

PURJETAMISE TREENERI III – V TASEME ÕPPEMATERJAL

Teksti koostanud:

Purjetamine svertpaatidel Heino Lind, Anne-Mari Luik, Elise Umb ja Raivo Randmäe

Purjetamine purjelaul Aivar Kajakas

Purjetamine lohelaual Andreas Aas

Sisukord

Terminoloogia	6
Paadiosad	6
Optimist	6
Zoom8	9
Laser 4.7	9
RS Feva	10
Paadikursid tuule suhtes	11
Olulisemad manöövrid	12
Purjetajate väljak	12
Jääpurjekas	13
Purjelaud	14
Lohesurf	15
Sõlmed	19
Ohutus ja esmaabi merel	20
Treeneri kaatri soovituslik varustus	20
Treeneri kaatri tehniline seisukord	20
Treeneri kaatri kasutamine svertpaaditreeningul	21
Treeneri kaatri kasutamine purjelauatreeningul	22
Treeneri kaatri kasutamine lohesurfi treeningul	22
Treenerikaatri käsitlemine ekstreemsetes olukordades	23
Purjetaja ohutuse tagamine	24
Optimisti pukseerimine	26
Ohutu treeningraja paigaldamine	27
Ohutu tunni jaoks vajalik varustus lohesurfis, tehniline seisukord	28
Ohutult tunni läbiviimine ekstreemsetes olukordades	28
Sportlase oskus endale esmaabi anda, oskuste edasiandmine sportlasele	30
Lohesurfari enesepäästmine	30
Varustuse purunemine svertpaatidel	31
Üle jõu käivad ilmaolud svertpaadil	32
Murdlainetes toimetulek svertpaadil	33
Jääpurjetamise ohutus	34
Purjelaua ohutus	34
Lohesurfi ohutus	37

Purjesport maailmas ja Eestis.....	38
Purjespordi ajalugu maailmas ja Eestis	38
Jääpurjetamise ajalugu.....	40
Purjelaua ajalugu.....	40
Lohesurfi ajalugu.	42
Organisatsioonide struktuur ja nende tegevused.....	43
Purjelauaspordi organisatsioonide struktuur ja liigitus	43
Lohesurfi organisatsioonide struktuur ja liigitus.....	44
Purjetamise alaliigid	44
Purjelauaspordi aluste ja purjede liigitus	47
Purjespordi treenimise põhimõtted.....	49
Treeningute hooajaline jaotus (III-IV tase).....	49
Purjetamise treeningu alused, põhimõtted (IV-V tase).....	51
Üldkehalise treeningu põhimõtted	54
Lõdvestusharjutused treeningute osana, taastava suunitlusega treeningud (IV-V tase)	55
Taastumisvahendid, füsioteraapia, massaaž purjetamises, vahendite kasutamine (III-IV tase).....	55
Kehaliste võimete mõõtmine, erinevate vahendite kasutamine (IV-V tase)	56
Põhiliste vigastuste ennetamine (IV-V tase).....	57
Vaimsed tööriistad, vaimne võimekus, võistluspinge (IV-V tase)	58
Õpingute ja treeningute ühildamine (IV-V tase)	59
Materjaaltehniline ettevalmistus	60
Varustuse hooldamine ja hoiustamine.....	62
Lohesurfi varustuse hooldamine ja hoiustamine	63
Purjetamise tehnika õpetamine	64
Tehnika põhielemendid ja harjutusvara (III-IV tase)	64
Taageldamine ja veeskamine	64
Roolimine.....	65
Krüssamine	65
Tihttuulest taganttuulde vallamine ehk ülemise märgi võtmine	67
Taganttuules sõitmine.....	67
Taganttuulest tihttuulde luhvamine ehk alumise märgi võtmine.....	69
Pidurdamine	69
Kiirendamine	69
Tagurdamine.....	70

Seismine paadiga vastutuult	70
Ümberminemine	70
Purjetamise tehnika põhielemendid ja nende vigade märkamine (IV-V tase).....	71
Kallutaja anatoomia ja füsioloogia (IV-V tase)	74
Trapetsis kallutaja anatoomia ja füsioloogia (IV-V tase)	75
Purjetaja harjutusvara.....	76
Purjelaua tehnika.....	78
Taageldamine.	78
Laua ettevalmistus.....	78
Edasijõudnud purjelauduri taageldamisteadmised.....	78
Veeskamine.	79
Algaja purjelauduri tehnilised võtted	80
Edasijõudnud purjelauduri tehnilised võtted.....	81
Erinevates reziimides pumpamine.	81
Pumpamine erinevatel kurssidel.	81
Glisseerima minek.	82
Sverdil glisseerimine.	82
Uimel glisseerimine.	83
Trapetsi kasutamine	83
Veestart.	84
Tagurdamine.....	84
Masti asukoha reguleerimine sõidu ajal.....	84
Tiiptasemel purjelauduri tehnilised võtted	85
Pumpamise abil nurga või kiiruse säilitamine/parandamine	85
Glisseeriv halss.	85
Startimine	86
Ülestõmbamisotsa kasutamine.	86
Raskuskeskmete/jõu kasutamine erinevatel kiirustel.....	87
Pumpamine uimega.....	87
Lohesurfi tehnika	87
Taageldamine (rigamine).....	87
Trimmimise põhialused (H. Lind materjalid)	87
Jõu tekkimine purjel	87
Purjespordi taktika	91

Svertpaadil purjetamise taktika	91
Start	91
Tihttuul	93
Tagant- ja pakstaaktuul	94
Taktika märkides.....	94
Jääpurjetamise taktika	95
Purjelaua võistlustaktika	95
Reeglid	96
Protest	97
Purjelaua erisused reeglites	98
Jääpurjetamise erisused reeglites	98
Ilmaolud purjetamises.....	98
Treeninglaagrid ja võistlused (IV-V tase).....	100
Võistluste planeerimine	101
Võistlustele mineku organiseerimine.....	101
Treeningud võistluspaigas	101
Võistlusoludega tutvumine	102
Võistluste ajakava.....	102
Võistlusformaadid	102
Sportlase eneseanalüüsi võimekus	102
Sportlik valik, orientatsioon spordiala sees.....	103

Terminoloogia

Käesoleva materjali lihtsamaks kasutamises alustame Eestis enamlevinud noorteklasside terminoloogia tutvustamisega. Samuti ka purjetamises enamkasutatavate mõistete selgitamisest.

Paadiosad

Optimist

Optimist on disainitud aastal 1947 USA-s Clark Millsi poolt. Selle kere pikkus on 2.36m ja laius 1.12m ning kaal 35kg. Purjepindala on 3.3m².

Kere (hull)

Vöör (*bow*) – paadi esiosa

Ahter (*stern/transom*) – paadi tagaos

Poord (*board/side*) – paadi külg

Parem poord (*Starboard side*) – parem külg

Vasak poord (*Port side*) – vasak külg

Ujuk (*buoyancy bag*) – täispuhutav pantoon, mis säilitab paadi ujuvuse

Mastisteps (*mast foot*) – pesa, kuhu käib mast

Kallutusrihmad (*hiking straps*) – nende taha pannakse jalad, et üle poordi kallutada

Sverdikaev (*daggerboard case*) – sinna pannakse svert

Ausker (*bailer*) – anum, millega visatakse paadist vett välja

Aer (*paddle*) – sellega saab vajadusel aerutada (tuulevaikus jt ebatavalised olukorrad)

Vimpel (*wind indicator*) – vahend, mis näitab tuulesuunda

Mastipiiraja (*mast clamp*) – kaasaegne klamber, mis hoiab ümber minemisel taglastuse paadi küljes

Uimed – Rool (rudder) ja svert (daggerboard)

Rool ja svert on paadi uimed. Mõlemad takistavad paadi külgsuunalist triivimist vastutuule otstel. Rool on vajalik ka paadi juhtimiseks.

Taglastus

Liist/latt (*batten*) – plastikust jäigad liistakad, mis aitavad säilitada purjekuju ahtriliigis

Spriit (*sprit*) – peenike toru, mille külge kinnitub spriidinurk

Mast (*mast*) – toru, mis aitab purjel püsti püsida. Selle külge kinnitub purje mastiliik.

Poom (*boom*) – toru, mille külge kinnitub purje alaliik

Poomiliik (*foot*) – purje alumine serv

Ahterliik (*leech*) – purje tagumine serv

Mastiliik (*luff*) – purje eesmine serv

Ülaliik (*head*) – purje ülemine serv

Soodinurk (*clew*) – purje alumine ahtripoolne nurk

Halsinurk (*tack*) – purje alumine vööripoolne nurk

Topinurk (*throat*) – purje ülemine vööripoolne nurk, mis ühendab mastiliiki ja ülaliiki

Spriidinurk (*peak*) – purje kõige ülemine nurk, mis ühendab ahterliiki ja ülaliiki

Kontrollotsad (Control lines)

Poomiliigi pinguti (*outhaul*) – ots, millega saab kontrollida purje kumerust selle alumises osas

Eesiliigi pinguti (*luff tension adjustor*) – ots, millega saab kontrollida eesliigi pinget (suurematel paatidel tuntud kui gunningham).

Spriidipinguti (*sprit adjuster*) – ots, millega saab kontrollida ahterliigi pinget ning purje kuju selle ülemises osas.

Kontrasoot (*vang/kicker*) – ots, millega saab kontrollida ahterliigi pinget ning poomikõrgust.

Soot (*mainsheet*) – ots, millega saab kontrollida purje rüнденurka

Purjeotsad (*boom/mast ties*) – peenikesed otsad, millega seotakse puri masti ja poomi külge.

Sverdikum (*daggerboard shockcord*) – vastutuule otstel aitab ära hoida sverdi välja tõusmise sverdikaevust, allatuules aitab fikseerida sverdikõrgust.

Zoom8

Zoom8 on disainitud aastal 1992 soomlase Henrik Segercrantzi poolt. Paat on 2.65m pikk ja 1.45m lai. Kere kaalub 35kg. Purjepindala on 4.8m². Sellel on kaheosaline süsinikust mast. Zoom8 paadisklassis purjetav sportlane võiks jääda kaaluvahemikku 35-65kg. Paat on hea ülemineku paat Optimistilt

noorteklassidele.

Veeimeja (*self-bailer*) – paadi kiirust ära kasutades automaatselt paadist vett välja imev vahend

Pukserots (*towline*) – ots, mida kasutatakse paadi pukseerimiseks/vedamiseks

Leitvaagen (*traveller*) – süsteem soodi rüнденurga muutmiseks

Laser 4.7

Laser on disainitud 1969. aastal Bruce Kirby poolt.

Selle kere on 4.23m pikk, 1.37m lai ning kaalub

59kg. Laser 4.7 purjepindala on 4.7m². See on OM

klasside Radiali ja Standardi eelkäija ehk

noorteklass. Sportlase kehakaal võiks jääda

vahemikku 50-65kg.

RS Feva

RS Feva on disainitud aastal 2002 Suurbritannias Paul Handley poolt. See on 2-mehe paat. See on 3.64m pikk ja 1.42m lai. Kere kaalub 65kg. Võistluspurjestuse pindala on groot 6.5m², foka 2.1m² ja gennaker 7m². RS Feval on kahe osaline alumiinium mast

Groot (*mainsail*) – suurpuri

Foka (*jib*) – eespuri

Gennaker – allatuulte otstel kasutatav paunakujuline puri

Purjefallid (*halyards*) ehk otsad, millega tõmmatakse purjed masti. Vastavalt purjetele eristatakse neid kolme sorti – gennaker-, foka- ja grootfall.

Pukspriit (*bowsprit*) – vöörist välja ulatuv tala, mille külge kinnitub gennakeri halsinurk

Vandid (*shrouds*) – masti toestajad külgedelt

Paadikursid tuule suhtes

Kui paat purjetab on ta, kas paremal või vasakul halsil. See oleneb selles, millisel pool on suurpuri.

Parem halss (*starboard tack*) – paat on paremal halsil kui selle suurpuri on vasakus poordis.

Vasak halss (*port tack*) – paat on vasakul halsil kui selle suurpuri on paremas poordis.

Paadi paneb liikuma tuul. Vastavalt eesmärgile, kuhu suunas soovitakse liikuda, on võimalik valida kurss tuule suhtes. Purjetada ei ole võimalik vaid otse vastutuult ehk vastutuulesektoris (no go zone). Erinevatel kurssidel purjetamiseks tuleb puri tuule suhtes sättida õigesse asendisse.

Tihttuul (*closehauled*) – lähim kurss/nurk vastutuulele, kus purjetamine on veel efektiivne. Erinevatel paatidel on see nurk erinev. Sõitmist tihtuulekursil nimetatakse krüsamiseks või loovimiseks (*beating*).

Külgtuul (*beam reach*) ja pakstaaktuul (*broad reach*) on mõlemad kursid, mis jäävad vastutuule ja taganttuule vahele. Külgtuules purjetatakse kui tuult puhub küljepealt ning pakstaagis kui tuul puhub rohkem tagant. Pakstaakkurss on üldiselt kiireim purjetamise kurss.

Taganttuult (*run/downwind*) – kurss, mida paat purjetab kui tuul tuleb otse tagant.

Olulisemad manöövrid

Luhvamine (*heading up*) – tuule poole pööramine ehk teravamalt tuulde sõitmine. Liigne luhvamine lõpeb paudiga.

Vallamine (*bearing away*) – tuulest eemale pööramine ehk nõ lahedamalt tuulde sõitmine. Liigne vallamine lõpeb halsiga.

Pautimine (*tacking*) – paadi pööramine ühelt halsilt teisele nii, et vöör läbib vasttuule kursi. Pautimine saab alguse luhvamisest.

Halssimine (*gybing*) – paadi pööramine ühelt halsilt teisele nii, et poom vahetab poole ja ahter läbib tuule suuna. Halss on valdavalt tagantuule manööver ning see saab alguse vallamisest.

Purjetajate väljak

Nii nagu teistelgi spordialadel on ka purjetajatel oma võistlusrada, kus mõõtu võetakse. Võistlusraja moodustavad raskusega vette asetatud märgid ning ankrus olevad stardi-ja finišilaev.

Vorstirada, mida väga tihti kasutatakse oma lihtsuse tõttu treeningutel, koosneb tavapäraselt kahest märgist - ülemine ehk vastutuulemärk (*leeward mark*) ja alumine ehk alltuule märk (*windward mark*).

Mõtteline keskjoon jagab purjetaja väljaku kaheks – vasak ja parem pool. *Layline*-id ehk optimaalsed krüsunurgad moodustavad väljaku piirid antud oludes.

Kõige enam levinud purjesportlase võistlusrada on trapetsrada (*trapezoid course*) (üleval vasakul). Trapetsrada koosneb kahest vastutuule-allatuule "vorstist" ning stardi-ja finišiliinist. Juhul kui purjetatakse nõ sisemist vorsti, nimetatakse seda inner loop, välimist vorsti aga outer loop.

Jääpurjekas

Purje ja uiskude abil jääl liikuv alus. Täiskasvanutel on maailmas levinud ühemehe DN ja kahemehe Monotüüp-XV. Laste ja noorteklassiks on Optiliug (*Ice-Optimist*).

Vöörstaak – Hoiab koos vantidega masti püsti, kinnitudes kelgu vöörile ja masti topi

Vant – mõlemal küljel. Koos vöörstaagiga hoiavad masti püsti, kinnitudes ühest otsast masti topi ja teisest tala otstesse.

Rooliuisk – kelgu esiosas asuv uisk, millega juhatakse kelku. Rooliuisul on küljes pidur, mis takistab paadi liikuma hakkamist.

Vinkel- kinnitub talale. Nende vahele kinnituvad poldiga uisud.

Kelk – paadi kere

Pukk- pukkade peal hoitakse kelku, kui sellega ei sõideta

Purjelaud

Purjelaua rajasõidus kasutatakse purjetamisterminoloogiat, täpsemad nimetused on käibel mõningate varustuse osade ning üksikute tehniliste võtete kohta.

Mastitasku – purje eesosa, kuhu taageldamisel sisestatakse mast;

Mast - koosneb kahest (ülemine ja alumine, ingl. k. top ja bottom) osast. Alumine osa läheb ülemise sisse;

Mastijalg – kinnitub masti alumise osa sisse. Selle alumises osas on downhaultsi ots, otsa kinnituse stopper ja rullid, mille ümber taageldades ots pöimitakse;

Purjeliistud – sisestatakse ahtri poolt spetsiaalsetesse taskutesse. Ahtri pool on liistude pingutussüsteem;

Kämbrid – kahe (Techno293 puhul) purjeliistu otsas mastitasku sees on mastile toetuv plastikust lai hark, mis ei lase liistu mastipoolisel osal mastist mööda minna ja tekitab sellega purjele vajaliku kumeruse;

Purje top – purje topis on kinnitusrihm ja selle küljes kork, mis masti lõpuni purjesse viimisel läheb masti ülemise otsa sisse;

Rullid – mastitasku alaosas on rullid, mille ümber taageldades pöimitakse downhaultsi ots;

Outhaul süsteem – võimaldab sõidu ajal purje kuju reguleerida. Kinnitatakse stopperite abil poomi külge. Koosneb tavaliselt kahest stopperist, kahest rullist ja kolmest otsast;

Downhaul süsteem – võimaldab sõidu ajal downhaultsi pinget muutes purje trimmida;

Kardaan – taglast ja lauda ühendav vahelüli;

Sverdikummid – kummiribad, mis jäävad lauapõhjas kahele poole sverti;

Spinout – olukord, kus uim justkui libiseb alt ära (pidamine kaob) ja laua ahtri liigub järsult allatuule suunas, hakkab allatuult libisema ning laud muutub juhitamatuks;

Laydown – glisseeriva halsi puhul märkimisväärne taglase kallutamine madalale vee poole kurvi keskpaiga suunas;

Reilimine – laua kallutamine allatuule kreeni.

Lohesurf

Lohesurf on noor spordiala ning varustus on teinud äärmiselt kiireid arenguhüppeid. Selle käigus on arendatud välja hulgaliselt lohede tüüpe ja nende nimetamine on olnud ajas muutuv ning kohati kasutatakse sama asja kirjeldamiseks erinevaid mõisteid.

Lohede liigitamine toimub mitmes astmes.

Esimese liigituse järgi jagunevad lohed mitte-pumbatavateks (madratslohe ehk foil) ja pumbatavateks (LEI – leading edge inflatable).

Foilid jagunevad omakorda kahte klassi – suletud- ja avatud kambritega. Avatud kambritega tüüp leiab enamasti kasutust veest väljaspool (lume- ja maalohetamine). Sellised on ka enamasti õppelohesid. Suletud kambritega foilid sobivad kasutamiseks nii maal kui vees. Teatud mudelid on populaarsed race distsipliinis, sest annavad eelise vaikse tuulega oma kerge kaalu ja aerodünaamiliste omaduste tõttu. Peamine erinevus avatud kambritega versiooniga on vette kukkunud lohe kergem üleslaskmine, sest spetsiaalsed klapid takistavad vee sissepääsu õhuga täidetud kambritesse.

Foil ehk madratslohede kasutamine on Eestis vähe levinud, v.a race distsipliin, kus see tüüp on laialt levinud. Muus osas on nende vees kasutamine tihti ebapraktiline; ülesseadmine ja seadistamine mõnevõrra keerukam kui pumbatavatel. Lumel on nende kasutusmugavus tunduvalt parem ning ületab, olenevalt distsipliinist, pumbatavate lohede sooritusvõimet.

Pumbatav lohe (LEI – leading edge inflatable) on kõige levinum ja valdavalt kasutatav lahendus, mis jaguneb omakorda arvukatesse alamkategooriatesse. Sobib kasutamiseks kõikjal. Peamised tüübid on järgmised.

C LOHED

Nimetus tuleneb lohe kujust, mis meenutab otsevaates C-tähte. Kõik pumbatavad lohed olid alguses seda tüüpi. Tegemist on baaslahendusega, millest välja arenenud kõik teised pumbatavad kaasaegsemad lohetüübid. C-lohedel on oma kindel kasutajaskond, enamasti pro-sõitjad. Paljud hindavad seda tüüpi eelkõige freestyle ja wakestyle trikkide jaoks. C lohe pakub head poomitunnetust, korralikku tõmmet kiteloopides ja slack'i trikkide tegemiseks. Slack on hetkeline liinide lõtvumine pärast veest välja POPimist, et sõitja saaks hõlpsamini poomi selja tagant vahetada (handelpass).

C sobib eelkõige edasijõudnud sõitjatele, kes teavad täpselt, mida nende sõidustiil vajab ja oskavad lohest maksimumi võtta. C lohel on väiksem jõu väljalaskmise võime (depower) ja ajakulukam veestart võrreldes edasiarendatud mudelitega (SLE/hübriid – käsitletud allpool). See tähendab ühtlasi seda, et sama tuulevahemiku katmiseks on vaja rohkem lohesisid. C lohed jagunevad 4- ja 5-liinilisteks. Peamine ilmselge vahe nendel kahel on veestart: 5-liiniga lohedel on see reeglina lihtsam/kiirem. Samuti annab vahe tunda tunnetuses ja seda eelkõige kõrgema taseme trikkide juures, kus lohe kuju toetus mängib olulist rolli.

SLE (supported leading edge) ehk HÜBRIIDLOHE

Kõige levinum lohetüüp. Enamasti neli liini, mõningad erandid.

Ajas on nimetatud seda tüüpi lohesid erinevalt. Cabrinha arendas 2004. a C lohe baasil välja nn “bow” kontseptsiooni, eesmärgiga suurendada ohutust ja lohe efektiivset tuulevahemikku; parandada veestardi võimekust jne. Sisuliselt tähendas see mitme toestuspunkti tekitamist lohe esiservale, kuhu kinnituvad toestusliinid (bridle) ja võimaldas muuta lohe kuju C-st “lapikumaks”, pisut rohkem lennukitiiba meenutavaks. Hiljem hakati bow kõrval arendama nn hübriidlohesid, mis olid ja on sama põhimõttega – mitu toestuspunkti esiserval, (teatud mudelitel) lennuki tiiba meenutav kuju jms. Erineva nimetuse tingis siinkirjutaja hinnangul eelkõige see, et bow kontseptsioon oli Cabrinha kasuks patendiga kaetud ja muutis raskemaks iseseisva arendustöö. Nimetades sisuliselt sama tüüpi lohe ümber hübriidiks, võimaldas see mööda hiilida teatud intellektuaalse omandi küsimustest.

Tänapäeval levib nimetus SLE ja/või hübriid (hybrid), hõlmates praktiliselt kõik pumbatavad lohed, mis ei ole otseselt C. Kuigi leiab kasutamist ka termin “bow”, on sisuliselt tegemist ühe ja sama asjaga. Levivad nimetused nagu c-hübriid, bow-hübriid, delta jms. Kuigi kõigil on teatud erisused, kirjeldamaks tihti lohe käitumist, jääb peamine tehniline platvorm samaks. Ääremärkusena võib öelda, et ka C lohedel on leidnud kasutamist elemendid, mis viitavad SLE lohele, näiteks teatud 4/6-liini lahendusega mudelid. See on aga pigem harva esinev keerulisem ja põhimõtteline terminoloogia küsimus, mille lahkamiseks siinkohal vajadus puudub. Üldiselt tähendab SLE, hübriid ning bow ühte ja sama asja.

Eelnev ei tähenda kindlasti seda, et kõik hübriidlohed on ühesugused. Toodetakse väga erineva kuju ja omadustega lohesid, mis kõik paigutuvad ühe peamise tüübi – SLE/hübriid alla.

SLE ja/või hübriid lohed jagunevad omakorda alatüüpideks, mille vahel saab juba praktilise valiku teha. Peamine erinevus seisneb lohede kujus (profiil, balloone asetuse jms), mis tingib lohe käitumise, tunnetuse ja seega ka kasutatavuse erinevate sõidustiilide lõikes.

FREERIDE LOHE

Reeglina 3-5 ristiballooni (üksikutel mudelitel vähem või rohkem) ja neli liini. Madal või keskmine aspekt (pikkus jagatud laiusega; “kite aspect ratio”). Iseloomustab ühtlane tõmme ja andestav käitumine. Suur tuulevahemik ja parim veestart (relaunch). Pööretel keskmine jõud. Selline lohe sobib hästi algajale, kuid mitte ainult. Kõrgete hüpete tegemine (Big Air) on väga mugav. Unhook käitumine keskmine või kesin, sobilik baastrikkidele ilma handelpassideta (nt Raley). Hea kiteloopide õppimiseks – nõrk kuni keskmine tõmme. Üks enim levinud ja kasutajasõbralik mudelitüüp.

WAVE LOHE

Freeride ja wave lohedel on palju sarnasusi. Wave lohe käitumises on veel rohkem pehmust ja drifti (allatuult triivimist); pisut madalam aspekt, vähem jõudu pööretes. Osadel tootjatel on freeride/wave valikus üks ja sama mudel.

FREESTYLE, WAKESTYLE LOHE

Reeglina kõrgema aspektiga, 4-6 ristiballooni, neli (harva viis) liini. Iseloomustab pisut agressiivsem tõmme võrreldes freeride ja wave lohedega. Kaldub tunnetuselt C lohe poole, samas tunduvalt parem depower ja veestart. Pööretes suurem jõud, mis teeb kiteloobid adrenaliinirohkeks. Unhookis käitub hästi kuni keskmisel tasemel wakestyle trikkideni. Edasi tuleks juba C peale liikuda. Üks enim, et mitte öelda kõige rohkem levinud mudelitüüpe. WAKESTYLE jaoks kasutatakse palju C lohesid, kuigi

kaasaegsete Freestyle SLE lohede sooritusvõime ei jää alla. Kõige agressiivsem ja väikseima tuuleulatusega. Parim unhookis. Kõige võimsamad kiteloobid.

RACE- JA SPEED LOHE

Kõrge aspektiga, 4-6 ristiballooni (vahel rohkem), neli (harva viis) liini. Iseloomustab parim tõmme ja stabiilsus vaigse tuulega, hea hangtime. Võrreldes eelmainitud lohetüüpidega suurem efektiivne tuulele paljastuv purje pind ("kite projected area"). Nagu nimi ütleb, mõeldud eelkõige võidu sõitmiseks, samuti sobib laitmatult hüppamiseks. Nõrgemad küljed on unhook sooritusvõime ja kiteloobid. Selle tüübi käitumine on pisut "tehnilisem" ja nõuab sõitjalt rohkem "tunnetust" võrreldes nt freeride lohega.

Ajaloost on teada ka eelpool mainimata lohede tüüpe, kuid nende levik on ammu lõppenud. Pigem jäävad need varaste prototüüpide kategooriasse, millel tänapäeva lohespordiga enam märkimisväärset pistmist ei ole.

POOM

Enamus toodetavatest hübriidlohedest on 4-liinilised, enamus C lohedest 5-liinilised. Esineb variatsioone, kuid need ei ole valdavalt levinud. Näiteks leidub SLE mudeleid viie liiniga ja C lohesid nelja liiniga. Kui lohe on ehitatud lendama nelja liiniga, peaks ka poomil olema neli-; kui viiega, siis viis liini. Paljud lohe/poomi kooslused võimaldavad ümberseadistamist neljalt liinilt viiele ja vastupidi. Seda enamuses C lohede puhul.

Valdav enamus tootjatest kasutab poomidel sarnast süsteemide ülesehitust – ühe jõuliini turvasüsteem (front line flag-out system) koos turvaliiniga (väike viies liin); sõitjast eemale lükatav (harva ka pööratav/keeratav) turvapäästik; jõu reguleerimine varieerub (poomi all või üleval), kuid annab sama tulemuse; kõik liinid on sama pikad. Lohe ja poomi ühendussõlmed erinevad tootjate lõikes. Näiteks sõlm esimestel- ja aas tagumistel liinidel või vastupidi. Sellele tuleks alati tähelepanu pöörata kui kasutada erineva tootja lohet ja poomi. Vajadusel saab kasutada lisaotsi, mis sobitavad erinevad kinnitused.

Poomi valiku tegemisel tuleks lähtuda lohe suuruselt, sõidustiilist ja isiklikust eelistusest. Sellest sõltub poomi laius ja liinide pikkus. Väiksemad lohed kasutavad tavaliselt lühemat poomi ja liine, suuremad vastupidi. Reeglina soovib tootja ise, milline poomi mõõt on konkreetse lohe mudeli ja suuruse jaoks optimaalne. Samas tuleks lisaks tootja standardsele soovitusel arvesse võtta ka sõidustiili eripärasid.

Levinumad poomi (juhtliinide) laiused jäävad vahemikku 40-55 cm (valdav enamus 42-53 cm); liini pikkused 18-27m (valdav enamus 22-25m). Reeglina pakuvad tootjad vähemalt kahte erinevat poomi laiust – üks väiksematele- (nt kuni 9m lohele), teine suurematele (nt alates 10m lohest). Mõnel poomi mudelil on võimalik juhtliinide laiust iseseisvalt muuta. See on mugav näiteks juhul, kui kasutatakse ühte poomi nii väikese kui suure lohe jaoks.

Lühemad liinid annavad kiirema lohe pööramise ja vahetuma poomitunnetuse ning aitavad lohe jõudu kontrollida tugevama tuulega. Pikemad liinid tagavad parema hangtime'i ja soorituse vaigsema tuulega.

Laiem poom paneb lohe kiiremini pöörama ja sobib seetõttu suuremale lohele, mis oma pindalast tulenevalt on aeglasem võrreldes väiksematega. Kasutades laia poomi väiksema lohega, saavutab see eriti kiire pööramise.

Pea iga lohet on võimalik juhtliinide kinnitusotsade asendi muutmisega aeglasemaks seadistada (kaasneb poomisurve tõus). Sellega on võimalik saavutada sama efekt kui kitsamat poomi kasutades.

LAUAD

Lauad jagunevad kahesuunalisteks (twintip) ja ühesuunalisteks (directional).

Twintip laudade suunitlused: freeride-, freestyle-, wakestyle distsipliinid

Directional laudade suunitlused: race (sh foil), wave (sh stapless freestyle), speed, skim, mutant (ümber seadistatav, et saavutada teatud twintip omadused).

Laua osad: põhi, jala-aasad (sträpid), jalapadjad (pädid), uimed, tekk, äärjoon (outline), servad (edges; rails), käepide.

Sõlmed

Iga meresõber võiks ära tunda ja osata teha enamustel jahtidel leiduvaid paalisõlme, kaheksasõlme ja kalamehesõlme. Häid purjetamissõlmi on lihtne teha ja pärast ka kerge lahti saada erinevalt mõnikord kingapaeltesse tekkivast umbsõlmest. Igal sõlmel on erinev kasutuspaik, seepärast on oluline ka kõikide õppimine.

KAHEKSASÕLM (figure eight knot) – seda kasutatakse tavaliselt otste lõppudes, et need ei jookseks stopperitest välja. Optimistil kasutatakse kaheksasõlme peamiselt soodi lõpus, et vältida soodi lahti minemist.

KALAMEHESÕLM (reef knot) – seda kasutatakse merekultuuris kahe ühesuguse otsa ühendamisel, purjede ümber poomi sidumisel jne. Optimistil kasutatakse kalamehesõlmi kõikidel purjeotsadel ümber poomi ja masti. Ühtlasi seotakse vanematel paatidel mastipiiraja kinni kalamehesõlmega.

Kalamehesõlm koosneb kahest kingapaela sidumise alguse sõlmest – esimene seotud parem üle vasaku ning teine seotud vasak üle parema või vastupidi.

PAALISÕLM (bowline knot) - see on üks kõige praktilisem purjetaja sõlm, millega on võimalus ots kinnitada plokkide külge. Optimistil kasutatakse näiteks soodi kinnitamisel, auskri ja aeru otste kinnitamisel jne.

HARJUTUSI SÕLMEDE TEGEMISEKS:

- ✓ Sõlmede tegemine ajale.
- ✓ Sõlmede tegemine sõbraga võidu.
- ✓ Sõlmede tegemine silmad kinni ja selja taga.
- ✓ Sõlmede tegemine millegi külge.

Ohutus ja esmaabi merel

Treeneri kaatri soovituslik varustus

- ✓ Päästevest – nii endale kui ka tagavara sportvest lapsele.
- ✓ *Kill cord* ehk mootori väljasuretamise abivahend. Üldjoontes soovitatakse alati kanda kaatris olles *killcordi* juhaks kui peaks kaatrist välja kukkuma, sureb vähemalt motor välja ja kaater jääb treeneri lähedusse. Praktika aga on teistsugune, kaatris ringi liikudes ja lapse abistades/päästes võib tihtipeale motor välja surra just kõige olulistematel hetkedel.
- ✓ Esmaabi komplekt (sh termotekk) – esmaste verejooksude jms tarbeks, termotekk alajahtumise korral.
- ✓ Mobiiltelefon ja/või VHF – vajadusel abi kutsumiseks või teiste klubi treenerite/võistluskorraldajatega suhtlemiseks.
- ✓ Nuga – kõikvõimalike kiireloomuliste parandus- ja/või päästetööde tarbeks.
- ✓ Vile – treeningtunni paremaks läbi viimiseks ning tähelepanu saamiseks
- ✓ Varuosad/tööriistad eriti elektriteipi ja erinevates läbimõõtudes otsasid. Võistlustel ka suuremaid tagavaraosasid nagu mastid, roolid, pinnipikenduseliigendid jms.
- ✓ Märgid/märgiraskused – treeningtunni ülesehitamiseks ning treeningala fikseerimiseks
- ✓ Kell/stardikell – tunni planeerimine/startide andmine
- ✓ Veekindel märkmik – veepealsete märkemete tegemiseks, et kaldal saaks lastega arutada nende eksimusi ja õnnestumisi.
- ✓ Vimpel/kompass – tuulesuuna määramiseks ning andmete kogumiseks treeningu vältel.
- ✓ Söök/jook lastele – seda eriti võistluste ajal ning kindlasti peaks olema alati pardal tagavara vesi.
- ✓ Veekindel kott/tünn – igasuguste tagavara riiete/toidu vms jaoks.
- ✓ Võimalusel videokaamera – olukordade/tehnika jms filmimiseks, et lastele teha kaldal videoanalüüsi
- ✓ Suurem ämber – ümber läinud optimistist vee välja viskamiseks või häbelikematele tüdrukutele hea viis, kuidas käia merel pissil.
- ✓ Binokkel – võistlustel lihtsustab oluliselt sportlaste üles leidmist.
- ✓ Pukserotsad, ankur, hädaabi raketid jms., mida võib vaja minna pigem ekstreemsetes oludes.

Treeneri kaatri tehniline seisukord

Treenerikaatrit võiks hooldada igal hooajal korra, paar. Selles tuleks igapäevaselt korda hoida, luua kindel süsteem, et vajadusel teaks, kus asjad paiknevad. Kaatrit tuleks hooaja vältel korduvalt pesta, et selle eluiga oleks pikem. Enne igat treeningut tuleks veenduda, et treenerikaatri tehniline seisukord vastab vajadustele. Olulisemad asjad, mida kontrollida:

- ✓ Kütuse ja õlitase – veendu, et tunni läbiviimiseks (ka kõige halvemates oludes) on piisavalt kütust. Alati tuleb valmis olla ka selleks kui ilma väga järsku ootamatult pöördub.
- ✓ Õhk pontoonides – nii vee kui ka õhutemperatuuride muutumisel, muutub ka pontoonide täitumine. Tuleb silmas pidada, et kuumal päeval need ei oleks liiga punnis ning külmal päeval liiga tühjad.
- ✓ Kaiotsad – kontrollida, et need ei oleks läbi kulumas.
- ✓ Aku jm raskevarustus kinnitatud.

Treeneri kaatri kasutamine svertpaaditreeningul

Treener peab treeningut läbi viies hoidma mõõdukat kiirust, mitte kihutama ringi. Oma ümbrust tuleks koguaeg 360kraadi ulatuses vaadelda ning saavutada teadlikkus, kuhu on mootor suunatud.

Kaatri rollid treeningul:

- ✓ TREENERikaater – treenerile platvormiks, kust õpetada julgustada, rada panna, treeningut läbi viia vastavalt eesmärkidele
- ✓ TURVAkaater – ohutuse tagamine treeningu jooksul ning ohtlikemates paikades nagu muuliotsad, kivid, slipile sõit jms.
- ✓ PÄÄSTEkaater – vajadusel esmaabi, ümber läinud paadi päästmine, paadist eemal oleva sportlase päästmine, hädaabi kutsung

Kui treenerikaatrist saab treeningtunni vältel mingil põhjusel päästekaater, siis ei ole võimalik enam trennida või tagada ülejäänud sportlaste turvalisust. Sellisteks juhtudeks peavad olema välja töötatud plaanid, kuidas käituda.

Väga oluline on veepeal sportlastega kommunikeerida. Selleks on järgnevad võimalused:

- ✓ Visuaalne
 - erinevad käemärgid: “koju”, “tule minu juurd/järgne mulle” jms.
 - lippude kasutamine
- ✓ Audio
 - Vile – erinevate pikkustega viledele erinevad tähendused
 - Hääli – tihti tasub rääkida sportlastega pealtuule poolt, siis aitab tuul helil edasi kanduda
 - Ruupor

Kasulik on kokku leppida ka tagasiside signaal sportlastelt nt põial püsti, kui ta on antud käsklusest/infost aru saanud.

Kaatri positioneerimine treeningu olulisematel rajalõikudel.

Kuidas jälgida vasatavalt tihttuules (vasakul) ning taganttuules (paremal) purjetavat sportlast?

Kuidas jälgida sportlase tegevust ülemises märgis (vasakul) ja alumises märgis (paremal)?

Sportlane treenerikaatri poordis.

Treeneri kaatri kasutamine purjelauatreeningul

Varustuse osas on üks suuremaid riske, kui töötava mootoriga kaatri alla satub vee alla vajunud puri. Sageli on mõistlik päästmise ajaks mootor seisma panna. Teine suurem risk taglasele on see, kui kaatrist ulatub kõrgemale elemente, mis võivad purje katki rebida. Treenitavate kontakt kaatriga toimub samal põhjusel vaid kaatri külgedelt, taglas tõmmatakse paati mastist hoides ja samal ajal vältides võimalike kõrgemate osade kokkupuudet purjega.

