ja n-õ värskest võimlemisest üle tulnud neidude vabakavad on kõrgelt hinnatud.

EKFLi aasta parimad selgitati 18 kategoorias: parim meessportlane Oleg Anissimov, naissportlane Natalia Nazarenko-Kiivikas, meesjuunior Jevgeni Kuzmin, naisjuunior Kristina Koroljak, noorsportlane Rainer Neemsalu, *athletic fitness*’i mees Martin Münz, *athletic fitness*’i naine Esta Pilt, meesfitnessist Oleg Anissimov, naisfitnessist Natalia Nazarenko-Kiivikas, *body-fitness*ist Merike Sula, klassikaline kulturist Taavi Koovit, kulturist Ott Kiivikas, parim võistkond Eesti koondis Tallinna MMil ja MK-l, parim treener Ott Kiivikas, noortetreener Ott Kiivikas, veteransportlane Taavi Koovit ja parim klubi Reval-Sport.

45 aastat on pikk aeg, tõsine meheiga, ja kindlasti sobib läbikäidud teest mõned kokkuvõtted teha.

Eesti kulturismi sünniaastal 1966 oli kulturistide metoodika järgi harjutajaid teadaolevalt vaid Tartus ja Tallinnas, needki olid valdavalt muude spordialade mehed, kellele “musklite pumpamine” oli kõrvalharrastus. Nüüdseks on kulturism ja selle sõsaralad ammuilma levinud üle terve Eestimaa, neid harrastatakse kümnetes klubides ja jõusaalides. Meeste kõrval on neis täieõiguslikeks tegijaks saanud ka naised.

45 aastat on toonud meile IFBB maailmameistrivõistlustelt seitse ja Euroopa meistrivõistlustelt 14 medalit, lisaks juunioride-veteranide MMilt kaks ja EMilt kolm medalit.

26 tiitlivõistluste esikolmikukohta 12 sportlaselt – see ei ole väike number. Usun, et need saavutused väärivad siinkohal veelkord nimetamist.

Maailmameistrivõistlused

1984	pronks	Olev Annus	kulturism
1996	kuld	Inna Uit	kulturism
2010	pronks	Imre Vähi	klassikaline kulturism
2011	kuld	Oleg Anissimov	fitness
2011	hõbe	Natalia Nazarenko-Kiivikas	fitness
2011	kuld	Taavi Koovit	klassikaline kulturism
2011	pronks	Janar Rückenberg	klassikaline kulturism

Euroopa meistrivõistlused

1985	hõbe	Olev Annus	kulturism
1986	kuld	Olev Annus	kulturism
1990	kuld	Ain Paavo	kulturism
1995	kuld	Inna Uit	kulturism
2005	pronks	Imre Vähi	klassikaline kulturism
2005	hõbe	Ott Kiivikas	kulturism
2009	kuld	Taavi Koovit	klassikaline kulturism
2009	pronks	Natalia Nazarenko-Kiivikas	fitness
2010	pronks	Imre Vähi	klassikaline kulturism
2010	kuld	Taavi Koovit	klassikaline kulturism
2010	kuld	Liisa Otsus	fitness
2010	hõbe	Natalia Nazarenko-Kiivikas	fitness
2011	kuld	Natalia Nazarenko-Kiivikas	fitness
2011	hõbe	Oleg Anissimov	fitness

Juunioride ja veteranide MM

2007	pronks	Liisa Otsus	fitness
2009	pronks	Mikk Raudsepp	klassikaline kulturism

Juunioride ja veteranide EM

2008	hõbe	Liisa Otsus	fitness
2010	pronks	Janika Jürgenson	<i>body</i> -fitness
2010	kuld	Taavi Koovit	klassikaline kulturism

LISAD

EINAR LAIGNA

Teadaolevalt esimene eestlane, kes 20. sajandi teise poole alul hakkas harjutama kulturistide metoodika kohaselt.

Sündis .8. juulil 1937 Tallinnas. Õppis Tallinna 27. Mittetäielikus keskkoolis Rahumäel, seejärel Tallinna Kommunaalehitustehnikumis. Tehnikumi lõpetamisel 1957 kaalus 172 cm pikkuse juures vaid 55 kg. Innustus Lurichist, et tahte ja treeninguga saab teha imesid. Alustas tõstetreeninguid „Spartaki” raskejõustikusaalis (praegu jälle Mihkli kirik), kuid ei seadnud eesmärgiks saada tippõstjaks, vaid pühhofüüsilise isiksuse üleseehituse.

1960. aastaks kasvas Laigna kaal 92 kg-ni, rinnaümbermõõt 122 cm-ni ja biitseps 42,5 cm-ni.

Abikaasa Maimu, poeg Hando (1966).

Taastatud Eesti Vabariigis tõsis Laigna meie Kaitseväge peainspektoriks ja ülendati kolonelleitnandiks. Ta on lugenud viies kõrgkoolis keskaja kultuuri, filosoofiat, eetikat jm.

ERVIN LIEBERT

Üks esimesi Eesti kulturiste, esimeste eestikeelsete kulturismiõpikute autor. Vast pikaajalisim kulturismikohtunik Eestis.

Sündinud 26. detsembril 1939 Tallinnas. Õppinud Tallinna 10. keskkoolis (praegu Nõmme Gümnaasium), lõpetanud aastal 1959 töölisnoorte keskkooli. 1965. aastal lõpetanud Tartu ülikooli kehakultuuriteaduskonna ja 1973. aastal sama ülikooli inglise filoloogina.

Kahekordne Eesti meister klassikalises tõstmises (1962. aastal kuni 90 kg meeste ja 1964. aastal kuni 110 kg meeste kategoorias). Tõstnud samal alal 19 Eesti rekordit. Parim tulemus klassikalises kolmevõistluses 442,5 kg (142,5 + 120 + 180).

Pikkus 188 cm, võistluskaal 85–100 kg.

Töötanud tõste-, kulturismi- ja maletreenerina. Kirjutanud ja avaldanud raamatud “Atleetvõimlemine” (1968) ja “Atleetvõimlemise ABC” (1975).

MATI ÕUN

Eesti kulturismi juht aastatel 1970–1972, Eesti kulturistide aupresident.

Sündinud 17. juulil 1942. Lõpetanud Tallinna Ehitus- ja Mehaanikatehnikumi aastal 1961 ning Tartu ülikooli ajaloo teaduskonna aastal 1984.

Tegelenud eneseharimiseks klassikalise maadluse, klassikalise tõstmise, jõutõstmise, karate ja kulturismiga. Eesti jõutõstmise algataja ja juht aastatel 1979–1992.

Pikkus 168 cm, kaal 70–75 kg.

Kirjutanud-koostanud (osalt koos sõpradega) 44 raamatut – valdavalt sõjaajaloost, aga ka “Jõutõstmine Eestis” (koos Alar Laeva, Raimo Kaasiku ja Rain Suurkiviga).

Tallinna Pedagoogikaülikooli Eesti sõjaajaloo professor (2004).

INNAR MARDO

Eesti kulturismielu kauaaegne eestvedaja ja organisator (1973–1989).

Sündis 13. mail 1946. aastal Türil.

Huvitus juba nooruses tol ajal Nõukogude Liidus uudest alast kulturismist, kogudes ajakirju, ajalehtede väljalõikeid ja fotomaterjali kogu maailmast. Tegutses laial rindel: propageeris kulturismi, sõites mööda Eestimaad, pidades loenguid, kaasas filmid ja meie paremad kulturistid, organiseeris treeningusaale ja võistlusi klubi tasemest rahvusvahelisteni. Alustas aastal 1970 Georg Tenno memoriaali korraldamist, mis jäi 1989. aastani üheks paremini korraldatud kulturismivõistluseks kogu Nõukogude Liidus. Viis Eesti kulturistid esmakordselt “raudse eesriide” taha (Poola, 1978). Koondas enda ümber enamiku meie parematest sportlastest, püüdes neile luua võimalikult head tingimused ala harrastamiseks. Pidas kirjavahetust paljude riikide kulturismijuhtidega, kaasa arvatud Rahvusvahelise Kulturistide Liidu (IFBB) presidendiga, viies nii Eesti nime maailma kulturismikaardile aastaid enne, kui tunnustati Eesti riiki. Tema panus meie kulturismilukku on seda hinnatavam, et enamik sellest sündis ajal, mil võimud olid Nõukogude Liidus selle spordiala keelanud.

Suri 9. novembril 2002. aastal Tallinnas.

PRANAS MICEVICIUS

Eesti Kulturistide Liidu president aastatel 1989–1999.

Sündinud 18. aprillil 1951 Mazeikiai linnas Leedus. Lõpetanud 1974. aastal Kaunase kehakultuuri ja spordi ülikooli. Sama aasta septembrist elab Eestis. Käesoleva raamatu koostamise ajal ASi Talstok juhatuse esimees.

Viis Eesti Rahvusvahelise Kulturistide Liidu (IFBB) liikmeks. Keskendus tippspordi arendamisele, luues Eesti koondise ja selle abistruktuurid (treener, arst) ja oli oma tegevuses edukas (Ain Paavo ja Inna Uidi tiitlid/medalid). Käivitas Eesti sportlaste lähetamise tiitlivõistlustele aastast 1992.

ARNOLD TOKKO

Eesti Kulturismi Arendusseltsi asutaja ja eesvedaja (1997), Eesti Kulturistide Liidu (aastast 1999) ja Eesti Kulturismi ja Fitnessi Liidu (aastast 2002) president.

Sündinud 9. märtsil 1965 Tallinnas. Lõpetanud Tallinna Tehnikakooli fotograafia erialal. Töötanud fotograafina (1985–1987), patendiettevõtjana (1987–1990), galerii Tokko & Arrak juhatajana/osanikuna (1991–1996). Aastast 1996 Robocop OÜ juhataja. Aastast 2001 Fitness.ee portaali asutaja ja vastutav väljaandja. Aastast 2004 rahvusvahelise kategooria kohtunik kulturismis ja EKFLi kutsekomisjoni esimees.

Arnold Tokko juhtimisel sai EKFL Eesti Olümpiakomitee tunnustuse ja lülitis Eesti spordisüsteemi. Peale võistlusspordi arendamise on liit asunud propageerima ka kulturismi ja fitnessi kui ideaalset tervisesporti ja korraldama treenerite tasemekoolitust. Põhimõttelise tähtsusega on võitlus puhta spordi eest ja dopingutestide alustamine Eesti karika- ja meistrivõistlustel, samuti Eesti

lülitumine rahvusvahelise kulturismielu organisatsioonilisse tegevusse.