Päästmisel tekib kaks situatsiooni:

- taglas on sõiduasendis;
- taglas on vees.

Sõiduasendis purjelaudurile sõidetakse ettevaatlikult kaatri poordiga seljataha ja tõmmatakse ta kaatri servale istuma. Samal ajal peab päästetav jätkuvalt poomist kinni hoidma. Kui päästetav juba istub kaatri serval, haarab päästja poomist ja vajutab purje kaatri kohale madalaks. Seejärel kindlustab päästetav enda istumise kaatri serval ja ohutumate olude korral võib ta laua vööri jalgadega hoida, et vältida laua laperdamist kaatri liikumise ajal. Puri paigutatakse madalale mastiliigiga kaatri sõidusuunas ja toetatakse kaatri äärtele (RIB-tüüpi kaatri puhul). Laud jääb kaatri kõrvale vette või veidi kõrgemale ja liigub transportimisel justkui sõiduasendis kaasa. Kui kaatris on ilma seljatoeta iste, saab päästja ettevaatlikult istuda masti ja purje esiosa peale. Veis oleva taglase puhul ulatab päästetav päästjale taglase ülestõmbamisotsa ja ronib ise kaatrisse. Päästja tõmbab taglase välja ning asetab kaatri servadele toetudes madalaks. Edasi jätkub tegevus eespool kirjeldatud viisil. Sel moel on võimalik transportida kahte purjelauakomplekti. Kui kaatris on ruumi ja taglased saab üksteise peale paigutada, siis ka rohkem.

Treeneri kaatri kasutamine lohesurfi treeningul

Kaatris peaks lisaks taglasele kaasas olema lohe pump, ämber või liinikott iga poomi jaoks, kruvikeeraja, liininuga.

Lohe startimine (üles laskmine, õhku tõstmine) kaatrist

Taglas taageldatakse (rigatakse) kaldal, tehakse lennueelne kontroll ja lastakse lohe tühjaks. Lohe volditakse keskest kaheks ja rullitakse kokku tiivaotste poolt alustades. Liinid kuni poomini keritakse ämbrisse.

Kaater positsioneeritakse vettemineku kohast ülestuult, arvestades allatuult triiviga. Lohet hoitakse tagurpidi ja esiservaga vastu tuult. Lohe tagumine serv ripub allatuult parda poole. Treener hoiab lohet paigal kuni õpilane selle täis pumpab ning sulgeb pumpamisventiili. Briidli ja liinide takerdumise vältimiseks hoitakse neid kinni lohe esiserva läheduses.

Kaater viiakse tuule suhtes 45-kraadise nurga alla. Õpilane paikneb ülestuult pardas; ühendab turvaleashi poomi külge ja poomi trapetsiga; siseneb vette. Liinide ämbrist välja jooksmist jälgitakse. Kui tekib sõlm, hoitakse liinidest kinni ja lahendatakse probleem.

Kui kaater on triivinud piisavalt kaugele ja liinid on pinges, lastakse lohe lahti. Õpilane juhhib ise lohe veest üles. Vajadusel muudetakse kaatriga ja lohet kinni hoides asukohta tuuleaknas, et saavutada edukas lohe õhku tõstmine.

Lohe maandamine (alla toomine) kaatrisse

Õpilane viib lohe vette, tuuleakna serva ning on valmis koheselt poomi ja leashi trapetsi küljest kiirpäästikute abil vabastama kui lohe vastuvõtja kaatris on andnud vastava märguande.

Tuuleaknasse sisenemisel on oht liinide sõukruvisse sattumiseks ja muudeks takerdumisteks, seega kaater liigub tuuleaknast väljas ja läheneb lohele ülestuult. Kaater möödub lohest; ahtris paikendes võetakse vees oleva lohe esiservast kinni. Võimalusel jätkab kaater liikumist kuni liinid lõtvuvad. Mootor seisatakse või pannakse vabakäigule.

Õpilane vabastab märguande peale poomi ja leashi trapetsi küljest. Lohe lastakse tühjaks, tõmmatakse paati ning keritakse ämbrisse liinid kuni poomini. Tuuakse ära õpilane.

Treenerikaatri käsitlemine ekstreemsetes olukordades

Alustama peaks tõdemusega, et need 2-3m² põrandapinda otsustavad merel väga tihti kui kiiresti saab keeruline olukord lahendatud. Esimese teemana treeneri kaatrit rääkides peab käsitlema kaatri tehnilist korrasolekut. Kuna kaater on kerge ja lained suured, kiirused veel suuremad, siis kaater hüppab, pörkab, kukub ja kõigub kõvasti. Kõik lahtised asjad kaatris liiguvad sinna kuhu nad ei tohiks liikuda. Aku peab olema kinni, kütusepaak, varu kanistrid, ankur, märgiraskused – kõigil peab olema oma koht ja arvestusega et nad sealt minema ei nihku ning midagi ära ei lõhu. Kui näiteks roolikonsooli all on lahtine ankur, mis lainetest üles-alla sõites kolksub vastu hüdraulilise rooli voolikut ning selle katki teeb, siis ei saa roolisüsteemi enam kasutada ja treeneri kaater on vaja merelt ära „päästa“. Samuti lahtised kaiotsad, märgiotsad, puksirotsad – kõik võivad märkamatuks üle parda kukkuda ning mootori propellerisse kinni jääda, tekitades kahju nii paadile kui propellerile, kui ka mootorile. Arvestama peaks ka tõsiasjaga, et kui olla pikk päev tormiga merel, siis üldiselt ei ole ühtegi kuiva kohta kaatris, lõpuks jõuab niiskus ja vesi igale poole. Seega elektrisüsteem peaks olema ehitatud arvetusega, et juhtmed saavad märjaks. Samuti kütusesüsteemis peaks olema vee separaator, varem või hiljem satub ka kütusepaaki läbi tuulutusava merevett, mis viib omakorda mootori seiskumiseni.

Palju kõneiainet tekitab alati „kill chordi“ ehk turvalüliti kasutamine. Kui on sirgel merel pikem sõit, siis peaks seda kindlasti kasutama. Kui treener vaigse ja keskmise tuulega treeningut või regatti jälgib, peaks see samuti peal olema. Kui aga tugeva tuulega peab rada välja panema, märgiraskustega tegelema, ühel hetkel rooli taga sõitma ja teisel hetkel haarama märki ja raskust, või kedagi koos ümberlâinud purjekaga kividest eemale lohistama, siis parem kui seda ei ole, sest liikudest korraks kaatri vööri, et lisa puksirotsa vette visata, tõmbad märkamatuks turvakahvi välja, mootor seiskub ja järgmisel hetkel tuleb laine mis kaatri koos purjekaga kividesse viskab. Seda enam, et turvakahvi tagasipanemine võtab ka oma aja, mootori taaskäivitamine ning kaatri positsioneerimine võtab aega ja parimal juhul triivib purjekas kividesse ning saab kahjustada.

Üldiselt turvaline kaatrisõit tuleb ajaga, kogemustega. Mida rohkem ekstreemsetesse oludesse satud, seda rohkem saad ka kogemusi. Raske on ühtselt mõistetavad juhendit kirjutada, et kuidas teha ja kuidas mitte. Ka kaatrid on paljuski erinevad, roolisüsteemi, käigu ja gaasikangi tundlikuse ning mootori jõu poolest. Selge on see, et murdlainesse ei tohiks külg ees jääda, pigem vööri või ahtriga. Mida tormisem meri ja suuremad lained, seda ettevaatlikumalt peab vastu lainet sõitma, et laine ümber ei viskaks. Alla lainet peab jälgima, et laine peale ei murduks ja kellegile teisele otsa ei viskaks. Omakorda keerulisem on murdlaines kedagi päästa. Ainuke variant on jälgida laine mustrit ja otsida kahe laine vaheline auk, kus saab mõned sekundid abistada, et sealt ruttu minema saada. Viskeliin vähemalt 40

meetri ulatuses peaks olema kättesaadav, samuti paar lühemat liini. Kui abivajaja on vaja kaatri peale saada, siis alati selg ees – st vees olija peab keerama selja kaatri poole ja andma mõlemad käed üle pea, treener saab nendest tõmmates abivajaja poordi peale istuma. Kui vees olija ei saa asjast aru, siis võtad ühest käest, pöörad ta ise selili ja siis võtad teise kätte ning tõmbad ta kaatri peale.

Purjetaja ohutuse tagamine

Sadamas olles on kindlasti ka olukordi, kus lapsed pole koguaeg treeneri järelvalve all (jõuavad enne trennialgust varem kohale, trenni ajal treener tuleb ise alles merelt jne.). Seetõttu on ülioluline kasvatada laste teadlikkust veeläheduses viibimisest, õpetada neile, kuidas ja kust vajadusel saab abi kutsuda ning suunata neid ALATI teineteist aitama nii merele minnes, merel olle kui ka merelt tagasi tülles.

Purjesporti on kõige mugavam teha sportvestiga (joonisel must), sest see võimaldab suurema liigutusulatuse ja on mugavam. See ei ole küll päästevest (joonisel oranž), mis teadvuse kaotusel jääb inimese pead kraega toestama, kuid viimane on trenni tegemiseks ja võistlemiseks liiga kohmakas. Vest ei tohiks kindlasti tulla ülepea, mis tähendab, et peab olema korralikult pingutatud ümber kere. Sportlasele tuleb valida vest vastavalt antropomeetrilistele näitajatele (kehakaalu järgi ujuvus).

Lisaks vesti olemasolule, tuleb enne merele minekut treeneril kontrollida ka strateegiliselt olulisemad elemendid sportlase optimistil:

- ✓ Kas ujukid on korralikult õhuga täidetud? Külmemema veega aegadel tuleb lastele õpetada vajadusel ujukitesse merel õhku juurde puhuma.
- ✓ Kas aer ja ausker on kinni seotud? Kui sportlane käib ümber peab tal olema midagi, millega oma paati tühjendada.
- ✓ Kas mast on lukustatud mastipiirajaga nii, et see ei loksus suures ulatuses üles-alla?
- ✓ Kas kõik purunemise äärel otsad on vahetatud? Seda tööd on kaldal nii palju lihtsam teha!

Soovituslikud eeldused, millega laps võiks olla kokku puutunud ning saavutanud väikse enesekindluse enne väljakutsuvale merele minekut.

- ✓ Ujuvustest – mereriietuses koos sportvestiga ujumine ja test, kuidas see sportlast pinnal hoiab.
- ✓ Ümberminemine ja paadi püsti panemine, teadlikkus mida teha.
- ✓ Paadi all käimise kogemus – nii laps ei ehmata kui ta juhuslikult satub paadi alla ning oskab sealt vajadusel välja sukelduda.

Üks parimaid viise, mis aitab kaasa veepealse treeningu ohutuse tagamisele, on kaldapealne selge ja läbimõeldud sissejuhtus lastele ning treeningu eesmärkide seadmine vastavalt ilmastikule/ilmaennustusele.

Sissejuhatus peaks sisaldama järgmist:

- ✓ Rada ja harjutused, nende eesmärgid, mida antud tunnis läbi viiakse.
- ✓ Purjetamisala asukoht ning ilmastikutingimused, nendega kaasnevad ohud.
- ✓ Signaalid, mida merel kasutatakse.
- ✓ Määrata kindlaks nõ soojendusülesanne, et paadid koguneksid ühte paika, kust siis kõik koos rajale asuda.
- ✓ Arutleda sportlastega nende isiklikud eesmärgid.
- ✓ Kuidas paat seadistada antud oludeks.
- ✓ Tuletada meelde jook/söök/riietus.
- ✓ Õpetada sportlastele/tuletada meelde, kuidas kutsuda abi.

Merele minnes peab treener olema teadlik, mitu sportlast ja millistest paadiklassidest tal treeningul olema peab. Nii on lihtne aegajalt purjed üle lugeda ning veenduda, et kõik on kontrolli all. Treening tuleb üles ehitada vastavalt ilmastikuoludele ning sportlaste tasemele.

Erinevad kriitilisemad olukorrad, mis võivad treeningul tekkida:

- ✓ Juhul kui üks sportlane treeninggrupist tuleb saata/viia kaldale
- ✓ Järsk tuule tugevnemine.
- ✓ Sportlase saatmine iseseisvalt turvaliselt kaldale.
- ✓ Sportlane koos paadiga kivides.
- ✓ Sportlane paadist eemal.

Kui tekivad kriitilised olukorrad, mida on vaja lahendada, saab kasutada erinevaid lähenemisi. Kui merel on veel mõni treener, siis paluda temal hoida silm peal sportlastel, kes jäävad iseseisvalt harjutama kui pead mõne kannatanud sportlasega minema kaldale. Kui merel on olud, milles sportlased on enesekindlad ja piisava kogemusega, mainida ühele sportlasele, et lähed korraks kaldale ja määrata ülesanne, mida teha ning tema ülesanne on teisi teavitada. Kolmanda variandina kasutada käemärki vms, mis paneb lapsed treenerikaatrile järgnema ning nad tulevad treenerikaatri ja "kannatanud" sportlasega kaasa. Viimast saab kasutada ka tuule järsu tugevnemise korral, et saata lapsed nõ turvalisemasse tsooni. Treener peab alati tulema viimasena kaldale ning veenduma, et kõik lapsed on turvaliselt tagasi.

Lastele tuleb juba varakult õpetada ka teineteise aitamist, mis kanduks aastatega koguaeg edasi vanematelt noorematele. Nii hakkab treeningutel ka info omavahel

kiiremini liikuma ning lapsed õpivad kontrollima/ära ootama ka ümber läinud sportlast, et veenduda, et tal on kõik korras. Lapsi tuleb õpetada ka abi kutsuma ning teavitada variandist, et kui optimistil võtta ära spriit, siis purje pindala väheneb ja paat on aeglasem, mistõttu on niimoodi tugeva tuulega lihtsam kaldale sõita.

Mida teha kui sportlane on läinud ümber?

- ✓ Kui sportlane on juba piisavalt suur ja kogemusega ning saab ise hakkama, siis veenduda, et tema ohutus oleks tagatud ning innustada.
- ✓ Kui sportlane on pisike, väsinud või nõrgem ja ei saa iseseisvalt paati püsti, on treeneril võimalik kaatriga sõita paadi juurde, võtta sportlane endale kaatrisse ning ise aidata paat püsti. Seda tuleks teha alltuulepoordist. Vajadusel saab lapsel aidata ka suurema ämbriga vett välja visata või tõmmata paat korraks kaatri servale nii, et svert on välja võetud. See aitab enamusel veel paadist välja voolata, kuid on füüsiliselt natuke raskem.
- ✓ Kui sportlane on läinud ümber ja ei ole enam paadiga kontaktis, tuleb alati enne korjata veest välja laps ja siis ühiselt panna paat püsti.

Optimisti pukseerimine

Optimisti pukserots peab olema ujuv, vähemalt 5mm läbimõõduga ning 8m pikk. See ei tohiks sisaldada ühtegi üleliigset sõlme va paalisõlm vabas otsas. Paadi külge tuleks see kinnitada mastikalde reguleerimispolli alt ümber masti paalisõlmega ja siis üle vööri. Sõidu ajal võiks see lapsel olla korralikult puhitud ning topitud vööriserva alla, et see ümber minnes kõikjale kinni ei jääks.

Mida järgida/nõuda pukseerimisel?

- ✓ Sportlane võiks võimalusel hoida grootsoodil kerget pinget, et puri liialt ei laperdaks.
- ✓ Kurss ja kiirus tuleks valida vastavalt tasemele ja seda järgides grupi kõige vähem kogenumat sportlast. Pukseerimine võiks lapsele olla pigem mugav, mitte hirmutav kogemus.
- ✓ Svert tuleb välja võtta niipalju, et poom saaks üle käia.
- ✓ Sportlane võiks istuda vastavalt kursile nii, et paat oleks võimalikult stabiilne.
- ✓ Juhul kui sportlane ei jää paat, siis tuleb välja võtta svert ja asetada rool sverdikaevu. Nii on optimistil parem juhitud.

Mitme paadi pukseerimine

Mitme paadi pukseerimisel on kõige mugavam kasutada nõ keti meetodit, kus kõige esimesena puksiiri võetud sportlasest saab lõpuks viimane. See toimib nii, et esimese sportlase pukserotsa vaba otsa paalisõlmest pannakse läbi järgmise sportlase pukserots ja tema paalisõlmest järgmise jne. Kiirus peab olema kodune kõikidele sportlastele ketis. Algajatel ja vähem kogenumatel tuleb kindlasti jälgida, et lapsed hoiaksid sõrmi paadis sees, sest paatide kokkupõrkel võivad need vastasel juhul saada väga haiget.

Ohutu treeningraja paigaldamine

Rajatähise ehk märgi moodustab

- ✓ veepealne värviline osa ehk poi ja vajadusel selle lisaraskus, mis aitaks sellel püsti püsida
- ✓ märgiots, soovitatavalt uppuv, sest siis saab üleliigse otsa visata lihtsalt vette
- ✓ “ankurraskus”, millega fikseerida märgi asukoht. Raskuseks sobivad ankrud, tinast raskused, liiva täis kanistrid jms.

Tänapäeval on ka ujuvaid märke, mida põhja ei kinnitata. Neid on mugav kasutada kui sõidetakse pikemat otsa, et sportlastel oleks siht, mille poole püüelda. Lisaks sellele kasutatakse ujumärke ka kohtades, kus on liiga sügav vesi märkide paigaldamiseks.

Raja asukoha valik:

- ✓ Veēsügavus – sügavust peab soovitatavalt treeningrajal olema niipalju, et kui paat läheb ümber, siis mast ei läheks põhja.
- ✓ Sportlasele aeg vigade paranduseks – rada ei tasu paigaldada liiga lähedale igasugu erinevatele ohutudele, et juhul kui midagi läheb katki, oleks sportlasel aega tegutseda.
- ✓ SOS kaldale minek – tuleks valida asukoht tuule suhtes, kus lastel oleks kõige lihtsam pääseda tagasi kaldale. Kõige mugavam on neil sinna jõuda pool- või pakstaaktuules ning ilma, et tuleks teha üleliia keerulisi manöövreid.
- ✓ Hea tavaga asukoht – rada ei paigaldata tiheda liiklusega mereteedele või läbi teise treeneri raja.

Märki paigaldatakse ja võetakse välja alati pealtuule pardast, kaatril käik väljas. Esimesena lastakse põhja märgiraskus, seejärel jäetakse otsale kerge lõtk, et märk ei hakkaks triivima ning siis tehakse märgi külge paalisõlm ning vaba uppuv ots visatakse vette. Tuleb meeles pidada, et mida tugevam on tuul ja suuremad on lained, seda pikem tuleb jätta lõtk ning seda rohkem kaater triivib kogu selle protsessi ajal.

Ohutu tunni jaoks vajalik varustus lohesurfis, tehniline seisukord

Lohe, poom ja lohelaud, pump. Suurus, tüüp ja komplekteeritus sõltuvalt ilmastikutingimustest, treenitavast distsipliinist ja sõitjast lähtuvatest eripäradest (kaal, pikkus, sõiduoskus, füüsiline vorm jms).

Poom varustatud kiiresti avatava turvapäästikuga ja turvaliiniga. Kiirpäästik võimaldab hetkega lohe tõmbejõu turvaliini abil katkestada.

Leash. Turvaleash. Turvarihm. Varustatud kiirpäästikuga ning kinnituskarabiinide ja/või –otsaga. Üks ots kinnitatud trapetsi esiosa külge, sõitjale hõlpsalt käsitletavalt. Kiirpäästik sõitja poole. Teine ots poomi vastava ühendusotsa külge.

Trapets. Turvaleashi kinnituskoht eespool.

Ujuvus- või löögivest, kiiver, liininuga.

Kalipso, kuivülkond, soojendussärk, sussid, kindad, kapuuts, neopreenjope, kruvikeeraja jms – vastavalt vajadusele.

Varustuse tehnilist seisukorda tuleks pidevalt jälgida, seal hulgas trimmi ja osade kulumist. Liigsete kulumismärkidega osad, mis mõjutavad otseselt turvalisust (kõik lohe tõmbejõudu kandvad taglase osad), vahetada kohe.

Lohesurfi varustus areneb kiiresti. Treener hoiab ennast varustuse arengutega kursis.

Vältida tuleks liigselt kulunud materjaliga lohe või poomi ja liinide kasutamist. Liine ja muid kuluosasid on soovitatav vahetada kord aastas.

Ühekordsest ripstop-kangast valmistatud lohe efektiivne eluiga on ca 100 tundi, 4x ripstop annab 30% parema tulemuse. Aja jooksul hakkab lohe sooritusvõime materjali väsimise ja deformeerumise tõttu tunduvalt langema. Suuremahulised purjeriide või ballooni kanga parandused uuel lohel võivad anda sama tulemuse.

Ohutult tunni läbiviimine ekstreemsetes olukordades.

Kui ilmastikutingimused on tavapärase treeningtunni läbiviimiseks liiga ekstreemsed, näiteks tuul liiga tugev, õhk külm, hoovus tugev aga tuul liiga vaikne, laine liiga suur ja erineb tuule suunast palju, siis treener ei tohiks kohe automaatselt tundi ära jätta. Kõigepealt tuleks uurida mis on prognoos, kas tuul võib veel tõusta, või hakkab pigem vaikima, sama ka muude segavate olude kohta. Vahest piisab kui kaldal üks tund tegeleda paadi materjaaaosaga ning siis veepeale minnes on juba tingimused harjutamiseks sobivad.

Kui tuul on harjutamiseks liiga vaikne, siis iseenesest pole seal midagi ohtlikku, aga tegevus tuleb ikkagist läbi mõelda ning treeningtunnile püstitada ülesanded. Näiteks rullpaudid/-halsid, pumpamine, rullamine kiirenduse saamiseks on harjutused, mis aitavad tõsta tunnis tempot, hoida füüsilist koormust üleväl. Samas kiiruse hoidmine minimaalse tuulega, sujuv liikumine paadis, segatud tuule vältimine, treeningsõidud – need on harjutused, mis toovad tempo alla, õpetavad kannatlikkust, ettemõtlemist. Võib ka teha treeningsõite, kus vastutuule otsadel on lubatud rullamine ja pautimine, allatuules pumpamine lubatud ei ole. Vastavalt kuidas vaja. Näiteks kui on jahe mai kuu ilm ja tuult vähe, siis peaks trennis tempot tõstma, et sportlastel jahe ei oleks. Kui õhutemperatuur kõrge ja päike

kuumutab, siis võtab vaigse tuulega rullamine ja pumpamine väga kiiresti võhmale ja on füüsiliselt isegi intensiivsem kui tugeva tuulega purjetamine. Peaasi, et sportlased varuvad piisavalt jooki, mitte ei harjuta janus.

Raskusi tekitab aga pigem liiga tugeva tuulega harjutamine. See dilemma, kas minna veepeale või mitte on alati kui tuult üle 14m/s. Sest ka soovituslik ülempiir võistlusjuhtidele on 25kn ehk ca 14m/s. Samas on tugeva tuulega purjetamine lahe ja omamoodi enesekindlust tõstev emotsionaalne tegevus. Et seda ohutult teha, siis esitan treeneritele mõned nõuanded. Esiteks enne veepeale ei lase kedagi, kui on paadid üle kontrollitud. Varustuse purunemine hooletusest on üks kõige rumalamaid vigu ja tekitab palju probleeme. Seega kontrollida tuleks roolirautisi, pinnipikenduse liigendit, kallutusrihma, seeklid, trimmivahendeid. Tuleks vältida vana ja kulunud varustuse kasutamist, näiteks puri, mida pole 10a keegi kasutanud, siis õmblused rebenevad või isegi kangas rebeneb, purje topis olev rihtm rebeneb. Mast, mis on kõver ja vana võiks jääda kaldale pensionit pidama. Paat mis lekib ei ole merekindel ja mingist hetkest ei ole ka enam roolitav. Laser ja teistel lihtsama taglastusega paatidel saab purjepinda vähendada, kui purje keerata 1-2 tiiru ümber masti, mis annab võimaluse ka 17-19 m/s tuulega merel harjutada tehnilisi manöövreid. Eriti hea oleks see veel nooremapiilsete sportlaste puhul, kui ei ole veel palju kogemusi ja jõudu, et täispurjestusega sõita. Teiseks, peab treener tunni sissejuhatavas osas sportlastele selgeks tegema mis harjutused on treeningplaanis ja mis eesmärgid on treeningul. Väga tugeva tuulega peaks treeningraja asukohta valime selle arvetusega, et on ruumi allatuult triivida, kui paat pikemalt ümber on ja tegeleb püsti ajamisega. Teiseks peaks ka piisavalt vett olema, et laineorus ümberlänud paadi mast põhja ei puudutaks. Kui piisavalt sügavust ei ole, saab paatidele masti toppi siduda väike ujuki, mis ei lase paati nii kergesti ümber minna. Soojendusharjutuseks vastutuule-allatuule rada 0,4 - 0,5M pikkusega, lühemat rada pole mõtet kasutada, sportlastele ei jää aega nii lühikese allatuulega enda rütmi leidmiseks, sama krüsus. Peale soojendust võiks teha jänestardiga 0,7-1M pikkuse rajaga üheringilisi treeningsõite kus siis vastavalt võimetele peaks iga sportlane võtma eesmärgiks võimalikult palju paadist välja vaadata, sest kes seda suudab, tähendab, et sellel sportlasel on ka kallutamise, roolimise ja trimmimisega juba enamvähem hea olukord ja suudab ka jälgida tuulefaase ning väljakut. Kuna tugeva tuulega esineb kõige enam käiguerinevusi ja probleeme allatuule ja pooltuule lõikudel, siis hea harjutus on ülemises märgis kogu grupp kokku võtta ja kõik koos alustada allatuult koos viimase paadiga, et simuleerida pundis sõitu, kus on raskem oma rütmi leida. Samas peab arvestama reeglite ja segatud tuulega. Üldiselt mida parem on sportlaste tase, siis seda rohkem koos punt püsib ja vastupidi. Kui on ka ümberminekuid, siis vajub punt eriti laiali. Mida rohkem laiali sportlased mööda merd on, seda raskem on treeneril tagada kõikide turvalisust. Seega peaks kaldal enne veepeale minekut häälestusfaasis sportlastega kokku leppima, et kui keegi käib ümber, siis teised ootavad ära, või ootavad näiteks all märgis, tehakse uus jänestart ja punt on jälle koos.

Kiiretel paatide, eriti kahemehe skiff tüüpi purjekatel, kus suurtel kiirustel ümberminemise või kokkupõrke oht on suurem, võiks treener oma sportlastele soovitada kiivri kasutamist nii treeningul kui regattidel. Tänapäevased veespordialadele mõeldud kiivrid on kerged ja ei sega purjetamist. Kiiver ei ole küll kohustuslik, aga lisab turvatunnet ja vähendab ärevust.

Ektreemsetes oludes saab võimalikult ohutult harjutada kui vajadusel vähendada purjepinda (rehvida ümber masti), kasutada lihtsaid harjutusi, punt peaks merel koos harjutama, kaldal kogu treening võimalikult täpselt kokku leppida, raja asukoht merel nii, et oleks sügavust ja ruumi triivida alla lainet

ja alla tuult ohutult ning paadid ja varustuse kontroll arvestusega, et kulunud ja vanad detailid ei pea tugevale tuulele vastu.

Sportlase oskus endale esmaabi anda, oskuste edasiandmine sportlasele.

Purjetamine on õnneks spordiala, kus vigastuste oht ei ole kuigi suur. Enamlevinud traumad on seotud lihas- ja liigesevaludega. Näiteks alaselja ja põlve traumad. Harvad on ka peatraumad. Veespordialadel ei ole üldiselt suuri lahtiseid luumurde, suuri verejookse, kuna vesi ei kujuta endast kokkupõrkel madalatel kiirustel suurt ohtu. Küll aga esineb ootamatute halsside tagajärjel peatraumasid. Kõrgendatud tähelepanu all peaks olema uppunu abistamine ja elupäästev esmaabi uppumise korral.

Muljumiste, väänamiste ja põrutuste korral saab sportlane peale traumat valida endale võimalikult mugava asendi ning oodata treenerit või ise võimalusel kaldale purjetada. Edasine on juba traumapunkti või kiirabi pädevus. Juhul kui peaks olema verejooksu, siis esmane on verejooksu peatamine mistahes riietuse, teibi või muu käepärasega. Kui toimub õnnetus mille tagajärjel tuleb suust välja hammas, siis tuleb see võimalusel kohe kasvõi taskusse pista, hammast saab hambaarst hiljem tagasi panna. Tugeva peatrauma puhul võib verejooks olla üsna suur, esmaabi - peamine on peatada verejooks. Peatraumade puhul tuleb hinnata kannatanu käitumist, juttu ja adekvaatsust. Kui tekib normaalsusest kõrvalekaldeid, siis sellest uleks ka päästeteenistuse hädaabinumbri teada anda. Peatraumade puhul tuleks hinnata pupillide suurust, kui pupillid on väga erineva suurusega, siis see on tugeva põrutuse tunnus ja vajab kindlasti meditsiinilist järelvalvet. Üldiselt peatraumade puhul me ei näe kungi mis ulatuses võib olla ajutrauma, või verejooks kolju sees. Igal juhul tuleks peatrauma puhul lapsevanemaid teavitada ning soovitada olukorra halvenedes pöörduda traumapunkti kontrolli.

Üldiselt sellistel juhtudel peab treener olema lähedal, ning vajadusel andma elupäästvat esmaabi merel. Sportlane kes iseseisvalt, ilma treenerita, merel tegutseb, peaks olema läbinud esmaabikoolituse baaskursuse. Sportlaste turvalisust tagab ka see, et mitte ainult treener ei ole lähedal ja oskab esmaabi, vaid teised sportlased, trennikaaslased, konkurendid on läbinud esmaabi kursused. Kui kõik, kes merel purjetavad, on valmis esmaabi andma, siis on kõigil turvalisem. Kui treener tunneb ennast piisavalt pädevana selles valdkonnas, siis kindlasti ei teeks paha esmaabi ja kannatanu (uppunu) transporti käsitleda läbiva teemana kogu õppeperioodi jooksul. Seda tuleks harjutada ka reaalsetes oludes. See on hea alternatiiv tuulevaikusega purjetamisele – sadamas/merel soojema vee korral teineteise abistamine veest väljumisel, uppuja transport selili ujudes.

Lohesurfari enesepäästmine

Õpilased peavad omandama enesepäästmise protseduuri õppimise algfaasis, seal hulgas sügaval vees.

Õpilane teab ja oskab poomist lahti lasta, vajadusel aktiveerida esmase turvapäästiku (trapetsi aasa kiirpäästik), saada kätte poomi, kerida kokku liinid ning jõuda loheni.

Vajaduse tõusetumisel oskab õpilane kasutada teist, sekundaarset turvapäästikut (turvaleashi kiirpäästik), mis eemaldab varustuse trapetsi küljest täielikult.

Õpilane oskab kasutada vees tagurpidi lebava lohe tiivaotsi „purjetamiseks“ ning lohete ennast ujuv-vahendina.

Enesepäästmise protseduuri alustamiseks lastakse poomist lahti. See lõpetab enamuse tõmbejõust ning lohe kukub vette.

Tõmmatakse esmast turvapäästikut, mis jõuetustab lohe täielikult (flag out).

Turvaliinist, peopesad allpool (liinide kätte löikumise ohu vähendamiseks) tõmmatakse ennast poomini, mis peaks olema peatunud liinil asuva stopperpalli juures. Vajadusel kasutatakse trapetsi konksu fiksaatorpunktina kui käte jõust jääb väheks. Liine ei tohi ümber keha või käte kerida!

Stopperpall on oluline turvaelement! Veendutakse, et poom jääb enesepäästmise protseduuri ajal selle juurde. Nii on tagatud, et lohe ei võta tuult alla ja ei lähe kontrollimatult lendu. Selleks fikseeritakse turvaliin kahe half hitch sõlmega poomi otsa ümber; ülejäänud turvaliin keritakse 8-kujuliselt poomile ning fikseeritakse veel kahe half hitch sõlmega poomi otsa ümber.

Kõik ülejäänud liinid keritakse koos 8-kujuliselt poomile kuni jõutakse lohest u 2m kaugusele. See välistab liinide takerdumise ümber keha ja suurendab ohutust.

Liinid fikseeritakse poomi otsa ümber kahe half hitch sõlmega. Poomist võib lahti lasta ja käd vabastada.

Ujutakse loheni. Kui lohe ei ole vees tagurpidi, tuleb see ümber keerata, alustades tiivaotsast. Lohe peab olema vees tagurpidi, U-kujuliselt, et tagada lohe parem märkamine päästekaatri või kopteri poolt ning võimaldada tiivaotsade abil „purjetamist“ enesepäästmise jaoks. Võib juhtuda, et lohe on pumbatud tugeva surve alla, esiserv ei paindu hõlpsalt ja lohe pööramine vees võib osutada raskeks. Sellisel juhul lastakse ettevaatlikult lohest pisut survet välja, vältides tahtmatut täielikku tühjenemist. Lohe pööratakse ümber.

Meretuule tingimustes „purjetatakse“ kaldale, tõmmates liinidest, briidlist või lohe tiivaotstes asuvatest käepidemetest ja „tõstetakse tuulde“ üks tiiva ots. Lohe viib peamiselt allatuult, kuid võimalik on saavutada teatud nurk. Juhtimisel abiks on lohe peal lamades jala hoidmine vees, analoogselt laua püüdmise harjutusel käe hoidmisega. Kui iseseisvalt kaldale pääsemine ei ole võimalik, oodatakse päästekaatrit täis lohe peal lamades.

Kaatri jõudmisel lastakse võimalusel lohe tühjaks ja surutakse välja võimalikult palju õhku. Lohe pakitakse kokku, jättes liinid ja poomi selle sisse. Vee sissepääsu vältimiseks suletakse pumpamisventiil. Kokku rullitud lohe ümber kinnitatakse turvaleash või trapets.

Tuleb arvestada, et päästjad ei pruugi olla kursis lohe varustuse käsitlemisega. Lohe antakse paati esiserv ees. See võimaldab lohe vahele jäänud veel hõlpsamini välja valguda ja väldib lohe purje tuulde võtmist.

Varustuse purunemine svertpaatidel

Varustuse purunemise võiks jaotada kahte kategooriasse, kus esimese puhul purunevad asjad nende loomuliku kasutamise /kulumise tagajärjel. Sportlane ja treener peavad aru saama, et miski ei kesta igavesti. Mis liigub, see kulub. Asju tuleb regulaarselt kontrollida, seega soovitan treeneril perioodiliselt ja regulaarselt treeningtundidesse planeerida varustuse kontrolli ja täiustamise teemad. Ehk teisisõnu töö paadiga, kus ka iga pisidetail tuleks üle vaadata, kontrollida, puhastada ja mõelda kas saakd kuidagi klassimääruste piires veel paremaks/kergemaks teha. Üldiselt „one design“ paatidel on vaatamata rangetele klassireeglitele päris palju kohti, kus paati paremaks/kergemaks teha. Soovitan

sisse viia treeningutele paadi materjaalosa kontrollimise nimekirja ehk ka „check-list'i“ kus koostöös treeneri ja sportlaste vahel pannakse iga paadiklassi jaoks kirja kõige olulisemad asjad. Seda nimekirja saad pidevalt täiendada ning vastavalt klassireeglite muutmisele ka kohandada. Töö paadiga võiks ideaalis olla iganädalane rutiinne tegevus, või vähemalt nädal enne suuremat regatti, mis annab piisavalt aega ka remontimiseks. Tähtsal regatil peaks ka enne igat veele minekut paadi rahulikult üle vaatama. See on nagu taageldamise tavapärase osa.

Targem annab järele! Kui uskuda vanasõna ja see viia purjetamise konteksti, siis üsna palju varustuse purunemist juhtub just rumalatest otsustest. Ehk teine suund varustuse purunemisel on olukord, kus oma rumalusest/oskamatusel lõhutakse varustus. Kui ikka üleval märgis vallamise ajal sooti ja kontrat järgi ei lase, paat on vett täis ja veel alltuule kreenis ka, siis roolileht, roolirautised, roolikarp või pinn annab järele. Nad ei ole mõeldud sellise „rumala“ jõu talumiseks. Paati tuleb osata meelitada, mitte jõuga suruda. Ka tugeva tuulega pagides tuleb osa tuult ja jõudu purjedest ohutult välja lasta, et mast sirgeks jääks või ei puruneks. Allatuules suure kiirusega lainesse sõites jääb paadi kiirus aeglasemaks, mis omakorda tähendab et looduslik tuul läheb tugevamaks, ning seisva ja vettkündva paadiga edasi sõita tähendab mastile suure koormuse sattumist ja võib masti ära murda. Üldiselt need olukorrad on justkui ennetatavad õnnetused, kus osavamad ja targemad tegutsevad nii, et varustus terveks jääks ja saaks edasi võistelda, tugevamad ja rumalamad tahavad antud olukorras maksimaalset kiirust saada ning ohverdavad sellega oma varustuse. Kumb on pikas perspektiivis kasulikum ?

Murdunud mastiga sportlase pukseerimine kaldale.