Eesti meistrivõistluste absoluutsed võitjad kulturismis

Aasta	Mehed	Juuniorid	Naised
1966	Aarne Heinlaid	—	—
1970	Arvo Mere	—	—
1971	Ülo Kurgpõld	Igor Liiv	—
1972	Ülo Kurgpõld	Olev Annus	—
1973	Olev Annus	Peep Kirsipuu	—
1974	Olev Annus	—	—
1975	Olev Annus	—	—
1976	Olev Annus	Indrek Otsus	—
1977	Olev Annus	Indrek Otsus	—
1978	Olev Annus	Meelis Tõnisson	—
1979	Olev Annus	—	—
1980	Indrek Otsus	—	—
1981	Indrek Otsus	Viktor Abašev	—
1982	Arkadi Aju	Raivo Roosna	—
1983	Arkadi Aju	Juri Tšelobitšikov	—
1984	Pavel Kossenکو	—	—
1985	Pavel Kossenکو	Viktor Ilgov	—
1986	Pavel Kossenکو	—	—
1987	Pavel Kossenکو	—	—
1988	Pavel Kossenکو	Aleksandr Jemeljanenkov	—
1989	Pavel Kossenکو	Aleksandr Jemeljanenkov	—
1990	Ain Paavo	Jaanus Mumm	Inn Uit
1991	Indrek Otsus	Jaanus Mumm	Inna Uit
1992	Aleksandr Aleksejev	Jaanus Mumm	Vanda Odolskaja
1993	Jaanus Mumm	Jaanus Mumm	Svetlana Tkatšenko
1994	Aleksandr Aleksejev	Roman Polšin	Elizaveta Stroganova
1995	Marek Kalmus	Sergei Protsenko	—
1996	Jaanus Mumm	Roman Polšin	Svetlana Tkatšenko
1997	Roman Polšin	Deniss Šibanov	Svetlana Tkatšenko
1998	Vladislav Petrogradov	Deniss Šibanov	Vanda Odolskaja
1999	Ott Kiivikas	Deniss Šibanov	Aile Kuuda

2000	Ott Kiivikas	Daniil Vetšerkovski	Aile Kuuda
2001	Ott Kiivikas	Janar Gröön	Inna Terasmaa
2002	Ott Kiivikas	Argo Tõruke	Kaiu Guk
2003	Ott Kiivikas	Indrek Talving	—
2004	Ott Kiivikas	Argo Tõruke	Merike Sula
2005	Ott Kiivikas	Argo Väli	Merike Sula
2006	Ott Kiivikas	Eiko Rapur	Merike Sula
2007	Ott Kiivikas	Mikk Raudsepp	Gerbel Mikk
2008	Ott Kiivikas	Mikk Raudsepp	Merike Sula
2009	Ott Kiivikas	Mikk Raudsepp	Gerbel Mikk
2010	Ott Kiivikas	Mikk Raudsepp	—
2011	Ott Kiivikas	Rainer Palm	—

Eesti karikavõistluste absoluutsed võitjad kulturismis

Aasta	Mehed	Juuniorid	Naised
1985	Oleg Andla	Rein Kimber	—
1986	Meelis Tõnisson	Nikolai Kornõšev	—
1987	Pavel Kossenکو	Illimar Paul	—
1988	Meelis Tõnisson	Dimitri Juhimenکو	—
1989	Indrek Otsus	Aleksandr Jemeljanenkov	—
1990	Indrek Otsus	Priit Pihelpuu	Kersti Põder
1991	Indrek Otsus	Priit Pihelpuu	Inna Uit
1992	Indrek Otsus	Jaanus Mumm	Inna Uit
1993	Jevgeni Selnihhin	Rein Matt	Inna Uit
1994	Aleksandr Aleksejev	Roman Polšin	Inna Uit
1995	Aleksandr Aleksejev	Sergei Protsenko	Inna Uit
1996	Marek Kalmus	Roman Polšin	Jelizaveta Stroganova
1997	Aleksandr Aleksejev	Ott Kiivikas	Olga Jagolnikova
1998	Marek Kalmus	Ott Kiivikas	—
1999	Marek Kalmus	Deniss Šibanov	Svetlana Tkatsenko
2000	Marek Kalmus	Danil Vetšerkovski	Irene Mikk
2001	Marek Kalmus	Janar Gröön	Inna Terasmaa
2002	Ott Kiivikas	Tauno Suits	Inna Terasmaa
2003	Ott Kiivikas	Sten Tuudak	Esta Pilt
2004	Ott Kiivikas	Mihhail Gromov	Esta Pilt
2005	Ott Kiivikas	Artur Schotter	Merike Sula
2006	Ott Kiivikas	Silver Sõrmus	Merike Madar
2007	Imre Vähi	Eiko Rapur	Merike Sula
2008	Ott Kiivikas	Mikk Raudsepp	Merike Sula
2009	Ott Kiivikas	Silver Sõrmus	—
2010	Taavi Koovit	Edward Oks	Merike Sula
2011	Janar Rückenberگ	Rainer Neemsalu	—

Eesti meistrivõistluste kohad 1.–3.

1966

- | | |
|-------------------------|---------|
| 1. Arne Heinlaid | Tartu |
| 2. Vjatšeslav Aleksejev | Tallinn |
| 3. Mihhail Kartševski | Tartu |

1970

Juuniorid, kuni 173 cm

- | | |
|-------------------|---------|
| 1. Vallo Kruusvee | Tallinn |
|-------------------|---------|

Juuniorid, üle 173 cm

- | | |
|-----------------|---------|
| 1. Tõnis Päi | Tartu |
| 2. Mati Peekmaa | Tallinn |

Mehed, kuni 168 cm

- | | |
|-----------------|---------|
| 1. Ülo Kurgpõld | Tallinn |
|-----------------|---------|

Mehed, kuni 175 cm

- | | |
|----------------------|---------|
| 1. Ants Grauberg | Tallinn |
| 2. Mart Min | Tallinn |
| 3. Aleksandr Nazarov | Tallinn |

Mehed, üle 175 cm

- | | |
|-----------------|---------|
| 1. Arvo Mere | Tartu |
| 2. Ants Hein | Tallinn |
| 3. Taivo Kõlves | Valga |

1971

Juuniorid, kuni 173 cm

- | | |
|--------------------|---------|
| 1. Igor Liiv | Tallinn |
| 2. Olaf Vaher | Tallinn |
| 3. Sergei Mošnikov | Tallinn |

Juuniorid, üle 173 cm

- | | |
|----------------------|---------|
| 1. Arne Arro | Tallinn |
| 2. Aleksandr Julegin | Tallinn |
| 3. Hindrek Heidemaa | Tartu |

Mehed, kuni 168 cm

- | | |
|-----------------|---------|
| 1. Ülo Kurgpöld | Tallinn |
| 2. Märt Lepik | Tallinn |
| 3. Taivo Saks | Tallinn |

Mehed, kuni 175 cm

- | | |
|---------------|--------------|
| 1. Mart Min | Tallinn |
| 2. Aare Valge | Tallinn |
| 3. Jüri Peet | Kohtla-Järve |

Mehed, üle 175 cm

- | | |
|-----------------|---------|
| 1. Arvo Mere | Tartu |
| 2. Märt Bernad | Tallinn |
| 3. Taivo Kõlves | Valga |

1972

Juuniorid, kuni 173 cm

- | | |
|------------------|---------|
| 1. Peep Kirsipuu | Tallinn |
| 2. Olaf Vaher | Tallinn |
| 3. Rein Pärn | Tallinn |

Juuniorid, üle 173 cm

- | | |
|--------------------|---------|
| 1. Olev Annus | Tallinn |
| 2. Arne Arro | Tallinn |
| 3. Indrek Heidemaa | Tartu |

Mehed, kuni 168 cm

- | | |
|-----------------|---------|
| 1. Ülo Kurgpöld | Tallinn |
| 2. Märt Lepik | Tallinn |
| 3. Mati Türk | Pärnu |

Mehed, kuni 175 cm

- | | |
|-----------|---------|
| Igor Liiv | Tallinn |
|-----------|---------|

Mehed, üle 175 cm

- | | |
|----------------|---------|
| 1. Aare Valge | Tartu |
| 2. Toomas Arro | Tallinn |

1973**Juuniorid, kuni 173 cm**

- | | |
|------------------|---------|
| 1. Peep Kirsipuu | Tallinn |
| 2. Indrek Otsus | Tartu |
| 3. Väino Pent | Tallinn |

Juuniorid, üle 173 cm

- | | |
|-----------------|---------|
| 1. Aarne Someri | Tallinn |
| 2. Arne Arro | Tallinn |
| 3. Toomas Saag | Tartu |

Mehed, kuni 168 cm

- | | |
|-----------------|---------|
| 1. Ülo Kurgpöld | Tallinn |
| 2. Mati Türk | Pärnu |

Mehed, kuni 175 cm

- | | |
|------------------|---------|
| 1. Jaan Soots | Tallinn |
| 2. Jaan Riil | Tallinn |
| 3. Mati Kippasto | Tartu |

Mehed, üle 175 cm

- | | |
|----------------|---------|
| 1. Olev Annus | Tallinn |
| 2. Toomas Arro | Tallinn |
| 3. Aare Valge | Tartu |

1974

Juuniorid

- | | |
|-----------------|---------|
| 1. Indrek Otsus | Tartu |
| 2. Erlend Lõbin | Tallinn |
| 3. Olavi Robach | Tallinn |

Mehed, kuni 168 cm

- | | |
|-------------------|---------|
| 1. Ülo Kurgpõld | Tallinn |
| 2. Viktor Zvjagin | Tallinn |
| 3. Märt Lepik | Tallinn |

Mehed, kuni 175 cm

- | | |
|-----------------------|--------------|
| 1. Jaan Soots | Tallinn |
| 2. Pranas Mickevicius | Tallinn |
| 3. Anatoli Akselrod | Kohtla-Järve |

Mehed, üle 175 cm

- | | |
|-------------------|---------|
| 1. Olev Annus | Tallinn |
| 2. Sulev Veerberk | Tallinn |
| 3. Toomas Arro | Tallinn |

1975

Juuniorid

- | | |
|-----------------|---------|
| 1. Indrek Otsus | Tartu |
| 2. Erlend Lõbin | Tallinn |
| 3. Olavi Robach | Tallinn |