Üle jõu käivad ilmaolud svertpaadil

Kui tuul muutub tugevast väga tugevaaks, näiteks pagidega 23-25m/s ja stabiilselt 19-21 m/s, siis paadid muutuvad allatuule ja pooltuule kurssidel halvasti juhitavaks. Kiirus läheb liiga suureks, ning paadi disainerite paika pandud hüdrodünaamika ning aerodünaamika nihkub paigast ära ja paadi roolitavus halveneb. Üldiselt sellistesse olukordadesse satutakse kas treeningu lõpus või võistlustel, kui tuul läheb liiga tugevaks, ning mõistlik on paat ohutult kaldale juhtida. Ühemehe paatidel kui grootpurje ei saa merel maha võtta, siis äärmisel juhul saab purje „lipuks“ lasta. See tähendab et soodi saab läbi plakkide lasta või soodi üldse ära võtta, et poom oleks alla tuult ja puri lihtsalt laperdab. Selline olukord aitab otse allatuult või kerget nurka sõita. Külgtuule otsade puhul saab olukorrale leevendust kui võtta sverti rohkem välja kui tavaliselt. Kui puri selles olukorras liiga laperdama lasta,

siis puhub paadi lihtsalt ümber, seega veidi tuleb ikka purjega käiku anda. Halsside asemel teha pöörded paudiga ehk „Ihmakat“, ning vältida sadamas olukordi, kus kivid/kai on lähedal, varuda pealt kaarega sõites endale ruumi, igaks juhuks. Treeneri roll on jällegist tagada ohutust nii palju kui võimalik, suunata sportlasi turvaliselt kaldale, anda juhiseid nagu „puri lipuks“ ja „sverti rohkem välja“ ning oodata, et kõik saaksid ohutult kaldale. Kui olukord läheb kriitiliseks ja mitu sportlast korraga satuvad hädasse, siis tuleks ka leida kaldalt abilisi juurde, kas teised treenerid või äärmisel juhul merepääste.

Kui tuleb tumeda äikesepilve alt tugev pagi, siis võiks sportlastele soovitada, et aja paat ümber ja oota tuule vaikumist. See hoiab varustust, eriti purje ja latte. Ei ole mõtet 20-25m/s tuulega lasta purjel kontrollimatult laperdada, mis ahtreriiki lõhuks.

Kahemehe paatidel, nagu Feva, 470, 29er, saab ülejõu käivates tuuleoludes grootpurje maha võtta ning eespurjega ohutult kaldale purjetada. Treeneri roll on seda toimingut õpetada vaiksamas tuules, et sportlased oskaksid fallidega paadis toimetada, purje kokku rullida ja kinni siduda. Kui sellest ainult rääkida, ning siis tugeva tuulega ja suure lainega merel esmakordselt proovida, selgub, et polegi nii lihtne ja siis peab treener rohkem abistama. Groodi mahavõtmisel saab treener abistada kaatriga paadi poordis olles ja andes sportlastele vabaduse kasutada kahte kätt. Eriti oluline on 29^{er} ja 49^{er} paatidel treeneri abi grootpurje mahavõtmisel, sest muul juhul ei saa sportlased ise hoida paati vastutuult ja grooti maha võtta.

Murdlainetes toimetulek svertpaadil

Esimene reegel on, et väldi murdlaineid. Üldiselt murdlaine tekib kui veekogu sügavus muutub järsku madalaks, kas siis on tegu madaliku või karidega, või on rannajoone veealune kontuur selline ning lähebki järsku madalaks. Viimasel juhul ei saa murdlaineid vältida kui peab kaldale tulemiseks sõitma randa või ranna lähedal sadamasse. Enne murdlainega merele minekut või kaldale tulekut peaks ideallis treener sportlastele tegema instruktaasi, mis kohalike iseärasustega arvetab. Saab ka kaldal vaadata kui teised juba kogenumad veele lähevad või kaldale tulevad. Milline on sõidu trajektoor ja mis võib juhtuda kui ei hinda olukorda ja tuuled hulljulgelt lainetesse. Kui merele vaja minna tugeva meretuule ja suure lainega, mis murrab, siis tuleks valida hetke, millal lainetesse minna, st parim on minna peale suuremat viimast lainet, sest peale suur lainet tuleb veidi rahulikum periood ja seda tuleks kasutada. Kui kaldale tulla, siis allatuules murdlaineid samuti jälgida ja sügavamas vees, kui laine veel ei murra, oodata ja jälgida laine mustreid, ning valida hetke, mis on peale suuremat lainet, et siis selle murdlaine taga olla ning peale suurt lainet kaldale jõuda. Selline olukord on alati veidi ettearvatu, ning õnne peab ka olema, ka kõige kogenumad võivad seal eksida ja varustust lõkuda. Kui aga satud „pesumasinasse“, siis halvim mis teha saab, on keerata risti lainega, pigem tasuks krüssu kursil olles lainele vastu luhvata ja loota, et laine läheb alt läbi ja murdes üle teki, aga paat jääb püsti. Allatuules kui satud murdlainesse, siis peab ära kannatama ja lainest alla surfama. Hea oleks istuda võimalikult ahtrisse ja paadi keskele, sest laine harjalt alla surfates läheb paadi kiirus nii suureks, et purjes ei ole tuult, siis peab paati ainult oma kehakaaluga püsti hoidma. Samuti ei tohiks surfi ajal järsult rooli pöörata, ega luhvata pooltuulde, sest siis laine lükkab paadi ümber.

Jääpurjetamise ohutus

Jääpurjetamise treener peab õppekava planeerides arvestama, et sportlastele õpetada järgmist:

Ära kunagi mine tundmatule jääle. Kontrollitud jää paksus mitmest kohast välja pealt.

Mine kellegagi koos. Üksi minnes anna teada täpsem asukoha info.

Märgistada ära ala, kus treening/võistlus toimub.

Probleemised kohad (jääaugud, praod, jäätükkid, vesi) selgelt tähistatada.

Sõida ettenähtud alal.

Kaldale minnes kasuta tulnud teed.

Kanna kiivrit, prille ja naelikingasid!

Ära sõida kiiresti rahvarohkes kohas.

Seisma saad jääda kui pöörad vastutuult.

Alusta varakult pidurdamisega.

Alati saad kelguga koos vastutuult kõndida.

Naeltega ei tohi pidurdama hakata.

Kelgu paigal hoidmiseks kasuta rooliuisu pidurit. Hoia soot järgi!

Tugevama tuulega ole kelgu juures!

Kelgu juurest lahkudes jälgi enda kelku kaugemalt.

Jääpurjetajatel sagedamini esmaabi vajavad juhtumid on kukkumised ja külmumised.

Purjelaua ohutus

Purjelaua treeninguga seotud riskid vee peal võib jaotada kolmeks:

- ✓ varustusega seotud riskid
- ✓ purjelauduri endaga seotud riskid
- ✓ ilmaoludega seotud riskid

Merele minnes peab alati olema **plaan** õnnetusjuhtumiks. Peab olema varuks selge vastus küsimustele **kuidas käitun** ja **kes mind päästma tuleb**. Sellest olenevalt valitakse ka treeninguala ja hinnatakse oma võimekust ning väsimust. Enne vee peale minekut hinnatakse tuule suunda ja tugevust, hoovust ning võimalikku triivi ja võimalikke ilmapuutusi. Enne merele minemist tuleb selgeks teha üheselt mõistetav appikutse signaal käteviibutusena üle pea.

Varustusega seotud turvalisus

Treeningu käigus purunenud varustuse puhul tuleks osata hinnata, kas on võimalik mingil moel endal kaldale pääseda või on selleks abi vaja. Vastavalt kujuneb ka hättasattunud surfari tegevus ja käitumine. Nagu ka muude merehädade korral tuleb säilitada rahu, plaani korral tegutseda otsustavalt ja samas kannatlikult.

Varustuse purunemise riski puhul mängib peamist rolli kulumine. Kulumine puudutab eelkõige taglase osasid ja kulumise jälgimine on üks peamisi ja olulisemaid õnnetuste vältimise viise.

Võistlejal on kohustus kaasas kanda 3m otsa. Kuid ka treeningutel ja eriti iseseisvalt vee peal viibides on selle esmase abivahendi kaasaskandmine vajalik. Tavaliselt punutakse ots trapetsi tagumise osa külge või paigaldatakse spetsiaalsesse taskusse.

Kõige kriitilisem ots on **poomi kinnitusklambri** juures. Kui poomi masti külge kinnitada ei õnnestu, on taglase kasutamine võimatu.

Reguleeritava **outhauli otsa** purunemise puhul on tõenäoliselt võimalik ots kinni sõlmida. Kui kasutatakse mittereguleeritavat outhauli, võib vajalikuks osutuda otsa vahetamine või ajutine sõlmimine poomi tagaosa rullide külge.

Downhauli otsa purunemise korral liigub puri tavaliselt mööda masti üles, kuid mittekriitilise ilma puhul saab sellise taglase abil harilikult veel kaldale sõita. Downhauli otsa vahetamine vee peal on ilma tööriistadeta äärmiselt keeruline. Piisava otsa pikkuse säilimise juures saab kinnitada terveksjäänud osa uuesti stopperisse, kasutades taglase pingutamiseks vähemat arvu rulle.

Mõnel juhul võib puruneda ka **ülestõmbeotsa kinnitus**. Kui see juhtub alumise poolega, saab isegi treeningut või võistlemist jätkata. Ülemise poole purunemise korral tuleb ülestõmbeots poomi külge siduda seda peenema otsaga jätkates või ka jätkamata. Treeningu puhul on mõistlik kaldale tulla, võisteldes saab kaaluda sõitude jätkamist. Kõiki otsi peab purjelaudur regulaarselt kontrollima ning vajadusel tuleb narmendama hakkav ots uue vastu välja vahetada.

Kõige ootamatum on tavaliselt purje **topi kinnitusrihma** katkemine. Sel puhul liigub puri mastitopist allapoole, kuid mittekriitilistes tingimustes on võimalik sellise taglasega kaldale pääseda. Purunenud topi kinnitusrihma vee peal parandada ei saa. Sarnane olukord võib tekkida, kui mast ei ole lõpuni purje sisse lükatud ja toetub purje ülemises osas (topis) viltukeeranud kinnitusele. Sellisel juhul saab merel purje uuesti rigada, kui kinnitusrihma küljes olev kork on alles ja purje top ei ole pingega liigselt deformeerunud. Rigamiseks vee peal on vajalik treeneri abi, vaid väga kogenud purjelaudur saab selle toiminguga hädapärast üksi hakkama.

Suhteliselt harva esineb Techno293 varustusel **masti murdumist**, kuigi selliseid näiteid praktikas on juhtunud. Purunenud masti puhul on muude taglase osade säilimiseks vaja puri kiiresti lahti võtta. Selleks on reeglina vaja treeneri abi, vilunum purjelaudur võib kergemates oludes ka ise protseduuri sooritada. Ilmselgelt ei saa purunenud mastiga taglast kaldale pääsemiseks kasutada.

Purje kile purunemise korral on võimalik enamasti kaldale pääseda. Erandiks võivad olla rasked ilmastikutingimused, kus purje aerodünaamiline töö on purunemise tõttu tugevalt häiritud ja purjelaudur ei suuda sõites purje tasakaalustada. Iseseisva treeningu korral on mõistlik kaldale sõita. Võistlustel ja treeneri abi korral tuleb hinnata, kas purjele kiiresti paigaldatav teip hoiaks ära edasise rebenemise. Teibi eduka kasutamise korral saab treeningut või võistlemist jätkata.

Kardaani purunemise korral ei ole võimalik seda vee peal parandada. Kuna kardaani funktsioon on ühendada taglas ja laud omavahel, tekib sellise õnnetuse puhul peaaegu alati kriitiline olukord, kus purjelaudur vajab päästmist või peab ta ennast päästma vaid laua abil. Harilikult on kardaani purunemine üldse lõpliku iseloomuga ja see tuleb välja vahetada. Võistlustel tuleks treeneril kaatris hoida varukardaani. Techno293 tootja ei soovita ühte kardaani kasutada üle 4 kuu, kuigi praktikas kasutatakse ühte kardaani mitu aastat. Nagu ka muude vahenditega, ei ole siingi mõistlik oodata õnnetut purunemist vaid väiksemagi kahjustuse korral tuleks kardaani uue vastu vahetada.

Kui eelpool toodud varustuse purunemiste tõttu ei saa taglast parandada ega kasutada tuleb purjelauduril kohe asuda abi kutsuma või olusid hinnates loobuda taglasest ja asuda laual ujudes ennast päästma. Rõhutada tuleb just taglasest loobumist ja laua juurde jäämist!

Poom võib pikema kasutusaja või deformeerumise korral murduda. Poomi parandada ei õnnestu, paremal juhul saab katkist poomi kasutada kaldale pääsemiseks ühel, terveksjäänud poole halsil. Sagedasem on poomi tagaosa needi murdumine, kuid sellisel juhul on taglas veel ettevaatlikul käsitlemisel (võimalikult vähe järske liigutusi ja manöövreid) kasutatav.

Trapetsiaasa lagunemine ei kujuta endast olulist riski, kui ilmastikuolud ei ole ekstreemsed ja purjelaudur on suuteline vaid kätega poomi hoides sõitma.

Lauapoolse **kardaanikinnituse** purunemisel tuleb käituda nagu kardaan purunemise korral: peab asuda koheselt abi kutsuma või ujuma lauaga kalda poole. Kui õnnetus on juhtunud kaldast kaugel (üle kilomeetri) ja triiv on kahjuks, siis on väga oluline ka ujumise vahel ja puhates teha appikutse signaali.

Uime purunemise või kadumise korral (kruvid ununesid kinnitamata) saab ettevaatlikult sverdi abil kaldale sõita. Arvestama peab piiratud suutlikkusega kurssi hoida.

Purjelauduriga seotud riskid jaotuvad kolmeks:

- traumariskid
- varasemad terviseriskid
- kognitiivsed riskid

Nende riskide maandamiseks on möödapääsmatu läbida regulaarselt terviseuuringud ja kanda päästevesti.

Traumariskide puhul on eelkõige tegemist kukkudes saadud vigastustega. Rajasõidu puhul ei sooritata kõrgeid hüppeid, kuid suure kiiruse peal kukkudes võib masti või lauda tabades endale viga teha. Sellisel juhul tuleb ennast koguda, püsida laua peal ja adekvaatselt hinnata trauma suurust ning teha otsus kaldale jõudmise võimalikkuse kohta või anda võimalusel treenerile märku.

Varasemate terviseriskide puhul on tegemist eelkõige südame töö häiretega, vererõhuhäiretega või muude häiretega, mis võivad põhjustada füüsilise suutlikkuse olulist langust või teadvuse hägustumist või minestamist. Selliste probleemide olemasolu korral tuleb treenerit olukorrast teavitada ja võimalik, et purjelauasport on sel juhul täiesti vastunäidustatud. Halb enesetunne ei pruugi alati olla seotud varasema terviseriskiga vaid võib tekkida ka ülepingutusest, kuumast ilmast või dehüdratsioonist. Oluline on selgitada purjelaudurile vedeliku tarbimise olulisust ja õiget toitumist.

Kognitiivsed riskid on seotud enesehinnangu nihkega, hulljulgusega, riskide valesti mõistmisega ja nende tõlgendamisega. Mõnel juhul võib liigsele julgusele vastupidiselt tekkida põhjendamatu hirm või ärevus. Väga oluline hirm on purje alla jäämise kartus. Selle ületamiseks tuleb teha spetsiaalseid harjutusi. Kognitiivsete riskide vältimiseks on eriti oluline treeneri moraalne tugi ja distsipliin ning treenitava kindlustunne ja teadmised oma reaalsest võimekusest. Kartust tugeva tuule või tormiste ilmade ees aitavad leevendada positiivsed toimetulekukogemused või treeningutel harjutatud päästmise planeerimine ja läbiviimine.

Ilmaoludega seotud riskid on tavaliselt seotud tuule, lainetingimuste või temperatuuriga. Harvemini esineb Eestis ka hoovust. Tuulega seotud riskide puhul on tegemist kas tuule täieliku vaikimisega, mis

on tunduvalt ohutum, või tuule tugevnemise ja pööramisega. Viimase erijuhtumiks on pagiline ja keerutatv maatuul, mis ei lase vähesema kogemusega purjelauduril isegi keskmise või vaiksema tuulega kalda poole sõita (näiteks kagutuul Pirital). Tugevneva tuule puhul on oht, kui purjelaudur ei suuda taglast enam kontrollida. Meretuulte puhul lisandub sellele veel lainetuse mõju. Vette kukkunud taglast uuesti sõiduasendisse saada on veelgi raskem ja kurnavam, mistõttu tekib ahelreaktsioon järjestikuste kukkumiste ja suurt pingutust nõudva taglase väljatõmbamiste vahel. Väsimuse suurenedes lisandub vigu ja kukkumisi ning lõpuks ei pääse surfar enam kõrvalise abita kaldale. Selliste olukordade vältimiseks on vajalik õpetada tuule kasutamist taglase väljatõmbamiseks ja veestarti. Lisaks tuleb harjutada ka tugeva tuulega, et ei jäädaks sõitma trapetsile toetumata ainult käsi kasutades ja õpitaks hoidma purje vähem jõudu tekitavates positsioonides. Igale treeningule eelnevalt peaks purjelaudur teadma võimalike ilmapuutuste kohta.

Praktika on näidanud, et laual istuvat purjelaudurit on raske märgata, eriti lainetavas meres. Väga palju on otsijaile abiks olnud, kui purje vähemalt püütakse veest välja tõmmata ja see peegeldab päikest, tehes märkamise lihtsamaks.

Lainetingimused võivad oluliselt halvendada suutlikkust tugeva tuulega toime tulla. Sama purjelaudur võib hätta sattuda keerulistes lainetes 10m/s puhuva tuulega ja samas edukalt taluda 13-14m/s puhanguid sileda vee peal.

Kogemuste hankimiseks tuleks harjutada sõitmist kaldaäärses murdlainetuses, et omandada oskus lainetega toimetulekuks ning mere „lugemiseks”.

Hoovused ei kujuta svertlauaga sõitjale Eestis erilist ohtu, sest sverdiga sõites on tihttuules sõitmise nurk piisavalt hea. Olulisemaks muutub hoovuse mõju väsimuse või varustuse purunemise korral. Erandjuhul ka siis, kui tugeva tuulega varustus merel vettekukkunud purjelaudurist eemale triivib. Raskeimad hoovusetingimused on Eestis Ristnas, kus surfaril on tulnud varustusest juba 15m kaugusel loobuda ja kaldale ujuda.

Lohesurfi ohutus

Lohesurfi treeninguga seotud riskid vee peal ning lohesurfarist lähtuvad subjektiivsed riskid on samad kui eelnevas jaotises purjelaua puhul - varustuse purunemine, ilmastikuolud; trauma-, varasemad tervise- ning kognitiivsed riskid. Erinevus seisneb varustuse purunemise iseloomu osas.

Lohe tühjenemine merel on reeglina lõpliku iseloomuga. Ohutuse suurendamiseks suletakse lohe rigamisel ristiballoonide pumpamisvoolikute klambrid. Sellisel säilitab osa lohest ujuvuse ning seda on (vähemalt osaliselt) võimalik kasutada enesepäästmisel.

Liinide või erinevate poomi otsade purunemine on reeglina samuti lõpliku iseloomuga. Enesepäästmise (self-rescue) protseduuri on võimalik teha seni, kuni turvaliin on terve (üks jõuliin + sellega ühendatud turvaliin + turvaleash).

Turvaliini või sellega ühendatud jõuliini (esimese liini) purunemisel kaotatakse suuresti võime edukalt loheni jõuda, sest lohe ei pruugi olla täielikult tõmbejõudu kaotanud. Palju oleneb vigastuse täpsest iseloomust. Sellisel juhul tuleks olukorda kriitiliselt hinnata ja otsustada, kas on võimalik loheni pääseda või tuleb lohe ja poom trapetsist täielikult eemaldada.

Igas olukorras, kus lohe tõmbab tugevalt mõne lohe või juhtimissüsteemi detaili purunemise tõttu ja sõitja ei kontrolli olukorda ning on kaotanud tasakaalu, tuleb koheselt aktiveerida turvapäästik.

Purjesport maailmas ja Eestis

Purjespordi ajalugu maailmas ja Eestis

- Liiklemiseks kasutati mererandasi ja jõeäärseid alasid
- 100 000 eKr vette sattudes kasutati ujumise abivahendeid –puutoikad, palgid, parved
- 50 000 eKr Indoneesia saarestiku idapoolset saarelt väinade ületamine Uus-Guinea ja Austraalia ühmandrile jõudmine
- 7 000 eKr käsitööriistade areng. Tervetesse puutüvedesse uuristatud paadid või parved, mille karkassile kinnitatud loomanahad
- 5 000 eKr – võeti kasutusele kanuu
- Veepealne liikumine toimus enne kui kodustati hobused või leiutati ratas
- 5 000 eKr Sumerid võtsid kasutusele aerud ja purjelaadsed asjad.
- 3 300 eKr Niilusel võeti kasutusele puuvillast purjed
- 2 600 eKr V kujulised postmastid, mastid puidust.
- Süürias seedrivaigu kasutamine laevaehituses. Mõõtude suurenemine.
- 1 500 eKr Polüneesia – mitme kere liitmine. Katamaraan.
- 1 000 eKr Foiniiklased merekõlbulike kaubalaevade ja sõjalaevade tootmine.
- 200 eKr Araablased -ladina puri koos sootidega, võimaldas pautimist
- Roomlaste kaubalaevad 40-100m pikad, kandevõime 100-200 tonni. Liiksid purjede jõul ja 70 kraadi tuulde.
- 600-700 pKr Viikingite pikklaeva loomine. Aerud ja purjed. Suurimad 40m pikad ja 6 m laiad. Kandevõime 20-30 tonni. Sõjaotstarbel meeskond 100 meest. Kiirus kuni 15 sõlme, loovimisnurk 60 kraadi.
- 1 100 a Kaug-Idas džonki avameresõidumudel. Lamedapõhjaline. Laevasisesed vettpidavad seinad. Hingedega rool, mitu masti. Lüügerpurjed -purjed läbivate lattidega. Suurimad üle 100m, kandevõime 1000 tonni kaupa.

Organiseeritud purjetamise maailm

- 1868 a toimus Inglismaal esimene "Yachting Congress". 23 esindajat 14 klubist. Pandi kirja olemasolevad reeglid.
- 1869 a 4. märts toimus uus kohtumine, kus vaadati mustand üle ja kinnitati. Tekkis palju kriitikat ja loobuti.
- Hiljem võeti reeglid klubidesse tagasi.
- 1881.a kaks Suurbritannia klubi liitusid- "Yacht Racing Association". Võeti vastu reeglid, mis kehtisid Suurbritannia vetes.
- 1896.a pidi purjetamine olema näitlikult Olümpial. Jäi ära.
- Endiselt purjetamises erinevad mõõtmisstandardid. Erinevates riikides erinevad tingimused. Ka purjekate ehituses ei olnud reegleid paika pandud.
- Suurbritannia ühenduse pöördumine prantsuse jahtklubi poole. Vajadus väljakirjutatud rahvusvaheliste mõõtmisreegliteks, mis kehtivad kõikjal Euroopas.
- 1900.a Pariisi olümpiamängudel võisteldi tonnivalemi kiiljahtidel
- 1906.a jaanuaris ja juunis toimus rahvusvaheline konverents Londonis. Koostati "Metre reeglid". Osalejad moodustasid "International Yacht Racing Union" ja võeti vastu "racing rules of sailing", põhinedes YRA-le.

- 1907.a. oktoober Pariisis loodi International Yacht Racing Union (IYRU). Tekkis vajadus ühisteks reegliteks ja standarditeks
- 1908.a Londoni olümpiamängudel meetrivalemi kiirjahtidel
- 1920.a Antwerpeni olümpiamängudel võisteldi svertpaatidel – 12 ja 18 jalased.
- Edaspidi liiguti kergemate ja väiksemate paatide ja meeskondade suunas.
- 1929.a. november Põhja Ameerika Yacht Racing Union võttis ka Euroopas kasutusel olevad reeglid kasutusele. Jõuti kokkuleppele reeglite muudatuses.
- 1960.a. võistlusreeglid ülemaailmselt kasutusel
- 1906-1946.a periooditi valiti IYRU esimees aeg-ajalt aastakoosolekute koordineerimiseks
- 1946-1955a. valiti esimene IYRU president Sir Ralph Gore
- 1996 5. August muudeti nimi International Sailing Federation (ISAF), kui Olümpiaprogrammis vahetati "yachting" "sailing" vastu

EESTI AJALUGU

- 1820 Eesti esimene purjetamisorganisatsioon "Uljaste Purjetajate Ordu"
- 1883 8 juuli esimesed Eesti purjetamisvõistluse Pärnus
- 1884 Eesti esimene rahvaregatt kaluritele Tallinn
- 1888 12.nov kinnitati Eestimaa Jahtklubi põhikiri
- 13.dets Eestimaa Jahtklubi asutamiskoosolek
- 1890ndate algus Eestimaa Jahtklubi ümbernimetamine Eestimaa Merejahtklubiks
- 1891 Kuressaare Jahtklubi
- 1900 Haapsalu Purje- ja Sõuklubi
- 1901 Eestimaa Merejahtklubi korraldab esimese Tallinna regati. Aastad hiljem Tallinna Nädala nime all.
- 1906 Pärnu Jahtklubi
- 1907 Balti Purjetamisliit
- 1910 Tallinna Jahtklubi
- 1913 Eestimaa Merejahtklubi nimetati Eestimaa Keiserlikuks Merejahtklubiks
- 1925 Eestimaa Merejahtklubi võeti Eesti esindajaks IYRU-sse
- 1926 Saaremaa Merispordi Selts
- 1928 Narva jahtklubi/ taasasustati 2016
- 1928 8 juuli asutati Eesti Jahtklubide Liit (EJL). Peale II Maailmasõda toimus tegevus Eesti NSV purjeföderatsioonis. EJL tegevus taastati 02.04.1989
- 1928 Loodi Euroopa jääpurjespordi komisjon
- 1929 nim Euroopa Jääpurjetamisliiduks
- 1930 23 mai kinnitati Eesti Jahtklubide Liidu põhikiri
- 1935 Eestimaa Merejahtklubi astus Eesti Jahtklubide Liidu liikmeks ja andis Eesti esindatuse üle IYRU-s
- 1945 Eesti esimene sõjajärgne jahtklubi Vabariiklik Jahtklubi osakondadega Pärnus, Kuressaares ja Haapsalus
- 1948 Kalevi Tallinna Jahtklubi
- 1953 Tartu Kalevi Jahtklubi
- 1957 esimene Muhu Väina Regatt
- 1959 esimene sõjajärgne üle-eestiline purjetamisorganisatsioon – Eesti NSV purjetamisföderatsioon
- 1980 Moskva OM purjetamisvõistlused Tallinnas
- 1985 purjelaud Windglideri MM Tallinnas
- Edasi juba tihedamalt tiitlivõistlused Eesti erinevates paikades erinevates paadiklassidel.
- 1988 taastati Eesti Jahtklubide Liit

- 1991 EJL Skandinaavia Purjetamisliidu vaatelejaliige
- 1991 taastati EJL IYRU liikmeks
- 1991 sept 470 klassi MM Brisbane's. Vennad Tõnisted esimest korda sini-must-valge lipu all, purjel ennesõjaaegne tähis "C"
- 1995 okt EJL sai Skandinaavia Purjetamisliidult samad õigused kui teisel Põhjamaade purjetamisorganisatsioonidel
- 2015 Eesti Purjetamise Kongress
- 2016 RS Purjetamiskeskus

Jääpurjetamise ajalugu

- 1500 a Holland. Kaupade transpordiks algul kasutatavad uiskudega alused ja hiljem vaba aja veetmiseks.
- 1600 a tavaline liikumisvahend Hollandi kanalitel.
- 1790 a Hollandist edasi viidi Põhja Ameerika New York piirkonna kolooniatesse.
- Järgmisel sajandil palju jääpurjetamisklubisid ja -seltse.
- 1881 USA jääpurjetamise üks hinnatuimaid auhinnavõistlusi – jääpurjetamise väljakutsevõistlus (Ice Yacht Challenge Pennat)-võisid võistelda kõik jääpurjekate klassid. Suur erinevate jääpurjekatüüpide hulk.
- 1888 esimene ametlik informatsioon jääpurjetamisest Eestis
- 1902 insener E. Landesén konstrueerib Haapsalus esimese võistlemiseks mõeldud jääpurjeka
- 1926 Erik von Holst ja Etienne Gahlnbäck võtavad osa esimesest rahvusvahelisest jääpurjetamisvõistlusest Riias 20m2 vabaklassis, kus saavutavad esikoha
- Paarkümmend aastat hiljem Hans von Schumani poolt esimene jäiga purjega jääpurjekas.
- 1928 esimene rahvusvaheline jääpurjetamise võistlus Tallinnas
- 1928 luuakse Euroopa Jääpurjetamise Komisjon, mis järgmisel aastal nimetatakse Euroopa Jääpurjetamise Liiduks
- 1929 Riias Esimesed ametlikud Euroopa jääpurjetamise meistrivõistlused. 20 ruutmeetriste klassis, pehme purjega.
- 1931 Erik von Holst konstrueerib 15m2 monotüüp jääpurjeka
- 1931 Erik von Holst võidab esimese eestlasena 20m2 vabaklassis rahvusvahelise võistluse Riias
- 1932 Monotüüp-XV nimetatakse rahvusvahelise klassi jääpurjekaks
- 1933 ka EM kavas Monotüüp XV.
- 1993 loodi Monotüüp XV rahvusvaheline klassiliit – International Monotype XV Association. Sellest ajast regulaarsed Euroopa MV.
- 1936 konstrueeritud jääpurjekas DN (The Detroit News ajalehe järgi) arenes kiiresti peale 2 Maailmasõda.
- 1953 asutati DN-i rahvusvaheline Liit INDYRA.
- 1966 Euroopa Meistrivõistlused
- 1973 Maailma Meistrivõistlused
- 1997 võeti INDYRA vastu ISAF-i liikmeks
- al 1999 eestlased Optiliug võistlustel EM tulemused – Umb 1, Umb 5

Purjelaua ajalugu.

Esimesed katsetused kinnitada surfilaua külge purje, algasid väidetavalt juba 1940ndate aastate lõpus. Arendus hoogustus 1960ndate keskpaigas ja esimene patent registreeriti USA-s 1968. aastal.

Purjelauategevus kogus kiiresti hoogu ja 1975. aastal müüdi Euroopas juba 45 000 komplekti.

Väga alguses oli tegemist neljakandilise purjega, õige pea hakati kasutama kardaani ja praegusele sarnast poomi.

Veel 1980ndatel aastatel kasutati lauatüüpide jaotamisel longboard/shortboard terminit, mis nüüdseks on kiire arengu tõttu aegunud. Vahepeal murdis purjelauamaailma sisse ka termin Funboard, milleks peeti isegi 1996. Atlantas Olümpiamängudel kasutuselevõetud Mistral One Design komplekti.

Purjelaud võeti Olümpiamängude kavasse 1984. aastal. Naised alustasid OMil 1992. aastal.

Olümpiamängudel kasutatud purjelaud:

1984 – Windglider;

1988 ja 1992 – Lechner;

1996, 2000 ja 2004 – Mistral One Design;

2008, 2012, 2016 ja 2020 – Neilpryde RS:X.

Samal ajal on maailmas sõidetud ja arendatud Funboard-tüüpi laudadega teisi distsipliine: slaalomit, lainesõitu, vabastiili. 1990ndate lõpus arendati rajasõiduks kiiresti populaarseks muutunud Formula-tüüpi purjelauakomplektid.

Eestisse jõudis purjelaud esialgu joonistena. 1973 aastal toimus jääpurjetamise DN klassi MM USA-s. Lisaks tiitlivõidule tõi eestlane Ain Vilde sealt kaasa purjelaua ehitamiseks vajalikud joonised.

Kohe asuti ise lauakomplekte valmistama ja katsetama. Esimesed Eesti Meistrivõistlused peeti juba 1975. aasta septembris Saadjärvel. Võistlustel osales 16 purjelaudurit, neist 1 naine.

Edaspidi jätkusid Eesti Meistrivõistlused igal aastal.

Purjelauaentusiastidel algas koostöö Spordilaevade Eksperimentaaltehasega, kus hakati ette valmistama purjelauamudeleid, mida müüa Nõukogude Liidus. 1977. aastal toodeti juba suures koguses purjelauakomplekti nimega „Pagi”. Sarnaseid tehaseid oli Nõukogude Liidus veelgi ja purjelauasõitjate arv kasvas järsult. Hakati korraldama võistlusi, avati karikasari. Võrtsjärvele tuli Nõukogude Liidu karikasarja etapile üle 200 purjelauduri.

Võistlusklassi esialgne nimi oli „windsurfing” ja varustuse võis valmistada ka sportlane ise. Lauaehituse määrused saadi Nõukogude Liidu Kehakultuuri- ja Spordikomitee poolt.

Purjelauasporti Eestis juhtis Eesti Purjetamisföderatsiooni Purjelauakomisjon, kes kontrollis omavalmistatud komplektide määrustepärasust ja kinnitas 1975. aastal kalenderplaani ja 5 aasta perspektiivplaani, mille peamisteks eesmärkideks olid:

- Luua üle vabariigi 12 purjelauasektsiooni;
- Tõlkida ja avaldada artikleid purjelaua ehitusest ja mõõtmismäärustest;
- Viia aktiivsete purjelauaspordi harrastajate arv 1980. aastaks 250 -ni;

- Organiseerida purjelaudade kontrollmõõtmist üle vabariigi;
- Pidev koostöö Spordilaevade Eksperimentaaltehasega ja sihipärane turustamine Eesti NSV-s.

Purjelauaklass oli näidisalana kavas 1980. aasta Moskva Olümpiamängude Tallinna regatil.

1980ndate aluses harrastati purjelauasporti mitmetes purjetamissektsioonides. Tugevamad koolid olid Pirital Tallinna Kalevi Purjetamiskool, mida juhendas treener Andres Särak ja Kirovi-nimelise Näidiskalurikolhoosi Spordikooli Purjelauaosakond Miidurannas, mida juhendas treener Jaan Alver.

Purjelauatreeningud käivitusid ka Nasval, Haapsalus ja Orjakul.

Esimese eestlasena käis purjelauduritest Olümpiamängudel Kaijo Kuusing, kes saavutas 1992. aastal Barcelonas 21. koha.

1990ndatel algasid Eestis muutused, mis puudutasid ka purjelauasporti. Eesti Meistrivõistlustel oli vahepeal kasutatud mõistet „vabaklass“, nüüd tuli jõuliselt peale „Funboard“, mille arvestuses hakati samuti välja andma meistritiitlit.

Seoses avanenud võimalustega merele pääsemiseks ja välismaalt varustuse soetamiseks, hakkasid harrastajad sõitma rohkem Funboard-tüüpi laudadega. Nagu muus elus liiguti ühelt süsteemilt teisele. Purjelauad muutusid mitmekesisemaks ja olümpia-tüüpi varustust jäid kasutama valdavalt tulemusspordi harrastajad. Vabaklass Eesti Meistrivõistlustel jaotus kaheks: „Raceboard“ ja „Funboard“, hiljem asendus Raceboard Formula klassiga ja Funboard Slaalomiga. Lisandusid esituslalad vabastiil ja lainesõit.

Alates 1999. aastast hakati rajasõidus võistlema kohaliku regiooni tähtsaimas võistlussarjas Neilpryde Baltic Cup, kus eestlastest saavutasid Formulatel järjepidevalt häid tulemusi Erno Kaasik, Toomas Mölder ja Martin Ervin.

Töö noortega ettevalmistusklassis Techno293 jätkus Hawaii Expressi Purjelauakoolis Pirital. Treeneriteks Karmo Kalk ja Jaak Lukk. Sealt välja kasvanud Ingrid Puusta on osalenud Olümpiamängudel Londonis ja Rios. Üle mitme olümpiatsükli tõi eestlastele taas olümpiakoha Henri Kaar. Johannes Ahun osales Olümpiamängudel Pekingis ja Londonis.

Lohesurfi ajalugu.

Kaks prantslasest venda, Bruno ja Dominique Legaignoux arendasid 70-80 aastatel välja esimesed pumbatavad lohed, mille patenteeritud kavandi baasil on valdavalt toimunud edasine arendustöö kuni kaasaegsete surfilohedeni. 1997 arendasid vennad välja murrangulise „Wipika“ lohe kavandi, millel olid täispumbatavad balloonid ja lihtne briidel (esiserva tugiliinid), võimaldades varasemast tunduvalt paremat lohe veest õhku tõstmise võimet. Bruno jätkas lohede arendamist ja töötas välja „bow“ (sellest hiljem arendatud ja paralleelselt kasutusel mõisted: delta, SLE, hybrid) kontseptsiooni, mis on tänapäeval valdavalt kasutatav. 1997 arendati välja esimesed spetsiaalselt lohesurfiks mõeldud lauad. 2001 ja edasi said kõige populaarsemaks tüübiks twintip lauad. Directional lauad nende kõrval laine- ja kursisõiduks. Alates 1999. aastast sai lohesurfist peavoolu elamusport, kui turule sisenesid võtmetähtsusega purjelaua varustuse tootjad nagu Naish ja NeilPryde.

Organisatsioonide struktuur ja nende tegevused

Maailma purjetamise peaorganisatsioon on World Sailing, mis on rahvuslike purjetamisliitude ja võistluspurjekate klassiliitude ühendus.

Klassiliidud on järgnevatelt valdkondadest:

- Olümpiaklassid
- Svertpaadid
- Kiilpaadid
- Mitmekerelised
- Lauad
- Jahid
- Raadioteel juhitud

World Sailingu vastutusalad on:

- Purjetamise ülemaailmne ja rahvusvaheline edendamine
- Purjetamisvõistluste korraldamine Olümpiamängudel
- Rahvusvaheliste reeglite ja regulatsioonide arendamine
- Võistlusametnike koolitamine
- Purjetajate esindamine spordiala kõikides küsimustes

World Sailingut juhib president. Läbi aegade on praegu kaheksas president, kes juhib maailma purjetamist.

- 1946-1955 Sir Ralph Gore Suurbritannia
- 1955-1969 Sir Peter Scott Suurbritannia
- 1969-1986 Beppe Croce Itaalia
- 1986-1994 Peter Tallberg Soome
- 1994-2004 Paul Henderson Kanada
- 2004-2012 Göran Petersson Rootsi
- 2012-2016 Carlo Croce Itaalia
- 2016- ... Kim Andersen Taani

Eestis purjespordi kõrgeimaks organisatsiooniks on Eesti Jahtklubide Liit. Koosneb jahtklubidest, koolidest, klassiliitudest, seltsidest ja toetajaliikmetest.