Mehed, kuni 168 cm

- | | |
|---------------------|---------|
| 1. Ülo Kurgpõld | Tallinn |
| 2. Viktor Zvjagin | Tallinn |
| 3. Vjatšeslav Lanev | Tallinn |

Mehed, kuni 175 cm

- | | |
|------------------|--------------|
| 1. Jaan Soots | Tallinn |
| 2. Mati Kippasto | Tallinn |
| 3. Igor Liiv | Kohtla-Järve |

Mehed, üle 175 cm

- | | |
|-------------------------|---------|
| 1. Olev Annus | Tallinn |
| 2. Aleksander Haavasalu | Tallinn |
| 3. Jaan Jürna | Tallinn |

1976**Juuniorid, kuni 173 cm**

- | | |
|--------------------|---------|
| 1. Indrek Otsus | Tallinn |
| 2. Boriss Žitinski | Narva |

Juuniorid, üle 173 cm

- | | |
|------------------|----------|
| 1. Igor Žigalov | Narva |
| 2. Erlend Lõbin | Tallinn |
| 3. Arvo Sauemägi | Viljandi |

Mehed, kuni 168 cm

- | | |
|-----------------------|----------|
| 1. Anatoli Anonen | Tallinn |
| 2. Vladimir Tšesnokov | Narva |
| 3. Toivo Tikko | Viljandi |

Mehed, kuni 175 cm

- | | |
|-----------------------|--------------|
| 1. Konstantin Zaster | Narva |
| 2. Vladimir Jelufimov | Narva |
| 3. Anatoli Akselrod | Kohtla-Järve |

Mehed, üle 175 cm

- | | |
|----------------------|---------|
| 1. Olev Annus | Tallinn |
| 2. Aleksander Kerro | Narva |
| 3. Aleksander Jairus | Tallinn |

1977**Noored**

- | | |
|-----------------|---------|
| 1. Igor Žigalov | Narva |
| 2. Ain Annus | Tallinn |
| 3. Ülo Reim | Tallinn |

Juuniorid, kuni 173 cm

- | | |
|-----------------------|---------|
| 1. Indrek Otsus | Tallinn |
| 2. Vassili Jermolajev | Narva |
| 3. Vladimir Busel | Narva |

Juuniorid, üle 173 cm

- | | |
|--------------------|-------|
| 1. Igor Žigalov | Narva |
| 2. Jevgeni Zorin | Narva |
| 3. Meelis Tõnisson | Tartu |

Mehed, kuni 168 cm

- | | |
|--------------------|---------|
| 1. Boriss Žitinski | Narva |
| 2. Viktor Zvjagin | Tallinn |
| 3. Anatoli Anonen | Tallinn |

Mehed, kuni 175 cm

- | | |
|-----------------------|-------|
| 1. Konstantin Zaster | Narva |
| 2. Vladimir Jelufimov | Narva |
| 3. Gennadi Sidorov | Narva |

Mehed, üle 175 cm

- | | |
|--------------------|---------|
| 1. Olev Annus | Tallinn |
| 2. Jaan Rebane | Tallinn |
| 3. Viktor Fjodorov | Narva |

1978**Juuniorid, kuni 82,5 kg**

- | | |
|----------------------|---------|
| 1. Vladimir Busel | Narva |
| 2. Aivar Raav | Tallinn |
| 3. Aleksandr Lomakin | Narva |

Juuniorid, üle 82,5 kg

- | | |
|--------------------|---------|
| 1. Meelis Tõnisson | Tallinn |
|--------------------|---------|

Mehed, kuni 75 kg

- | | |
|--------------------|---------|
| 1. Boriss Žitinski | Narva |
| 2. Viktor Zvjagin | Tallinn |
| 3. Raivo Reim | Tallinn |

Mehed, kuni 82,5 kg

1. Indrek Otsus Tallinn
2. Gennadi Sidorov Tallinn

Mehed, kuni 90 kg

1. Konstantin Zaster Narva
2. Vladimir Jelufimov Narva
3. Arkadi Aju Tallinn

Mehed, üle 90 kg

1. Olev Annus Tallinn

1979**Juuniorid**

1. Meelis Tõnisson Tallinn
2. Gennadi Murtuzov Tallinn
3. Aleksandr Lomakin Narva

Mehed, kuni 75 kg

1. Boriss Žitinski Narva
2. Jaak Võsa Tallinn

Mehed, kuni 82,5 kg

1. Aleksander Kerro Narva

Mehed, kuni 90 kg

1. Indrek Otsus Tallinn
2. Vladimir Jelufimov Tallinn

Mehed, üle 90 kg

1. Olev Annus Tallinn
2. Arkadi Aju Tallinn

1980

Noored

- | | |
|---------------------|--------------|
| 1. Vladimir Bilök | Kohtla-Järve |
| 2. Tarmo Pahk | Tallinn |
| 3. Algirdas Meškeło | Tallinn |

Juuniorid

- | | |
|-----------------|---------|
| 1. Ülo Reim | Tallinn |
| 2. Toomas Laur | Tallinn |
| 3. Toomas Annus | Tallinn |

Mehed, kuni 75 kg

- | | |
|--------------------|---------|
| 1. Boriss Žitinski | Narva |
| 2. Enn Järvamägi | Tallinn |
| 3. Ants Järavere | Tallinn |

Mehed, kuni 82,5 kg

- | | |
|--------------------|--------------|
| 1. Indrek Otsus | Tallinn |
| 2. Meelis Tõnisson | Tallinn |
| 3. Pavel Kossenکو | Kohtla-Järve |

Mehed, kuni 90 kg

- | | |
|-----------------------|---------|
| 1. Andrus Meius | Narva |
| 2. Gennadi Lavrentjev | Tallinn |
| 3. Aleksander Kerro | Tallinn |

Mehed, üle 90 kg

- | | |
|---------------|--------------|
| 1. Arkadi Aju | Kohtla-Järve |
|---------------|--------------|

1981

Noored

- | | |
|-----------------------|--------------|
| 1. Igor Bökov | Tallinn |
| 2. Tarmo Pahk | Tallinn |
| 3. Juri Tšelobitšikov | Kohtla-Järve |

Juuniorid, kuni 75 kg

- | | |
|---------------------|---------|
| 1. Viktor Abašev | Narva |
| 2. Ülo Reim | Tallinn |
| 3. Gennadi Murtuzov | Tallinn |

Juuniorid, üle 75 kg

- | | |
|-------------------|---------|
| 1. Toomas Laur | Tallinn |
| 2. Gennadi Ivanov | Narva |
| 3. Vahur Reimets | Tartu |

Mehed, kuni 75 kg

- | | |
|-----------------------------|---------|
| 1. Gennadi Sidirov | Narva |
| 2. Ants Mägi (end Järavere) | Tallinn |
| 3. Vladimir Donskov | Tallinn |

Mehed, kuni 80 kg

- | | |
|--------------------|---------|
| 1. Indrek Otsus | Tallinn |
| 2. Meelis Tõnisson | Tallinn |
| 3. Riho Raudi | Tallinn |

Mehed, kuni 85 kg

- | | |
|-----------------------|--------------|
| 1. Vladimir Jelufimov | Narva |
| 2. Pavel Kossenko | Kohtla-Järve |
| 3. Aleksandr Budrov | Narva |

Mehed, üle 85 kg

- | | |
|-----------------------|--------------|
| 1. Gennadi Lavrentjev | Tallinn |
| 2. Arkadi Aju | Kohtla-Järve |
| 3. Aleksander Kerro | Narva |

1982**Noored**

- | | |
|-----------------------|--------------|
| 1. Igor Bõkov | Tallinn |
| 2. Igor Dubovets | Tallinn |
| 3. Juri Tšelobitšikov | Kohtla-Järve |

Juuniorid, kuni 75 kg

- | | |
|-------------------|--------------|
| 1. Vitali Ivuts | Tallinn |
| 2. Aivar Raikinen | Kohtla-Järve |
| 3. Tarmo Pahk | Tallinn |

Juuniorid, üle 75 kg

- | | |
|-----------------|---------|
| 1. Raivo Roosna | Tallinn |
| 2. Juri Malašin | Narva |
| 3. Toomas Laur | Tallinn |

Mehed, kuni 70 kg

- | | |
|----------------------|--------------|
| 1. Ülo Reim | Tallinn |
| 2. Anatoli Klimovitš | Kohtla-Järve |
| 3. Aleksandr Mazajev | Kohtla-Järve |

Mehed, kuni 77,5 kg

- | | |
|--------------------|--------------|
| 1. Meelis Tõnisson | Tartu |
| 2. Mihkel Laas | Tallinn |
| 3. Juri Artemenkov | Kohtla-Järve |

Mehed, kuni 85 kg

- | | |
|------------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Vladimir Jelufimov | Narva |
| 3. Aleksandr Mihhailov | Narva |

Mehed, üle 85 kg

- | | |
|----------------------|--------------|
| 1. Arkadi Aju | Kohtla-Järve |
| 2. Viktor Lastovka | Kohtla-Järve |
| 3. Aleksander Jairus | Tallinn |

1983

Noored

1. Sergei Issatšenko Tallinn
2. Nikolai Gortšitško Kohtla-Järve
3. Nikolai Kornõšov Tallinn

Juuniorid, kuni 75 kg

1. Aivar Raikinen Kohtla-Järve
2. Toomas Kotkas Tallinn

Juuniorid, üle 75 kg

1. Juri Tšelobitšikov Kohtla-Järve
2. Raivo Roosna Tallinn
3. Vassili Gavrilov Kohtla-Järve

Mehed, kuni 70 kg

1. Vitali Ivuts Tallinn
2. Viktor Kunitsa Narva
3. Anatoli Klimovitš Kohtla-Järve

Mehed, kuni 77,5 kg

1. Ülo Reim Tallinn
2. Juri Artemenkov Kohtla-Järve
3. Viktor Tkatšenko Sillamäe

Mehed, kuni 85 kg

1. Pavel Kossenko Kohtla-Järve
2. Albert Hannolainen Kohtla-Järve
3. Anatoli Bardatšov Kohtla-Järve

Mehed, üle 85 kg

1. Arkadi Aju Kohtla-Järve
2. Viktor Lastovka Kohtla-Järve
3. Gennadi Lavrentjev Tallinn

1984

Noored

- | | |
|---------------------|--------------|
| 1. Nikolai Kornõšev | Tallinn |
| 2. Vitali Upalev | Kohtla-Järve |
| 3. Oleg Leppa | Tallinn |

Juuniorid

- | | |
|-----------------------|--------------|
| 1. Vladimir Bilõk | Kohtla-Järve |
| 2. Juri Tšelobitšikov | Kohtla-Järve |
| 3. Viktor Ligov | Narva |

Mehed, kuni 70 kg

- | | |
|----------------------|--------------|
| 1. Tiit Anderkopp | Tallinn |
| 2. Vitali Ivuts | Tallinn |
| 3. Aleksandr Mazajev | Kohtla-Järve |

Mehed, kuni 80 kg

- | | |
|---------------------|--------------|
| 1. Meelis Tõnisson | Tallinn |
| 2. Aivar Raikinen | Kohtla-Järve |
| 3. Viktor Tkatsenko | Sillamäe |

Mehed, kuni 90 k

- | | |
|---------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Viktor Lastovka | Kohtla-Järve |
| 3. Vladimir Meronen | Tallinn |

Mehed, üle 90 kg

- | | |
|-----------------------|--------------|
| 1. Arkadi Aju | Kohtla-Järve |
| 2. Gennadi Lavrentjev | Kohtla-Järve |
| 3. Vassili Gavrilov | Kohtla-Järve |

1985

Noored

- | | |
|--------------------|--------------|
| 1. Raivo Vassiljev | Kohtla-Järve |
| 2. Henry Küla | Tallinn |

Juuniorid, kuni 72,5 kg

- | | |
|-------------------------|-------|
| 1. Viktor Ilgov | Narva |
| 2. Paul Nõmm | Narva |
| 3. Aleksandr Tihhomirov | Narva |

Juuniorid, kuni 82,5 kg

- | | |
|------------------------|--------------|
| 1. Nikolai Kornõšev | Tallinn |
| 2. Aivar Silinš | Kohtla-Järve |
| 3. Aleksandr Ardentjev | Narva |

Juuniorid, üle 82,5 kg

- | | |
|------------------|---------|
| 1. Talis Viitkar | Tallinn |
| 2. Rein Kimber | Tallinn |

Mehed, kuni 72,5 kg

- | | |
|-------------------|---------|
| 1. Tiit Anderkopp | Tallinn |
| 2. Vitali Ivuts | Tallinn |
| 3. Evo Heinlo | Tallinn |

Mehed, kuni 77,5 kg

- | | |
|---------------------|--------------|
| 1. Vassili Gavrilov | Kohtla-Järve |
| 2. Aleksander Kerro | Narva |
| 3. Aivar Raikinen | Kohtla-Järve |

Mehed, kuni 82,5 kg

- | | |
|------------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Meelis Tõnisson | Tallinn |
| 3. Aleksandr Mihhailov | Narva |

Mehed, kuni 87,5 kg

- | | |
|-----------------------|--------------|
| 1. Vladimir Bilök | Kohtla-Järve |
| 2. Ain Paavo | Tallinn |
| 3. Vladimir Jelufimov | Narva |

Mehed, üle 87,5 kg

- | | |
|--------------------|--------------|
| 1. Arkadi Aju | Kohtla-Järve |
| 2. Viktor Lastovka | Kohtla-Järve |
| 3. Mart Pošlin | Tallinn |

1986

Noored

- | | |
|------------------|--------------|
| 1. Illimar Paul | Tallinn |
| 2. Indrek Mägar | Sillamäe |
| 3. Andrei Fiškov | Kohtla-Järve |

Juuniorid

- | | |
|------------------------|---------|
| 1. Nikolai Kornõšev | Tallinn |
| 2. Aleksandr Arsentjev | Narva |

Mehed, kuni 72,5 kg

- | | |
|-----------------|--------------|
| 1. Paul Nõmm | Narva-Jõesuu |
| 2. Vitali Ivuts | Tallinn |
| 3. Viktor Ilgov | Narva |

Mehed, kuni 77,5 kg

- | | |
|--------------------|---------|
| 1. Gennadi Sidorov | Narva |
| 2. Tiit Anderkopp | Tallinn |
| 3. Rein Kimber | Tallinn |

Mehed, kuni 82,5 kg

- | | |
|---------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Meelis Tõnisson | Tallinn |
| 3. Viktor Tkatsenko | Sillamäe |

Mehed, kuni 87,5 kg

- | | |
|-------------------|--------------|
| 1. Vladimir Bilõk | Kohtla-Järve |
| 2. Oleg Aur | Narva |

Mehed, üle 87,5 kg

- | | |
|-----------------------|--------------|
| 1. Vladimir Jelufimov | Narva-Jõesuu |
| 2. Aleksandr Budrov | Narva |

1987

Noored

- | | |
|-------------------|---------|
| 1. Illimar Paul | Tallinn |
| 2. Sergei Didenko | Narva |
| 3. Mart Tomson | Tallinn |

Juuniorid

- | | |
|----------------------------|-------|
| 1. Aleksandr Jemeljanenkov | Narva |
| 2. Dmitri Juhhimenko | Narva |
| 3. Aleksandr Gabenko | Narva |

Mehed, kuni 72,5 kg

- | | |
|----------------------|--------|
| 1. Paul Nõmm | Narva |
| 2. Toivo Tikko | Jõgeva |
| 3. Aleksei Aleksejev | Narva |

Mehed, kuni 82,5 kg

- | | |
|------------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Aleksandr Mihhailov | Narva |
| 3. Meelis Tõnisson | Tallinn |

Mehed, kuni 90 kg

- | | |
|-------------------|--------------|
| 1. Ain Paavo | Tallinn |
| 2. Vladimir Bilõk | Kohtla-Järve |
| 3. Talis Viitkar | Tallinn |

Mehed, üle 90 kg

- | | |
|-----------------------|-------|
| 1. Vladimir Jelufimov | Narva |
| 2. Oleg Aur | Narva |

1988

Noored

- | | |
|------------------------|--------------|
| 1. Sergei Kalugin | Kohtla-Järve |
| 2. Mart Tomson | Tallinn |
| 3. Aleksandr Arsentjev | Narva |

Juuniorid, kuni 80 kg

- | | |
|----------------------------|---------|
| 1. Aleksandr Jemeljanenkov | Narva |
| 2. Meelis Reha | Tallinn |
| 3. Aleksandr Gabenko | Narva |

Juuniorid, üle 80 kg

- | | |
|-----------------------|--------------|
| 1. Sergei Levštuk | Tallinn |
| 2. Aleksandr Pjatajev | Narva |
| 3. Vitali Upalev | Kohtla-Järve |

Mehed, kuni 70 kg

- | | |
|----------------------|---------|
| 1. Jevgeni Selnihhin | Tallinn |
| 2. Viktor Kunitsa | Narva |
| 3. Vitali Ivuts | Tallinn |

Mehed, kuni 80 kg

- | | |
|------------------------|--------------|
| 1. Juri Kaplunov | Kohtla-Järve |
| 2. Aleksandr Arsentjev | Narva |
| 3. Aleksandr Mihhailov | Narva |

Mehed, kuni 90 kg

- | | |
|--------------------|--------------|
| 1. Pavel Kossenkov | Kohtla-Järve |
| 2. Oleg Aur | Narva |
| 3. Raul Melehhov | Tallinn |

Mehed, üle 90 kg

- | | |
|---------------------|--------------|
| 1. Viktor Tkatsenko | Kohtla-Järve |
| 2. Aleksandr Budrov | Narva |
| 3. Vladimir Bilök | Kohtla-Järve |

1989**Noored**

- | | |
|---------------------|---------|
| 1. Urmas Lillebach | Tallinn |
| 2. Lauri Rätsep | Tallinn |
| 3. Mihhail Kurtašov | Narva |

Juuniorid, kuni 80 kg

- | | |
|----------------------------|-------|
| 1. Aleksandr Jemeljanenkov | Narva |
|----------------------------|-------|

- | | |
|--------------------|---------|
| 2. Valentin Ivanov | Tallinn |
| 3. Jaak Krikman | Tartu |

Juuniorid, üle 80 kg

- | | |
|-----------------------|--------------|
| 1. Aleksandr Pjatajev | Narva |
| 2. Aleksandr Tsuman | Tartu |
| 3. Oleg Tsibulski | Kohtla-Järve |

Mehed, kuni 65 kg

- | | |
|---------------------|----------|
| 1. Anatoli Semenjuk | Narva |
| 2. Vitali Ivuts | Tallinn |
| 3. Artur Rimmelgas | Sillamäe |

Mehed, kuni 70 kg

- | | |
|-----------------------|-------|
| 1. Sergei Tšernõštšuk | Narva |
| 2. Igor Tsvetkov | Narva |
| 3. Andrei Kalamajev | Narva |

Mehed, kuni 75 kg

- | | |
|----------------------|---------|
| 1. Jevgeni Selnihhin | Tallinn |
| 2. Tiit Anderkopp | Tallinn |
| 3. Toivo Tikko | Tallinn |

Mehed, kuni 80 kg

- | | |
|----------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Aleksei Tarassov | Narva |
| 3. Aleksander Jairus | Tallinn |

Mehed, kuni 90 kg

- | | |
|------------------------|--------------|
| 1. Aleksandr Aleksejev | Kohtla-Järve |
| 2. Aleksandr Budrov | Narva |
| 3. Vladimir Jelufimov | Narva |

Mehed, üle 90 kg

- | | |
|-----------------------|--------------|
| 1. Juri Tšelobitšikov | Kohtla-Järve |
| 2. Oleg Aur | Kohtla-Järve |
| 3. Sergei Melnitšenko | Kohtla-Järve |

1990

Naised, kuni 52 kg

- | | |
|--------------------------|---------|
| 1. Jelizaveta Stroganova | Narva |
| 2. Larissa Anišenko | Tallinn |

Naised, kuni 57 kg

- | | |
|----------------------|--------------|
| 1. Inna Uit | Tallinn |
| 2. Tatjana Filipenko | Kohtla-Järve |
| 3. Jelena Zenkova | Kohtla-Järve |

Naised, üle 57 kg

- | | |
|--------------------|---------|
| 1. Merike Madar | Tallinn |
| 2. Anu Otsus | Tallinn |
| 3. Olga Jelufimova | Narva |

Noored

- | | |
|--------------------|--------------|
| 1. Jaanus Mumm | Tallinn |
| 2. Marek Dikarev | Kohtla-Järve |
| 3. Eduard Bessonov | Narva |