Liidu eesmärkideks on:

- ✓ Purjespordi ja huvimeresõidu arendamine
- ✓ Purjespordi arendamise kaudu tipp-, võistlus- ja rahvaspordi tasemel sportlike eluviiside propageerimine
- ✓ Purjespordi kandepinna laiendamine ja sportliku taseme tõstmine
- ✓ Liidu liikmete ühistest huvidest lähtudes sportimiseks ja vaba aja veetmiseks soodste tingimuste loomine

Purjelauaspordi organisatsioonide struktuur ja liigitus

Eesti Purjelaualiit koordineerib kogu purjelauaspordi alast tegevust Eesti Vabariigis ja on Eesti purjelauaspordi kõrgeimaks esindusorganiks Eesti Vabariigis ja rahvusvahelistes organisatsioonides. Eesti Purjelaualiit kui Eesti purjelaudureid ühendav organisatsioon asutati esmakordselt 70-ndate lõpus ja taasasutati mittetulundusühinguna 9. juunil 1998. Taasasutajaliikmeteks olid: Margus Uudam, Rene Türk, Tarmo Käosaar, Arkadi Tammik ja Raoul Burmann.

Eesti Purjelaualiit asutati ametlikult 1998. aastal, kuid on uudisajakirja ning võistluskalendri välja andnud juba 1994 aastal.

Missioon: Purjelaualiit (Surfiliit) on keskkonnasõbralike rannaspordi surfialade esindaja ja edendaja nende alade kõikidel tasemetel ning klassides.

Eesti Purjelaualiidu tegevus on suunatud koolidele, klubidele, tiimidele, võistlejatele ja harrastajatele. Kuidas?: Toimiv võistluskalender, toetamine, innustamine, nõustamine, standardid ja regulatsioonid.

Eesti Purjelaualiit on Eesti Jahtklubide Liidu liige ja sealtkaudu ka Eesti Olümpiakomitee liige. Olümpiaklassi ja ettevalmistusklassi Eesti Meistrivõistlused viib läbi Eesti Jahtklubide Liit. Teiste purjelauaklasside tiitlivõistluste korralduse eest vastutab Eesti Purjelaualiit.

Olulisemad rahvusvahelised purjelauategevusega seotud organisatsioonid on:

- IWA (International Windsurfing Association) Asutati 2001. aastal ja on organisatsioon, mis ühendab sportliku purjelauasõidu klassid ja koordineerib nende võistlustegevust
- IFCA (International Funboard Class Organisation) koordineerib funboard tegevust
- PWA (Professional Windsurfers Association) korraldab tippvõistlusi slaalomis ja vabastiilis

Eesti Purjelaualiit on IFCA ja IWA liige.

Lohesurfi organisatsioonide struktuur ja liigitus

Maailma tasemel lohesurfi organisatsioonide struktuur ja ülesanded on ajas pidevalt muutunud.

2018. a seisuga sanktsioneerib maailmameistrivõistlusi organisatsioon International Olympic Committee läbi organisatsiooni World Sailing, kes on jaganud sanktsioneerimise organisatsioonide Global Kitesports Association (expression distsipliinid) ja International Kiteboarding Association (race distsipliinid) vahel. GKA korraldab ise wave ja strapless distsipliinide võistlusi. Freestyle distsipliini võistluste korraldamise õiguse andis GKA edasi organisatsioonile World Kiteboarding League. Park distsipliini võistluste korraldamise õiguse andis GKA edasi organisatsioonile Kite Park League.

Eesti Lohesurfiliit on lohesurfispordiga tegelevaid juriidilisi isikuid ühendav mittetulundusühing, mis arendab spordiala eestis. Liidu eesmärkideks on lohesurfispordi arendamine tipp-, võistlus- ja rahvaspordi tasemel; liikmete ühishuvide kaitsmine, vastavate spordialaste sidemete arendamine, teiste riiklike organisatsioonidega ja Liidu esindamine nii kodu- kui välismaal; Liidu võistluskalendri koostamine ning Eesti tiitlivõistluste ja riikidevaheliste võistluste korraldamine; spordiala edetabeli koostamine; kohtunike kaadri väljaõppe ja enesetäiendamise organiseerimine ja nende atesteerimine; lohesurfispordiga seotud ürituste korraldamine koolituse, reklaami ja muudel põhikirjajärgsetel eesmärkidel; koolituse abimaterjali publitseerimine; lohenumbrite registri pidamine; spordijärgude väljastamine.

Purjetamise alaliigid

Purjetamine jaotatakse liikideks vastavalt kasutuseesmärkidest:

Majandusotstarbeline purjelaevandus
Sõjandusotstarbeline purjelaevandus
Vabaajaotstarbeline purjelaevandus:

Maapurjetamine - Vanem kui samaotstarbeline veepealne purjetamine. Hiinlased ja Egiptlased võtsid kasutusele. Tänapäevaks levinud üle maailma. 2001 Uus-Meremaal pisikardi ja maapurjeka detailidest uus purjetamisvahend –blokarti. Kaalub 29 kg, 3 ruutmeetrit purje suurus. Areng kiire.

Merematkamine (cruising) - Vaba aja veetmine purjede all puhkuse, meelelahutuse jms, kuid mitte võistlemise eesmärgil.

1928 Esimene kaheliikmelise meeskonnaga ümber maailma. Kestis 3 aastat. Läbiti 32 000 meremiili.

Esimene soolopurjetamine üle Atlandi võeti ette USA 100 aastapäeva puhuks ameeriklane A.Johnson 6.10 m paadiga ja 64 päevaga.

1895-1898 Esimene Üksinda ümber maakera purjehajaga tegi tiiru peale Joshua Slocum ameeriklane. 11.2 m pikk ja 1.22 süvisega. (vahepeatustega)

1968 14 juuni Robin Knox-Johnson inglase, üksinda ilma vahepeatusteta ümber maailma. Kestis 313 päeva. Reis kulges ümber hea lootuse neeme. 10 meetrine puukerega kets. Idast-läände pärituult

2010-2012 Laura Dekker hollandlane. Noorim ümber maailma purjetanud inimene.

Aja ja võimaluste kasvades tõusis huvi merematkamise vastu. Merematkasid võeti ette peredega ja ümber maakera hakati reisima vahepeatustega.

Huvi seltskondliku purjetamise vastu kasvas, sellest kujunes ühine matk Atlantic Rally for Cruisers. See on üheskoos Atlandi ületamine, mis algab iga aasta novembris Las Palmasest Kanaaridel ja lõpeb Rodney Bays Santa Lucias. Osa võivad võtta 8,23-25.91 m ühekerelised, 8,26-18,29 m kahekerelised laevad. Väheamalt kaheliikmeline meeskond pardal.

Eestis:

1913 a pikemad matkad Läänemerel. Eesti iseseisvumise järel hakkas Tallinna Jahtklubi korraldama merematku ja suhteid looma soomlastega.

1930 Eesti merematkamise juhtkuju Ahto Valter esimene retk Tallinn-Miami-Tallinn , Ahto tegi 3 pikemat retke. Kõikide aluste nimeks oli Ahto. (Tubakavabrik Ahto).Kolmekümnendatel jäi Ahto USAsse elama, enne II Maailmasõja algust üritas uuesti ümber maailma purjetada. Ahto purjetas Sini-must-valge lipu all. Kodak sponsoreeris värviliste video ja pildi kaameratega.

Peale II Maailmasõda olid Eesti purjetajatele veed piiratud. Neil oli võimalus matkata lähemal.

Peale 1980 aasta Olümpiaregatti olid suhted paremad, ja oli võimalus kaugemale sõita.

Taasiseseisvumise järel olid piirid lahti ja sai igalepoole purjetada. Vastavalt individuaalsetele võimalustele.

1986 Loodi Rahvusvaheliste Matkajahtide Nõukogu (ICCY-International Council of Cruising Yachts). Kokkutulekutega alustati 1982 aastal. 2011 aastal toimus Tallinnas.

Whitbread Round the World regatil on eestlastest 1989-1990 aastatele osalenud Alar Volmer. Aastail 1989-1990 tegi Alar Volmer selle maineka regati kaasa soomlaste "Belmond Finland II" meeskonnas.

1999 septembri lõpp läks jaht Lennuk ümber maailma sõitma. Jahikapteniks Mart Saarsoo. Lennuk oli 13.3 m pikkune purjekas. Jahi nimi Kalevipoja laeva järgi. Reis kestis 520 päeva. Tagasi Eestisse Piritale jõuti 2001 19.märts.

2001 a Eesti esimene jaht Martha perekond Kukega ümber maailma purjetamas ARC sõidul.

Eestlased kes veel on sõitnud jahiga ümber maakera:

2010-2012 september – katamaraan Nordea

2010-2012 Uku Randmaa esimene eestlane üksinda ümber maailma

2013-2014 Bellatrix – Imre Aljas
2015- 2017 Teakita – 2 inimest- Britt ja Viljar Tulit
2015 – 2018 Troll – Üllar ja Ellen Võsumaa
2018- Uku Randmaa Global round the world race

Võistluspurjetamine - Purjede all liikuvatel alustel võistlemine.

Olümpiarajal võistlemine:

1896 Purjetamine pidi olema näitlikult Olümpial. Jäi ära.

1900 Parii Olümpiamängudel võisteldi tonnivalemi kiijahtidel

1908 Londoni Olümpiamängudel meetrivalemi kiirjahtidel

1920 Antwerpeni Olümpiamängudel võisteldi svertpaatidel – 12 ja 18 jalased.

Edaspidi liiguti kergemate ja väiksemate paatide ja meeskondade suunas.

2020 Olümpiamängude kavas olevad paadiklassid: Laser Standard, Laser Radial, Finn, 49er, 49erFX, 470 W ja M, RS:X W, RS:X M, Nacra 17 foiliv.

Olümpiaklasside tähtsaimad võistlused:

Kontinendi karika võistlused –Euroopa Karika võistlused

Kontinendi meistrivõistlused – Euroopa Meistrivõistlused

Maailma meistrivõistlused – Iga aasta. Iga nelja aasta tagant kõikidel Olümpiaklassidel koos ühes asukohas. Esimene võimalus olümpiapäasme lunastamiseks.

Olümpiamängud - igast riigist 1 paat osaleb.

Avamererajal võistlemine: Purjetatakse punktist A punkti B avamerel. Võistlus lõppeb enamasti kohalejõudmisega järgmisse asukohta.

Tuntumad regatid:

America's Cup – lühirajavõistlus. Kõrgtehnoloogia.

Volvo Ocean Race – ümber maailma

Vendee Globe – üksinda ümber maailma

Clipper Round the World – meeskondlik ümber maailma

Fast Net Rock – meeskondlik Inglismaal toimuv võistlus. Ümber tuletorni. Rohkemate hukkunutega võistlus.

Sydney Hobart – avamere distantsi sõit

Eestis – Muhu Väina Regatt

Laevastikuvõistlus: Kõik võistlejad stardivad korraga, tulemused liidetakse kokku. Laevastikuvõistlust kasutatakse olümpiapurjetamises, svertpaatidel, avamerejahtidel.

Match race võistlus – 1876 aastal oli Ameerika karikas võistlus algataja. Kahe jahi omavaheline võidusõit märkidega tähistatud rajal. Võistlusel kõik jahid kohtuvad omavahel ja võisteldakse üks ühe vastu. Võistlusformaadiks on veerandfinaalid, poolfinaalid, finaalid.

Sõidu pikkus on vahemikus 10-60 min.

- 1989 aastast on Maailma edetabeli arvestus
- 1998 toimus esimene ISAF (*International Sailing Federation*) match race Maailma meistrivõistlused Jaapanis

Meeskonnavõistlus. Meeskonna moodustab 3 paati.

- Vähempunktiüsteem – liidetakse kokku kõigi võistkonnas purjetavate paatide saavutatud punktid. Üks võistkond võib üksteist aidata.
- 1921l aasta toimus USAs esimene ametlik meeskonnavõistlus
- 1995 aastal alustas ISAF meeskondliku Maailma Meistrivõistluste korraldamine, mida peetakse üle aasta.
Igast riigist saab osaleda maksimaalselt kaks võistkonda. Osalejad peavad olema üle 15 aasta ja meeskonnas peab olema üks naine. Tänapäeval toimub meeskonnavõistlust erinevates paadiklassides.

Purjelauaspordi aluste ja purjede liigitus

Purjelaudu võib liigitada mitmeti. Peamine erinevus seisneb sõidustiilis ja -eesmärgis. Väikese litraazi (65L-110L) ja kitsa ahtriga ning väga kiire manööverdamisvõimega laudu kasutatakse lainetes sõitmiseks ja lainesõidus võistlemiseks. Trikitamiseks ja tehniliselt keerukate manöövrite sooritamiseks on pisut laiemad ja suurema litraaziga (100L-120L) vabastiili laudad. Eelnimetatud laudadel on tavaliselt üks tagumine jala-aas ning kasutatakse lühikest (kuni 25cm) uime. Harrastajate (freeride) laudad on erineva suurusega, peale selle varieeruvad omadustelt, kuid peamiseks eesmärgiks nende laudade puhul on sõidu ja manöövrite lihtsustamine. Litraazilt jäävad *freeride* laudad vahemikku 100-170 l. Õppelaudade peamine eesmärk on esimeste sõidukordade lihtsustamine ja kindluse andmine ning vastupidavus löökidele. Parema stabiilsuse tarvis on need laudad laiad, suure litraaziga (160-220) ja sverdiga. Rajasõidu laudadest kõige väiksemad võivad olla slaalomilaudad, mille litraaz algab 85 liitrist. Suuremad seda tüüpi laudad on 145-liitrised. Slaalomilaudadega sõit on tehniline, kuid nende parimate omaduste hulka kuuluvad kiirendus ja lõppkiirus. Formula laudad on suure litraaziga 145-170L ja laiad. Nad on konstrueeritud laia tuulevahemiku jaoks ning suudavad kanda suurt taglast. Peale varase glisseerimamineku otsitakse formulalaudade puhul ka suuremat kiirust, paremat kontrolli ja vastutuule-allatuule nurkasid. Formulalaudadel on pikad (65cm-70cm) uimed. Nii slaalom- kui formulalaudadel on aasad paigutatud laua äärtele. Svertlaudad on pikemad ning kitsamad ja pakuvad parimat kasutust just nõrkade tuultega, kus glisseerimine ei ole peamine eesmärk. Sellistel laudadel on väga hea vastutuule sõidu nurk. Nagu nimigi ütleb, on selle laua keskosas svert.

Noorte võistluslaud on monotüüp Bic Techno 293 (number tähistab laua pikkust cm). Oma olemuselt meenutab Techno293 laud suurt freeride lauda, kuid on täiendatud sverdiga ning pakub paljus ka svertlaua omadusi just vaiksimate tuulte jaoks. Techno 293 on hinnasõbralik ja väga vastupidav laud.

Olümpiaklassi Neil Pryde RS:X laud seob omavahel svertlaua ja formula, olles viimasest siiski pisut kitsam (93cm) ja raskem. Pidades silmas olümpiaregatti, on RS:X kõige suurema tuulevahemikuga kasutatav ja kõige universaalsem purjelaud. RS:X laua litraaz on 231 liitrit, pikkus 2,86 m, kaal 15,5kg.

Kõige uuem lauatüüp, mis on käesoleva materjali kirjutamise ajaks kiires arengus, on foililaud. Kuna laud tõuseb sõidu ajal täiesti veest välja, otsitakse tema kuju puhul pigem algiirendust ja aerodünaamikat. Foililaudade puhul on oluline uimeboksi tugev konstruktsioon, sest foili jõumomendid erinevad tunduvalt uime omadest. Väliskujult sarnaneb foililaud suure slaalomi- või formulalauaga. Edukalt võib kasutada ka tugevdatud uimeboksi formula lauda.

Purjelaua purjed jaotuvad samuti erinevate parameetrite põhjal sarnaselt laudadele. Peamisteks näitajateks purje puhul on kuju, pindala ja kämbrid. Purje jäikuse ja kaalu suhte mõttes on oluline ka liistude arv.

Rajasõiduks kasutatavatel purjedel on tavaliselt rohkem kambreid, mis aitavad purje profiili hoida. Samas antakse siis tagasi käsitsemismugavuses ja kaalus. Rajasõidu purjede alaliik asub madalamal ja võib glisseeriva sõidu ajal lauda lausa puutuda. Madalam alaliik on ka freeride purjedel, kuid samas on neil vähem või üldse mitte kambreid. Lainesõidu ja vabastiili purjed on ilma kämbristeta, väikseima pindalaga (3 – 6 ruutmeetrit) ja alaliik tõuseb järsult poomi tagumise osa suunas. Võistluspurjed valmistatakse tavaliselt kergematest ja kallimatest materjalidest, freeride purjed ja lainesõidu purjed on tavaliselt tehtud suurema vastupidavusega, kui rajasõidu võistluspurjed.

Techno293 klassis kasutatakse erinevates vanuseklassides erineva suurusega purjesid:

- ✓ U13 5,8 ruutmeetrit
- ✓ U15 6,8 ruutmeetrit
- ✓ U17 7,8 ruutmeetrit
- ✓ Open 8,5 ruutmeetrit

Purjel on 6 liistu ja kaks kämbrit.

Neilpryde RS:X purjesid on kahte suurust – 8,5 ruutmeetrit ja 9,5 ruutmeetrit. Väiksemat purje kasutavad naised ja juuniorid, suurem puri on mõeldud meestele

Purjespordi treenimise põhimõtted

Treeningute hooajaline jaotus (III-IV tase)

Treeningkoormuste jaotusel hooaja peale peab lähtuma sportlasest, võistlusplaanist ja eesmärkidest. On sportlaseid, kes võistleavad nii veepeal kui jääpeal. Ka see mõjutab koormuse jaotust. Treeningkoormused on hooajati erinevad, samuti individuaalsed sõltuvalt vanusest, paadiklassist, igapäevastest kohustustest ja võistluskalendrist.

Sportlased, kes võistleavad ainult veepurjetamises, nende hooaeg jaotub enamasti järgnevalt:
Aprill-September – võistlushooaeg, õppimis periood algajatel
Oktoober – puhkeperiood /üleminekuperiood
November-märts - ettevalmistusperiood ja erialane ettevalmistusperiood

Õppimisperiood -lapsed, kes alustavad purjetamisega, siis nende õppeperiood algab mai või juunikuus. See periood on aeg, kui laps harjub veega, õpib erinevatel kursidel purjetamist ja raja läbimist. Erinevate ilmaoludega hakkamasaamist ja enda võimete hindamist. Treenerite töö sel perioodil on väga oluline pakkuda lapsele maksimaalset turvatunnet ja ohutut treeningut, et ei tekiks hirme.

Võistlusperiood - noorematel sportlastel algab võistlusperiood üldjuhul maikuuga. Võistlushooajal peab sportlast hoidma vaimselt ja füüsiliselt värskelt ja võimekana. Võistlusperioodil treeningkoormuse maht väheneb. Vastavalt lähenevale võistlusele tuleb ajastada ka treeningud ja puhkused. Olulise võistluse eel peavad omandatud teadmised ja taktikalised võtted olema kinnistunud. Puuduseid tuleb likvideerida järgmisel treeningperioodil. Pikk võistlusperiood peab sisaldama ka eriala põhitreeninguid. Sest Eestis meil talvisel perioodil ei ole võimalik treenida. Põhitreeningute jaotust mõjutavad ka ilmaolud. Mis alati ei võimalda treeningplaani jälgida. Võistlusperioodil võib juhtuda, et kaks olulist võistlust on lähistikku. See vajab treeneri poolt individuaalsemat lähenemist sportlasele. K sportlased on erinevate võimete ja võistlustel kulutatud vaimne ja füüsiline energia on erinev. Sportlane peab suutma taluda stressi ja selles seisundis võistleva. Vahel on tulemusrikkam hoida sportlasel kerget stressitaset ja pinget, kui lubada puhata. Sest organism ja sportlane on valmis oma sooritust tegema ja kogu tähelepanu lähebki ainult ühte kohta ehk heale sooritusele. Puhkepäevaga füüsiliselt sportlane puhkab, aga vaimne pool ei pruugi saada esimese päevaga veel puhkuseresimile, et piisavalt välja puhata.

Päev enne võistlust võiks olla kas puhkepäev või lühike intensiivne, sisutihe treening. Kontrollimaks mõnda manöövrit, starti, kiirust. Treeningu kestvuseks kuni üks tund. Vastavalt võistluse raskusest ja pikkusest, siis vähemalt üks päev peale võistlust puhkepäev. Võistlushooajal toimub küll palju võistluseid, aga kõik võistlused ei saa olla tulemusele orienteeritud. Osad võistlused on kui treeningvõistlused. Võistlustel võivad olla erinevad eesmärgid. Näiteks eesmärgid, mida kodustel treeningutel ei ole võimalik harjutada. Treeningvõistlused on vajalikud ka võistlusolude tundmaõppimiseks.

Üleminekuperioodil on eesmärk sportlaste treeningutele vaheldust luua ja treeningkoormus langeb. Näiteks üleminekuperiood võib olla ka aktiivne puhkus, kui üldiseid treeninguid ei toimu, vaid sportlane tegeleb iseseisvalt sportides. Tegeledes endale meelepäraste spordialadega. Liigub ringi koos sõpradega. Tegeleb nende asjadega, mida pikal võistlusperioodil väga ei olnud võimalik. Lisaks pühendub rohkem koolile. Enamasti septembrikuus on noortel sportlastel väga pingeline periood, kui hakkab lõppema pikk ja raskel võistlusperiood, lisandub juurde kool ja kooli kohustused. Lisaks

Õppimisele tuleb teha veel trenni ja võistelda. Puhkepäeva on raske leida. Seetõttu ülemineku perioodil peab treeningutes sees olema positiivset emotsiooni.

Ettevalmistusperiood ja erialane ettevalmistusperiood - purjetamine on vastupidavusala ja üha enam nõuavad erinevad paadiklassid füüsilist võimekust. Kui purjetajal on limiteeritud aeg purjetamiseks, siis tuleb see maksimaalselt ära kasutada või võtta kasutusse erialaseid treeninglaagreid lõunariikides. Eesti sportlastel ettevalmistusperioodil ongi peaaegu ainsaks võimaluseks trennida soojas kliimas. Purjetamine on selline spordiala, millele ei ole võimalik maapeal luua identseid tingimusi. Purjetamise juures on palju väliseid muutuvaid tegureid, mis nõuavad pidevat muutust sportlase asendis paadis ja mõtlemises. Et hoida keha ja mõtlemine kogu aeg purjetamise juures ongi vaja veepeal olla. Enamasti nende laagrite toimumisaegadeks on veebruar-aprill. Olümpiapaadiklassides maailma tipus võistlemiseks peab veepealseid laagreid olema aastaringelt igal kuul. Laagrite pikkuseks on saavutusportlasel keskmiselt kaks nädalat.

Ettevalmistusperiood Eesti tingimustes on periood, kui maapealsete treeningutega valmistatakse sportlane ette võistlusperioodiks. Ettevalmistusperioodil tegeletakse vastupidavus- ja jõualadega. Noorematel sportlastel on tegevused mängulisemad ja mitmekesisemad, edasijõudnud juba teevad rohkem tööd ja treeningutes on rutiini ja pingutust. Ettevalmistusperioodil on treeningutel kõrgem maht, aga madal intensiivsus. Sisu lähtub positsioonist paadis. Mida professionaalsem purjetaja, seda spetsiifilisemad on treeningud. Maht ja intensiivsus arendavad saavutusvõimet kõikides purjetamises eettulevates füüsilistes ülesannetes. See periood peab olema hästi läbi mõeldud, sest sportlastel on igapäevaselt lisaks kooli kohustus. Peab sisaldama pikki vastupidavustreeninguid ja samas ka puhkepäevaid, mis langevad nädalavahetusele. Purjetajad tihtipeale kasutavad ettevalmistusperioodil treeninguteks ujulat, jõusaali, kergejõustikusaali, õues jookstreeninguid, pallimängud, suusatamine, matkamine, jalgrattatreeninguid. Õuetreeningute valikut mõjutab ka ilm. Ettevalmistusperioodi algus hõlmab ka eesmärkide seadmist uueks hooajaks, milleks on enamasti edukas esinemine mõnel tiitlivõistlusel.

Jääpurjetajad tegelevad ka suvel purjetamisega. Nende erialane ettevalmistus algab kõige varem detsembris. Sõltuvalt jääoludele tehakse treeninguid põhjapool, kus kliima võimaldab varem jää tekkimist. Suvise purjetamise ettevalmistusperiood kattub talvise võistlushooajaga. Talvine võistlushooaeg algab Eestis jaanuarist ja kestab märtsi lõpuni. On erandeid, kui juba detsembris on Eesti jää olemas ja võistlushooaeg algav varem. Enamasti need sportlased, kes soovivad kuuluda maailma tippu veepurjetamises, siis loobuvad jääpurjetamisest. Põhjuseks on väga mahukas töö jääpurjekate ettevalmistamisel võistluseks ja suur finantsiline kulu. Võistluste ja treeningpäevad on väga pikad. Need päevad asendatakse vastupidavustreeningutega. Kelgu pakkimine eeldab ka füüsilise jõu olemasolu. Need noored kes võistlevad nii veepeal kui jääpeal, nende treeningplaane koostades peab arvestama ka võistluste ja laagrite mitte kattuvusega.

Purjetamise treeningu alused, põhimõtted (IV-V tase)

Kui sportlasel on algõpetus edukalt läbitud ja endiselt on suur huvi purjespordi vastu, siis järgmine loogiline samm oleks alustada võistlustegevusega. Võistlemist peaks julgustama, see on väljakutse ja eneseteostuse võimalus. Läbi võistluste on võimalik saada tunnustust ja uusi kogemusi, mis sportlasi isiksustena arendavad. Lastele ja lastevanematele peaks julgelt soovitada seda sammu teha. Võistlustel käimine, teiste vastu enda oskuste proovilepanek, näitab üsna hästi millistes valdkondades on vaja rohkem harjutada ning purjetamistreeningutele tekib lühikese ajaga hulga uusi eesmärgi. Treenimine muutub struktureeritumaks ning eesmärgipärasemaks. Treenimine võistlusteks võiks olla üldiselt eesmärgistatud nii, et noorsportlane tuleb toime erinevates ilmaoludes ja naudib igat merel oldud tundi. Tulemused ei saa olla ainuke eesmärk. Võiks öelda, et põhiline eesmärk on sportlase arengu ning tulemused on arengu tagajärg.

Aastaringne treening on jaotatud kaheks suuremaks perioodiks. Mai – septembri lõpuni on erialane ettevalmistus ehk purjetamine, koos vähesel määral üldkehalise ettevalmistusega. Novembrist kuni aprilli lõpuni on üldkehaline ettevalmistus, kuhu kuulub ka purjetamise teooriatund. Oktoober on üleminekuperiood, ehk puhkekuu. Purjetamishooaeg peaks samuti olema periodiseeritud, kus erinevad tegurid on kordamööda fookuses. See on koht, kus tuleb mängu treeneri loominguilisus ja leidlikus luua oma treeningplaani struktuuri võimalikult loogiline ülesehitus. Näiteks võiks see toimida nii, et Mai kuus, mis on sissejuhatav kuu, võiks esimese kahe nädala põhiteemadeks olla ohutus, taageldamine, paadi materjaalosaga tegelemine. Kasutada ajaliselt lühemaid veetrenninguid koos pikema sissejuhatuse ning kokkuvõttega. Mai teine pool on fookus rohkem tehnikal, liikumine paadis, istekoha valik, lihtsamad manöövrid: pidurdamine, tagurdamine, ringitamine. Kuna mai kuu võib olla veel jahe ja vesi samuti külm, siis peaks trenni intensiivsust hoidma kõrgemana. Lühemad rajad, jänesstardiga ilma pikema ootamiseta oleks hea viis tempot hoida ning raja pikkusega seda reguleerida. Mai viimasel nädalal võiks proovida ka stardiharjutusi ning treeningsõite lihtsustatud reeglite järgi.

Juuni kuu alguses võiks kaldapealset osa lühemaks teha ning võimalikult kaua veepeal olla. Rada teha pikemaks ning fookuses oleks kursisõidu tehnika, roolimine ja trimm. Pikema raja puhul endiselt võiks kasutada nii jänestarti kui klassikalist starti, teha kahevõitlust, kus peamine on ainult paadi kiirus ja sõidutehnika. Kui koolivaheag algab, siis saab treeningud veidi pikemaks venitada ning koormust tõsta. Juuni teisel poolel oleks sobilik teha ka rohkem stardiharjutusi ning õppida manööverdumist stardiliinil. Näiteks rivist välja tagurdamine ja tagasi liinile purjetamine paudiga või halsiga, eraldi teha trennis harjutusi maamärgi kasutamise õppimiseks. Stardiharjutusi saab kasutada ka soojendusharjutusena kus oodatakse veel viimasena veepeale jõudvaid sportlasi, ehk kes varem veepeale saab, see saab ka rohkem stardiharjutusi teha. Juuni lõpus ja juulis, kui tehnika ja manöövrid on selgemad, peaks trennis ka rohkem keskendumas väljaku analüüsile, fookusesse võtta rohkem tuule ja shiftide jälgimine, ettemõtlemine, taktikalised situatsioonid. Treeningu järgselt analüüsida kes kuidas rada purjetas, lasta sportlastel kodutööna esitada eelmise päeva mingit kokkulepitut sõitu, koos kommentaaridega. Kasutada trennis trackingu võimalust või analüüsida regattide trackingu faile. Ehk lihtsustatult suunata sportlaste tähelepanu nõ „väiksel ringil“ siis juba „suurele ringile“, ehk kõik mis toimub paadist väljas ka kaugemal. Sellise põhimõtte järgi treenides, töö ja puhkuse vahetades peaks sportlase tippvorm olema augusti lõpus või septembri alguses, vastavalt kuidas regattidele minekud on. Septembri teises pooles tuleks treeninguid teha huvitavamaks, et sportlased saaksid peale kooli merel purjetades nautida kehalist aktiivsust ning puhata koolimuredest. Septembris võib lasta sportlastel veepeal paate vahetada, proovida uute konkurentidega teistest paadiklassides mõned treeningsõidud

kaasa teha. Halbade ilmade korral saab ka teha osaliselt võistlushooaja kokkuvõtvat analüüsi, ühiselt huvitavaid videosid vaadata. Peamine et oleks huvitav ja samas ka kasulik.

Treenimise põhimõtted purjetamises on samas, mid üldiselt teada-tuntud pedagoogiline lähenemine ükskõik mille õpetamisel. See tähendab, et ka purjetamises peaks igal treeningtunnil olema kindel ülesehitus, või vähemalt nii palju kui seda on võimalik jälgida. Tunni edukaks läbiviimiseks on vaja koostada tegevuskava vähemalt nädala treeningute jaoks. Iga tunni töökava/konspekt peaks sisaldama põhiteemat ja vastavalt sellele ka eesmärkide sõnastust. Üldiselt eesmärgid püstitatakse kolmes valdkonnas: 1- psühhomotoorsed, 2- kognitiivsed ja 3- afektiivsed eesmärgid. Lihsustatuna tähendab see et mida sportlane peaks peale treeningtundi oskama teha, teadma ja väärtustama. Lähtuvalt eesmärkidest saab treener valida tunnis läbiviidavad harjutused. Sealjuures peab arvestama tuule ja muude ilmastikuoludega. Erinevalt paljudest spordialadest ei saa treener tundi läbi viia kontrollitud tingimustes, vaid peab arvestama ilmastikuga, siis see ei tähenda, et ei saa planeerida õppetööd vastavalt töökavale. Tunni konspekte saab muuta ja harjutusi valida vastavalt ilmale, kuid eesmärgid peaksid olema paigas. Kui tegevus on treeneril eesmärgistatud ja lahti sõnastatud endale, on tal ka palju lihtsam seletada sportlastele, mida nad peaksid oskama, mida neilt oodatakse. See lihtsustab treeneri ja sportlaste vahelist kommunikatsiooni ning teeb lihtsamaks ka tunni lõpus refleksiooni osa, kus treener ja sportlased annavad hinnangu oma eesmärkide täitmisele või siis mittetäitmisele. Selle tegevuse käigus õpivad sportlased ka ise oma tugevusi ja nõrkusi tundma, ning isiklike eesmärgid sõnastama. Igal treeningtunnil peaks võimalusel olema ka läbivad teemad, mida treener toob sisse lisaks põhiteemadele. Läbivaks teemaks võiks purjespordis olla näiteks keskkond ja selle hoidmine, looduse iseärasuste ja rütmide märkamine, teineteise abistamine nii merel kui kaldal, aus mäng (fairplay), kokkupõrke vältimise reeglite täitmine igal ajal, sportlikud eluviisid, isiklik hügieen jne.

Igasugune tegevus, mis on läbimõeldud ja eesmärgistatud, on ühtlasi ka efektiivsem. Kui treeneril on enda jaoks läbi mõeldud tunni sisu ja mida ta tahab konkreetse tunniga lastele õpetada, siis mida detailsem on töökava, seda kergem on tundi läbi viia. Treeneril on vähem peata olekut, sportlastel vähem arusaamatusi ja merel treeningtöös vähem seisakuid. Kokkuvõttes on treeneri töö niiviisi lihtsam ja nauditavam. Ka eneseanalüüsi ja oma töö/tegevuse korrigeerimist on treeneril lihtsam teha, kui kasutada klassikalist pedagoogilist ülesehitust: põhiteema -> eesmärkide sõnastus -> harjutuste valik ja tutvustus sportlastele->refleksiooni osa tunni lõpus ning eneseanalüüs.

Teooriatundide kasutamine – kuna purjetamises on teoreetilisel osal suur maht ja tähtsus, peaks sportlase ettevalmistuses olema teooriatund. See on treeneri võimalus kontrollitud keskkonnas edastada teadmisi mistahes purjetamisega seotud valdkonnas. Olgu selleks tehnika, taktika, trimmid, üldkehaline ettevalmistus, toitumine, spordiajalugu või muud olulised teemad, mida treener peab vajalikuks. See on võimalus sportlase ja treeneri vahel luua ühine keelekasutus, kokku leppida terminoloogias, mida treeningutel kasutada, kuidas veepeal suhelda. Samas on sportlastel võimalus treenerilt küsida kui mõni teema on jäänud arusaamatuks või poolikuks. Treener saab rahulikult tahvli peal seletada väljaku ja tuuleshiftide mõistet. Teha hooaja kokkuvõtteid ja samas planeerida järgmist hooaega, viia sportlased kurssi klassireeglites toimunud muudatuste või meie ala organisatsioonide struktuure tutvustada. Teooriatunni ülesehitus peaks samuti vastama pedagoogilisele standardile, kus on alati veidi eelmise tunni kordamis, näiteks küsimuste näol, uueks teemaks häälestamine, uue teema õppimine ja õpitu kinnistamine. Igaks tunniks peaks olema ka eesmärgid ning konspekt, mida saab alati täiustada ja ümber kirjutada. Tunnis peaks sportlasi kaasama, küsima ja laskma neil rääkida.

Teooriatundidesse võiks ka kutsuda meie ala endiseid ja praeguseid tipp sportlaseid, et nad noorsportlastele oma kogemusi ja teadmisi jagaksid. Teooriatunnis peaks aegajalt 3-4 suurema peatüki läbimise järel tegema ka teadmiste kontrolli, et treener saaks ülevaate, mis on sportlastele meelde jäänud. Vastavalt sellele saab uute tundide materjali planeerida. Teooriatundides võiks läbi käia vähemalt sellised teemad nagu võistluspurjetamise reeglid, klassireeglid, purjespordi ajalugu ja ka lähiajalugu, paadikäsitlemise tehnika, erinevad tehnilised manöövrid, lihtsamad meremärgid ja navigatsiooniterminid, sõlmed ja otsad, purjespordi taktika alused, trimmi alused, aero- ja hüdrodünaamika põhitõed, lihaste treening ja hooldus, esmaabi andmine ja kannatanu transport, paadi materjaaltehniline ettevalmistus, tiitlivõistlused ja rahvusvahelised regatid. Ilmselt on neid teemasid veel ja palju, aga eks iga treener saab ka teha oma valiku, mida ta olulisemaks peab.

Sportlase võistlusvalmiduse hindamiseks võib treener korraldada oma sportlastega treeningregati, mis on siis treeningsõitude seeria, kus kehtivad kõik võistlusreeglid, tehakse tulemused, lahendatakse protesid ja pärast tehakse analüüs. Sellisel viisil saab ka sportlane enesekindlust, et ta saab suurema laevastikuga regattidel hakkama. Veel parem, kui saaks teha koostööd mõne teise klubi treeneri ja sportlastega, et simuleerida paremat regati meeoleolu. Treeningregatil treener ei sekku sõitude ajal ning ei anna vigadest tagasisidet, kuid saab paatidel lähemal olla kui päris regatil. See annab võimaluse rohkem sportlaste jälgimiseks ning sõitude järgsel analüüsil saab edastada põhjalikumalt murekohad. Võiks öelda, et sportlane on valmis osalema regatil, kui ta suudab stardist finišini purjetada kontrollaja piires ja ei vaja sealjuures suunamist, ega abistamist ka ümbermineku korral.

Iseseisvate lahenduste leidmine treeningul - Treenerite ülesanne on sportlasest kasvatada mõtlev isik, kes suudab iseseisvalt oma treeninguid asendada või muuta, nii et treening sobiks treeningplaani. Treeningute sisud ja eesmärgid peavad olema arusaadavad sportlasele. Sportlane peab suutma teha iseseisvalt järledusi treeningust ja analüüsima enda sooritust. Ta oskab vajadusel iseseisvalt endale asendus treeningu planeerida.

Arendavad treeningpäevad (vaimselt rasked) - treeningutel on erineva raskusega treeningpäevasid. Arendavad treeningpäevad, mis on sportlasele rasked ja mille läbides saavad nad tükk maad vaimselt tugevamaks on näiteks:

- Tuuletu ilm ja erinevad olukorrad veepeal. Kuidas nendes hakkama saada.
- Füüsiliselt ja tehniliselt rasked ilmastikuolud merel. Näiteks suur laine ja tugev tuul. Pikk kurnav treening.
- Jääpurjetamises võistluspäevad lume ja keerutava vaikse tuulega, kui tihtipeale ei saada aru kuskohast tuul puhub. Samuti kelk on liikuma saadud, siis on ees suur lumevall, mis peatab hoo.

Neid olukordasid peab tutvustama sportlastele ja põhjendama, miks ka sellistes oludes treeninguid tehakse.

Üldkehalise treeningu põhimõtted

Jõualane ettevalmistus -Jõuvõimete tase on edu määrav faktor. Sest ilma füüsilise valmisolekuta on raske või pea võimatu olla tehniliselt, taktikaliselt või vaimselt parimal tasemel kogu võistluse vältel. Erinevad paadiklassid esitavad sportlastele erinevaid nõudeid, kuid peamised tegevused paadis on staatilised asendid (poordil kallutamine, trapetsis kallutamine). Nendes positsioonides on suuresti koormatud kõhulihased, jalalihased ja selja asendit stabiliseerivad lihased, sest istutakse tunde selga mitte toetades. Purjetamises on olulisemateks lihasgruppideks põlve sirutaja lihased ning küünarvarre painutaja lihased.

Head jõuvastupidavuse taset vajatakse kallutamisel ja sootimisel.

Üldkehaliseks treeninguks, et arendada mitmeid lihasgruppe korraga, on purjetajal kasulikud harjutused sõudeergomeetril. Jalalihaste ja samaaegselt kere- ja käelihaste arendamine võimaldab hõlpsasti reguleerida purje asendit. Sõudeergomeetrit kasutatakse purjetajate treeningutes üha enam, sest need harjutused sarnanevad paadis tehtavate liigutustega purjetamise ajal. Ning treeningul saab sooritada neid harjutusi nii ühe kui ka kahe käega ja reguleerida vastupanu jõudu.

Ülakeha jõuvõimete juures on väga oluline ka käelaba haardejõud. Haardejõud on vajalik soodi, rooli hoidmiseks ja otste reguleerimiseks. Käelaba lihaseid on vaja pidevalt trennida, sest peale pikemat vaikse tuule perioodi, treeningutest puhkust või külma ilmaga võivad käelihased krampi minna ja otste kontrollimine ei ole enam piisav. Käelaba haardejõud on seotud sootimisel, roolimisel rakenduva jõuga. Haardejõud on saavutatav ilma spetsiaalse treeninguteta kätele. On arendatav purjetamise endaga ning jõutreeningu abil, kui harjutused sisaldavad kangi tõstmist või rippumist.

Kui poordil kallutajatel on tugeva tuulega jalgadel suurem koormus, siis trapetsis purjetajatel on vaikse tuulega.

Head jõuvõimed on vajalikud selleks, et sooritada kiireid ja olulisi liigutusi võistlusdistsantsi ajal, isegi kui tunned kurnatust.

Aeroobne ettevalmistus:

Purjetajate võistluspäevad on väga pikad ning võistlus kestva mitu päeva, seetõttu nõuab ala ka suurel määral vastupidavustreeninguid. Aeroobne treening on selle põhiline sisu. Edu saavutamiseks tipptasemel on vajalik aeroobsete treeningutega alustada juba noorteklassides. Jooksmine, aeroobika, ujumine, jalgrattasport on asjakohased spordialad hoidmaks vormis südame-veresoonkonda. Hästi arendatud aeroobne võimekus on purjetajale vajalik, kuna purjetamisel tõuseb südamelöögisagedus kohati 70-80 protsendini individuaalsest maksimumist.

Aeroobsele treeningule lisaks on vaja ka teistlaadi ülesehitusega treeninguid, mis vajadusel mõjutaksid organismi või mis aitaksid lõdvestuda. Kõrgema intensiivsusega treeningud on vajalikud, sest osad distantsi lõigud nõuavad kiiremat liikumist paadis. Lõdvestumine on vajalik näiteks kahe sõidu vahelisel ajal. Aja jooksul aeroobsed treeningud rohkem spetsiifilisemaks muutunud tänu füüsilise treeningu intensiivsuse ja mahu muutusele. Treeningprotsessides kasutatakse rohkem lõdvestumist soodustavaid harjutusi, näiteks mediteerimist ja joogat.

Jõu- ja painduvustreeningud on aja jooksul muutunud tähtsamaks ja neid treeninguid tehakse rohkem aeroobsete treeningute arvelt.

Lõdvestusharjutused treeningute osana, taastava suunitlusega treeningud (IV-V tase)

Purjespordi intensiivsus svertpaatidel sõltub tuule- ja ilmastikuoludest. Vaikse tuulega on tegevus rahulikum ning peab hoidma head rütmi, mitte liigse tõblemisega paadi kulgemist takitstama. Vaikse tuulega võib aga olla palju ebamugavaid sundasendeid, mis tekitavad lihastes ja liigestest kanget olekut ning igal juhul tuleks peale sooritust tegeleda taastava treeninguga või vähemalt võimelda ja liigutada. Kui tuult juba üle 6m/s ning vastutuule otsadel peab kallutama ja osadel paadiklassidel ka lubatud pumpamine, siis lihaspingutus kasvab oluliselt. Sama ka allatuules, mida tugeva tuul, seda raskemaks ja intensiivsemaks sportlaste füüsiline koormus muutub. See omakorda tähendab, et pikkadel regattidel või treeningtsükklitel oleks vaja võimalikult kiiresti taastuda järgmiseks sooritusel. Purjesportlaste taastuvad treeningud ei erine teistest klassikalisest spordialadest, kus lihase töövõimet taastav treening on madala pulsisagedusega kerge intensiivsusega treening, näiteks jalutamine, sörkjooks, ujumine, rattasõit või mõni muu lihtne liikumisviis. Purjespordis aga lõppeb trenn paadi mahataageldamisega, ning seejärel treeneri ja sportlaste vaheline kontakt üldiselt lõpeb. Kui just ei ole tegu treeninglaagriga, kus treener saab kogu protsessi kõrval olla. Aga tavapärasel treeningpraktikas treener ei tee kaasa taastava suunaga trenne, mis tähendab, et sportlasele jääb see iseseisvaks trenniks ning tema enda südametunnistuse peale. Treeneri roll on endale selgeks teha taastava treeningu võtmed ja selle toime. Ning seda sportlastele edasi anda ja õpetada. Lihtsaim viis on trennis jalgrattaga käimine, kus peale igat treeningut sportlased koju vändates hoiavad madalat intensiivsust ning võiks teekonna pikkuse valida vastavalt nii, et 30-45 minutit täis tuleks. Lisaks tuleb kodus teha venitusharjutused ja võimaluse korral kasutada rulli. Igal juhul on see valdkond, mis aitab ennetada liigset lihaspinget tekkimist, traumasid, sooritusvõimet hoida ja tõsta. Treeneri roll on õpetada, et taastava suunitlusega trenn on igati aus ja oluline treeningu osa. Treener saab näidata ette näidiskava venitusharjutustest, tutvustada ja õpetada kasutama lihaste taastamiseks rulli, ning õpetada sportlasi kasutama pulsikella.

Taastumisvahendid, füsioteraapia, massaaž purjetamises, vahendite kasutamine (III-IV tase)

Taastumisvahendite kasutamine purjespordis ei ole eriti laialdaselt levinud, kuid treenerid saavad siinkohal sportlaste teadlikkust tõsta. Iseasi kas 12-14 aastased peaksid regulaarselt kasutama füsioterapeudi või masööri teenuseid on pigem majandusliku olukorra küsimus. Ehk kui treeningkoormused ei ole nii suured ja jäävad 6-8h nädalas, siis pole seda kulutust vaja teha. Samas aga see halba ka ei tee. Mõistlikum oleks peale pikka tugevatuule treeningut või regatti teha kaldal rahulik madala intensiivsusega rattasõit. Kui pulssi hoida 120-130 löögi juures ühes minutis, siis 30-40 minutiline pingutus võiks kiirendada lihastest laguainete väljaviimist. Peale pingutust merel tuleks ka teha korralik venituse seeria, kus igat suuremat lihast venitada näiteks kaks minutit. Kui võtta sääred, reie tagakülg, tuharad, reie esikülg, selg, kõht ja rinnalihased, ning neid pikalt venitada, siis sellest on samuti taastumise kiirendamise jaoks abistav toime. Kui treeningmahud jäävad üldkehalise ettevalmistusperioodil vahemikku 15-20h nädalas ja see sisaldab ka tugevat jõusaali treeningut, siis peaks vähemalt kaks korda nädalas tegema pikema venitusharjutuste seeria, ehk niiõelda lihashoolduse. Sellise koormuse juures võiks ka kord kuus käia massaažis. Põhiline on ennetada liigset

lihasingest tekkivaid traumasi alaselja, tuhara ja põlve piirkonnas. Kui juba valu on tekkinud, siis tuleks konsulteerida kiropraktiku või füsioterapeudiga ning koostada raviplaan ja harjutused probleemse piirkonna raviks. Kui massaaži ei ole võimalik saada, siis aitab lihasingete vähendamist ka rullimine spetsiaalse rulliga. Rullimise tehnikat tuleb enne sportlastele selgeks teha ja seletada saada mis lihastele mis asendid mõjuvad ning kuidas rullile pinget avaldada, et oleks taastav mõju maksimaalne. Ka madala intensiivsusega ujumine aitab kiirendada lihaste taastumist peale rasket jõusaali trenni või tugeva tuule merepäeva. Basseinis olek lubab keha liigestel ja eriti lülisambal ennast „sirutada“ ja vabaneda liigestest pingetest.

Taastusjookide näol saab pikema veetreeningu ajal või peale seda kasutada spordijoo pulbrist valmistatavat segu, kus on nii süsivesikuid kui mineraale ja elektrolüüte. Kui pingutus jääb alla ühe tunni, siis piisab joogiveest. Kui on pikk päev merel tugeva tuulega regatil, siis kindlasti on spordijook õigustatud, vältimaks lihaskrampe ning kiirendamiseks kahe sõidu vahelist taastumist ja ka peale pingutust taastumist järgmiseks päevaks. Peale tugevat jõutreeningut ja pikka päeva tugeva tuulega merel võiksid juba üle 15aastased sportlased tarvitada ka taastusjooki kus on lisaks süsivesikutele ka valku, kreatiini ja glutamiini. Sellise joogi segamiseks sobib näiteks Sisi jook ReGo või sarnased „Recovery“ joogid. Merel kahe sõidu vahel saab energia taastamiseks kasutada ka isotoonilisi geele või suurema süsivesikute sisaldusega geele, kuid kindlasti peab neile vett peale jooma. Alaealistele ei tohiks treenerid soovitada kofeiini/tauriini sisaldavaid geele. Hea oleks, kui sportlased katsetavad trennis erinevaid geele ja spordijooke, ning leiavad mis on neile kõige parem lahendus ja taskukohane.

Kehaliste võimete mõõtmine, erinevate vahendite kasutamine (IV-V tase)

Kehaliste võimete arendamine purjetamises ei erine teiste spordialade poolest eriti palju. Purjetamises on ainult see eripära, et ei ole ühte põhilist ala, mis peaks justkui domineerima teiste harjutuset üle. Näiteks korvpalli trennis on põhirõhk aastaringselt korvpalli mängimisel. Ilmselt tehakse ka palju muid harjutusi nagu jooks, jõusaalitreening, ujumine, aga peamine on ikka korvpall. Sama ka näiteks ujumistrennis ja jalgpallis. Aga purjetaja ettevalmistus kehaliste võimete arendamisel selliseid piire ei sea. Me saame kasutada ujumist, jalgpalli ja korvpalli ning jõusaalitreeninguid kõiki võrdselt ning vajadusel ühte rohkem kui teist ja see ei muuda sportlasi halvemaks. Kehaliste võimete arendamisel kehtivad üldised printsiibid, kus peab arvestama sportlaste loomupärase kasvuga ning küpsemisega. Treening peaks olema piisavalt tugev, et sportlased saavad ennast mugavustsoonist välja ajada ning piisavalt huvitavad, et säilitada trennis käimise isu. Purjetaja ettevalmistus peaks sisaldama harjutusi, mis aitavad arendada loomupärast liikumist ja liigutuste täpsust, koordinaatsiooni ja osavust. Selleks sobivad hästi erinevad pallimängud, suusatamine, uisutamine, jalgpall lumes. Treeningtunni ülesehitus peaks ikka sisaldama soojenduse osa, põhiosa ning tunni lõpus venitusi ja lõdvestusharjutusi. Ettevalmistusperioodil peaks ka olema harjutused kiiruse, jõu ja painduvuse arendamiseks. Ainult metsajooks ja jõusaal ei ole piisavad harjutused, et tagada mitmekesine areng. Harjutustesse tuleks sisse põimida tasakaalu ja osavuse arendamiseks ülesandeid. Näiteks jooksutrennis teha kiirendusi, löike, mäest üles jooksu, selg ees jooksu, väljaastesammuga mäest üles liikumist jne. Nädala treeningkoormus sõltub vanuseastmest, aga näiteks 14-15 aastased sportlased võiksid harjutada 4 korda nädalas ja lisaks veel teooriatund. Mis teeb koos kooli kehalise kasvatusena ca 8-10h nädalas füüsilist aktiivsust. Kuus on see koormus 35-40 h. Kui sportlane saab vanemaks, siis koormused kasvavad kuni 15-18h nädalas ja sealt edasi juba vastavalt sportlase valikule kas pühenduda tippspordile rohkem aega või milliseid valikuid ta elus teeb. Põhiline eesmärk üldfüüsilise treeningu planeerimisel ja koormuste valikul on see, et sportlane jaksaks purjetamishooajal teha tunnilaani alusel kõik trennid kaasa. Kui ikka üldkehaline ettevalmistus on nõrk, siis sportlane väsib peale kolmandat

tugeva tuule trenni nii ära, et kaks päeva trenni ei jõua, siis võiks pidada üldkehalist ettevalmistust mittepiisavaks. Üldiselt sportlane, kes on kogenud eduelamust, mis tuleb järjepideva treeningu tagajärjel, et purjetamine on lihtsam ja nauditavam, kui füüsiline ettevalmistus on tugev, siis need sportlased on nõus ka edaspidi rohkem üldkehalises ettevalmistuses pingutama.

Aegajalt peaks treener ka füüsilistes treenides viima läbi katseid ja mõõtmisi. Võib teha näiteks aja peale jooksu, ujumist, ühe minuti jooksul hüppenõoriga hüppamist, või aja peale rippuda, seinastet teha, kes jaksab kui palju teha lõuatõmbeid kolme seeria peale jne. Testide eesmärk on saada aru kes kui tugev mingis katses on, ning anda ka edasisi juhtnõore, millele panna rõhku, et mida veel harjutada. Testides saab ka painduvuse ja koordineerimise harjutusi teha, et sportlane saab parema tunnetuse ja ülevaate oma võimetest. Teste on aegajalt vaja teha ka selleks, et iga sportlane saaks hinnata oma panuse ja arengu seost. Tähtis ei ole mitte olla parim, vaid iseendast parem. Testid peaks olema lihtsad ning kergesti korratavad. Ajaliselt võiks esimese testimise teha novembri lõpus ja teise aprilli keskel, et hinnata sportlase arengut üldkehalise treeningu perioodi tulemusena. Treenerile annab see ka võimaluse gruppi võrdsemaks saada, kus nõrgemaid saab järgi aidata ning nendele rohkem tähelepanu suunata. Testide ja katsete käigus, kus on teatud võistlusmoment, õpivad sportlased ka kompama oma võimete piire ning õpivad pingutama.

Põhiliste vigastuste ennetamine (IV-V tase)

Parim ravi on ennetamine. Nii ka purjetamises enamlevinud traumade puhul. Et võimalikult väikses viia vigastuste oht, tuleb sportlastele õpetada, et soojendus on iga trenni kindel osa. Ka enne veepeale minekut võiks teha lihtsamaid soojendusharjutusi. Selleks sobib kasvõi mõni tiir sörkjooksu, mõned kükid, veidi vibutusi ja ette painutus, sirutus. Liigutused peaks olema rahulikud, sujuvad ja enda piire tunnetada. Ka veepeal tuleb teha esimesed paudid/halsid võimalikult rahulikult, kui vähegi tuul ja ilmastik lubab. Kui on teada, et veepeale minek on näiteks pagilise keerutava tuulega üsna närvilise ja kaootilise iseloomuga, siis peab olema valmis kiireteks liigutusteks. Ja kui siis ei ole liigeseid ja lihaseid selleks ette valmistanud, ongi suur oht saada lihtsa manöövriga endale vigastus. Teine oluline koht soojaks purjetamisel on regattide ajal, kui kahe sõidu vahel on veidi pikem ootamine. Eriti kui ilm ka jahe või vihmane, keha jahtub maha, ning kui siis minna kohe võistlustulle võib samuti esimeses paudis või stardikiirensuses suure hasardi tõttu endale viga teha. Selle vältimiseks tuleb sportlastele õpetada soojendusharjutused, mida saab paadis teha. Näiteks kui lained ei ole just väga suured, saab paadis teha kükke, siis saab teha kätekõverdusi nii, et käed on pealtuule poordi peal ja põlved alltuule poordi peal või kokpiti põhjas. Saaab teha käteringe, vibutusi. Neid harjutusi tuleb sportlastele trennis tutvustada ja nii tekivad ka sportlastel endil erinevad variatsioonid vastavalt paadiklassidele, kuidas saab paadis ohutult võimelda ja teha soojendusharjutusi. Siis tuleb regati ajal kahe sõidu vahel see paremini välja. Samuti peaks tegema kergemaid venitusharjutusi kahe sõidu vahel, näiteks reie nelipealihastele ja sõrmede painutajatele, et järgmiseks sõiduks lihaseid paremini ettevalmistada. Loomulikult ennetab vigastusi ka õige sõidutehnika õpetamine trennis. Kallutamise tehnika, kehaasendi õpetamine, kallutusrihma pinge paika reguleerimine, et saaks sirge jalaga kallutada. Vigastusi aitab ennetada kui talvisel üke perioodil teha kallutamise harjutusi, mis koormavad lihaseid ja liigeseid ning valmistavad neid ette suviseks pingutuseks. Isegi kui talvisel üke perioodil ei tee spetsiifilisi kallutamise seotud harjutusi, siis igasugune järjepidev treening tugevdab tugiliikumisaparaati ning vigastuste oht väheneb. Kõik see kokku on parim, mida treener ja sportlane saavad teha, et võimalikult väikseks viia vigastuse oht.

Vaimsed tööriistad, vaimne võimekus, võistluspinge (IV-V tase)

Kui meil on kaks kätt, kaks jalga ja üks pea, siis me oleme omavahel füüsiliselt võrdsed. Füüsilistel võimetest on piirid suhteliselt kiired tulema. Vaimsel tasandil aga oleme palju rohkem erinevad, ning vaimsete võimekuste piire saame kergemini nihutada. Ehk endast saab võitu, oma kartusi ja madalat enesehinnangut saab ületada, või vähemalt sellega koos hästi toime tulla. Spordipsühholoogia raamatuid ja eneseabiõpikuid on küllaltku seinast seinale ja nii võõr- kui emakeelsetena saadaval. See on valdkond, kus imsetel kunagi ei saa piisavalt tark olla, et öelda, nüüd aitab, nüüd on asi selge. Sellepärast soovitan treeneritel selles valdkonnas ennast pidevalt täiendada, lugeda ja käia koolitustel, isegi kui tundub, et see teema on ammendanud. Keegi esitab sama teema veidi teise nurga alt, lihtsamini. Ja isegi kui midagi uut ei õpita, siis saate kinnitust, et valdate seda teemat endiselt hästi. Kõige tähtsamaks vaimseks tööriistaks pean treeningpäevikut, millest kõik algab. Ma ei pea silmas seda osa, kus analüüsida tehnikat ja minna trimmide ning varustuse pisiasjadesse, vaid seda osa, kus sportlane analüüsib oma tugevusi ja nõrkusi. Vastavalt sellele saab teha plaani, millega ja kuidas on vaja edasi tegeleda. Teisisõnu, ta saab oma tegevusele panna eesmärgid. Eesmärgistatud harjutamine on vaimset lihtsam, tõstab enesekindlust ja motiveerib rohkem harjutamisest osa võtma, kui ilma eesmärgita „vaatan mis juhtub“ stiilis harjutamine. Eesmärkide sõnastamine on valdkond, mida treener peab sportlastele õpetama, neid aitama sõnastamisel, suunama ja korrigeerima nii sisuliselt kui vormiliselt. Eesmärgistatud treeningul on lihtsam hoida fookust ning eduelamusi on trennis rohkem. Kõige hullemad eesmärgid noorsportlastele oleks numbrilised eesmärgid tulemuste kohta. Neid on ka vaja, aga enne tulemuste eesmärke võiks olla sisulised eesmärgid, mis aitavad paremate tulemusteni jõuda. Näiteks kui sportlane paneb eesmärgiks tulla regatil esimeseks, siis see ei ole hea eesmärk. Esiteks see, kas sa võidad või kaotad, sõltub nii palju teistest. See sõltub kohtunikest, konkurentidest, kaasvõistlejatest. Võitmine on midagi sellist, millele on raske keskenduda. Kui näiteks teise krüssu ajal on juba näha, et võitu enam tõenäoliselt ei tule, siis ei saa ka eesmärki täita ning edasine tegevus on tühipaljas kulgemine. Kui aga eesmärgiks on purjetada teistega koos vabas tuules ja jälgida tõstev/langev tuulefaase, tegeleda ettemõtlemisega ning allatuules tuulepööramiste järgi purjetada, siis on kogu sõidu ajal võimalik keskenduda oma eesmärkidele ning ei teki peata olekut ja allaandmise tunnet. Võistluspinge ja võistlusteks valmistumine – kui tegemist on veidi tõsisema sooritusega, siis enne seda on tunda teatavat ärevust. Olgu sees siis positiivses mõttes hasart või negatiivses mõttes hirm. Ärevus on tunne, mis võib eskitada ja halvata meie tähelepanu ning fookuse viia vähem olulistele asjadele. Võistlusteks valmistumisel saab ärevustunnet normaliseerida ja aidata sportlasel suunata mõtteid olulisematele asjadele. Kui ärevus jätta hooletuks, siis võib juhtuda, et ärevusest tekib hirm ja hirm ei lase meil olulisi asju märgata. Näiteks stardiliinil, sportlane kardab musta lipu reeglit rikkuda ning hoiab liinist turvalist distantsi. Keskendudes ainult liinile ei märka ta teisi sportlasi enda ees- või taga-peal, ei märka oma trimmivigu, ei märka paremalt tulevat shifti ning selle tagajärjel stardib teiste segatud tuulest ja paudib veel peale starti langevasse ka. Sportlane kartis nii väga musta lipu reegli rikkumist, et unustas muud olulised asjad ära. Selle asemel oleks saanud keskenduda tuulele, konkurentidele ja raja kiirele läbimisele. Turvaline start ei tähenda halba starti. Lihtsalt ei pea minema parimat, kõige liinile lähimat positsiooni püüdma. Pinge normaliseerimine tähendab sportlasele mõista andmist, et muretsemine ja hirm on normaalsed tunded, see aitab meil teha ratsionaalseid otsuseid, aga antud olukorras saab teha veel paremaid otsuseid. Vaata väljakut, kas rada/liin on otse, kas on eelisega pool, kas on hoovust. Nendele asjadele keskendudes oled paremini ettevalmistunud. Ehk küsimus ei ole mitte selles, kas olla ärev ja karta, vaid selles, mida karta. Kui karta õigeid asju, siis meie ettevaatlikus aitab meil teha paremat sooritust. Näiteks sportlane peaks kartma stardiliinile minekut kui ta ei ole teinud selgeks endale milline on väljak, ei ole kontrollinud

maamärki või ei ole lugenud võistluste juhendit ning ei tea stardijärjekorda, -protseduuri või raja läbimise korda. Need on väikesed tegevused mis on sportlase kontrolli all ja samas mõjutavad kõik ka tulemusi. Lühidalt – ärevus ja hirm ei ole läbinisti halvad, neid tundeid tuleks enda kasuks tööle panna ning see eeldab koos treeneriga järjepidevat tööd vaimsel tasandil - töö treeningpäevikuga, eesmärkide sõnastamisega, oluliste/mitteoluliste ning kontrollitavate/mittekontrollitavate tegurite eristamisega.

Mõned vaimsed tööriistad, mida võiks treener sportlastele tutvustada ning aidata neid rakendada treeningprotsessis:

- Eesmärgid (sõnastamine-üles kirjutamine, ÜKE ja purjetamise hooaja jaoks, trennid ja regatid eraldi)
- „To do list“ – hooaja plaan, logistika, paadi materjaaltehniline osa jne.
- Kontrollimatud ja kontrollitavad muutujad
- Võta vastutust – ei ole vabandusi ja süüdistusi
- Mõtle olulisele – erinevate rajalõikude oluliste osade väljatoomine
- Halvas olukorras jää asjalikuks, kontrolli kontrollitavat
- Eeltöö ja aja planeerimine
- Positiivses võtmes eesmärkide sõnastamine - eriti tehnika alased.
- Keskendu oma asjadele – „tegutse omas tunnelis“
- Hingamine – kiirendada/aeglustada pulssi ja ärevustaset.
- See on ainult „mäng“ – mängureeglid, mängukaaslased, mänguasjad.

Vaimsete tööriistade õpetamise eesmärk on saada sportlased ise ennast aitama raskes olukorras, mitte et nad jääks nukrutsema ja kurvaks.

Õpingute ja treeningute ühildamine (IV-V tase)

Noorte purjetajate puhul on esmatähtis haridus. Keskkooli lõpuni peaks võimalusel treeninglaagreid ja võistluseid planeerima koolivaheaegadele või kergematele õpinguperioodidele. Võistluste ja laagrite ajad on juba varakult teada, see võimaldab mitmeid asju ette vastata.

Edasiste õpingutega seab purjetamine mõningaid piire. Kui kõrgkool ei ole enam kodulinna. Need ei pruugi olla mere või veekogu ääres. Treeningpaikasid ja -kaaslaseid ei ole. Nädalavahetustel peab palju sõitma kodulinna ja veetreeninguteks on aega vähe. Hooajal on enamasti nädalavahetustel võistlused. Selline jaotus on sportlasele vaimset väga kurnav. Tulemus võib kannatada, millest ka motivatsioon.

Materjaaltehniline ettevalmistus

Purjetamine on tehnikaspordiala ja sportlaste tulemused ei saa kunagi head olla kui oma võistluspurjeka eest ei hoolitse. Treener peab edasi andma teadmisi, et sportlane suudab iseseisvalt teha paadile tehnilist kontrolli, kui midagi avastab, saab treeneri abiga paati parandada. Paat peab esiteks olema sellises seisus, millega on turvaline merel purjetada ning teiseks peab paat olema kiire ja vastama klassireeglitele. Käesolevas lõigus käsitleme Eestis enamlevinud noorte svertpaate: Optimist, Zoom8, RS Feva, Laser (4,7 Radial ja Standard).

Optimisti paadiklassi nõrgad konstruktsioonilised kohad, mis kipuvad kiiremini kuluma ka purunema on steps ja kashjuks siis üldiselt puruneb ka piidalaud. Stepsi puhul tuleb metall kontrollida nõ stressimurdude kohta, kus keevitused võivad olla pragulised ja varsti purunevad. Piidalaua remont on kulukas ja aeganõudev töö. Parem kontrollida pidevalt ja katsuda, logistada, et näha lahtiseid polte või murdumiskohti. Kontrasoodi kiilstopper – kulutab otsa ning kulub ka ise. Mõningase kasutamise järgi on oht, et stopper ei pea enam otsa kinni, ainuke viis olukorda parandada on õigel ajal vahetada stopper ära. Kindlasti tuleks kontrollida roolirautisi ning pinni. Kontrollida tuleb pidevalt pinnipikenduse liigendit. Koht mida tihti ei kontrollita, on kallutusrihma kinnitus tagumise ujuki all, seal võib olla et ots on läbi kulunud ning ujuki alla ei tea paljud vaadata. Seda aitab ennetada, kui ujuki all olevasse aasa panna jupp voolikut, ning siis rihma kinnitav ots läbi vooliku. Voolik kaitseb otsa läbikumise eest. Optimisti paadile omased auskrid – hea mõte on panna paadile alati kaks auskrid, üks ühte poordi ja teine teise. Isegi kui üks peaks merel kaduma minema, saab teisega kenasti hakkama.

Zoom⁸ paatidel on ajapikku kogemuste põhjal nõrkadeks kohtadeks poomirautis mastil. Halsi või paudi ajal mast justkui ei keerle mastikaevus ning poom murrab rautise masti küljest maha või murrab rautise üldse pooleks. Ka uuemad süsinikust kinnitusega rautised purunevad. Et seda viga ennetada, tuleks kontrollida, kas mast pöörleb kaevus. Et see paremini pöörleks, tuleb masti kanda veidi lihvida ja määrada näiteks Harken McLube'iga. Teiseks tuleb mastile panna mastikaevu kohale teflonteipi, või muud teipi, mis kannatab pinget ja on libe. Levinud viga Zoomidel on, et paadid lekivad. Paatide sisse pääseb vesi, kui õhukasti kaaned on kehvasti kinni, või kaante vahel puudub tihend. Paadid võivad lekkida ka mastikaevu kinnitustest. Lekke kohta leidmiseks saab segada pudelisse seebivee ning pritsida paadile kahtustatavatele kohtadele, samal ajal keegi teine puhub õrnalt vööri korgist õhku sisse ja hoiab paadi sees kerget survet. Enne puhumist tuleks sverdikaevu peal olevale paadi õhutusavale väike tükk teipi peale panna. Kui kuskil seebivesi mullitama hakkab, siis niiviisi leiabki lekke kohad üles ja saab ära parandada. Ideaalis on paat peale tugeva tuule trenni seest täista kuiv. Nõrk kohta on ka roolikarp ja ega seal ei ole midagi teha, kui vähem kasutada manöövrates jõudu ja rohkem mõistust. Zoomidel ei panda tootja poole sverdikaevu pehmendust, et svert ja paadi gelcoat omavahel ei hõõruks. Selle puudumisel sveri kulutab paadi põhja sisse augu, kust võib paat ka lõpuks lekkima hakata. Et seda ei juhtuks tuleb pehmest õhukuse seinaga kummivoolikust lõigata 2-3 cm pikkused kaitsepuksid ning need sverdikaevu nurkadesse liimida.

Laser paadiklassil võib samuti pidada kehvaks kui paat lekib ja samuti leket saab tuvastada seebivee ja paati ahtri korgist õhku puhuda ning otsida mullitamise kohti. Enne puhumist võiks paadi kokpitis kallutusrihma all oleva õhutusava kinni panna. Laseril on rool ja svert väga õrnad, eriti teravad servad

ja nurgad. Sportlased peavad olema tähelepanelikud ning kaldal rooli ja sverti alati võimalusel koti sees hoidma, et taageldamise ajal neile viga ei teeks. Osadel paatidel ei püsi roolileht all, eriti suurel kiirusel baakstaagis sõites tõuseb roolileht 2-4 cm üles ja see juba teeb roolimist oluliselt raskemaks ning pidurdab paati. Selle vastu aitab, kui teha roolilehe allatõmbe otsale talisüsteem paalikatega. Laseri purjedel eriti 4,7 ja Radial, võivad tugeva tuulega latid ahtrliigi poolt mastitaskust välja kukkuda, sest lukustusmehhanism ei ole eriti töökindel, eriti vanematel purjedel. Selle vastu aitab kui latitaskud kinni teipida otsast. Nõrgad on ka alumiiniumist masti topi osad. Täiesti tavaline on olukord, kus uus mast murdub esimestel trennidel pooleks. Selle vältimiseks on mõistlik muretseda uus süsinikust masti ülemine osa. Kui aga soov alumiinium mastiga jätkata, siis oleks mõistlik peale esimest hooaega masti ümber pöörata. Selleks tuleb mastil needid lahti puurida, ning ülemine ja alumine osa niiöelda ära vahetada, uuesti augud puurida ja rautised kinni neetida. Tihti läheb purjedel katki mastitasku topi lint. Seda tuleb enne veepeale minekut aegajalt kontrollida, ning kahtluse ja kulumise korral purjetöökojas lasta ära vahetada. Laser Standard uue lõikega purjel on see samuti üsna tavaline viga, ning ka uutel purjedel tuleb seda kontrollida. Kui uue paadiga saab kaasa sverdi fikseerimiseks sverdikaevus musta värvi kummipuksi, siis see tuleks ära vahetada ja panna veidi asjalikum puks, mis ei lase sverdil nii palju lokuda ja ei tõuse ka krüsus iseenesest välja. Enne ja peale tugeva tuule veepäevi tuleks kontrollida ka detaili, millega kontrasoot kinnitub poomil rautise külge. Nimetame seda kontra konksuks või võtmeks. Aegajalt satub partii kehva metalliga neid ja mõrad tulevad sisse ning lõpuks läheb katkui kui kontrasooti korralikult pealt võtta. Selle vastu aitab, et merel poeaks kas treeneril või sportlastel endil üks varuks alati kaasas olema. See on nii väike aga oluline detail, mahub kergesti vesti või tormika taskusse. Soovitav oleks Laser paatidel ka plastmassist roolirautisi paadi ahtrpeegli peal kontrollida ning profülaktika korras iga kahe hooaja tagant ära vahetada. Need ei ole kallid varuosad ning vahetamine ei ole ka keeruline. Samas kui merel tugeva tuulega suure lainega roolirautis katki läheb, siis üldiselt murrab ka teise katki ning väga keeruline on Laserit merel ilma roolita ära pukseerida.

RS Feva paadil on gennakeri üles ja allatõmme üsna raske ja nooremad sportlased ei saa purje piisavalt kiiresti sisse tõmmatud. Selle vastu aitab gennakertasku teipimine ja määrimine näiteks Harken McLube'iga. Teiseks gennaker kulub sisse-ja väljatõmbamisest üsna kiiresti auklikuks. Jällegist aitab kui vähendada hõõrumist falli ja purje vahel. Gennakerpoomi väljatõmbe ots kulub katki, kuna on viidud läbi poomi seina puuritud augu. Augu servad aga on teravad ning hõõruvat otsa katki. Selle vastu aitab kui augu servad liivapaberi või viiliga veidi ümaramaks teha ning otsale võib lisada kaitseks veidi teipi. Osadel paatidel on tehases vandid pleisiklemmidega kouside juurest puruks vajutatud, on suur oht tugeva tuulega vandi purunemisele. Ega muud ei aita, kui ise uued vandid teha ja hoolikalt pleisiklemmid kokku pressida, et vaieri kiude ei kahjustaks. Ka Fevadel on probleeme lekkimisega. Üldiselt lekivad kaante vahelt, kui tihendid on puruks keeratud või ära kaotatud. Grootpuri on tehtud materjalist, mis murdekohtadest hakkab purunema, tuleb sportlastele õpetada purje üles ja alla tõmbamist võimalikult vähese purje kortsutamiseega. Foka ahtrliigil ei ole latte ja seega laperdab kergesti puruks. Sportlastele tuleb õpetada merel seismist nii, et foka ei laperdaks tuules.

Paatide eest hoolitsemine ja tehniline kontroll peaks olema iga trenni kindel osa. Nii palju saab ära hoida merel õnnetusi ja varustuse purunemist kui pidevalt kaldal kontrollida kas kõik on korras. Teisest küljest tuleks sportlastega paate tuunida klassireeglite piires, et süsteemis toimiksid paremini ja paat oleks võimalikult kerge või täpselt kaalus. Materjaaltehnilise osa hulka kuulub ka klassireeglite

tundmine. Sellega saab teooriatundides tegeleda, kus vähemalt üks kord elus peaks iga sportlane oma paadiklassi klassireeglid läbi lugema. Siis on ka meeles, kust järgmine kord otsida, kui on mingid kahtlused vastavuse või mittevastavuse kohta. Klassireegleid tuleb ka tunda sellepärast, et sportlased tunneksid ära, kui nende konkurendid kasutavad võimalikke keelatud võtteid.

Varustuse hooldamine ja hoiustamine

Purjetamise varustus on õrn, spetsiifiline ja kallis. Korralik hooldamine ja hoiustamine tagab varustusele pikema eluea, konkurentsivõimelisuse, turvalisuse merel ja mugavuse.

Igapäevaselt on vaja tekitada juba purjetamisega alustaja juures rutiin paadi hooldamises. Kõige parem õppimisviis on praktika, näidata mida ja kuidas peab tegema. Paadi kõik osad on õrnad ja vajavad õrna hoolitsust. Purjede hoidmisel ja rullimisel tuleb jälgida, et ei tekiks kortse ja murdumisi. Purje otsad ja otsad paadis peavad olema terved ja ei tohiks midagi puudu olla. Kui puri jääb seisma paadile või eraldi hoidikusse, siis purjelt pinged maha. Purje hoidmine päikese käes minimaalne. Päike sööb purje. Purjele ei astuta peale. Otsad on põletatud, ei narmenda. Igal asjal on oma kate, kott ja asukoht hoiustamiseks. Paadi kärul on terved pehmenused, rattad. Kaldal seistes on paat veest kuiv. Õlita plokke. Vajalikud kohad paadi kriimustuste vältimiseks on teibitud. Õhukid on terved. Roolirautised, roolipinnipikenduse liigend töökorras. Paat on ohutult tormi ja vihmaga. Kinnitatud otsaga käru külge, vajadusel ka rattad paadikäru küljest eemaldatud. Vältida ahtrile kukkumist. Põhjarihmad pealmisel kattel on pingutatud, et vältida vee kogunemist katte peale.

Veepealne hooldamine - iga kokkupuude paatide vahel lõhub paati. Nii nagu purje laperdamine ilmaasjata tuule käes. Ümbermineku/püstiajamise õppimisel on soovituslik kasutada vanemaid purjeid, et puri ei veniks välja. Kaldale sõitmisel tuleb võimalusel vältida paadiga slipi, silla, kaldteele sõitmist. Sõites tuleb olla kindel, et seal ei ole kive, liiva või muud teravat. Hoog kaldale sõitmiseks olgu aeglane. Rooli, sverdi asetamine paati peaks olema nii, et veealune osa ei saa kannatada.