Juuniorid

- | | |
|------------------|--------------|
| 1. Oleg Malitski | Kohtla-Järve |
| 2. Andrei Fiškov | Kohtla-Järve |
| 3. Edgar Glušin | Tallinn |

Mehed kuni 65 kg

- | | |
|---------------------|-------|
| 1. Anatoli Semenjuk | Narva |
|---------------------|-------|

Mehed, kuni 70 kg

- | | |
|-----------------------|---------|
| 1. Jevgeni Selnihhin | Tallinn |
| 2. Sergei Tšernõštšuk | Narva |
| 3. Vitali Ivuts | Tallinn |

Mehed, kuni 80 kg

- | | |
|----------------------------|---------|
| 1. Indrek Otsus | Tallinn |
| 2. Aleksandr Jemeljanenkov | Narva |
| 3. Aleksander Jairus | Tallinn |

Mehed, kuni 90 kg

- | | |
|------------------------|--------------|
| 1. Aleksandr Aleksejev | Kohtla-Järve |
| 2. Oleg Aur | Narva |
| 3. Vladimir Tsuiman | Tartu |

Mehed, üle 90 kg

- | | |
|-----------------------|---------|
| 1. Ain Paavo | Tallinn |
| 2. Aleksandr Pjatajev | Narva |
| 3. Viktor Golovnja | Narva |

1991

Noored/juuniorid

1. Jaanus Mumm

Naised

1. Inna Uit

Mehed, kuni 70 kg

1. Jevgeni Selnihhin

Mehed, kuni 80 kg

1. Indrek Otsus

Mehed, kuni 90 kg

1. Ain Paavo

Mehed, üle 90 kg

1. Aleksandr Aleksejev

Mehed, absoluut

1. Indrek Otsus

1992

Noored, kuni 67,5 kg

- | | |
|-------------------|--------------|
| 1. A. Aleksandrov | Narva |
| 2. L. Babokin | Kohtla-Järve |
| 3. M. Babintsev | Narva |

Noored, üle 67,5 kg

- | | |
|-------------|--------------|
| 1. J. Koort | Tallinn |
| 2. Voronkov | Kohtla-Järve |
| 3. I. Babin | Narva |

Juuniorid, kuni 72,5 kg

- | | |
|---------------|--------------|
| 1. V. Malinin | Narva |
| 2. A. Irbe | Tallinn |
| 3. J. Repenin | Kohtla-Järve |

Juuniorid, üle 72,5 kg

- | | |
|------------------|---------|
| 1. J. Mumm | Tallinn |
| 2. M. Kalmus | Elva |
| 3. D. Tšerepanov | Tallinn |

Mehed, kuni 65 kg

- | | |
|--------------|---------|
| 1. R. Raamat | Tallinn |
|--------------|---------|

Mehed, kuni 70 kg

- | | |
|----------------|---------|
| 1. O. Smirnov | Narva |
| 2. R. Lierbaum | Tallinn |

Mehed, kuni 80 kg

- | | |
|------------------|---------|
| 1. J. Selnihhin | Tallinn |
| 2. A. Mihhailov | Narva |
| 3. V. Antsiferov | Tallinn |

Mehed, kuni 90 kg

- | | |
|-----------------|--------------|
| 1. A. Aleksejev | Kohtla-Järve |
|-----------------|--------------|

Mehed, absoluut

- | | |
|-----------------|--------------|
| 1. A. Aleksejev | Kohtla-Järve |
| 2. J. Mumm | Tallinn |
| 3. J. Selnihhin | Tallinn |

1993**Naised, kuni 52,5 kg**

- | | |
|-------------------|----------|
| 1. Galina Bondar | Narva |
| 2. Nelli Gluhhova | Sillamäe |

Naised, üle 52,5 kg

- | | |
|-----------------------|--------------|
| 1. Svetlana Tkatšenko | Sillamäe |
| 2. Tatjana Logvina | Kohtla-Järve |

Noored, kuni 67,5 kg

- | | |
|----------------------|--------------|
| 1. Mihhail Babintsev | Narva |
| 2. Georgi Fjodorov | Narva |
| 3. Vladimir Sokolov | Kohtla-Järve |

Noored, üle 67,5 kg

- | | |
|-----------------------|--------------|
| 1. Sergei Protsenko | Kohtla-Järve |
| 2. Aleksandr Kaplenko | Narva |
| 3. Mihhail Putškov | Tallinn |

Juuniorid, kuni 72,5 kg

- | | |
|----------------------|--------------|
| 1. Leonid Babokin | Kohtla-Järve |
| 2. Aivar Irbe | Tallinn |
| 3. Aleksandr Ševtsov | Tallinn |

Juuniorid, üle 72,5 kg

- | | |
|--------------------------|---------|
| 1. Jaanus Mumm | Tallinn |
| 2. Vladislav Petrogradov | Tallinn |
| 3. Igor Božok | Tallinn |

Mehed, kuni 70 kg

- | | |
|-----------------------|--------------|
| 1. Konstantin Didenko | Kohtla-Järve |
| 2. Ruslan Tšekun | Viljandi |
| 3. Aleksei Baulin | Sillamäe |

Mehed, kuni 80 kg

- | | |
|--------------------|--------------|
| 1. Vitali Vasiljev | Kohtla-Järve |
| 2. Aleksei Šterman | Kohtla-Järve |

Mehed, kuni 90 kg

- | | |
|----------------------|---------|
| 1. Dmitri Tšerepanov | Tallinn |
| 2. Valeri Rõbin | Narva |
| 3. Edgar Glušin | Tallinn |

Mehed, üle 90 kg

- | | |
|---------------------|----------|
| 1. Oleg Aur | Narva |
| 2. Marek Kalmus | Elva |
| 3. Sergei Tarasenko | Sillamäe |

1994

Naised, kuni 52 kg

1. Jelizaveta Stroganova
2. Vanda Odolskaja
2. Svetlana Tkatšenko

Noored, kuni 67,5 kg

1. Vladimir Balmašov

Noored, üle 67,5 kg

1. Roman Polšin
2. Mihhail Putškov
3. Gennadi Lemesev

Juuniorid, kuni 72,5

1. Aleksei Zavjalov
2. Raul Uesson
3. Sergei Jakovlev

Juuniorid, üle 72,5 kg

1. Sergei Protsenko
2. Rein Matt

Mehed, kuni 70 kg

1. Jevgeni Selnihhin
2. Jevgeni Sokolov
3. Aleksei Bautin

Mehed, kuni 80 kg

1. Pavel Kossenko
2. Vladislavr Zautin
3. Aleksandr Ševtsov

Mehed, kuni 90 kg

1. Vladislav Petrogradov
2. Aleksandr Mihhailov
3. Indrek Mägar

Mehed, kuni 90 kg

1. Aleksandr Aleksejev
2. Dmitri Tšerepanov
3. Marek Kalmus

1995**Noored, kuni 67,5 kg**

- | | |
|--------------------|--------------|
| 1. Denis Šibanov | Kohtla-Järve |
| 2. Denis Savtšenko | Narva |
| 3. Ilja Bitkov | Tallinn |

Noored, üle 67,5 kg

- | | |
|--------------------|--------------|
| 1. Mihhail Putškov | Tallinn |
| 2. Andrei Vedehev | Kohtla-Järve |

Juuniorid, kuni 72,5 kg

- | | |
|---------------------|-------|
| 1. Aleksei Zavjalov | Narva |
| 2. Tarmo Tiits | Tartu |

Juuniorid, üle 72,5 kg

- | | |
|---------------------|--------------|
| 1. Sergei Protsenko | Kohtla-Järve |
| 2. Roman Polšin | Kohtla-Järve |
| 3. Ott Kiivikas | Viljandi |

Mehed, kuni 70 kg

- | | |
|----------------------|---------|
| 1. Silver Sinirand | Tallinn |
| 2. Mihhail Babintsev | Narva |

Mehed, kuni 80 kg

- | | |
|---------------------|--------------|
| 1. Pavel Kossenko | Kohtla-Järve |
| 2. Vladislav Zautin | Narva |

Mehed, kuni 90 kg

- | | |
|------------------------|---------|
| 1. Aleksandr Ševtsov | Tallinn |
| 2. Aleksandr Mihhailov | Narva |

Mehed, üle 90 kg

- | | |
|-----------------|-------|
| 1. Marek Kalmus | Elva |
| 2. Oleg Aur | Narva |

1996

Naised

- | | |
|-------------------------|--------------|
| 1. Svetlana Tkatschenko | Sillamäe |
| 2. Olga Jagolnikova | Kohtla-Järve |

Noored

- | | |
|---------------------|--------------|
| 1. Deniss Šibanov | Tallinn |
| 2. Sergei Baumer | Kohtla-Järve |
| 3. Sergei Mihhailov | Kohtla-Järve |

Juuniorid, kuni 72,5 kg

- | | |
|---------------------|--------------|
| 1. Deniss Savtsenko | Narva |
| 2. Sergei Jakovlev | Narva |
| 3. Oleg Trelin | Kohtla-Järve |

Juuniorid ,üle 72,5 kg

- | | |
|--------------------|--------------|
| 1. Roman Polšin | Kohtla-Järve |
| 2. Ott Kiivikas | Viljandi |
| 3. Mihhail Putškov | Tallinn |

Mehed, kuni 75 kg

- | | |
|----------------------|--------------|
| 1. Pavel Kossenکو | Kohtla-Järve |
| 2. Jevgeni Selnihhin | Tallinn |
| 3. Vladimir Zautin | Narva |

Mehed, kuni 90 kg

- | | |
|---------------------------|---------|
| 1. Jaanus Mumm | Tallinn |
| 2. Aleksandr Sevtsov | Tallinn |
| 3. Aleksandr Jemeljannkov | Narva |

Mehed, üle 90 kg

- | | |
|-----------------------|----------|
| 1. Marek Kalmus | Tartu |
| 2. Viktor Tkatschenko | Sillamäe |

1997

Naised

- | | |
|-----------------------|----------------------|
| 1. Svetlana Tkatchenk | Sillamäe, Olimp |
| 2. Irina Jankovskaja | Jõhvi, Orbita |
| 3. Olga Jagolnikova | Kohtla-Järve, Muskel |

Noored

- | | |
|-------------------|----------------------|
| 1. Deniss Šibanov | Kohtla-Järve, Muskel |
| 2. Sergei Baumer | Kohtla-Järve, Muskel |

Juuniorid, üle 72,5

- | | |
|---------------------|------------------------|
| 1. Ott Kiivikas | Tallinn, Reval-Sport |
| 2. Mihhail Putškov | Tallinn, Dalasta |
| 3. Vladimir Obuhhov | Tallinn, Seidell-Sport |

Mehed, kuni 70 kg

- | | |
|----------------------|----------------------|
| 1. Jevgeni Selnihhin | Maardu, Neptun |
| 2. Andrei Pronin | Tallinn, Reval-Sport |
| 3. Mihhail Babintsev | Narva, Rugodiv |

Mehed, kuni 80 kg

- | | |
|---------------------|----------------------------|
| 1. Anatoli Bulatski | Tallinn, Dalasta |
| 2. Tarmo Tiits | Tartu Ülikooli spordiklubi |
| 3. Stepan Belei | Maardu, Neptun |

Mehed, kuni 90 kg

- | | |
|----------------------|----------------------|
| 1. Roman Polšin | Kohtla-Järve, Muskel |
| 2. Taavi Koovit | Tallinn, Reval-Sport |
| 3. Aleksandr Sevtsov | Tallinn, Dalasta |

Mehed, üle 90 kg

- | | |
|------------------|----------------------|
| 1. Rein Matt | Tallinn, Reval-Sport |
| 2. Marek Kalmus, | Elva, Tonic |

1998

Naised, kuni 52 kg

- | | |
|--------------------|--------------|
| 1. Vanda Odolskaja | Kohtla-Järve |
| 2. Kaia Teimann | Tallinn |
| 3. Aile Kuuda | Tartu |

Juuniorid, üle 72,5 kg

- | | |
|-------------------|--------------|
| 1. Deniss Šibanov | Kohtla-Järve |
| 2. Juri Iltšuk | Tallinn |
| 3. Sergei Los | Vilnius |

Mehed, kuni 70 kg

- | | |
|--------------------|-------|
| 1. Sergei Jakovlev | Narva |
|--------------------|-------|

Mehed, kuni 80 kg

- | | |
|----------------------------|--------------|
| 1. Roman Polšin | Kohtla-Järve |
| 2. Aleksandr Jemeljanenkov | Narva |
| 3. Pavel Kossenko | Kohtla-Järve |

Mehed, kuni 90 kg

- | | |
|-------------------------|---------|
| 1. Peeter Aan | Elva |
| 2. Andrius Stelmonaitis | Vilnius |
| 3. Marik Stefonovits | Vilnius |

Mehed, üle 90 kg

- | | |
|--------------------------|---------|
| 1. Vladislav Petrogradov | Tallinn |
| 2. Marek Kalmus | Elva |

1999

Naised

- | | |
|-------------------|------------------|
| 1. Aile Kuuda | Tartu, Livonia |
| 2. Irina Soonvald | Tallinn, Novesta |
| 3. Irene Mikk | Pärnu, Mai-Sport |

Noored

- | | |
|-----------------------|----------------------|
| 1. Maksim Migunov | Tallinn, Reval-Sport |
| 2. Mihhail Delikatnõi | Narva, Herkules |

Juuniorid, kuni 72,5 kg

1. Sergei Baumer Kohtla-Järve, Edu

Juuniorid, üle 72,5 kg

1. Deniss Šibanov Kohtla-Järve, Edu
2. Daniil Vetšerkovski Pärnu, Mai-Sport
3. Janar Gröön Tallinn, Reval-Sport

Mehed, kuni 70 kg

1. Peeter Karask Tartu, Livonia
2. Eduard Kolberg Narva, Herkules

Mehed, kuni 80 kg

1. Pavel Kossenko Tallinn, Novesta
2. Aleksandr Jemeljanenkov Sillamäe, Fortius
3. Artur Kalmesto Kohtla-Järve, Edu

Mehed, kuni 90 kg

1. Ott Kiivikas Tallinn, Reval-Sport
2. Andres Barabanov Tallinn, Reval-Sport
3. Peeter Aan Pärnu, Mai-Sport

Mehed, üle 90 kg

1. Marek Kalmus Tartu, Arcoman
2. Vladislav Petrogradov Tallinn, Reval-Sport

2000**Naised**

1. Aile Kuuda Tartu
2. Merike Madar Tallinn
3. Irene Mikk Pärnu

Noored

1. Kalle Kross Tallinn
2. Heiko Atna Pärnu
3. Ott Ojamäe Pärnu

Juuniorid, üle 72,5 kg

- | | |
|------------------------|----------|
| 1. Daniil Vetšerkovski | Pärnu |
| 2. Janar Gröön | Viljandi |
| 3. Argo Tõruke | Võru |

Mehed, kuni 70 kg

- | | |
|-------------------|-------|
| 1. Eduard Kolberg | Narva |
|-------------------|-------|

Mehed, kuni 80 kg

- | | |
|-------------------|---------|
| 1. Pavel Kossenko | Tallinn |
| 2. Tarmo Tiits | Tallinn |
| 3. Marko Tooming | Tallinn |

Mehed, kuni 90 kg

- | | |
|---------------------|---------|
| 1. Ott Küivikas | Tallinn |
| 2. Anatoli Bulatski | Tallinn |
| 3. Nikolai Kornõšev | Tallinn |

Mehed, üle 90 kg

- | | |
|-------------------|-------|
| 1. Marek Malmus | Tartu |
| 2. Roman Velitško | Narva |

Mehed, absoluut

- | | |
|-------------------|---------|
| 1. Ott Küivikas | Tallinn |
| 2. Marek Kalmus | Tartu |
| 3. Pavel Kossenko | Tallinn |

2001**Naised, fitness**

- | | |
|------------------------|------------------|
| 1. Svetlana Filimonova | Sillamäe, Kalev |
| 2. Kristiina Reial | Pärnu |
| 3. Jaana Junson | Pärnu, Mai-Sport |

Naised, kulturism

- | | |
|--------------------|----------------------------|
| 1. Inna Terasmaa | Tartu, Arcoman |
| 2. Signessa Kalmus | Tartu, Arcoman |
| 3. Aile Kuuda | Tartu Ülikooli spordiklubi |

Noored

- | | |
|--------------------|-------------------------|
| 1. Mikk-Alvar Olle | Tallinn, Reval-Sport |
| 2. Janar Jaanson | Päru, Ringi spordiklubi |
| 3. Andrei Knjazev | Tallinn, Georg Tenno |

Noored, kuni 72,5 kg

- | | |
|-----------------------|----------------------|
| 1. Janar Gröön | Viljandi |
| 2. Argo Tõruke | Võru, Oja spordisaal |
| 3. Mihhail Delikatnõi | Narva, Herkules |

Mehed, kuni 70 kg

- | | |
|-------------------|----------------------|
| 1. Eduard Kolberg | Narva |
| 2. Andi Tubin | Tartu MV Spordiklubi |

Mehed, kuni 80 kg

- | | |
|---------------------|----------------------|
| 1. Andres Barabanov | Tallinn, Reval-Sport |
| 2. Imre Vähi | Tallinn, Reval-Sport |
| 3. Marko Tooming | Tallinn, Reval-Sport |

Mehed kuni 90 kg

- | | |
|---------------------|----------------------|
| 1. Ott Kiivikas | Tallinn, Reval-Sport |
| 2. Nikolai Kornõsev | Tallinn |
| 3. Dmitri Uiba | Tallinn, Reval-Sport |

Mehed, üle 90 kg

- | | |
|------------------|----------------------|
| 1. Tanel Toomela | Pärnu Jõuspordi Liit |
|------------------|----------------------|

Veteranid

- | | |
|--------------------|-------|
| 1. Boriss Zitinski | Narva |
|--------------------|-------|

2002

Naised, fitness

- | | |
|--------------------|------------------|
| 1. Jaana Junson | Pärnu, Mai-Sport |
| 2. Eler Siim | Pärnu, Mai-Sport |
| 3. Signessa Kalmus | Tartu, Arcoman |

Naised, kulturism

- | | |
|------------------|----------------|
| 1. Kaiu Guk | Tartu, Livonoo |
| 2. Inna Terasmaa | Tartu, Arcoman |
| 3. Kadri Kuusik | Tartu, Arcoman |

Noored

- | | |
|---------------------|--------------------|
| 1. Aleksandr Azanov | Sillamäe, Kalev |
| 2. Argo Väli | Haapsalu, Fra Mare |

Juuniorid, üle 72,5 kg

- | | |
|--------------------|----------------------|
| 1. Argo Tõruke | Võru, Koreli |
| 2. Mikk-Alvar Olle | Tallinn, Reval-Sport |

Mehed, kuni 80 kg

- | | |
|----------------------|----------------------|
| 1. Marek Morozov | Viimsi Terviseklubi |
| 2. Imre Vähi | Tallinn, Reval-Sport |
| 3. Andrei Abrossimov | TÜ Akadeemiline SK |

Mehed, kuni 90 kg

- | | |
|------------------------|------------------------|
| 1. Ott Kiivikas | Tallinn, Reval-Sport |
| 2. Aleksandr Aleksejev | Tallinn, Reval-Sport |
| 3. Nikolai Kornõsev | Tallinn, Status Ferrum |

Mehed, üle 90 kg

- | | |
|---------------------|--------------------|
| 1. Tanel Kalmus | Tartu, Arcoman |
| 2. Viktor Tkatsenko | Sillamäe, Kalev |
| 3. Janar Rückenber | TÜ Akadeemiline SK |

2003

Naised, *body-fitness*

- | | |
|--------------|-------------|
| 1. Esta Pilt | Tartu, ÜASK |
|--------------|-------------|

Naised, *fitness*

- | | |
|-----------------------|-----------------|
| 1. Kadri Kuusik | Tartu, Arcoman |
| 2. Marlen Ukrainskaja | Tartu, Avancia |
| 3. Kris-Marie Koppel | Tallinn, Flexer |

Noored

- | | |
|----------------------|----------------|
| 1. Sten Tuudak | Tartu, Arcoman |
| 2. Konstantin Menkov | Maardu, Neptun |

Juuniorid

- | | |
|---------------------|--------------------|
| 1. Indrek Talving | Tallinn, TTÜ Sport |
| 2. Silvar Rückenber | Tartu, ÜASK |
| 3. Argo Väli | Haapsalu, Fra Mare |