Transport - svertpaate transporditakse treileril ja auto katusel. Kaatrid on asetatud treileritele, kuhu peale on ehitatud spetsiaalne raam paatide jaoks või siis asetatakse paadid küljega kaatrisse. Transportides ümbritsevad paate katted, mis takistavad paadi hõõrdumise, kriimustamise ja määrdumise. Pakkides peab jälgima, et kokkupuute kohtadel oleks korralikud pehmenused. Paat ja varustus on kinnitatud otste või rihmadega nii, et ei tekiks liikumist. Sõidu ajal võib tekkida paatidele ette-taha suunaline liikumine, mis vaja eelnevalt fikseerida. Kõige õrnemad paadi osad on purjed, mis tuleb pakkida teiste asjade peale. Sidumisega ei tohiks purje muljuda. Purjede transpordiks kasutatakse ka torusid, mis otstest suletavad ja siduda saab tugevalt.

Talvine hoiustamine - hoiustatakse paate kuivas ruumis. Paat on kuiv, vesi välja võetud ja on asetatud neutraalsesse asendisse, et ei tekiks liigset survet. Pikemad mastid tuleb asetada toestatult.

Riietus - purjetamises kasutuses olevad riided on väga laia valikuga. Riietuse valik sõltub suuresti sportlase enda eelistustest. Riide hooldus on regulaarne kohustus, nii nagu tavariidedki. Enamasti purjetamisriideid pestakse ilma hooldusvahenditeta ja jaheda veega. Kuivülikonna kummist jalaotsad, käeotsad ja kaelus tuleb pikemaks hoiustamise ajaks kokku teha tärglise/talgiga, et need omavahel kokku ei hakkaks ja jääksid terveks. Regulaarne luku õlitamine kuivülikonnal tagab luku kergema liikumise. Kuivülikond peab olema ka terve, et vesi jaldagesse ei satuks. Vesi jalgades on ohtlik, kui peaks paat ümber minema või vette kukkuma ja suur kogus vett jalgadesse läheb.

Lohesurfi varustuse hooldamine ja hoiustamine

Rigatud lohe ja poomi ei jäeta võimalusel pikaks ajaks tuule ja/või päikese kätte. UV-kiirgus vanandab purjematerjali ja vähendab sellega lohe sooritusvõimet. Maas lebava lohe puri ei ole pingul ja tuules laperdamine kulutab materjali. Näiteks 300 tundi „seismist“ tuule ja päikese käes, eraldiseisvalt veetundidest, mõjub tuntavalt lohe lennuomadustele.

Lohe tuleb eemal hoida teravatest objektidest ja pindadest, mis võivad riiet või balloone kahjustada. Murdlained ja tugevad löögid alla kukkumisel kahjustavad lohe liitekohti ja õmblusi.

Märjad lohed ja poomid kuivatatakse ning puhastatakse võimalikest võõrkehadest ja abrasiivsetest materjalidest, soolast. Liiva ja mustuse eemaldamiseks kasutatakse vett, mitte harja. Pakitakse ja hoiustatakse kuivas, eemal otsesest päikesevalgusest.

Purjetamise tehnika õpetamine

Purjetamise üheks oluliseks faktoriks edu saavutamisel veepeal on tehnika. Tehnika koosneb paljudest erinevatest komponentidest, mis peavad omavahel harmooniliselt töötama, et paat oleks kiire. Hea tehnika võimaldab paremat taktikalist plaani. Tehnika edukust on võimalik testida teiste paatidega ja analüüsida ja õppida läbi videode. Tehnika peab olema kooskõlas võistlusmäärustega.

Tehnika põhielemendid ja harjutusvara (III-IV tase)

Esialgse tehnika omandamise ehk algõpetuse käigus antakse lastele üldine ettekujutus liigutustegevusest ja luuakse tingimused selle omandamiseks. Omandatakse peamised mehhanismid, kujundatakse rütm, välditakse ja kõrvaldatakse jämedad vead.

Õpetamisel kasutatakse peamiselt kolme meetodit:

- ✓ Oskuse suuline tutvustamine
- ✓ Demonstratsioon ja täpne selgitus
- ✓ Vahetu abistamine harjutuse sooritamisel

Antud õppematerjalis tuuakse välja mõned üksikud võimalused erinevateks harjutusteks, kuid kõige sobivama ja tõhusama harjutusvara peaks iga treener enda teadusliku ja loomingulise taustaga ise välja kujundama.

Taageldamine ja veeskamine

Taageldamine on paadi ülesseadmine purjetamiseks. Taageldada tuleb paat kaldal alati nii, et võör on otse vastutuult. Taageldamisel on oluline see, et kui on tugevam tuul või vihasem/külmem ilm, tasuks treeningu sissejuhatus ning riietumine ära teha enne. Nii püsivad laste nõ linnariided kuivad ning lõhutakse vähem purje tugevas tuules.

Taageldamise sammud:

- 1) Seada valmis kõik, mis puudutab paadikere – vaadata üle ujukid, kontrollida, et aer ja ausker oleks korralikult paadi külge kinni seotud, tuua paati rool ja svert, kontrollida, et soodis poleks sõlmi, vaadata üle pukserots jms.
- 2) Seada valmis kõik, mis puudutab purje – kontrollida purjeotsade olemasolu ning kulumus, tuua puri paadile, vaadata üle purje trimm (eriti kontrasoodi ja spriidi pinge).
- 3) Seada valmis kõik, et merele minna – kinnitada soot (vaata, et kaheksasõlm oleks õigel kaugusel) ja mastipiiraja. Neid ei tasu enne külge panna kui pärast taageldamist toimub veel riietumine ja sissejuhtav osa, nii saab puri tuules vabalt liikuda, ega teki ohtlikke olukordi.

HARJUTUSI:

- ✓ Kaldal võidu taageldamine
- ✓ Kaldal tõmmatakse kahe posti vahele pikk ots, millest ühele poole taageldatakse püsti paadid. Laste ülesanne on stardi järgselt taageldada paat ümber nii, et see peab jõudma otsa alt läbi vastasküljele, kuid otsa pihta kordagi minna ei või.

Veeskamine sammud:

- 1) Lükata paat kärupeal slipile võimalusel nii, et paadi võör on vastutuult. Kui see ei ole võimalik võib esialgu jätta soodi lahti, et puri ei täituks tuulega.
- 2) Lükata paat käru pealt vette.

- 3) Hoida paati samal ajal kui sõber viib su käru ära.
- 4) Panna külge rool ja sisse svert. Seda on algõpetuses kõige lihtsam teha nii, et üks laps hoiab paati ning teine ronib sisse, et panna külge rool ja svert. Vajadusel kinnitada ka soot. Merele!

Roolimine

Roolimise põhitõde on see, et kui rooli endast eemale lükata, siis paat luhvab ja kui rooli enda poole tõmmata, siis paat vallab. Roolimisel tuleb jälgida, et sellel ei oleks liiga suurt pinget st, et rool oleks kerge. Kui rool muutub raskeks, on see üks esimesei märke, et midagi on valesti (trimm, kreen, svert vms.). Roolimist on esialgu lihtsam õppida kasutades ainult pinni ning ajapikku lisada pinnipikendus. Roolimise hõlbustamiseks ehk kergema roolimise saavutamiseks, kasutatakse ka kreeni. Tuleb teada, et kui paadile anda alltuulekreeni, siis paat luhvab ning kui tõmmata pealtuule kreeni, siis paati vallab.

HARJUTUSI ROOLIMISE ÕPPIMISEKS:

- ✓ Kaldal kuivalt juhendamise järgi proovimine.
- ✓ Kaatri taga roolimine, kasutada ka nõ slaalomit ja käe vahetamist seljatagant koos poole vahetamisega. Sobib esimeseks harjutuseks veepeal.
- ✓ Kahekesi paadis olles üks roolib ja teine aerutab.
- ✓ Nõ vale käega seljatagant roolimine
- ✓ Ilma roolita sõitmine (edasijõudnutele!)

Krüssamine

Krüssamine ehk sik-sakide tegemine tihttuule kurssidel on vajalik, et liikuda vastutuult asuva sihi poole. Tihttuules osavalt purjetamise üks eeldusi on õige krüssunurga valik. Krüssunurk sõltub paadist ning tuuletugevusest. Kiiremad alused suudavad sõita teravamalt tuulde. Kõige teravam kurss, mida optimist suudab sõita, on umbes 45kraadi (joonis 1). Sellisel juhul ei löö puri sisse, sõidetakse piisavalt hea kiirusega ning läbitakse mõistlik teepikkus. Kui üritada sõita liiga teravalt tuulde (joonis 2), hakkab puri sisse lööma, teepikkus muutub küll lühemaks, aga paat niivõrd palju aeglasemaks, et see ei ole kasulik. Kui aga sõita liiga lahedalt tuulde (joonis 3), on paat küll kiire, aga tuleb läbida tunduvalt pikem tee, et jõuda ühest punktist teise.

Õige krüssunurga leidmine on väga oluline. Tuleb jälgida, et puri oleks sätitud õigesse asendisse tuule suhtes. Optimistil on kuldreegliks see, et soot tõmmatakse nii peale, et poomiots jõuab ühele joonele paadi alltuulepoordi ahtrinurgaga. Nüüd tuleb koguaeg jälgida mastiliiki, et puri ei hakkaks nõ laperdama ehk sisse lööma. Kui nii juhtub, siis laps roolib liiga vastutuule kursi suunas ehk pressib. Paat muutub aeglasemaks ning juhitudus kehvemaks.

- A – sõidad liiga alla!
- B – hea käik
- C – kõrguse otsimine
- D – pressid!

Krüssunurgast annavad aimu ka võlurid/niidid (*telltales*) purjel. Antud joonisel on roheline niit pealtuule niidiks.

HARJUTUSI KRÜSSUNURGA LEIDMISEKS:

- ✓ “Otsi kõrgust” – laps proovib koguaeg sõita nii vastutuulesektori lähedal kui võimalik. Jälgida tuleb, et soot oleks tõmmatud nii, et poomiots on ahtrinurgaga ühel joonel.
- ✓ Järgne liidirile (kaatrile) – treener või kogenum sportlane sõidab ees ning algajam järgi.
- ✓ Võrdlus maamärgiga – laps proovib millegi suhtes sõita rohkem tuule poole.

Istekoht krüssates

Istekoht ja kallutamine sõltub suuresti tuule tugevusest. Vaikse tuulega tuleb istuda paadis sees (paremal ülemine foto) ning võimalikult keskaare lähedal või selle peal (1). See tagab paadi tasakaalu nii, et võõr ei künna vett (3) ja ahter ei tiri liigset vett pidurdades kaasa (2). Õige istekoht tagab paadi tasakaalu nii piki kui ka ristiteljes, hoiab märguva pinna võimalikult väikse ning võimaldab sportlasel paremini ringi vaadata.

Tuule tugevnedes tuleb hakata keharaskust viima paadi pikiteljest järjest kaugemale ehk tuleb hakata **kallutama**. Mõõduka tuulega piisab esilagu poordi peale istumisest (paremal keskmine foto), aga mida tugevamaks tuul läheb, seda rohkem peab sportlane kallutama (paremal alumina foto).

Kallutamisel on väga oluline meeles pidada õiget tehnikat, sest nii välditakse vigastuste teket ning suudetakse edukamalt purjetada. Kallutamisel tuleb panna mõlemad jalad rihma taha, hoida jalad kõrvuti koos, istuda niimoodi välja, et põlv jääb natuke poordiservast sissepoole ja viia ülakeha sirgelt paadist eemale. Tagumik ei tohiks vette vajuda. Suuremad ja pikemad sportlased võivad panna jalad mõlema rihma taha korraga, siis on neil kindlam tunne kallutada.

HARJUTUSI ISTEKOHA LEIDMISEKS:

- ✓ Kaldal erinevate istekohtade proovimine ja tehnika näitlikustamine: paadis sees, keskaare peal, poordiserva peal, kallutamine.
- ✓ Kaldal kallutamise võistlus – kes suudab kauem püsida kallutusasendis.
- ✓ Ilma purjeta kaatri taga puksiiris olles kallutamine.
- ✓ Erinevates tuultes purjetamine.

Paut – krüssu põhimanööver

Selleks, et pautida tuleb sportlasel alati veenduda, et tal oleks piisavalt ruumi (et oleks turvaline) ja kiirust. Seisvat paati ei ole võimalik manööverdada!

Paudi sammud:

- 1) Rooli tuleb lükata sujuvalt endast eemale, et paat hakkaks luhvama. Laps peaks liikuma ise pisut sissepoole.
- 2) Tuleb astuda samm ahtripoolse jalaga ning sukelduda poomi alt läbi. Jälgida, et laps ei saaks poomiga vastu pead, teavitada teda sellisest võimalusest.
- 3) Liikuda teise poordi ning tõmmata rool otseks kui puri on uuel halsil tuulega täitunud. Vajadusel võib siin sooti järgi lasta kui sportlane jääb liikumisega hiljaks ning paat läheb kreeni.
- 4) Uuel halsil tuleb istu poordile põlved kergelt vööri suunas, roolida mõni hetk seljatagant nõvale käega.
- 5) Vahetada käed nii, et ahtripoolses on rool ja vööri poolses soot. Jätkata uuel kursil.

Paudi õpetamisel tuleb jälgida, et laps teeks manöövrit jalgadel mitte põlvili paadis olles. Nii on tema tasakaal palju parem ning paadi ja oma keha valdamine rohkem kontrollitud. Lisaks tuleb alati pautida nii, et silmad jääksid vööri suunas, mitte keerata selga vööri poole. Nii on võimalik kontrollida, kuhu suunas paat liigub. Paudi trajektoori peaks ajaga muutuma järjest sujuvamaks ehk kontroll rooli üle paraneb.

HARJUTUSI PAUDI ÕPPIMISEKS:

- ✓ Kaldal kuivalt pautimine nii, et treener liigutab paati läbi vastutuule suuna.
- ✓ Pooltuules kahe märgi vahel nõ kaheksa sõitmine nii, et mõlemal poolel on paut.
- ✓ Treeneri vile peale pautimine.

Tihttuulest taganttuulde vallamine ehk ülemise märgi võtmine

Selleks, et pärast krüssi hakata sõitma taganttuule kursil, tuleb osata vallata. Juhul kui sõidetakse parasjagu rajal, siis vallatakse ümber ülemise märgi. Enne vallamist peaks olema sportlasel paat tühjaks auskerdatud. See hõlbustab vallamist kuna ei ole lisaraskust, mis liigub vallamise ajal vööri.

Vallamise sammud:

1. Märjile tuleb läheneda tihttuule kursil ja veenduda, et soot saaks vabalt liikuda (soodis pole sõlmi, soot pole ümber jala jne.)
2. Märji juures lastakse vähehaaval sooti järgi ja tõmmatakse rooli endapoole.
3. Kallutada paati enda peale, siis ei pea rooliga liigselt töötama ehk kasutatakse kreeni.
4. Vallata kursile, lasta soot järgi vastavalt kursile, millel jätkatakse ning võtta svert välja.
 - a. Otse taganttuules poom 90 kraadi paadiga risti
 - b. Kui sõidetakse pigem pakstaakursi poole, siis soot rohkem peal.
 - c. Kui sõidetakse nõ negatiivi ehk üle taganttuule kursi, siis soot rohkem järgi.

Taganttuules sõitmine

Kui paat sõidab otse tuulest eemale, purjetab see taganttuules. Taganttuules purjetades tuleb sverti välja võtta ning lasta soot järgi nii, et poom jääks paadiga risti. Juhul kui paat muutub tugevamates tuultes ebastabiilsemaks tuleb võtta sooti pisut peale ja panna sverti sisse.

Päris algaja alustab taganttuules sõitmist istudes paadi keskel. Mida osavamaks saab sportlane, seda rohkem tuleks hakata isetekohta muutma vastavalt tuuletugevusele.

Vaiksemates ja keskmistes tuultes tuleks proovida paati kallutada enda poole nii, et purjest saaks justkui lohe, mis püüab tuult. Seda harjutades võivad lapsed lihtsasti ümber minna, kuid ajaga hakkavad paati järjest rohkem tunnetama. Selline istekoht vähendab paadi märguvat pinda ja optimisti kandilisest vöörist saab "terava vööriga paat".

Sammud õigeks istekohaks vaiksest tuules:

- 1) Svert tuleb võtta peaaegu täielikult välja (ca 2-4cm jääb vette).
- 2) Puri tuleb lasta ette.
- 3) Õlad tuleb keerata sõidusuunas nii, et vööripoolse jala põlv on suunatud vööri poole.
- 4) Kui lastele tundub mugav võivad nad roolida ka otse roolipinnist.

Kui paat tahab liigselt kreeni minna, tuleks pisut sooti peale võtta ja sverti sisse panna. Tugevamates tuultes ja lainelisema ilmaga tuleks vältida vööri sukeldumist lainetesse liigutades keharaskust tahapoole. Lapsi peaks õpetama jälgima koguaeg seljatagust, et leida pagisi ning suuremaid laineid, millelt surfama saada. Surfamiseks tõmmatakse sooti pisut sisse hetkel, mil laine tõstab ahtrit ja vöör justkui tahaks sukelduda ning liigutakse keharaskusega tahapoole. Siinkohal on väga oluline harjutada ajastust ning tunnetust. Mida pikem on laine, seda kauem tuleks sooti sees hoida.

Halss – taganttuule põhimanööver

Halss on oma kiiruse tõttu alguses lastele pisut hirmutav, mistõttu tuleb neid igati julgustada. Enne halsi alustamist peab alati veenduma, et sportlasel oleks piisavalt ruumi tagamaks turvalisus.

Olulised sammud edukaks halsiks:

- 1) Veenduda, et svert oleks niipalju sees, et poom saaks sellest üle minna.
- 2) Tõmmata peale pisut sooti.
- 3) Tõmmata roolipinni endapoole, et paat hakkaks vallama ja panna valmis ahtripoolne jalg.
- 4) Liikuda sissepoole, vaba käega haarata soodipuhist ning tõmmata puri üle.
- 5) Sukelduda poomi alt läbi kui puri vahetab halssi.
- 6) Panna rool otseks, astuda ahtripoolse jalaga teise poordi, nägu sõidusuunas.
- 7) Vahetada käed!

Õpetamisel on oluline jälgida, et laps teeks manöövrit jalgadel, silmad vööri suunas ning et ta õpiks õigel ajal panema pea alla. Väga oluline on ka ajastada see, et koheselt uuel halsil oleks rool otse.

HARJUTUSI HALSSIMISEKS:

- ✓ Kaldal kuivalt harjutamine
- ✓ Pooltuules ümber kahe märgi kaheksa harjutamine.
- ✓ Vilele halssimine.

Taganttuulest tihttuulde luhvamine ehk alumise märgi võtmine

Selleks, et rajasõidul pärast taganttuult alustada uuesti krüsamisega, tuleb ära võtta alumina märk. Lähenedes alumisele märgile tuleb valida õige kaugus märgist, et saavutada kasulik raadius märgi võtmiseks.

Sammud alumise märgi võtmiseks:

- 1) Lähenedes märgile, jäetakse enda ja märgi vahele piisavalt ruumi, et joonistada ilus raadius.
- 2) Panna svert sisse.
- 3) Lükata rooli sujuvalt endast eemale ning võtta sujuva kiirusega soot peale.
- 4) Jätkata tihttuule kursil.

HARJUTUSI MÄRGIVÕTTUDE PARANDAMISEKS:

- ✓ Vastutuule-allatuule lühirada, kus tuleb märki tihti võtta.
- ✓ Tehnika kolmnurgad-nelinurgad jms.

HARJUTUSI RAJASÕIDUKS (kombineeritud nii taganttuul kui ka krüsamine)

- ✓ Vastutuule-allatuule vorstirada
- ✓ Kolmnurk-vorst rada – lisamärgis on hea algajal teha halss
- ✓ Tihttuule-pakstaaktuule sõit kahe märgi vahel

Pidurdamine

Pidurdamine on oluline oskus, et õppida omama kontrolli paadi üle. Ühtlasi on see vajalik tehniline oskus stardis.

Sammud pidurdamiseks paati:

- 1) Tuleb lasta soot järgi ja tõusta püsti.
- 2) Astuda vööripoolse jalaga sverdikaevu ette ja soodikäega suruda poomi ette nii, et see täituks teistpidi tuulega ehk läheks nõ "pakki".
- 3) Istuda uuesti tagasi ning liigutada keharaskus tahapoole.

Kiirendamine

Sarnaselt pidurdamisele väga vajalik oskus stardis ning selleks, et seisvat paati jälle liikuma saada. Kiirendamise eesmärk on saada paat võimalikult kiiresti ning täielikult kontrollitult liikuma.

Sammud kiirendamiseks paati:

- 1) Paadi vöör peab olema suunatud tihttuule ja pooltuule kursi vahele ning soot peab olema järgi.
- 2) Tuleb peale tõmmata sooti nii palju, et sellest tuleks lõtk välja. Algab kiirendus.
- 3) Tuleb anda alltuule kreeni, et paat hakkaks luhvama ning sooti veelgi peale võtta.
- 4) Kiirendada! Tõmmata rool otseks ning võtta paat maha ja jätkata tihttuules.

HARJUTUSI PIDURDAMISE JA KIIRENDAMISE ÕPPIMISEKS:

- ✓ Stop-and-go – pooltuules sõites tuleb treeneri vile peale peatuda ja järgmise vile peale kiirendada.

- ✓ Kaatri järgi sõites vastavalt kaatrile aeglustada/kiirendada
- ✓ Pidurdamine enne stardiliini/märgi kõrvale/enne muud takistust.
- ✓ Kõikvõimalikud stardiharjutsed.

Tagurdamine

Tagurdamine võimaldab strardiliinil väljuda ebamugavatest olukordadest ning on omamoodi lõbus. Erinevate tehniliste oskuste omandamine annab lapsele üha rohkem enesekindlust paadis.

Tagurdamiseks vajalikud sammud:

- 1) Alustada tuleb võõr otse vastutuult, seejärel tõusta püsti ja astuda võõripoolse jalaga sverdikaevu kõrvale.
- 2) Samal ajal kui lükatakse võõripoolse käega poom paadiga risti, tuleb roolipinn lükata sinna poole, kus sportlane istus. Kui paat hakkab tagurdama, siis rool otseks ja jätkata tagurdamist.

Vajalik on meeles pidada, et paadi ahter liigub sinna suunas, kuhu sportlane suunab roolilehe. Ühtlasi, mida tugevamaks läheb tuul seda raskemaks läheb sportlaste jaoks tagurdamine, sest purjele mõjuv jõud on suurem.

HARJUTUSI TAGURDAMISEKS:

- ✓ Märgist märki tagurdamine
- ✓ Stardiliinilt välja tagurdamine ja uue koha leidmine
- ✓ Sõidu jooksul taganttuul asendada tagurdamisega
- ✓ Kaldale minek tagurdades

Seisimine paadiga vastutuult

Ka seisimine on vajalik oskus, et saavutada hea start. Seisimine on nõ paadi S-liikumine tihttuule ja vastutuule vahepeal, kus on kombineeritud pidurdamise ja kiirendamise tehnika. See tähendab koostööd kreeni, soodi ja rooli vahel.

HARJUTUSI SEISMISEKS:

- ✓ Märgi/poi kõrval püsimine
- ✓ Liinil seisimine – enne ei ole start kui kõik on liinil

Ümberminemine

Ümberminemine on svertpaadil purjetades täiesti tavapärane osa. Lapsi tuleks õpetada nii, et nad ei kardaks seda. Soovitav on alguses teha soojadel suvepäevadel lausa eraldi treeninguid paadi ümber ajamiseks ning püsti panemiseks, et lastel tekiks enesekindlust.

Paadi püsti panemise sammud:

- 1) Õpeta lapsi alati nii, et kui nad on läinud ümber siis nad säilitaks alati rahu ning püsiks paadi läheduses.
- 2) Sportlane peaks liikuma paadi pealtuule küljele ehk püsti panemise ajal sportlane seljaga tuule poole. Edasi tuleks alustama paadi püstitamist ronides ümber läinud paadi põhjale. Selleks haarata kätega sverdist ning astuda jalgadega poordiservale. Nooremad, füüsiliselt vähem võimekad ning väiksemad sportlased ei pruugi ulatuda sverdini, et sealt kinni haarata põhjale ronimiseks. Hea nipp on sel juhul astuda vees oleva poomi peale ja sealt haarata sverdini.

- 3) Seejärel tuleb hakata paati püsti tõmbama hoides kätega sverdist ning toetudes jalgadega poordiservale. Kui paat on juba külili, puri peaaegu veest väljas, tuleb haarata poordiservast ja tõmmata paat täielikult püsti. Kergematel sportlastel võib tekkida vajadus ronida püsti panemise ajal sverdi peale. NB! Paati tuleb alati püsti tõmmata nii, et sportlane on seljaga tuule poole ehk pealtuult, muidu käib paat uuesti enda peale ümber.
- 4) Kui paat on püsti, peaks sportlane ronima pealtuule poolelt sisse ja hakkama auskerdama.

Purjetamise tehnika põhielemendid ja nende vigade märkamine (IV-V tase)

Purjetamises võiks tehnika esialgu jagada kaheks: kursisõit ja manöövrid. Kursisõit jällegist omakorda kolmeks: vastutuules sõitmine ehk krüssamine, külgtuul ning allatuules sõitmine. Viimane sõltub paljuski kas tegemist on spinnaker/gennaker paadiga või ainult grootpurjega. Kui krüssus rääkida sõidutehnikast, siis peaks krüssu omakorda jagama kaheks: käigu peale sõit ning kõrguse pressimine. See tähendab, et purjekas ei liigu mööda sirgjoont paremal või vasakul halsil, vaid roolimees peab pidevalt vahetama kahte režiimi – kogud käiku, et minna kõrgust ja kui oled liiga aeglaseks jäänud, siis proovid jälle käiku koguda. Kui liiga kaua käigu peale sõita, siis pole jälle kõrgust. Paat justkui liigub koridoris, koridori laius sõltub roolimehe oskustest. Kui veel teised paadid ka konkurentsi pakuvad, siis muutub roolimine veelgi raskemaks, sest teised paadid tekitavad segatud tuult, ning alati ei saagi oma roolimisele keskenduda, vaid peab leppima sellega, mida sõita saab. Üldiselt parima kiiruse ja kõrguse saamiseks erinevates tuuleoludes peab sportlane teadlikult katsetama erinevate režiimide vahel, et tunnetada kust maalt läheb piir liiga käigu peale ja liiga kõrgele pressimise vahel. Peamised vead, mis tekkida võivad ongi liiga vähene katsetamine treeningul ning keskendumine ainult ühele režiimile. Enamasti nooremad sportlased püüavad kreenis paadiga liigselt pressides sõita ning ei julge käiku anda, kuna sellega justkui kaob näiliselt kõrgus ära. Aga treener saab siinkohal seletada, et mida suurem on kiirus, seda väiksem on triiv ja vastupidi. Pressides tundub küll jube hea kõrgus, kuid tegelikult triiv on suur ja selline sõidustiil ei ole konkurentsivõimeline. Treener peaks julgustama sportlasi katsetama käigu peale sõitu, seda ka tugevama tuulega, mis eeldab paadi mahakallutamist. Paljudel sportlastel aga meeldib veidi kreenis paadiga sõita, kuna siis on paat kergelt luhvav ning rooli tunnetus parem, kuna roolil on kogu aeg väike pinge peal. Kui aga paat maha kallutada, siis muutub rool kergeks ja enamuse noorsportlastele see tunne ei sobi. Kui tuul tugevamaks läheb, siis krüssus on veel levinud roolimise viga liigne rooli kasutamine. See on niiöelda „jõuga“ purjetamine, kus paat on tugeva tuule tõttu kreenis ning ohtralt luhvav ja seega sportlane peab paadi kursil hoidmiseks rooliga vallama, mis omakorda tekitab turbulentsset voolamist ning paadi kiirus langeb. Ehk paat on kreenis,

rool tiritud jõuga enda poole ja käiku ei ole. Et olukorda parandada, tuleks sootidega purjesid järgi lasta, et paat nii väga kreenis ei oleks, rohkem kallutada, ning rooli vähem tirida. Väga tugeva tuulega aitab ka sverdi välja võtmine 5-10 cm, mis lisab paadile kursistabiilsust.

Külgtuules sõitutehnika põhivead on sverdi vale asend, tuule järgi roolimine ning rooliga „pidurdamine“. Kuigi vesi on õhust ca 800 korda tihedam, siis millegipärast alahinnatakse sverdi trimmi külgtuules. Kui paat kukub liigselt enda peale ja hakkab vallama, siis on svert liiga väljas ja kui paat läheb pagidega kreeni ning ei saa kursile tagasi enne kui rooliga ulatuslikult vallata, siis on svert liiga sees. Kui sverdi trimmidega tegeleda, siis saab ka selle paika. Võib kasutada trennis ka mõõdumärke sverdi peal, mis aitavad paremini võrdlusmomenti luua. Kui külgtuules tuleb pagi ja sportlane pagiga üles luhvab, siis saab pagi rutem otsa ning alla on raske ja aeglane saada. Millegipärast on paljudel noorsportlastel selline rumal komme, et pagidega luvatakse, seda ilmselt krüssus sisse jäänud roolimise tõttu. Aga üldiselt parem oleks nii allatuules kui ka pooltuules pagidega alati kasa vallata, kiirust koguda ja peale pagi uuesti üles luhvata. Viimane põhiline viga külgtuules sõites on rooli mitte „kuulamine“ – kui rool tahab kuskile poole minna, ei ole paadile tagatud kreeni, kehaasendi ja sverdi ning purje trimmiga kursistabiilsus. Ideaalselt trimmitud paat sõidab otse ka siis kui rool käest lahti lasta. Ehk rool peaks olema kerge, seda saab aegajalt katsetada, kui rool õrnalt sõrmede vahel lasta olla, heal juhul paat hästi kergelt luhvab, halvimal juhul vallab või luhvab kiiresti. Külgtuule otsades gennakeriga või spinnakeriga sõites on alati sportlastel vaja otsustada, kas puri läheb üles või mitte. Kui kurss on liiga terav, siis ei pruugi see hea otsus olla. Seda tuleb enne märgivõttu juba hinnata. Tavaline olukord, kus noored hindavad olukorda valesti, näiteks peale märki panevad gennakeri peale ja siis ei saa seda vedama ning kui vedama saavad, peavad liiga alla sõitma, sest ei saa purje õigel kursil tööle, või on tuul nii tugev, et ei suuda nii teravalt sõita ja peavad kursi oluliselt alla viima. Lõpuks kui puri otsustatakse alla võtta, on vaja kaotatud kõrgus tagasi sõita ja konkurendid saavad sellega mööda. Et seda viga ei tehtaks, saavad sportlased vaadata enne neid külgtuule rajalõigule jõudvate paatide järgi ja hinnata olukorda. Teiseks võivad nad ülemisest märgist paarkümmend meetrit üles poole krüssata ja siis gennakeri/spinnakeri ülestõmbamiseks vallata ja kui siis selgub, et kurss on liiga terav või tuul liiga tugev, siis on justkui väike puhver distants, mida saab uuesti purje allatõmbamiseks kasutada ja sealjuures ei kaota oluliselt algset kõrgust. Terav baakstaak on ka selline kurss, mida sportlased peavad trennis katsetama ning oma piire kompama, kui kõrgele ja kui tugeva tuulega nad hakkama veel saavad, siis regati ajal on lihtsam õigeid otsuseid teha.

Allatuules sileda veega ja vaikse tuulega ei ole väga palju võimalik tehniliselt valesti teha, kui just ei ole tegu algõpetuse vigadega, et istekoht on liiga taga, paadil liiga vähe kreeni enda peale ning svert sees ja sooti pole piisavalt järgi lastud. Aga neid vigu on ka kerge korrigeerida. Kui tuult juba rohkem ning laine samuti suurem, siis põhiline viga allatuules on vähene aktiivsus, ei liiguta paadis piisavalt. Näiteks kui saad paadi laines alla glissi ja tõmbad sooti peale, siis veojõu raskus liigub taha poole ja selle tasakaalustamiseks peab sportlane ise ette liikuma ja seal olema niikaua kuni soot sees ja glisseerimine kestab. Palju on seda viga, et sooti küll tõmmatakse, aga samas liigutakse ka paadis taha poole, mis justkui pidurdab kogu kiiruse ära. Laser paadiklassi näitel on glisseerivates oludes vaja paadis liikuda ja olla nii aktiivne, et allatuul ei ole mõeldud puhkamiseks. Isteasend peab olema nii, et mõlemad põlved on kokpitist väljas ja keharaskust saab viia alltuule poordi ja pealtuule poordi, ehk üsna suure koormuse all on reie nelipea lihas. Paljud aga istuvad rahulikult poordi peal ja ootavad alumist märki. Kui sõita nõ negatiiv-baakstaak-negatiiv tehnikas, siis tuleb ka keharaskust pidevalt liigutada nii ette-taha kui pealtuule-alltuule poordi suunas. Treeneril on seda lihtne jälgida ning vajadusel saab filmida ja kaldal ette näidata. Isteasendeid saab ka kaldal paadis demonstreerida ning katsetada, et milline

lihastunnetus peaks allatuules olema. Laialt levinud tehnika viga on veel rooli asendi ja paadi kreeni mittevastavus. See tähendab, et kui sportlane tõmbab paadi enda peale ning siis rooliga luhvab, see hoopis pidurdab käiku. Samamoodi ka vastupidi, kui sportlane annab allatuule kreeni ning samal ajal rooliga vallab, siis jällegist on see pidur. Ja kui nii teha 8 minutilisel allatuulel 25-30 korda, siis on juba 10-12 meetrised vahed. Ja siis veel pumpamine – kui paadi kurss kreeni muutusega ei muutu, siis on tegu lihtlabase pumpamisega. See on muidugi hall ala, kust maalt algab kreeniga roolimise ja kust pumpamine, kuid üldiselt tuleb mõlemat osata, ning sportlane peab teadma, kust läheb piir ja millal hea allatuule sõidutehnika asendub pumpamise ehk reegel 42.2 lõige b – kiikumise, inglise keeles „rocking“.

Manöövrite tehnikast võiksime alustada vaikselt tuulega rullpaudist ja –halsist. Kus peamine on sujuva liikumisega paati maksimaalselt rullates tekitada purjedesse näivat tuult, et saada paudist ja halsist paremat kiirendust ning sellega vältida kiiruse kaotamist. Rull paudiga saab ka kiiruse asemel koguda paudist väljudes kõrgust. Peamised vead on sujuvuse puudumine, paadi jaotamine kaheks eraldi etapiks, kus vahepeal on kreenis paadiga seisak. Hea rullpaut on justkui üks tervik, pidev liikumine. Hea rullpaadi ajal laseb sportlane rooliga paadil luhvata, kuni paat on uuel halsil maha tõmmatud. Peale mahatõmmet ei tohi puri sisse lüüa eesliigi juurest. Mahatõmme uuel halsil ei pea olema jõuline, vaid tunnetada, mis maalt algab tuule rebenemine ja lõppeb voolamine purjedel. Kui liiga jõuliselt ja järsult paat uuel halsil maha tõmmata, siis paadi triiv suureneb ning paat kukub peale pauti enda peale ning kiirus kaob. Väiksematel paatidel ja noorematel sportlastel on põhiline viga, et nad liiguvad paadi ajal liiga taha ja uuel halsil kui poomi alt läbi läheb ja maha istuvad, siis paadi diferent on ahtri poole ja paadi kiirus aeglustub. Pigem peaks õpetama sportlastele, et peale pauti uuel halsil istu võimalikult ette ja siis sätid istekoha vastavalt tuule- ja laineoludele. Tugeva tuulega ja suurema lainega pautimisel on peamine viga sportlase liiga aeglane liikumine uuele halsile ja kallutama, kui vastutuule seisus liiga kaua lasta purjel laperdada, siis kiirus langeb ja uuel halsil on raske paati liikuma saada. Väga tugeva tuulega tuleb ka enne pauti kontrasooti veidi järgi lasta, siis ei jää nii kergelt vastu tuult paat seisma. Ehk tugeva tuulega tuleb sportlastele õpetada kiiresti uuel halsil kallutusasendisse saada, ükskõik kas pinnipikendus on veel seljataga või mitte, aga kallutama peab kohe. Kui on lained juba suuremad siis peab ka trennis õpetama paadi ajastamist lainetega, et pauti minek (luhvamine) on lainest üles sõites, poordi vahetus kiirelt laineharjal ja paudist väljasõit uuel halsil lainest alla sõites.

Halssimine vaikselt tuulega võiks olla jällegist ulatusliku rullamisega ning sujuvalt ilma kiiruse kadudeta. Heal juhul saab õigesti halssides käiku juurde. Peamised vead on vale ajastus ja liigne rapsimine ja rooliga pidurdamine. Enne rullhalssi võiks ka sverti rohkem sisse panna, või üleni sisse mõnel juhul. Siis saab paadi rullamisest rohkem kasu, kui sverdiga „aerutamist“ silmas pidada. Ajastamine tähendab seda, et kui rullhalsi ajal liiga vara paat uuel halsil maha tõmmata, siis tõmme läheb „tühja“ ehk puri ei ole selleks valmis. Sama asi tekib ka siis, kui enne halssimist sooti liiga vähe peale võetakse. Liiga vara paadi mahatõmbamine tuleb eriti hästi esile kui gennakeriga halssides soodimees ei ole purje valmis pannud, aga meeskond juba tõmbab uuel halsil paati maha, siis osa potentsiaalsest edasiviivast energiast läheb kaduma. Sellisel juhul paat kukub plärtsuga enda peale ja kiirus aeglustub. Rullhalsi harjutamisel on juurdeviiv harjutus väga vaikselt tuulega paadiga külgtuules pumpamine. Kui ei oska pumpamise liigutust teha, siis ilmselt ei oska ka rullhalssi teha. Kui liiga tugeva jõuga paat uuel halsil maha tõmmata, siis paat tuleb uuesti enda peala ning vallab vanale halsile tagasi, selle vältimiseks peab rullamisel ennast veidi tagasi hoidma. Tähtis ei ole mitte jõud, vaid tehnika. Rullamise ajastamine lainetega – kui on võimalik, siis tasub halssi ajastada ikka lainest alla sõidu ajaks, või selleks hetkeks, millal on vaja gliseerimise saamiseks või pikendamiseks teha üks rullamine. Kui seda rullamist teha ilma

halsi ja kursimuutusest, siis seda võib tõlgendada pumpamiseks. Kui aga on halss, siis hästi sooritatud manöövriks. Samas peab silmas pidama, et järjestikku halssides ei tohi rikkuda reeglit 42.2 lõige – e, mis keelab korduvad paudid ja halsid, mis ei ole tingitud tuule muutusest või taktikalisest olukorrast. Tugeva tuulega on noorsportlaste seas halssimine üks kardetuim manööver, mis kahjuks tihti lõppeb ebaõnnestumisega ning paadi ümberminekuga. Peamised vead on ajastuse ja kehatöö osas. Esiteks peaks halssi ajastama selliselt, et purjes oleks võimalikult vähe jõudud. Selline hetk tekib kui paat saab lainest alla sõites glisseerima ning sõidab tuule eest ära, ehk näiv tuul hakkab vööri poolt tulema ning looduslik tuul purjes nõrgeneb. Kui 18-19kn tuules paat liigub allatuules ja alla lainet 12-13 kn, siis halssi tehakse ainult 4-5 kn tuules. Sealjuures on tähtis sooti nii palju peale võtta, et puri ei takistaks edasilikumist. Kui sellises olukorras rooliga teha väike vallamise liigutus, siis poom tuleb üsna kergelt üle pea ja kohe on vaja uuel halsil õigel pool istudes sooti veidi järgi lasta, et paat ei luhvaks külgtuulde. Kui spinnakeri/gennakeriga halssida, siis üldiselt on levinud kaks peamist viga. Esiteks halssi ei tehta allatuules, vaid üritatakse poomi juba baakstaagis üle tõmmata, mis üldiselt lõppeb sellega, et paat jääb aeglaseks ning halvimal juhul vajub külili. Teine viga on peale halssi liigne luhvamine ja allatuulest sõidetakse külgtuulde ja meeskond ei ole valmis kallutama ning jällegi paat vajub peale halssi külili. Selle vältimiseks tuleb roolimehele õpetada et halsi ajal kõigepealt falla allatuulde, ning siis poom üle pea, jätkad allatuule kursi ja siis alles luhvad uuesti baaktaak kursile kui purjed ja soodimehed on valmis ka kallutamiseks. Poom peaks üle pea tulema siis kui sportlane seda tahab, see tähendab, et ei ole vaja ootama jääda, vaid tuleb ta ise üle tõmmata. Näiteks Optimist ja Zoom8 paatidel ja ka Finnil saab kokpiti keskel asuvat soodist kinni haarata ja poomi ühe tõmbega üle tõmmata. Laser paadiklassil seda võimalust ei ole, selleks tuleb teha tugev kiire ja pikk tõmme soodist mis tuleb stopperplokist kätte, kui see tõmme on liiga, lühike, nõrk või poolik, siis poom ei tule üle ja viskab hoopis tagasi vanale halsile ja siis on üsna raske püsti jääda. Feval saab poomi ületõmbamiseks panna poomi külge lisa otsa, et sellest halsi ajal tõmmata.

Tehnika õpetamine on pikk protsess ja algama peaks see paadi juhtimisest kreeniga, siis õpetama rullamist, paadis liikumist. Tehnika õppimisel tuleks kasutada kaldal kuiva trenni, videomaterjali nii heade kui halbade soorituse analüüsimisel. Trennis peaks harjutama tehnika parandamiseks eraldi ringitamist, mis on paudi, halsi ja liikumiseks paadis hea harjutus, peaks harjutama lühikesel rajal sõitu, kus on palju märgivõtte ja kasutama sealjuures rohkem kreeni ja rullamist. Vahest tuleks teha treeningsõite, kus pumpamine, rullamine ja korduvad paudid-halsid on lubatud, et parandada tehnikat. Eraldi võiks harjutada tagurdamist ning külgees purjetamist, kus puri on viidud pakki, svert väljas ja rooliga tuleb töötada edasi-tagasi vallamiseks. Trennis tuleb teha asju, mida regatil reeglitega lubatud ei ole, et tunnetada kust maalt see hall piir läheb lubatud ja keelatud toimingute vahel. Samas on vaja et sportlane oskaks ka ära tunda tegevust teiste sportlaste poolt, mis on keelatud. Tehnika katsetamiseks ja õppimiseks on hea harjutus ka kahevõitlus, kus kaks sportlast alustavad all märgis jänestardiga sõitu, ning alustavad järjest putimist ja halssimist, kuni keegi teeb vea või saavutab edu. Siis uuesti alt märgist jänestart ning positsioonide vahetus ja jällegi nõrkemiseni omavahel pusida pautides ja halssides, segatud tuult tekitades ja vabaks purjetades.

Kallutaja anatoomia ja füsioloogia (IV-V tase)

Lähtuvalt aero- ja hüdrodünaamika seaduspärasusest, tekib tuulde asetatud purjel nii edasiviiv, kui ka kreeni tekitav jõud. Kreenis paat aga on aeglane, kuna kursistabiilsust tuleb saavutada rooliga, mis tekitab turbulentset voolamist. Kui on soov olla rajal kiire, peab kursistabiilsuse saavutamiseks purjedel tekkivat raskusjõudu tasakaalustama. Svertpaatidel kasutavad sportlased selleks oma kehakaalu.

Eristame kahet peamist tasakaalustamise viisi – kallutamine üle äära rippudes kallutusrihma abil ning teiseks kallutamine trapetsvöö abil.

Kallutusrihmaga kallutamine on suhteliselt raske füüsiline töö, kus peab pikka aega hoidma staatilist asendit. Keskeltläbi peab kergemalt kallutama juba alates 5m/s tuulega, ning vastutuule lõigud kestavad suurusjärgus 12-17 minutit. Mida raskem on sportlane, seda suurem paati tasakaalustavat jõudu ta suudab tekitada. Teiseks, mida kaugemale sportlane paadi pikiteljest suudab õlavöötme viia, seda tugevam on paati tasakaalustav jõud. Kuna kaalu ja pikkust ei saa väga treenida, vähemalt ajaliselt mõistlikus mõttes, siis saame rääkida erinevatest kallutusasenditest, kus kasutatakse erinevat kallutusrihma pinget. On kaks enamlevinud võimalust. Esimene, kus sportlane hoiab kallutusrihma nii pingul kui võimalik, ning ripub võimalikult varba otsadega. Teisel puhul lastakse kallutusrihma veidi rohkem järgi, et saada paadist rohkem välja, ning siis kallutatakse rohkem kõvera jalaga ja põia keskosaga.

Pingul kallutusrihmaga asendi puhul koormatakse hüppeliigest. See võib valutama hakata ja tähelapanuta jätmise korral pikema trauma põhjustada. Seda kallutusasendit tuleks katsetada alguses vähehaaval ja liigeseid, sidemeid vaikselt harjutada, treenida kuni valu ei ole ja sportlane tunneb ennast mugavalt. Seda võiks ka juba enne purjetamishooaja algust kallutuspingus harjutada. Eeliseks on aga võimalus kallutada suhteliselt sirgema jalaga põlveliigest. Lõdva kallutusrihmaga asendi puhul vajub jalg põlvest läbi, ning kui nurk põlves on üle 20-25 kraadi, siis reie- ja sääreluud liiguvad eraldi ning see traumeerib põlveliigest. Kui tahta lühiajalist tugevat kallutust teha, siis lõdva kallutusrihmaga saab paati rohkem maha kallutada, aga sellise asendi hoidmiseks tuleb teha 30% enam tööd ning kasu on ainult 11% suurem kui pingul rihmaga. Pingul rihmaga kallutamine on lihaskasvatuse seisukohast efektiivsem.

Lihased väsivad ruttu, vererõhk on kõrge ning asend ebameeldivalt tülikas. Kõige enam kasutatakse kallutamisel reie nelipealihast, kõhulihaseid ja (ala)seljalihaseid. Väsimuse teket saab nende nimetatud lihaste treenimisega edasi lükata. Kuna lähtume tasakaalustatud lihastreeningust, siis tuleb treeningprogrammi lisada harjutused ka tuharalihastele, reie tagumise rühma lihastele ja seljalihastele. Kallutamise õpetamisel, treenimisel peab treener arvestama ka sportlase ealise iseärasusega, kasvuspurdiga. Kuna puberteedieas on luude kasvutsoonid veel pehmed ja kauakestvad staatilised suure lihaspingega harjutused võivad teoreetiliselt luude kasvu mõjutada, siis peaks kallutamise tehnikat valima pigem tervist toetavate tegurite järgi mitte paremat võistlustulemust toovate tegurite järgi. Teine oluline koht kallutamise treenimisel on teadmine, et paljudel purjetajatel esineb alaselja valusid peale tugeva tuule treeninguid/võistlusi. Selle tekkemehhanismiks võivad olla mitmed asjad, kuid mõnda ennetavat tegevust tehes võib valudest pääseda. Esiteks võib valude põhjuseks olla nõrgad kõhulihased, mis ei suuda lülisammast kallutamisel fikseerida, ning lubab niudenimmelihasel lülisammast liiga ette painutada vaagna piirkonnas. Selleks peaks treeningkavas keskenduma korralikult kõhupõikilihaste ja sirglihase treeningutele ehk kogu kere lihaskonna treening on oluline. Teine osa on lihashooldus ja lõdvestavad treeningud, eriti reie esimese ja tagumise rühma lihased, mis võivad liigeses pinges tekitada pingeid omakorda alaselga ja sealt edasi juba valu.

Trapetsis kallutaja anatoomia ja füsioloogia (IV-V tase)

Trapetsi anatoomia ja füsioloogia – trapetsis kallutamine nõuab suuremat ettevalmistust ülakeha lihastelt, käed, õlad, rindkere, kuna keharaskus ripub trapetsivaieri otsa ning suur töö tuleb teha sootide ja purjede seadmisega ning treptsisse minek ja sealt välja tulek on käe ja õlavöötme lihaste

töö. Staatiliselt on koormatud kõhu, kaela ja säärelihased, ning spurtides ja manöövrites on tegemist rohkem dünaamiliste liigutustega. Trapetsis olles peab sportlane otsustama, kas olla jalad harki ja stabiilsemas asendis, mida on ka lihtsam hoida, kuid selles asendis on paati püstitav jõud väiksem. Või olla jalad võimalikult koos, esimene jalg pööratud vööri poole, mis on ebastabiilsem, kuid jõulisem asend. Trapetsis kallutamine on dünaamilisem nong sportlane ei pea staatiliselt pikalt pingutama, kuid peab olema pidevalt liikumises, vastavalt pagidele, tuuleaukudele ja lainetele.

Purjetaja harjutusvara

Harjutuse valik sõltub vanusegrupist ja tasemest. Harjutustel peab vastama soovitud tulemusele ja olema eesmärgistatud.

Algõpetuses on soovituslik üks ülesanne korraga õpetada. Purjetamise treeningutel kasutatakse esimestel treeningutel paadiga kohanemiseks:

- ✓ Aerutamist. Paadil ei ole purje peal. Mitu õpilast paadis, üks roolib ja kaks aerutavad.
- ✓ Roolimine kaatri järgi. Paat pukserotsaga järgi ja roolitakse paati vastavalt kaatri liikumisele.

Kui tase ja ilmaolud lubavad, siis lisatakse paadile puri. Õpitakse paadi kursid tuule suhtes ja alustatakse külgtuules purjetamist kahe märgi vahel läbi paadi. Edasijõudnud teevad ka juba halsse. Järgneb kolme märgi vahel purjetamine. Märgid asetatud nii, et aja jooksul muutub kolmnurgast distants kus üheks rajalõiguks on tihttuules purjetamine.

Purjetamise põhioskuste omandamisele järgnevad erinevate oskuste täiendamine. Harjutuste valik on treeneritel väga erinev, nii nagu õpetamise meetodid. Ei ole täpselt öeldud, millised on parimad harjutused. Iga treener valib vastavalt eesmärgile, grupile ja ilmastikule sobilikud harjutused. Allpool on toodud väike valik harjutustest.

Vastuttule harjutused:

- ✓ Pikad tihttuulekursid – Sellega õpitakse paadi valdamist pikkadel kurssidel erinevates tuule, laine oludes ja vastupidavust pikkadel kurssidel.
- ✓ Lühikesed vastutuulekursid – Sellega õpitakse taktikat ja manöövreid.
- ✓ Kindlatel asukohtadel võitlemine – Sellega õpitakse tundma vastaseid, taktikat, manöövreid.

Taganttuule harjutused:

- ✓ Pikad allatuuled
- ✓ Lühikesed allatuuled
- ✓ Kindlatel asukohtadel võitlemine

Külgtuule harjutused:

- ✓ Kaatri järgi sõitmine – Sellega õpitakse roolimist, lainel sõitmist, paadi juhtimist keharaskusega, soodi tööd lainel.
- ✓ Pikk külgtuul
- ✓ Kindlatel asukohtadel võitlemine

Raja sõit:

- ✓ Teadlik distantsi sõit erinevatel radadel, kasutades erinevaid kurse ja manöövreid mõlemas suunas.

- ✓ Etteöeldud taktikaga distantsi läbimine
- ✓ Ilma roolita sõitmine

Stardiharjutused:

- ✓ Etteantud stardikoht
- ✓ Märgi kõrval seismine
- ✓ Vile peale liikuma hakkamine
- ✓ Pikk stardiliin
- ✓ Väga lühike stardiliin
- ✓ Erinevas mõõdus paadid koos stardiliinil
- ✓ Erinevate oskustega purjetajad stardiliinil koos
- ✓ Eelisega stardiliin
- ✓ Kindla ala sees sõitmine stardieelsel alal
- ✓ Väravstart
- ✓ Seotud paadid

Stardiharjutuste eesmärgiks on õppida startima erinevates oludes erinevate konkurentidega.

Seismise harjutused:

- ✓ Märgi juures seismine (mõlemal poolel)
- ✓ Vile peale seisma jäämine ja liikuma hakkamine

Tagurdamise harjutused:

- ✓ Pikk tagurdamine
- ✓ Distantsi taganttuule lõikude läbimine tagurdades
- ✓ Vile peale tagurdamine

Paudi harjutused:

- ✓ Vile peale paudid
- ✓ Kindla arvu pautide tegemine distantsi jooksul
- ✓ Ümber märkide pautimine
- ✓ Match-race kahe paadiga

Harjutusi kasutada nii, et paute saaks teha kõikidelt kurssidelt tulekuga pauti ja paudist väljumine kõikidele kurssidele.

Halsi harjutused:

- ✓ Vile peale halsid
- ✓ Kindla arvu pautide tegemine distantsi jooksul
- ✓ Ümber märkide halssimine
- ✓ Match-race kahe paadiga

Harjutusi kasutada nii, et halsse saaks teha kõikidelt kurssidelt tulekuga halssi ja halsist väljumine kõikidele kurssidele.

Märgivõtu harjutused:

- ✓ Lühike distants, see tähendab tihedalt märgivõtte

- ✓ Ümber ühe märgi pöörded mõlemas suunas
- ✓ Märgivõttud igast suunast lähenemisega märki
- ✓ Liikuv märk

Karistusringide harjutused:

- ✓ Ringide sooritamine ümber ühe märgi mõlemas suunas
- ✓ Vile peale karistusringi sooritamine
- ✓ Karistusringi sooritamine alustades paudiga
- ✓ Karistusringi sooritamine alustades halsiga
- ✓ Peale igat märki karistusringi sooritamine

Kiiruse harjutused:

- ✓ Tagaajamine erinevatel kurssidel – Kasutada tuleb paadi valdamise oskuseid ja taktikalisi oskuseid. Kiirus kui paadikiirus.
- ✓ Ala sees palli kulli mängimine. Kiirus kui väledus.

Purjelaua tehnika

Taageldamine.

Puri rullitakse tasasele aluspinnale lahti ülevalt vaadates paremal halsil. Mati osad ühendatakse omavahel ja mast sisestatakse mastitaskusse. Kämbritega liistud jäävad mastist allapoole. Mastijalg seadistatakse vajalikku pikkusesse ja sisestatakse masti alumisse osasse. Downahauli ots põimitakse ümber purjerullide ja mastijala rullide, vältides otsa ristumist. Downhaulile antakse esialgne pinge kuni mast on kergelt pandes ja kinnitatakse ots stopperisse. Poom seadistatakse sobivasse pikkusesse ja kinnitatakse mastitaskus oleva ava läbi masti külge. Outhauli ots põimitakse läbi ahtriliigis oleva lüüversi poomi tagumise otsa rullide ning pingutatakse tugevasse pingesse. Käega liistule painet lisades surutakse kämbrid mastile toetuma.

Downahuli ots vabastatakse stoprist ja pingutatakse kuni puri võtab ilmaoludele vastava kuju. Viimase purje trimmimise tegevusena pingutatakse outhauli ots, kuni puri on lõplikult õige kuju võtnud.

Laua ettevalmistus.

Uime sisestatakse laua ahtri asuvasse uimekaevu ja kinnitatakse teki poolt kruviga. Svert lükatakse läbi laua ja kinnitatakse pesasse kõigepealt ahtri poolt ja siis vajutatakse kinni võõripoolne lukustusklamber. Transportimiseks lükatakse svert laua sisse. Viimase elemendina kinnitatakse laua külge kardan ja vajadusel ühendatakse taglas lauaga.

Edasijõudnud purjelauduri taageldamisteadmised.

Purje seadistamine võib kriitilistes tingimustes saada määravaks asjaoluks. Purje seadetele tuleb pidevalt tegeleda ja ülestähendusit teha, sest univeraalseid seadeid ei ole ning oluliselt tuleb arvestada iga purjelauduri isikupäraga (kaal, sõidutehnika, füüsiliste võimekuste näitajad).

Peamised seaduspärad:

- Muutes purje jõulisemaks ja rohkem jõudu genereerivaks, suureneb purje takistus;
- Parimat kiirust arendavate seadetele puri ei pruugi sõita parimat vastutuule nurka;
- Suurema kiiruse puhul muutub tajutav purje jõud väiksemaks;

- Tuule suunas minevatel kurssidel püütakse suurendada purje vedu ja tuule vastu minevatel kurssidel vähendada pigem takistust;
- Vaiksema ilma puhul otsitakse purjel seadeid, mis genereeriks rohkem jõudu ja tugeva tuule puhul otsitakse seadeid, mis võimaldaksid paremat purje kontrolli ja väiksemat jõu genereerimist.

Sobivate seadete otsimisel muudetakse mastijala ja poomi pikkust. Vahe mastijala rullide ja purje rullide ning poomi ja purje ahtriliigi vahel peaks olema võimalikult väike, kuid vajadusel reguleerimist võimaldav. Downhault pinget kontrollitakse alt kolmanda liistu ja masti vahele tekkiva nurgaga. Väga vaikse tuule puhul on liistu otsa ja masti vahele jääv mastitasku osa maha asetatud purje puhul peaaegu vertikaalne. Keskmise tuule puhul pingutatakse downhault rohkem ja nurk muutub 20-30 kraadini. Kui tuule kiirus jõuab 8m/s ja võistleja kaalub tihttuules uimel glisseerimist, tuleb downhault pinget suurendada kuni ahtriliik hakkab ülaosas kergelt lokkima. 10 m/s ja tugevama tuule puhul pingutatakse downhault veelgi ja antakse purje ülaosale väljakaarduv kuju, mis taageldamisel paistab pikema lokkiva ahtriliigina ja purje ülaosa lõtvumisena. Tuleb arvestada, et selline puri arendab suuremat kiirust, kuid tihttuule kursi teravus väheneb. Sõidu ajal reguleeritakse spetsiaalse süsteemiga downhault pinget reeglina tuule tugevuse olulise muutuse puhul. Erinevatele kurssidele minnes kasutatakse purje kuju muutmiseks enamasti outhaul süsteemi, millega suurendatakse allatuule kurssidel purje profiili, andes pinget järele ja vähendatakse tihttuule lõikudel profiili, suurendades outhault pinget.

Techno293 rahvusvahelise klassi soovitusel taglase reguleerimiseks on järgmised:

1. Downhaul. Peamine purje trimmi muutmise vahend – mida rohkem tuult, seda rohkem pinget;
2. Outhaul. Mida rohkem tuult, seda rohkem pinget;
3. Trapetsiaasade asetus poomil. Vaikse tuulega ettepoole, tugeva tuulega tahapoole;
4. Poomi kõrgus. Vaikse tuulega õlgade kõrgusel, tugeva tuulega silmade kõrgusel;
5. Alaliigi pingutusrihm. Tuleks hoida normaalsetes tingimustes alati tugevalt pingutatuna, järgi anda võib ekstreemsetes tuuleoludes;
6. Liistude pinge. Ilma kämbriteta liistude pinget suurendatakse vaikse tuule puhul ja vähendatakse tugeva tuule puhul;
7. Liistude vahetükid (spacerid). Purje alumise osa profiili suurendamiseks võib kasutada mastipoolses osas spetsiaalseid vahetükke – spacereid. Oluline on selle seade puhul leida sobiv tasakaal kiiruse ja tihttuule kursi nurga vahel;
8. Trapetsiaasade pikkus. Pikad aasad lasevad purje jõudu paremini üle kanda, lühemad aasad annavad parema kontrolli.

Purjelaua slaalomi- ja formulavarustuse puhul viiakse poomi rasketes ilmastikutingimustes allapoole, et kontrolli parandada. Samuti soovitavad nende klasside asjatundjad vaiksemates tuuletingimustes lühemaks reguleeritud trapetsiaasasid.

Veeskamine.

Techno293 veeskamine sõltub rannatingimustest, ilmaoludest ja sõitja võimekusest. Füüsiliselt tugevam sõitja ühendab kaldal taglase ja purje ning hoides lauda jala-aasast ning taglast samal ajal poomist, kannab varustuse vette, kuni uim enam põhja ei ulatu. Füüsiliselt nõrgem sõitja võib lihtsamate ilmaolude puhul viia vette kõigepealt laua ja siis taglase ning ühendada need juba sobivas sügavuses vees. Keerulisemate ilmaolude puhul ühendatakse taglas ja laud veepiiril ning lohistatakse ahtrist ja poomist hoides vajaliku sügavusega vette. Sellise tegevuse juures on oluline hoida uim

pinnase või merepõhjaga kokkupuutumisest ja võimalusel hoida poomi piisavalt kõrgel, et ei lohiseks mööda põhja. Kui sportlastel on võimalik kasutada slippi, asetatakse taglasega ühendatud laud slipi kõrvale vette ja vastavalt oskustele kas astutakse taglast juba sõiduasendis hoides lauale või tõmmatakse slipil paiknev taglas ülestõmbamisotsast sõiduasendisse. Taglase kandmisel ja kaldale asetamisel on kriitilise tähtsusega hoida seda tuule suhtes õiges asendis! Tuule poole peab jääma mastiliik ja/või mastijalg.

Algaja purjelauduri tehnilised võtted

Purjelaua tehnikate eesmärgiks on võimalikult efektiivselt realiseerida sõiduplaan ja taktika. Sellest tulenevalt harjutatakse elemente erinevatel radadel ja erinevates tingimustes. Sportlase nõrkuste tähelepanemine ja nende fokuseeritud parandamine läbi loominguiliste harjutuste on üks treeneri põhiülesandeid. Kõik sõidutehnikad ja nende arendamised põhinevad heal tunnetusel ja on sõltuvad sportlase individuaalsetest eripäradest.

Alustav purjelaudur tõmbab taglase välja ülestõmbamisotsast, seistes laua keskel, hoides lauda tuulega risti ja kasutades väljatõmbeks nii käsi, kui keharaskust. Tasakaal peab olema jaotunud jalgadele võrdselt ja taglas võiks välja tulla laua keskelt risti lauaga.

Sõidu alustamiseks võetakse kätega poomist, kallutatakse masti kergelt vööri suunas ja tõmmatakse puri tuulde. Samal ajal astutakse jalgadega ahtri suunas. Keha raskus kallutatakse purje tõmbele vastuvälja.

Peale liikuma hakkamist valitakse soovitud kurss kallutades taglast pisut vööri või ahtri suunas. Vööri poole kallutades liigub laud allatuule kursi poole, ahtri poole kallutades võtab laud vastutuule kursi. Valitud kursi hoidmiseks tuleb jälgida laua liikumise kiirust ja purje asendit tuule suhtes. Kui laud hakkab näiteks liigselt luhvama, tuleb masti tagasi keskmisesse asendisse tuua.

Vastutuule sõidu puhul tuleb teha kompromiss kiiruse ja nurga vahel, parim nurk ei anna sageli väikese kiiruse tõttu parimat tulemust. Esmaste harjutustena sõidetakse lihtsalt ühest alltuule punktist vastutuule punkti püüdes saavutada kõrgust minimaalse kiiruse kaoga (või parimat kiirust minimaalse nurga kaotamisega). Sealjuures tuleb otsida sobivat purje asendit tuule suhtes ning olenevalt sõitja kaalust ka parimat jalgade asendit laual. Algaja sõitja ei märka tavaliselt ise kiiruse või nurga muutumist, sest tasakaalu ja purje hoidmisega on piisavalt tegemist. Vigade sisseharjumise vältimiseks saab treener siin kohe märku anda, kui taglas on näiteks halva nurga all või vastutuule nurk on olematu. Selles staadiumis ei suuda sõitja tavaliselt veel ise analüüsida, mis valesti on.

Pakstaagis sõitmisel muutub purje ja laua omavaheline nurk ja see võib tekitada segadust. Et keha oleks loomulikumas asendis, võib tagumise jala asetada rohkem allatuule serva poole.

Otse allatuult sõitmine on samuti alguses keeruline. Sel juhul on puri risti laua ja tuulega ning sõitja jalalabad on suunatud vööri poole. Mast kallutatakse risti üle laua nii, et taglase raskuskese asuks kardaani kohal. Päris otse allatuult sõidetakse nõrga või vaiksmapoolse tuulega.

Otse allatuule sõidust on hea minna halssima, sest taglas on viidud juba „poolele teele”. Laua pööramiseks surutakse laual tagumiseks jääva jalaga ahtrit, puusad kallutatakse kergelt pöörde sissepoole. Mastipoolne käsi liigub poomil mastile lähemale ja teine käsi laseb poomist lahti. Selle peale toimub üheaegselt laua pööramine ja taglase pööramine teineteisele vastupidises suunas. Sõitja võtab poomist teiselt poolt ja tõmbab järsu liigutusega kämbrid üle, et liistudel tekiks õigetpidi paine.

Pautimiseks kallutatakse taglas ahtrisse ja luhvatakse laud vastutuule seisu ja natuke üle selle. Sõitja astub võõri poolt ümber masti, hoides jalgu võimalikult kardaani lähedal. Olles võtnud poomist teiselt poolt purje kinni, kallutatakse taglas kiiresti võõri suunas ja võetakse puri jõuliselt peale. Kui laud selle liigutuse peale on piisavalt pööranud, tõmmatakse taglas uuesti tavalisse sõiduasendisse ja jätkatakse liikumist soovitud kursil.

Nii paut kui ka hals tuleb lugeda alles siis lõppenuks, kui purjelaudur on uuel halsil ja sõiduasendis. Glisseerivates tingimustes tähendab see jalad aasades ja trapets haagitud.

Alustava purjelauduri harjutusvara koosnebki põhiliselt ülaltoodud tehnikate harjutamisest ja tunnetuse saavutamisest erinevate tuule- ja veeolude puhul. Kursi hoidmise harjutusteks võib kasutada mõnikord märke, kuid oluline on saavutada kursi tunnetamine ka tuule suhtes ilma märkideta

Edasijõudnud purjelauduri tehnilised võtted

Erinevates reziimides pumpamine.

Pumpamist hakatakse õppima tavaliselt kiirema ja väiksema amplituudiga tehnikaga vaikes tuules. Esialgu võivad käed olla päris sirged ja pumpamine toimub ainult jalgadega. Tähelepanu tuleb pöörata purje ülaosale, et see hakkaks nagu linnutiib rütmiliselt lehvima. Hiljem võib/tuleb lisada juurde kerge kätetõmme, kuid kiire rütm peab säilima. See on ökonoomne pumpamise meetod, mida vaikeses tuuletingimustes tehakse praktiliselt kogu vastutuule lõigul.

Jõulisema pumpamise puhul liigub puri suurema amplituudiga ning lisaks jalgade ja käte tööle lülitatakse aktiivselt sisse ka keharaskuse kasutamine. Sellist pumpamist kasutatakse agressiivselt kiire taktikalise eelise saavutamiseks, liikumise viimiseks järgmisesse libisemise/glisseerimise reziimi või tuule vaikumise/tuuleaugu korral tõhusama sõidureziimi säilitamiseks.

Allatuule kursil pumpamine - Sellisel juhul on puri risti lauaga ja tõmmatakse vaheldumisi ahterliigiga ja mastiliigiga, kusjuures puri joonistab kaheksakujulist trajektoori. Sarnaselt jõulisele pumpamisele, kasutab hea sõitja selle tehnika juures aktiivselt keharaskust ja puusade kallutamist.

Kõigi pumpamisreziimide puhul on oluline aktiivne purjetöö, tõmbe-libisemise rütmi kasuteguri tajumine ja samas võimalikult stabiilse laua liikumisjoone säilitamine ning purje liigutamisest saadava energia ülekandmine uimele ja/või sverdile.

Pumpamine erinevatel kurssidel.

Nagu eelpool toodud, kasutatakse allatuule kursil sellele omast pumpamistehnikat. Kui lainetingimused pakuvad võimalust, minnakse vahepeal üle jõulisema pumpamisreziimi peale, et lainel sõidu eelist kasutada. Sama tehakse, kui soovitakse pagist maksimaalset kasu saada või on lootust saavutada kiirem liikumisreziim. Pumpamistehnika vahetamine vajab head tunnetust ja algaja võib mõnikord palju energiat kulutades saada soovitud hoopis vastupidise tulemuse. Teisalt – see otsimise rada tuleb purjelauduril läbi käia ning tunnetuse lisandudes hakkab tehnikate vahetamine osaval kasutamisel järjest enam edu tooma.

Tihttuule kursil kasutatakse sageli kerget pumpamisreziimi ja seda eriti vaikes tuule puhul. Tuule tugevnedes kombineeritakse vastaval laua liikumiskiirusele ja -nurgale jõulisema pumpamisega. Kui olud lubavad edu jõulisemast pumpamisest, siis kasutatakse seda reziimi maksimaalselt palju, vahetades vaid vahepeal taastumiseks kergema tehnika peale.

Külgtuule kursil kasutatakse võimalusel jõulist pumpamist, vaid väga vaikse tuulega minnakse üle kergema tehnika peale. Parema tunnetusega purjelaudur võib eriti vaikse tuule puhul saavutada edu ka jõuliste tõmmetega, liigutades masti ovaalikujuuliselt (vöör-ahter) ning fokuseerudes poomi tagumise otsa tõmbele ja läbi õhu libisemise faasi tunnetusele.

Kui näiteks nõrga tuule puhul on väiksema veehõõrdetakistuse tõttu eelis kergemakasvulistel purjelauduritel, siis hea pumpamistehnika korral saab pisut raskema kaaluga võistleja oma keha inertsuse pumpamisega enda kasuks keerata, vähendades kergekaaluliste eelist.

Tippsõitjad suudavad ka vaikes tuules puhanguid ja laineid kasutades allatuule pumpamisel minna vahepeal üle jõulisesse ühepoolsesse pumpamistehnikasse ja seda tavalise allatuuletehnikaga kombineerida. Ühtlasi on tendents, et oskuste paranedes suureneb purje mastipoolse osaga pumpamise tõhusus. Pumpamine esitab purjelauasõidu juures kõige suurema väljakutse võistleja füüsilisele võimekusele, erinevatele jõu- ja vastupidavusliikidele.

Glisseerima minek.

Sobivates tuuletingimustes on glisseerima mineku võimekus kriitiliseks eduteguriks. Õigel ajal tehtud otsus millal jätkata sõitu glisseerivas režiimis, kuulub tipsõitja vältimatu oskuse juurde. Glisseerima mineku juures mängivad otsustavat rolli võistleja kaal, füüsiline võimekus ja pumpamistehnika. Samuti hetke valik tuule ja lainetingimuste parimaks tabamiseks. Kindlasti tuleb arvestada, et glisseerima minek toimub teatava kõrguse arvelt, teisisõnu tõhusama käigu saavutamiseks tuleb esmalt ohverdada pisut kõrgust ja füüsilise töö reservi. Oluline on tunnetada ning hinnata purjes tekkiva jõu suurust, mis võib olla nõrgem allatuulekursil, kui õhuga kaasa liigutakse. Glisseerima minekuks tuleb tavaliselt pumbata. Kiiruse kasvades liigutakse jalgadega ahtri suunas kuni saab survet uimele kanda ja lisaks käte/jalgade tehnikale tuleb sisse lülitada ka jalgadega uime pumpamine.

Liiga vara ahtrisse liikudes on oht, et laua ahter vajub alla ja laud hakkab vett „kündma”, mis takistab kiirendamist ja glisseerima minek on vaevaline või ei pruugi õnnestuda.

Sverdil glisseerimine.

Vees libisevast sõidurežiimist minnakse tihttuule lõikudel kõigepealt üle nn. sverdil glisseerimisse. Selleks on vaja alustuseks saavutada vajalik liikumiskiirus ja täpsem jõu ülekanne sverdile. Kiirus saavutatakse läbi pumpamise ja samal ajal liigutakse jalgadega laual järjest rohkem ahtri poole. Trapetsiaasad peavad olema pikaks lastud, sest selle tehnika puhul kallutatakse keha palju välja, püüdes samal ajal purje siiski võimalikult püsti hoida. Samal ajal on koos keharaskuse ahtri poole viimisega ka taglas ahtrisse kallutatud.

Sverdil glisseerides on esimene jalg harilikult aasas ja teine jalg vastaval oludele kas kohe kõrval või otsitakse laual mõni parem toetuspunkt laua keskel. Oluline on tunnetada maksimaalset jõudude ülekannet sverdile ja viia samal ajal lauda kergelt väliskreeni, et suurendada sverdi veest väljatõstvat jõudu. Sellise sõidurežiimi puhul väheneb oluliselt veetakistus ja suureneb liikumiskiirus, kusjuures vastutuulnurk on praktiliselt sama vees libiseva režiimiga. Rahvusvahelistel noortevõistlustel on sverdil glisseerima minemise võimekusel tulemusele väga suur mõju. Nõrgapoolse tuule tingimustes eraldub liidergrupp sel moel täiesti selgelt.

Harjutused:

- libisevas sõidurežiimis võimalikult ahtri pool seismine
- libisevas sõidurežiimis esimese jala asetamine tahapoole, esimesse aasa jalgade ristimine

- kiireimas libisevas sõidureziimis keha väljakallutamine koos täiendava purje poomist pealetõmbamisega

Uimel glisseerimine.

Raja allatuule lõikudel sõidetakse ilma sverdita pelgalt uime peal. Kui tuul on piisav ja lainetingimused toetavad, minnakse siin vees libisevast sõidust üle uimel glisseerivasse reziimi. Tähelepanu tuleb pöörata valikule, sest pumbates ning halva nurgaga tuulest eemale glisseerimine võib tuua olulise kaotuse. Sõidureziimide kiiruse suure vahe tõttu on enamasti vähemalt mõnda aega glisseerida suutnud laud tunduvas paremuses. Allatuules minnakse glisseerima jõulise konkreetse pumpamise abil, sest glisseerima pääsemine nõuab rohkem energiat, kui selles reziimis püsimine. Piisava füüsilise võimekuse puhul jätkatakse jõulist pumpamist kiiruse ja nurga parandamiseks. Uimel glisseerides on esimene jalg kindlasti aasas ning tugevama tuule puhul ka tagumine. Trapetsiaasasid võib võrreldes sverdil glisseerimisega teha lühemaks, sest taglas on täiesti taha kallutatud ja seeläbi tuleb ka poom madalamale. Kogu purje poolt genereeritud jõud püütakse suruda uimele ja kallutada lauda pisut ka väliskreeni. Kui uimele rakendatakse ühes edasiliikumisega hetkega suurt jõudu ja uimele on tekkinud mullid võib uim minna külglibisemisesse (*spinout*). Sellest väljapääsemiseks tõmmatakse tagumise jalaga lauda korduvalt järsult tagasi-üles kuni uime toetus taastub. Kui kül- ja pakstaaktuules on uimel glisseerimine praktiliselt alati tõhusaim sõidureziim, siis tihttuules peab purjelaudur otsustama kas uimel glisseerimise suurem kiirus kompenseerib halvema vastutuulenurga võrreldes sverdil glisseerimisega. Vähesemate kogemustega võistleja võib ekslikult minna liiga vara uimele glisseerima ja saavutada vaid edasi-tagasi külgtuules liikumise. Tihttuules glisseerimine võib Techno 293 puhul suure üldistusena edu tuua alates 8m/s puhuvast tuulest.

Harjutused:

- rõhutatud väliskreenis sõitmine
- korduv glisseerima pumpamine glisseerimise katkestamisega kindlaksmääratud lõigul

Trapetsi kasutamine

Olümpiaklassi ja ettevalmistusklassi sõitjad kasutavad madalat istetrapetsit. Poomile kinnitatakse tavakasutusest erinevad trapetsiaasad, mille pikkus on kergesti reguleeritav. Vees libiseva sõidureziimi puhul võisteldes trapetsit praktiliselt ei kasutata, sest rada läbitakse pumbates. Treeningharjutusena on libisevas reziimis trapetsi kasutamine harjutusena täiesti omal kohal ja hädavajalik trapetsiga harjumiseks ning pikemate treeningpäevade talumiseks. Glisseerides nii sverdil kui uimel on trapetsi kinnihaakimine elementaarne. Välja arvatud juhtudel, kui pumpamine on otstarbekam. Trapetsis sõit tagab jõu parema ülekande ning on ülakeha osas lausa kümnetes kordades suuremat ökonoomsust tagav vahend. Kui purjelaua algtehnikad on selged tuleb kohe alustada trapetsis sõidu harjutamisega. Välja arvatud juhtudel, kui soovitakse fokuseeritult arendada ülakeha spetsiaalset jõuvõimekust. Ilma trapetsita tugevapoelses tuules sõit võib olla riskantne ja vajab kindlasti treeneri kõrgendatud tähelepanu, sest kätejõu ammendumisel on purjelaudur sel juhul täiesti abitu.