Mehed, kuni 70 kg

1. Tarmo Tiits Tallinn, Status Club
2. Peep Päll Tartu, ÜASK

Mehed, kuni 80 kg

1. Marek Morozov SPA Viimsi Tervis
2. Oleg Fjodorov Sillamäe, Kalev

Mehed, kuni 90 kg

1. Ott Kiivikas Tallinn, Reval-Sport
2. Andrei Abrossimov Tartu, ÜASK
3. Janar Rückenberk Tartu, ÜASK

Mehed, üle 90 kg

1. Marek Kalmus Tartu, Avancia
2. Marko Terasmaa Tartu, Arcoman
3. Dmitri Uibo Tallinn, Reval-Sport

Mehed, absoluut

1. Ott Kiivikas Tallinn, Reval-Sport
2. Marek Kalmus Tartu, Avancia
3. Marek Morozov SPA Viimsi Tervis

2004**Naised, fitness**

1. Kadri Kuusik Planet Sport

Naised, kulturism

1. Merike Sula TÜ Akadeemiline SK

Noored

1. Artur Schotter Tartu, Arcoman
2. Erkki Koll Mv Spordiklubi
3. Sulev Steve Mv Spordiklubi

Juuniorid, kuni 72,5 kg

1. Vootele Parts SPA Viimsi Tervis
2. Argo Väli EL PATRE

Juuniorid, kuni 72,5 kg

- | | |
|----------------|----------------------|
| 1. Arno Tõruke | N Profit Spordiklubi |
| 2. Sten Tuudak | Tartu, Arcoman |
| 3. Taavi Juul | N Profit Spordiklubi |

Mehed, absoluut

- | | |
|------------------|-------------------|
| 1. Ott Kiivikas | Reval-Sport |
| 2. Indrek Otsus | Kadrioru SK |
| 3. Marek Morozov | SPA Viimsi Tervis |

Mehed, kuni 70 kg

- | | |
|-----------------|----------------------|
| 1. Indrek Otsus | Kadrioru spordiklubi |
| 2. Kalvi Orav | |

Mehed, kuni 80 kg

- | | |
|----------------------|----------------------|
| 1. Andrei Abrossimov | TÜ Akadeemiline SK |
| 2. Meelis Susi | Planet Sport |
| 3. Margus Karulaan | Kadrioru spordiklubi |

Mehed, kuni 90 kg

- | | |
|------------------|-------------------|
| 1. Marek Morozov | SPA Viimsi Tervis |
| 2. Oleg Fjodorov | Tallinn, Kalev |

Mehed, üle 90 kg

- | | |
|-------------------|---------------------|
| 1. Ott Kiivikas | Reval-Sport |
| 2. Argo Ader | Arctic Sport Club |
| 3. Marko Terasmaa | Tartu, Arctic Sport |

2005**Naised, *body*-fitness**

- | | |
|----------------------|--------------|
| 1. Kadri Kuusik | Planet Sport |
| 2. Kris-Marie Koppel | Arctic Sport |
| 3. Laura Reisalu | Arctic Sport |

Naised, fitness

- | | |
|------------------|--|
| 1. Katrin Kimber | |
|------------------|--|

Naised, kulturism

1. Merike Sula TÜ Akadeemiline SK
2. Merike Madar

Noored, kuni 67,5 kg

1. Henri Tõhver Reval-Sport
2. Roland-Jaan Rosenfeld Reval-Sport

Noored, üle 67,5 kg

1. Silver Sõmus
2. Ragnar Mauer

Juuniorid, kuni 72,5 kg

1. Argo Väli TÜ Akadeemiline SK
2. Vootele Parts TÜ Akadeemiline SK
3. Konstantin Menkov

Juuniorid, üle 72,5 kg

1. Robert Nool Panet Sport
2. Taavi Juul TÜ Akadeemiline SK

Mehed, klassikaline kulturism

1. Imre Vähi TÜ Akadeemiline SK
2. Kaido Voogla Planet Sport
3. Janar Rückenberk TÜ Akadeemiline SK

Mehed, kuni 70 kg

1. Valju Jagomäe Reval-Sport
2. Richard Lant Planet Sport
3. Taivo Seppa TÜ Akadeemiline SK

Mehed, kuni 80 kg

1. Indrek Otsus Kadrioru SK
2. Andrei Abrossimov TÜ Akadeemiline SK
3. Peeter Gimbutas

Mehed, kuni 90 kg

1. Marek Morozov SPA Viimsi Tervis
2. Oleg Fjodorov
3. Indrek Viska Kadrioru SK

Mehed, üle 90 kg

- | | |
|-----------------|--------------|
| 1. Ott Kiivikas | Reval-Sport |
| 2. Argo Ader | Arctic Sport |

Mehed, absoluut

- | | |
|------------------|-------------------|
| 1. Ott Kiivikas | Reval-Sport |
| 2. Indrek Otsus | Kadrioru SK |
| 3. Marek Morozov | SPA Viimsi Tervis |

2006**Naised, *body-fitness***

- | | |
|--------------------|-------------------|
| 1. Katrin Kimber | |
| 2. Leanika Klaasen | SPA Viimsi Tervis |
| 3. Evelin Bogdanov | |

Naised, kulturism

- | | |
|------------------------|------------|
| 1. Merike Sula | TÜ ASK |
| 2. Jekaterina Jeralina | Maardu AVK |

Noored, kuni 67,5 kg

- | | |
|-----------------------------|------------|
| 1. Kristjan-Johannes Konsap | Reval-Spor |
| 2. Taivo Palksaar | |

Noored, üle 67,5 kg

- | | |
|---------------|-------------|
| 1. Eiko Rapur | Reval-Sport |
|---------------|-------------|

Juuniorid, kuni 72,5 kg

- | | |
|-------------------|-------------|
| 1. Henri Tohver | Reval-Sport |
| 2. Tanel Palksaar | |

Mehed, klassikaline kulturism

- | | |
|-----------------|-------------------|
| 1. Imre Vähi | Kaitsejõudude SK |
| 2. Kaido Voogla | SPA Viimsi Tervis |
| 3. Ahti Jakson | |

Mehed, kuni 70 kg

- | | |
|------------------|-------------|
| 1. Valju Jagomäe | Reval-Sport |
|------------------|-------------|

Mehed, kuni 80 kg

1. Meelis Susi
2. Nikolai Kornõšev
3. Peeter Gimbutas

Mehed, kuni 90 kg

1. Argo Vaible
2. Indrek Viska Reval-Sport
3. Oleg Fjodorov

Mehed, üle 90 kg

1. Ott Kiivikas Reval-Sport
2. Viktor Tkatsenko Maardu AVK

Noored/juuniorid, absoluut

1. Eiko Rapur Reval-Sport
2. Henri Tohver Reval-Sport
3. Kristjan-Johannes Konsap

Mehed, absoluut

1. Ott Kiivikas Reval-Sport
2. Imre Vähi Kaitsejõudude SK
3. Argo Vaible

2007**Naised, fitness**

1. Liisa Otsus Reval-Sport

Noored, kulturism

1. Mikk Raudsepp Reval-Sport
2. Artjom Suhhih V. Fitness Klubi
3. Anton Ostroglazov

Juuniorid, kulturism, kuni 75 kg

1. Henni Tohver Reval-Sport
2. Kristjan-Johannes Konsap Reval-Sport

Juuniorid, kulturism, üle 75 kg

1. Konstantin Fjodorov
2. Indrek Vändrik Reval-Sportlased

Naised, kulturism

1. Gerbel Mikk
2. Merike Sula Tartu ÜASK

Naised, body-fitness, kuni 163 cm

1. Laura Reisalu Fitness.ee
2. Marina Sakutene

Naised, body-fitness, üle 163 cm

1. Kerli Gricevicius SPA Viimsi Tervis
2. Liili Kangrumöldri

Mehed, klassikaline kulturism, kuni 180 cm

1. Imre Vähi Kaitsejõudude SK
2. Argo Vaible

Mehed, klassikaline kulturism, üle 180 cm

1. Marek Kalmus Tartu ÜASK
2. Argo Ader Arctic Sport

Mehed, kulturism, kuni 80 kg

1. Kaido Voogla SPA Viimsi Tervis
2. Valju Jagomäe Reval-Sport
3. Ahti Jakson

Mehed, kulturism, kuni 90 kg

1. Ott Kiivikas Reval-Sport
2. Marek Liiva Reval-Sport
3. Indrek Viska Reval-Sport

Mehed, kulturism, üle 90 kg

1. Marek Morozov SPA Viimsi Tervis
2. Andrei Paluhhin Maardu SK

Noored/juuniorid, kulturism, absoluutarvestus

1. Mikk Raudsepp Reval-Sport
2. Konstantin Fjodorov
3. Henri Tõhver Reval-Sport

Naised, *body-fitness*, absoluutarvestus

1. Kerli Gricevicius SPA Viimsi Tervis
2. Laura Reisalu Fitness.ee

Mehed, kulturism, absoluutarvestus

1. Ott Kiivikas Reval-Sport
2. Imre Vähi Kaitsejõudude SK
3. Marek Kalmu Tartu ÜASK

2008**Naised, *body-fitness*, kuni 163 cm**

1. Laura Reisalu Sparta SS
2. Vitaliya Dmitrieva AM Fitness

Naised, *body-fitness*, üle 163 cm

1. Christina Alev
2. Annika Summel Sparta SS
3. Katrin Pärt City SPA

Noored, kulturism

1. Anton Ostroglazov Reval-Sport
2. Andres Malleus Sparta SS
3. Sander Jürgenson

Juuniorid, kulturism, kuni 75 kg

1. Siimon Ilja
2. Taavi Talah Arctic Sport

Juuniorid, kulturism, üle 75 kg

1. Mikk Raudsepp Reval-Sport
2. Eiko Rapur Reval-Sport
3. Mihhail Gorjatšev

Naised, kulturism

- | | |
|----------------------|--------------------|
| 1. Merike Sula | Tartu ÜASK |
| 2. Gerbel Mikk | Sparta SS |
| 3. Kristina Voronova | SK Maardu Vägilane |

Mehed, kulturism, kuni 80 kg

- | | |
|----------------------|-------------|
| 1. Valju Jagomäe | Reval-Sport |
| 2. Andrei Abrossimov | Tartu ÜASK |
| 3. Ahti Jakson | Sparta SS |

Mehed, kulturism, kuni 90 kg

- | | |
|-----------------|-------------|
| 1. Ott Kiivikas | Reval-Sport |
|-----------------|-------------|

Mehed, kulturism, üle 90 kg

- | | |
|------------------|-----------|
| 1. Marek Morozov | Sparta SS |
| 2. Marek Liiva | MyFitness |

Naised, fitness

- | | |
|-------------------------------|-------------|
| 1. Natalia Nazarenko-Kiivikas | Reval-Sport |
| 2. Liisa Otsus | Reval-Sport |

Mehed, klassikaline kulturism, kuni 180 cm

- | | |
|---------------------|-------------------|
| 1. Imre Vähi | Kaitsejõudude SK |
| 2. Aleksei Zavjalov | K Maardu Vägilane |

Mehed, klassikaline kulturism, üle 180 cm

- | | |
|------------------|-------------|
| 1. Taavi Koovit | |
| 2. Indrek Viska | Reval-Sport |
| 3. Jüri Leinvald | |

Noored/juuniorid, kulturism, absoluutarvestus

- | | |
|----------------------|-------------|
| 1. Mikk Raudsepp, | Reval-Sport |
| 2. Siimon Ilja | |
| 3. Anton Ostroglazov | Reval-Sport |

Naised, *body-fitness*, absoluutarvestus

- | | |
|-------------------|-----------|
| 1. Christina Alev | |
| 2. Laura Reisalu | Sparta SS |

Mehed, kulturism, absoluutarvestus

1. Ott Kiivikas Reval-Sport
2. Taavi Koovit
3. Imre Vähi Kaitsejõudude SK

2009

Naised, *body-fitness*, kuni 163 cm

1. Laura Reisalu parta SS
2. Vitaliya Dmitrieva MyFitness

Naised, *body-fitness*, üle 163 cm

1. Christina Alev SK Tervisex
2. Katrin Kimber Kimberi Klubi
3. Annika Summel Sparta SS

Noored, kulturism

1. Sander Kuusk
2. Dmitri Kostitsõn Reval-Sport
3. Illimar Gaidalenko Kimberi Klubi

Juuniorid, kulturism, kuni 75 kg

1. Maiko Kängsep
2. Kristjan-Johannes Konsap
3. Siimon Ilja

Juuniorid, kulturism, üle 75 kg

1. Mikk Raudsepp Reval-Sport
2. Ilja Tšistjakov Reval-Sport

Naised, kulturism

1. Gerbel Mikk Sparta SS

Mehed, klassikaline kulturism, kuni 175 cm

1. Imre Vähi
2. Harri Indus
3. Kalle Kippar

Mehed, klassikaline kulturism, üle 175 cm

1. Jüri Leinvald Sparta SS
2. Argo Vaible SK Tervisex
3. Tanel Anton Tartu ÜASK

Mehed, kulturism, kuni 80 kg

1. Valju Jagomäe Reval-Sport
2. Ahti Jakson Sparta SS
3. Andrei Abrossimov Tartu ÜASK

Mehed, kulturism, kuni 90 kg

1. Ott Kiivikas Reval-Sport
2. Marek Liiva MyFitness

Noored / juuniorid, kulturism, absoluutarvestus

1. Mikk Raudsepp Reval-Sport
2. Maiko Kängsep
3. Sander Kuusk

Naised, *body-fitness*, absoluutarvestus

1. Christina Alev SK Tervisex
2. Katrin Kimber Kimberi Klubi
3. Laura Reisalu Sparta SS

Mehed, kulturism, absoluutarvestus

1. Ott Kiivikas Reval-Sport
2. Imre Vähi
3. Jüri Leinvald Sparta SS

2010**Naised, *athletic fitness***

1. Esta Pilt Tartu ÜASK
2. Janika Jürgenson Sparta SS
3. Kätrin Karu

Mehed, *athletic fitness*, kuni 180 cm

1. Sven Jablonski Reval-Sport
2. Kaspar Kuuse Reval-Sport
3. Marti Taru

Mehed, *athletic fitness*, üle 180 cm

1. Martin Münz Sparta SS
2. Jüri Leinvald Sparta SS
3. Väino Katala Tartu ÜASK

Noored, kulturism, kuni 70 kg

1. Silver Eensalu FitClub
2. Rainer Neemsalu Fitest Klubi
3. Hendrik Ennusaar

Noored, kulturism, üle 70 kg

1. Kert Uppin Fitest Klubi
2. Siim Veri Reval-Sport
3. Paul Erik Rosenberg Fitest Klubi

Juuniorid, kulturism, kuni 75 kg

1. Aimar Kuusnõmm Sparta SS
2. Kristjan-Johannes Konsap

Juuniorid, kulturism, üle 75 kg

1. Mikk Raudsepp Reval-Sport
2. Taavi Merisalu Fitest Klubi

Naised, *body-fitness*, kuni 163 cm

1. Esta Pilt Tartu ÜASK
2. Helen Liiva Reval-Sport
3. Marina Sakutene

Naised, *body-fitness*, üle 163 cm

1. Christina Alev Kimberi Klubi
2. Jaanika Saareleht Reval-Sport
3. Annika Summel Sparta SS

Mehed, klassikaline kulturism, kuni 180 cm

1. Imre Vähi Fitest Klubi
2. Marti Taru Reval-Sport
3. Harri Indus

Mehed, klassikaline kulturism, üle 180 cm

1. Jüri Leinvald Sparta SS
2. Indrek Viska Reval-Sport
3. Martin Münz Sparta SS

Mehed, kulturism, kuni 80 kg

1. Andrei Abrossimov Tartu ÜASK
2. Rain Kuusnõmm Sparta SS
3. Siim Sammalkivi Tartu ÜASK

Mehed, kulturism, kuni 90 kg

1. Ott Kiivikas Reval-Sport

Mehed, kulturism, üle 90 kg

1. Janar Gröön

Noored/juuniorid, kulturism, absoluutarvestus

1. Mikk Raudsepp Reval-Sport
2. Aimar Kuusnõmm Sparta SS
3. Silver Eensalu FitClub

Naised, *body-fitness*, absoluutarvestus

1. Christina Alev Kimberi Klubi
2. Esta Pilt artu ÜASK

Mehed, kulturism, absoluutarvestus

1. Ott Kiivikas Reval-Sport
2. Imre Vähi Fitest Klubi
3. Jüri Leinvald Sparta SS

2011**Noored, *athletic fitness***

1. Jürgen Ots
2. Siim Jürgenstein

Naisjuuniorid, *athletic fitness*

1. Liis Kristiin Vaher Reval-Sport

Meesjuuniorid, *athletic fitness*

1. Alex Uuetalu Sparta SS
2. Mihkel Mägi

Naised, *athletic fitness*

1. Esta Pilt Tartu ÜASK
2. Rete Jallai

Mehed, *athletic fitness*, kuni 180 cm

1. Oleg Anissimov Reval-Sport
2. Harri Indus

Mehed, *athletic fitness*, üle 180 cm

1. Martin Münz Sparta SS
2. Väino Katala, Tartu ÜASK

Noored, kulturism, kuni 70 kg

1. Rainer Palm Sparta SS
2. Marko Mölder Reval-Sport
3. Edgar-Norman Kaasik Planet Sport

Noored, kulturism, üle 70 kg

1. Sander Gorgišeli Planet Sport

Juuniorid, kulturism, kuni 75 kg

1. Paul Erik Rosenberg Planet Sport

Juuniorid, kulturism, üle 75 kg

1. Siim Kelner Reval-Sport
 2. Aleksei Värä Planet Sport
- Siim Veri Sparta SS

Naisjuuniorid, *body-fitness*

1. Liis-Kristiin Vaher Reval-Sport
2. Sandra Järv Planet Sport

Naised, *body-fitness*, kuni 163 cm

1. Esta Pilt Tartu ÜASK
2. Monika Saar Reval-Sport
3. Kati Grabbi Reval-Sport

Naised, *body-fitness*, üle 163 cm

1. Merike Sula Tartu ÜASK
2. Vitaliya Dmirtieva Sparta SS
3. Laura Väljaots Planet Sport

Naised, bikiini-fitness

- | | |
|--------------------------|-------------|
| 1. Olga Jakovleva | Reval-Sport |
| 2. Tatjana Kudrjavitseva | Reval-Sport |
| 3. Jekaterina Zabluda | Reval-Sport |

Naised, fitness

- | | |
|----------------------|-------------|
| 1. Kristina Koroljak | Reval-Sport |
|----------------------|-------------|

Mehed, fitness

- | | |
|-------------------|-------------|
| 1. Oleg Anissimov | Reval-Sport |
|-------------------|-------------|

Mehed, klassikaline kulturism, kuni 171 cm

- | | |
|------------------|-----------|
| 1. Meelis Susi | |
| 2. Rain Kuusnõmm | Sparta SS |

Mehed, klassikaline kulturism, kuni 180 cm

- | | |
|----------------|--------------|
| 1. Imre Vähi | Planet Sport |
| 2. Marti Taru | Reval-Sport |
| 3. Harri Indus | |

Mehed, klassikaline kulturism, üle 180 cm

- | | |
|---------------------|------------|
| 1. Janar Rückenberk | Tartu ÜASK |
| 2. Taavi Koovit | Sparta SS |
| 3. Indrek Viska | |

Mehed, kulturism, kuni 85 kg

- | | |
|-------------------|-----------|
| 1. Raigo Kuusnõmm | Sparta SS |
| 2. Ahti Jakson | Sparta SS |
| 3. Priit Paakspuu | Sparta SS |

Mehed, kulturism, üle 85 kg

- | | |
|---------------------|--------------|
| 1. Ott Kiivikas | Reval-Sport |
| 2. Nikalai Kornõšev | Arctic Sport |

Noored/juuniorid, kulturism, absoluutarvestus

- | | |
|------------------------|--------------|
| 1. Rainer Palm | Sparta SS |
| 2. Paul Erik Rosenberg | Planet Sport |
| 3. Siim Kelner | Reval-Sport |

Naised, body-fitness, absoluutarvestus

- | | |
|------------------------|------------|
| 1. Esta Pilt | Tartu ÜASK |
| 2. Merike Sula | Tartu ÜASK |
| 3. Liis-Kristiin Vaher | |

Mehed, kulturism, absoluutarvestus

- | | |
|---------------------|-------------|
| 1. Ott Kiivikas | Reval-Sport |
| 2. Janar Rückenberg | Tartu ÜASK |
| 3. Taavi Koovit | Sparta SS |