Harjutused:

- ühe käe abil ja trapetsis sõitmine
- mõlemad käed lahti trapetsis sõitmine
- trapetsisse haakimise harjutused
- trapetsiaasade pikkuse reguleerimisharjutused

Veestart.

Selle tehnika edukaks omandamiseks tuleb kõigepealt selgeks õppida kaldastart. Kaldastardi sooritamiseks peaks laud olema piisavalt madalas vees, et sõitja ulatuks sinna peale astuma aga piisavalt sügavas vees, et uim põhja ei läheks. Puri hoitakse madalal ja kui see üles tõsta ja poomist peale tõmmata tekib tõmme, mida kasutatakse laua peale astumise toetamiseks. Tehnika heal valdamisel on purje jõud peamine, mis sõitja laua peale tõstab ja sel juhul on võimalik minna veestardi õppimise juurde. Veestart on sisuliselt samasugune tegevus, kuid purjelaudur ujub selili vees toetades jalad lauale ja hoides taglase veest väljas. Piisavalt tugeva tuule puhul tõstab puri õige nurga alla seatuna sõitja lauale. Oluline on hoida laua vöör tuulest allpool, kui ahtri ja lauale minna seda enda alla tõmmates ning kohe laua keskele astudes. Kui kämbritega purje mastitasku on jõudnud veega täituda, on veestarti teha võimatu. Sellepärast tuleb veestart kõne alla kiire tehnikana, kui alles on vette kukunud ja puri juba veestardiks sobivas positsioonis ehk mast suunatud tuule poole. Erandjuhtudel on võimalik purje veest väljas hoides ujuda varustus õigesse asendisse.

Veestart annab purjelaudurile võistlemisel hea võimaluse oma kukkumisega tekkinud kaotust tugevalt vähendada. Kuigi käsitleme antud materjalides purjelaua olümpia- ja ettevalmistusklasse tuleb lisada, et näiteks purjelaua lainesõidus on veestart praktiliselt ainuke vee peal lauale minemise meetod.

Harjutused:

- tugeva tuulega veestardi proovimine kaldal ilma uimeta lauale minnes
- madalas vees jalad laual triivimine koos purje veest väljas hoidmisega
- madalas vees seistes laua keeramine masti surve abil ja purje pööramine

Tagurdamine.

Stardieelses positsioonivõitluses on tagurdamise tehnika möödapääsmatu sõiduelement. Selleks, et endale stardikiirenduseks või kõrguse võtmiseks ruumi teha tuleb saada laud võistlejate tiheda rivistuse sees tagurpidi liikuma. Tagurdamisel kasutatakse jõu tekitamiseks purje seda külge, mis harilikus sõiduasendis jääks allatuule küljeks. Masti tuule poole ja ette kallutades viiakse raskus vööri poole ja tagumise käega poomist surudes lükatakse puri vastu tuult. Samal ajal kontrollitakse jalgade ja puusadega lauda, et ei tekkiks pöörlevat liikumist ja laud liiguks vaid laua pikitelje suunal. Pöörlemist aitab vältida ka tunnetuslikult sobiva masti kaldenurga otsimine.

Harjutused:

- tagurdamine liikumise katsetamisena
- tagurdamine kindlas suunas
- tagurdamine stardiliinil liikumisena

Masti asukoha reguleerimine sõidu ajal.

Techno 293 laua tekil on pedaal, mis vabastab masti kinnituse fiksaatorist ja võimaldab masti toetuspunkti laual viia vastavalt vajadusele kas vööri või ahtri suunas. Mast fikseerub kas eesmises, keskmises või tagumises asendis. Alustav sõitja kasutab reeglina alati vaid masti eesmist positsiooni.

Edasijõudnud: Kuni 7,8 ruutmeetriste taglasteni kasutatakse vastutuule lõikudel vees libisevas ja sverdglisseerimisel samuti eesmist positsiooni. Vastavalt sõidutehnika isikupärale ja kehakaalule minnakse allatuule, pakstaagilõikudel üle keskmisele või tagumisele positsioonile. Tugeva tuule ja TechnoPlus taglase korral võib olla optimaalne kasutada ka vastutuule lõikudel keskmist positsiooni. Sobiva mastipositsiooni leidmiseks tuleb kindlasti teha tööd partneriga kiirust ning nurka mõõtes ja

katsetades. Isegi rahvusvahelise tasemega treenerite seisukohad võivad selle seadistuse puhul olla võrdlemisi erinevad järgides küll valdavalt eespool toodud seaduspärasusi.

Tiiptasemel purjelauduri tehnilised võtted

Pumpamise abil nurga või kiiruse säilitamine/parandamine.

Parema kiiruse või nurga saavutamiseks on vaja suurendada purje poolt genereeritavat jõudu. Selleks kasutatakse täiendavat pumpamist. Enamasti rakendatakse seda tehnikat tuuleaukudes, märgi läheduses, lainele jõudmiseks või positisoonivõitluses olenevalt tingimustest või sõidureziimist. Sujuvalt kulgeva ja optimaalse kiiruse-nurga suhtega glisseerivas tihttuules liikumises on sellisel pumpamisel väike või olematu efekt pikemat kurssi silmas pidades. Vees libiseva sõidureziimi korral annab tihttuules pumpamine ka nõrka pumpamistehnikat kasutades hea efekti. Tavaliselt rakendatakse jõulist pumpamist nagu glisseerima minnes, erandina suudavad tippsõitjad vaigse tuulega sujuvalt purje rüнденurka suurendades saavutada paarikümne meetri jooksul parem kõrgus. Positsioonivõitluse ilmekaim näide on stardid, kus pumpamata on praktiliselt võimatu head starti teha. Rajal olles tuleb pumbata, et pääseda vastast katma või katmise alt pääsemiseks. Maksimumilähedase kiirusega pakstaakkursil või külgtuules liikudes ei ole lisaks pumpamine kiiruse osas efektiivne ja annab pigem vastupidise, käiku halvendava tulemuse. Raja allatuulelõikudel rakendatakse glisseerides ja pakstaakkursil pumpamist järgmiselt:

Sõidetakse välja optimaalne kiiruse ja nurga suhe. Seejärel muudetakse nurka veelgi teravamaks, mille tagajärjel peaks tekkima „tühja purje” tunne (veojõud väheneb järsult) ning selles „tühja purje” esimeses tsoonis pumbatakse agressiivselt. Sellise tegevuse tagajärjel säilitab laud ka liiga terava pakstaakkursi juures kiiruse. Viimast nimetatud meetodit tuleks piisava füüsilise võimekuse juures maksimaalselt rakendada ja harjutada. Siiski on tippsõitjatel tunnetuse küsimus ja valik, kas suurte kiiruste juures väiksemat efekti andvat pumpamist just allatuules rakendada või säilitada jõudu suurema efektiga tihttuule pumpamise tarvis. Samuti on oluline jaotada jõuvarusid, et näiteks peale manöövrit oleks piisavalt jaksu ennast uuesti kiiremale sõidureziimile pumbata.

Harjutused:

- rajalõigu pumbates läbimine kaaslasega, kes ei pumpa
- pumpamine kaaslasega korraga konkureerides kiiruse pärast
- pumpamine kaaslasega korraga konkureerides pealtuule positsiooni pärast
- pumpamine kolmnurkrajal, kui kurss on märgiga määratud
- rivis sõitvate kaaslaste alltuules mööda pumpamine rivi etteotsa asumisega

Glisseeriv halss.

Kui halss õnnestub teha glisseerivalt võib sellega saavutada hea taktikalise edu vahetu konkurendi suhtes ja säästa oluliselt füüsilist reservi kuna pole vaja lauda uuesti glisseerima pumbata. Pealegi võimaldab glisseeriv halss raja kiiremini läbida. Suures plaanis jagatakse halss kolmeks faasiks: sisenemine, pööramine ja väljumine. Halssi läbiva glisseerimise tingimuseks on kiiruse säilimine. Võimalusel kasutatakse halsis kiiruse säilitamiseks lainet. Nagu ka muu sõidutehnika puhul on siin oluline vähendada takistusi. Peamiseks takistuseks on laua veetakistus, kui raskust ei suudeta piisavalt laua keskel hoida. Hea tehnika omandamiseks on oluline harjutada raskuskeskme ettepoole ja kurvi sisemisele poolele viimist. Väga segav on siinkohal keskendumine vaid purje pööramisele, kui lauaga keeramise tegevused ei ole veel automaatselt muutunud.

Halsi sujuva kiirusega läbimiseks tuleb vähendada ka purje takistust. Selleks kallutatakse puri kurvi keskme poole ja võetakse tagumise käega poomi tugevalt peale, et seda siis õigeaegselt tagasi purje pööramiseks suruda. Kui halssima minnakse tuulest aeglasema kiirusega, on poomi pealevõtmise mõte vältida purje kokkupuudet veega ja pööramiseks hoovõtt. Glisseeriva halsi tehnika on väga mitmekülgne ja keeruline, selle nüansside mõistmiseks on hea vaadelda purje liikumist näiva tuule suhtes pöörde erinevates faasides. Õigeaegne poomi liigutamine läbi näiva tuule kasutuse laseb pöörde märksa sujuvamalt sooritada. Glisseeriv halss on manööver, mida purjelaudurid harjutavad kogu oma karjääri vältel, kuid tunnetavad selles ikka ja jälle puudusi.

Harjutused:

- glisseerides halssimine ilma purje pööramata
- glisseerides halssimine ilma jalgade asetust vahetamata
- glisseerides halsi teises faasis purje rõhutatud mahakallutamine kuni poom puudutab vett (laydown)
- halsi kolmandas faasis purje pööramise ajal käega vee puudutamine
- glisseerides kurvi keskele kallutatud purjega 360 kraadise ringi sooritamine

Startimine

Parima tehnilise stardi saab purjelaudur suurima võimaliku kiirusega ja täpsusega üle stardiliini sõites. Kahjuks on selliseid starte võimalik väga harva teha, sest võitlus stardiliinil positsioonide pärast algab juba minuteid enne starti, lisaks tuleb mängu taktika. Alustava purjelauduri esimene stardiharjutus oleks katse olla õigel ajal stardiliinil. Järgmine harjutus on seismiharjutus, et oma positsioonil püsida ja mitte allatuult vajuda. Vilumuse suurenedes tuleb harjutada tagurdamist, et endale kiirenduseks ruumi teha ja vastaseid häirida. Kui üksi on tehnika alused omandatud, on hädavajalik teha harjutusi gruppis, et harjuda teiste sõitjate läheduse ja agressiivsusega. Startimise ajal laevastikus toimuvad protsessid (nt. rivi keskosa stardiliinist eemalvajumine) on sarnased muu purjetamisega. Erandid võib jällegi olla vaba tuule kasutamises kiirema sõidurežiimi saavutamiseks või säilitamiseks või „väljahüppe” tekitamiseks.

Harjutused:

- glisseerides ajalise täpsusega kindlasse punkti/märki jõudmine
- eelmine harjutus, kuid märki jõudmine maksimaalse kiirusega sõites
- gruppides erinevatel halssidel startimine
- gruppides samal halsil startimine pinendist/kaatrist
- gruppides erinevatel halssidel startimine kohustuslikust stardiliini osast
- stardiliinil seismine koos treeneri märguannetega liinist üleolemisest

Ülestõmbamisotsa kasutamine.

Kui mõned erandid välja arvata, on purjelaua tippsõitjate enamus hakanud glisseerivates tingimustes kasutama taglase hoidmiseks ülestõmbamisotsa. Arvatakse, et sel moel hoitud puri suurendab impulssi avaldavate õhuosakeste arvu, optimeerib rüнденurka ja muudab tõmbevektori suuna efektiivsemaks. Olenemata füüsikalise seletusest paistab sellisest tehnikast kasu olevat nii tihttuules, kui pakstaagi või külgtuule lõikudel. Selle sõiduvõtte olemus seisneb mastipoolse käe poomist lahtilaskmises ja selle asemel ülestõmbamisotsast taglase tasakaalus pidamises. Ülestõmbamisotsa alumise otsa venivuse suurendamiseks on muudetud otsa alumist kinnitussüsteemi, lisades sinna pikad kummid, mis läbi

mastitasku kinnituvad poomile. Ülestõmbamisotsa edukal kasutamisel on võimalik laud paremini reilima (stabiilsesse tõstvasse väliskreeni) saada (ingl. k. *Railing*).

Raskuskeskmete/jõu kasutamine erinevatel kiirustel.

Siin on tegemist individuaalse eripära (kaal, pikkus, erinev lihasgruppide jõud) rakendamisega sobivaima isikliku sõidutehnika väljatöötamiseks. Ka heale tasemele jõudnud purjelaudur peab pidevalt otsima sõidutehnikas uusi nüansse, et tõhusamalt liikuda.

Otsimise hulka kuulub:

- keha väljakallutuse nurga muutmine
- puusade kallutamine
- trapetsiaasade asetus poomil ja muud taageldusseaded/trimm
- jalgade paigutus lauale
- surve erinev jaotamine jalgade vahel
- tõmbe erinev jaotamine käte vahel
- liigutuste dünaamika
- muud nüansid

Mõnikord võib positiivse arengu esile kutsuda vaid üks muutus, kuid sageli on uus ja parem tehnika kombinatsioon kas mõnest või kõigist loetelus toodud nüanssidest. Erakordselt hästi väljaarendatud tunnetuse korral võib tipsõitja tunnetada vahet erineva temperatuuriga õhu või soolasusega vee mõjudel. Samuti võib korralikult läbitud ettevalmistusperiood avada sõidutehnikas uusi võimalusi läbi paranenud füüsilise võimekuse ja lubada kasutada uusi tehnikakombinatsioone.

Pumpamine uimega

Teatud juhtudel tekib vajadus anda uimele lisaimpulssi ja mitte tekitada purjel segavaid õhukeeriseid. Näiteks tuuleaugus, kui laud veel aeglaselt glisseerib, uus pagi on kohe tulemas ja trapetsist lahti haakimine pole mõttekas. Sellisel juhul antakse jalgadega koos, kuid rõhutatult tagumise jalaga uimele läbi kükilaadse kiireneva liigutuse tõukeid.

Lohesurfi tehnika

Taageldamine (rigamine)

Lohesurfi varustuse kokkupanemisel tuleb järgida tootja kasutusjuhendit. Levinud on teatud standardsed lahendused, kuid erinevate tootjate lõikes võib olla erinevusi liinide ühendamise, turvasüsteemide toimimise, lohe trimmimise jms osas. Seega ei ole võimalik universaalseid juhised välja tuua. Lohe rullitakse tagurpidi lahti siledal pinnal, suletakse pumpamisventiil, ühendatakse pumbavoolik ja pumbatakse lohe täis tootja poolt soovitatud rõhule. Tiiva otsast alustades keeratakse lohe ümber ja asetatakse maha esiserv vastu maad. Keritakse lahti poom ja liinid ning ühendatakse lohega, veendudes, et kõik liinid on paralleelsed ja sõlmevabad. Liinid ühendatakse lohega vastavalt tootja juhistele. Kontrollitakse turvasüsteemide töökorda ja varustuse üldist seisukorda.

Trimmimise põhialused (H. Lind materjalid)

Jõu tekkimine purjel

Tuul on õhuosakeste voolamine. Õhk ise on reaalne gaas, st tal on oma mass, tihedus ja rõhk. Normaalingimustel (rõhuga 101,3 kPa ja temperatuuril +20 °C) on ühe kuupmeetri õhu mass 1,225

kg. Maad ümbritseva õhukihi rõhk maapinnaühikule on 101,3 kPa ja seda nimetatakse õhumassi staatiliseks ehk seisuasendi rõhuks. Kui õhumass hakkab voolama, salvestatakse liikumapanemise kaudu sellesse õhumassi teatud liikumis- ehk kineetiline energia. Selle energia saab õhumass õhurõhkude vahe kaudu päikeselt, mis maapinna kiirgusenergiaga üles küttis ning seeläbi õhurõhkude vahe tekitab. Õhumassi ruumala ühikusse pandud õhuvoolu kineetilist energiat nimetatakse õhuvoolu kiiruslikuks ehk dünaamiliseks rõhuks. Kui õhk ei voola, on kogu temasse salvestatud energia esindatud staatilise energia kujul, mida iseloomustatakse õhumassi staatilise rõhuga. Niipea kui õhk hakkab voolama, tekib õhumassi liikumisega seotud energia, mida iseloomustatakse õhuvoolu dünaamilise rõhuga. Gaaside ja vedelike voolamise uurijad tulid juba rohkem kui kakssada viiskümmend aastat tagasi seisukohale, et õhu voolamise puhul on õhumassi kätketud staatilise ning dünaamilise rõhu summa püsiv suurus. Siit tuleb järeldus, mis on edaspidi aluseks purjedel tekkida võiva jõu väljakujunemise mehhanismi selgitamisel: Õhuvoolu kiiruse iga muutusega kaasneb voolava õhumassi staatilise rõhu muutumine. Seega, kui õhuvoolu kiirus suureneb, väheneb õhumassi staatiline rõhk, ja kui õhuvoolu kiirus väheneb, suureneb õhumassi staatiline rõhk. Varustatuna selle põhiteadmise, taandub probleem sellele, kuidas staatilise rõhu muutusi tekitada ja paadi edasiviimiseks tööle panna. Neid probleeme hakkame käsitlema järgnevatel alajaotustel. Esimesena vaatleme jõu tekkimist purjel.

Purje paigutamine õhuvoolu - alustame olukorrast, kus meil on vaba õhuvool, mille kiiruseks olgu v_0 . Kui me sellisesse õhuvoolu paigutame purje, mille asetus- ehk rüнденurk $\alpha_0 = 0^\circ$, siis voolab selliselt asetatud purjest mõlemalt poolt mööda õhk, mille kiirus on võrdne vaba õhuvoolu kiirusega v_0 . Nii tekitatud olukorras on staatilised rõhud purje mõlemal küljel võrdsed ning võrdsed ka vaba õhuvoolu staatilise rõhuga. Olukorda illustreerib joonisel 6 toodud alaosa a. Muudame nüüd purje asetust õhuvoolu suhtes. Seda illustreerib joonise 6 alaosa b. Purje asetus- ehk rüнденurk on nüüd α_1 , mis on suurem kui α_0 , kuid pole veel küllaldane purjele korraliku kuju tagamiseks. Lõpuks paigutame purje õhuvoolu rüнденurga α_2 all (vt joonise alaosa c), mille juures puri võtab lõpuks õige kuju. Sellises režiimis on õhuvoolu kiirus purje profiili alltuuleküljel v_1 , mis on suurem vaba õhuvoolu kiirusest v_0 , mis on omakorda suurem õhuvoolu kiirusest purje pealtuuleküljel v_2 . Purje alltuule- ja pealtuuleküljel tekkivaid erinevaid õhuvoolu kiirusi põhjendatakse mitut moodi. Vanem seisukoht lähtub sellest, et õhuvool purje mõlemal küljel peab olema pidev ja seetõttu kujuneb pikema tee läbimise tõttu purje alltuuleküljel õhuvoolu kiirus suuremaks. Uuem seisukoht, mis lähtub voolu tekkimise momendil genereeritavast algpöörise.

Seega oleme purje õige rüнденurga all õhuvoolu asetamise teel saavutanud olukorra, kus õhuvoolu dünaamilised rõhud on välja kujunenud õhuvoolu kiiruste erinevuse tõttu purje all ja pealtuuleküljel erinevad. Seda illustreerib joonisel 7. Siin paigutatud õhuvoolu staatilist rõhku mõõtvad veemanomeetrid näitavad purje alltuuleküljel alarõhku Pst2, Pst3 ja Pst4 võrreldes vaba õhuvoolu staatilist rõhku näitavate manomeetritega Pst1 ning Pst5. Kui paigutada samad manomeetrid purje pealtuuleküljele, saaksime teatud staatilise rõhu suurenemise võrreldes Pst1 ning Pst5 näidatavate staatilise rõhu näitudega. Pannes kõik peal- ja alltuuleküljel mõõdetud õhurõhu staatilise rõhu näidud purje profiiliile, saame joonisel 8 esitatud purje all- ja pealtuulekülje rõhujaotuste profiilid.

Ülaltoodud rõhujaotuste profiilide ehitamisel on oluline see, et purje iga pinnaühiku peal tekivad rõhk on risti selle pinnaühikuga, mida näitab pinnaühikult lähtuva rõhunoole suund. Rõhu suurust aga iseloomustab rõhunoole pikkus. Kuna purje alltuuleküljel on tegu alarõhuga, näitavad rõhunooled seal tõmmet purjepinnast eemale. Purje pealtuuleküljel on seevastu tegu ülarõhuga ning siin näitavad rõhunooled survet purjepinna suunas. Sel moel saadakse purje suhtes samas suunas mõjuvad jõud. Liites purje pinna all- ja pealtuuleküljel kõik rõhujooned, saame joonisel 9 esitatud summarse jõu purje all- ja pealtuuleküljel ning üle purje tervikuna. Sel moel saadud jõudu nimetatakse purje summaarseks aerodünaamiliseks jõuks. Pärast seda, kui oleme selgitanud, kuidas jõud purjel tekib, kerkib päevakorda saadud jõu kasutamine. Paraku ei ole meil siiski võimalik kõike eespool kirjeldatud viisil purjel tekkinud jõudu kasutada. Osa sellest jõust hajub mitmesugustes takistustes. Miks ja kuidas see toimub, vaatleme järgmises alajaotuses.

Joonis 6. Purje paigutamine õhuvoolu

P_{st1} ja P_{st5} staatiline rõhk vabas õhuvoolus
 $P_{st1} - P_{st2}$ staatilise rõhu muutumine õhuvoolu kiiruse muutumise tõttu

Joonis 7. Purjel tekkiva alarõhu mõõtmine

Joonis 8. Ala- ja ülarõhk purjel

- Σ_A summaarse aerodünaamilise jõu alarõhu (alltuule) komponent
- Σ_U summaarse aerodünaamilise jõu ülarõhu (pealtuule) komponent
- Σ_S purje poolt arendatav summaarne aerodünaamiline jõud

Joonis 9. Purjel tekivad summaarne aerodünaamiline jõud

Optimisti trimmivahendid:

- ✓ Sprit – reguleerib purje ahterliigi pinget ning purje kuju selle ülemises osas.
- ✓ Poomiliigi pinguti – reguleerib purje kuju/kumerust selle alumises osas.
- ✓ Mastiliigi pinguti (keerud) – reguleerib eesliigi kuju, kas purje sissejooks on kumeram või lamedam.
- ✓ Kontrasoot – reguleerib poomi kõrgust (sealjuures ka ahterliigi pinget) ning purje kuju alumises osas.
- ✓ Purjeotsad – nendega on võimalik sättida puri paremini poomi ja masti külge sobituma.
- ✓ Svert – takistab külgtriivi.
- ✓ Soot – sellega saab reguleerida poomi/purje rüнденurka.
- ✓ Mastikalle – optimistil on võimalik muuta mastikallet vastavalt tuule tugevusele, see kontrollib paadi tasakaalu.

Soodi ja sverdi seadistamine erinevatel kurssidel

Tihttuul:

- ✓ Vaikne tuul – svert täielikult sees, soot seatud nii, et poomiots on kergelt väljaspool ahtrinurka.
- ✓ Keskmine tuul – svert täielikult sees, soot seatud nii, et poomiots tõmmatud ahtrinurgani.
- ✓ Tugev tuul – kergemad ja füüsiliselt nõrgemad sportlased peaksid sverti välja võtma ca 10cm, sooti tuleb lasta pagides järgi.

Pakstaaktuul:

- ✓ Vaikne ja keskmine tuul – svert pooleldi väljas, soot seatud nii, et purjeniidid töötaksid.
- ✓ Tugev tuul – svert rohkem väljas, soot seatud nii, et purjeniidid töötaksid.

Kui pakstaaktuules purjetades kukub paat endapeale, on svert liiga väljas või soot liiga järgi.

Taganttuul:

- ✓ Vaikne tuul – svert niimoodi väljas, et ca 2-3cm jääks vette, soot nii järgi, et poom oleks 90-95 kraadise nurga all paadi suhtes.
- ✓ Keskmine tuul – svert $\frac{3}{4}$ väljas, soot nii järgi, et poom oleks 90 kraadise nurga all paadi suhtes.
- ✓ Tugev tuul – svert $\frac{3}{4}$ väljas, soot nii järgi, et poom oleks 80 kraadise nurga all paadi suhtes.

Teiste trimmivahendite seadistamine:

	VAIKNE TUUL	KESKMINNE TUUL	TUGEV TUUL
Sprit	mõni üksik korts topinurgas	kortsud purjest välja	vajadusel lase järgi, et avada ahterliik (kergem kallutada!)
Kontrasoot	lõtv	pisut rohkem pingul	väga pingul
Poomiliik	õrnalt pingul – pigem lamedam puri	pigem natuke järgi – kumeram puri	pigem pingutatud – lamedam puri
Mastiliik	lõtv (rohkem keerde)	lõtv kuni keskmine pinge	pingul (vähem keerde)
Purjeotsad	
	
	

Mastikallet mõõdetakse mõõdulindiga masti topist ahtri ülemise servani. Oluline on seda teha igakord samamoodi. Soovitav mastikalle ilma kontrasoodi pingeta jääb vahemikku 280-284cm. Nõrgema tuulega eelistatakse püstisemat masti, et paat oleks rohkem luhvav.

Purjespordi taktika

Svertpaadil purjetamise taktika

Sporditaktika on võistluse ülesehituse kunst, mille peaülesandeks on kasutada oma jõudu ja võimeid püstitatud ülesande lahendamisel kõige otstarbekamalt. Hea taktika aluseks on tehniline meisterlikkus, kehaline ja psühholoogiline ettevalmistus ning väliskeskkonnast tekkivate situatsioonide lahendamine. Purjetamise taktikat mõjutavad raskused olukorra hindamisel, palju valikuid võistlussituatsiooni pideva muutumise tõttu, ajadefitsiit, ruumilised piirangud, vastaste tegevuse teadmatus ning hilinevad olukordadele uute lahenduste leidmine. Taktika on purjetamises sama oluline, kui mitte olulisem kui tehnika ja paadi valdamine. Taktika on edu aluseks. Kui noorematel sportlastel on distantsi läbimiseks põhilisteks taktikalisteks tegevusteks võimalikult liini lähedalt startimine ja vabas tuules purjetamine, siis edasijõudnud peavad olema väga täpsed igas tegevuses võistlussõidu jooksul.

Ilmaolud võivad olla erinevatel raja osadel erinevad. Seetõttu tulebki eelnevalt selgeks teha erinevad tingimused rajal. Võistluseelne analüüs taktika paika panemiseks võiks sisaldada järgmist:

- ✓ Luua pilt võistluspaigast (geograafia, kohalikud teadmised, hoovused)
- ✓ Regati iseloom (mis taseme võistlus, eesmärgid, tulemused seni)
- ✓ Ilmaennustus (tõus-mõõn, tuul, temperatuur nõ suur pilt)
- ✓ Stardieelne vaatlus (tuulepöörämised, lained, hoovus, tuule tugevused)
- ✓ Prioriteetidid sportlase jaoks.
- ✓ Võistlussõidu raja iseloom, lõikude arv, märkide asukoht.
- ✓ Stardi poolevalik, liini pikkus, fliidi suurs.

Start

Stardi peamine eesmärk sportlasel on luua endale võimalus tegutseda vastavalt oma plaanile. Üldjoontes kehtib stardis seaduspära järgmiselt – kui stardiliinil on 100 sportlast, siis...

- ✓ 5% saab haruldaset hea stardi eelistatud poolelt.
- ✓ 20% saab hea stardi vabas tuules võimalusega teostada oma plaani.
- ✓ 20-40% saab okei stardi, aga piiratud võimalustega.
- ✓ 30-40% saab halva stardi kehvemates tingimustes, sest eespool olevad paadid varjavad tuntavalt tuult.

Stardis mängib väga suurt rolli olude hindamine ning vastavalt nendele asukoha valik. Vaatleme siinkohal tuule, märkide ning hoovuse rolli stardis. Stardiliinil on kokkuleppeliselt kaks poolt – stardilaevapoolne ning lipupoolne ots.

Märkide asukoht stardis – paberile on lihtne joonistada otse kulgevat stardiliini, kuid merel praktika on teine. Liin võib küll tuule suhtes olla otse, kuid võib paikneda ka viltu. Joonisel variant B on viltu seatud liin nii, et eelistatud on lipupoolne ots, sest see on tuulele lähemal ning variant C on viltus seatud nii, et eelistatud on kaatripoolne ots.

Keerutava tuulega on aga oluline jälgida **tuulesuuna** muutust stardieelsel ajal, sest iga tuulekeeramise peale ei jõua kohtunikud liini ümber tõsta. Seetõttu mängib ka tuulesuund sarnaselt märkide asukohale tugevat rolli otsuses langetamisel, et kus startida. Kui tuul pöörab vahetult enne starti paremale (joonisel sinine), on eelistatud kaatripoolne ots ning kui tuul pöörab vahetult enne starti vasakule (joonisel punane), on eelistatud lipupoolne ots.

Olulist rolli stardis poolevalikul mängib ka **hoovus** ehk vee voolamine. Kõige tugevamalt mõjutavad vastu- ja taganhoovus. Vastuhoovuse korral vajub liin suure tõenäosusega keskel läbi ning sportlastel on raskem liinil püsida. Taganhoovuse korral on tavapäraselt palju valestarte, sest keskel ei suudeta liinil püsida. Tugeva hoovuse korral on lihtsam startida otste lähedusest. Külgsuunalised hoovused tekitavad puntraid liini otstesse – kui hoovus on rajaga risti paremalt vasakule, tekib pundar lipupoolsesse otsa.

Võtted, kuidas saada aru, milline on kasulikum pool?

1. Seista liinil otse vastu tuult ja vaadata, kumb liinipool on tuulele lähemal.
2. Hoovuse määramiseks on kasulik, et treeneri kaatris oleks hoovusemõõtja (švamm, täidetud plastipudel vms, mis ulatuks ka sügavamatesse veekihtidesse).
3. Kasutada kompassi:

- a. Seista vastutuult, määrata kurss.
- b. Sõita piki liini või vaadata liini otsast stardiliini kurssi.
- c. Arvutada. Kui tuulesuuna ja stardiliini kursi vahe on täpselt 90kraadi, on liin tuule suhtes otse. Kui lipupoolt vaadatuna on see vahe suurem kui 90kraadi, siis on eelistatud lipupool. Näide: Tuul on 0kraadi, liin lipupoolt vaadatuna 100kraadi, siis on lipupoolne ots tuulele lähemalt 10kraadi võrra.

Tihttuul

Tihttuules mõjutavad taktikalisi otsuseid nii purjetaja väljak kui ka tema konkurendid. Konkurentide osas tuleb õppida purjetama nii, et välditaks segatud tuult ning vähendataks riske. Väljakut ja selle kuju mõjutavad tegurid:

- ✓ tuule suund ja tugevus
- ✓ tuule pööramised (pikaajalised, lühiajalised)
- ✓ kaldajoon, mäed vms.
- ✓ Vesi – vool ja lained

Alumisest märgist ülemisse sõites tuleb krüssta. Krüssunurgad muutuvad vastavalt tuulesuuna muutustele, millest tingituna on ka väljak pidevas muutuses. Nii on peaaegu alati üks halss kasulikum kui teine. Halssi, mis viib antud ajahetke tuules ülemisele märgile lähemale nimetatakse **tõstev halss** (*lifted*) ning halssi, mis viib märgist kaugemale, **langev halss** (*headed*). Tihttuules purjetades ongi üheks võtmeks see, et tuleks sõita alati halssi, mis viib märgile lähemale (joonisel paat A) – nii läbitakse lühem tee. Ühtlasi on pidevas muutumises sõidu jooksul ka tuuletugevus – kiirem on see, kes suudab rohkem aega viibida tugevamates tuulepuhangutes.

Kuidas aru saada tuulesuuna muutustest sõidu ajal?

Kõige lihtsam ja praktilisem viis tuulesuuna muutuse täheldamiseks on **kompass**. See annab võrdlusmomente ka kogu võistluspäeva jooksul. Sportlasel on lihtsam kasutada taktikalist kompassi, sest sellel on väiksemad numbrid ja lisajooned, mis võimaldavad neid lugeda ka nurga alt. Kompass on väga hea abimees, et kinnitada visuaalselt või tunnetuslikult täheldatud tuulepööramisi ning stardiliinil poole määramiseks. Nooremale ja vähemkogenud sportlasele võib kompass osutada ka pigem segavaks faktoriks. Siin on treeneri koht vastavalt vanusele ja treenitusele noori suunata kompassi kasutama. Tihttuules purjetades taktikalist kompassi kasutades tuleb meeles pidada, et paremat halssi tõstab kui number läheb väiksemaks ning vasakut halssi, siis kui number läheb suuremaks.

Teised võimalused aru saada, kas sportlast tõstab või mitte, on võrrelda kurssi mingi **pidepunktiga kaldalt või teise paadi suhtes**.

Tihttuules sõites määrab ilmastikust poolevalikut kindlasti ka hoovus. Põhitõdemused siin on järgmised:

- ✓ Hoovus on kiirem sügavamas vees.
- ✓ Hoovus mõjutab nõ "purjetaja tuult" ehk näivat tuult.
- ✓ Hoovus mõjutab *layline* ehk optimaalseid krüssunurkasid – vastuhoovus venitab need kaugemale ning taganhoovus toob need lähemale.
- ✓ Vastuhoovuse korral tuleks valida pool, kus see on nõrgem või teekond, kuidas see lühemalt ületada.
- ✓ Kui tuul ja hoovus on samast suunast on lained laugemad.
- ✓ Kui tuul ja hoovus on vastupidisest suunast on lained tihedamad ja teravamad nõ *chop* ehk laineloks.

Kui ilmastikutingimused on vaadeldud ja plaan nende järgi paika pandud, tuleb oma taktikat üles ehitades lähtuda ka võimalikest konkurentidest. Siinkohal on oluline teada **segatud tuule** mõistet. Ühel paadil on võimalik teist mõjutada asudes tema ning tuule vahele.

Paat A – vabas tuules

Paat B – häiritud paadi A poolt, kuid hea roolimise korral suudab seal purjetada

Paat C – tuulevarjus, saab täielikult segatud tuult.

Kui sportlane on saavutanud juhtpositsiooni, tuleb seda õppida kaitsma. See on eriti vajalik oskus võistlussõidu teisel tihttuule otsal. Kaitsmisega saab edukalt alustada alumisest märgist tehes kaks lisapauti ja saavutada taganttuleva konkurendi suhtes positsioon ees-peal. Kaitsta on võimalik nii, et tekitad teisele tuntavalt ebamugavust (paremal joonisel ülemine pilt) ja sunnid konkurenti pautima või kaugemalt lihtsalt kontrollides.

Konkurentide osas tuleks end tihttuules positsioneerida nii, et kaotuste korral oleks riskid vähendatud. See tähendab, et ei tasu minna nõ üksi õnne otsima, vaid kui ollakse arvamusel, et parem pool on eelistatud, siis piisab olla fliidis kõige parempoolne. Kui on valitud üks taktikaline plaan raja osale või poolele, siis tuleb sellele lõpuni kindlaks jääda. Poole peal ei saa muuta enda plaani, sest kokkuvõttes on see kahjulikum ja kaotus kindlasti suurem.

Tagant- ja pakstaaktuul

Sarnaselt tihttuules purjetamisele keerutab ka taganttuules tuul ning alati tuleb sõita kasulikumat halssi. Siin aga tuleb pagisid otsida seljatagant. Seda tuleb lastele hakata juba varakult õpetama, et nad harjuksid sellega. Nii tagant- kui pakstaakstuules sõites tuleb pidada meeles, et kasulikum on sõita pagiga alla ja vaikus üles. Nii on paat kiirem ja läbitud teepikkus väiksem.

Eesolevatel sportlastel on võimalus sõita rohkem otse ja eest ära. Tagumistel on omavahel tihedam ning vaba tuule otsingud venitavad fliidi pigem laiali. Ka siin mängib olulist rolli poolevalik, mida mõjutavad lainete ning hoovuse ja ka tuule suund. Tuule suuna väga heaks indikaatoriks on vimpel. Taganttuules sõites tuleks ära kasutada suuremaid laineid, et nendelt glisseerima saada ning valida pool, kus on kasulikum hoovus.

Taktika märkides

Märkide asukoht väjakul on ka väga oluline taktika osa. Märgid võivad olla seatud tuule suhtes viltu ning sportlane peaks oskama seda ära kasutada. Märgivõttud on kohad, kus on võimalik kaotada või võita väga palju. Nendes on ülioluline reeglite tundmine ning võimalikult varakult enda positsiooni eest

võitlemine ja taktikaline ettemõtlemine. Oluline on juba enne märke teada, kuhu poole parasjagu tuul on pööranud, et märgi järgselt sooritada kasulik manööver.

Ülemisele märgile lähedes tuleb otsustada, kas sinna sõita parema või vasaku halsiga. Tuleb meeles pidada, et vasaku halsiga märki lähedes tuleb kõikidele parema halsi jahtidele teed anda. Ühtlasi tuleb vältida olukorda, kus sportlane läheb liiga vara *layline*´ile kui selleks ei ole just väga mõjuvat põhjust. Enne märki tuleks sõita võimalikult lühikest aega kellegi segatud tuules. Vajalik on arvestada hoovusega ning konkurentidega, kes võivad mõjutada sportlase märgikursi (ette peale pautides, märgi vastu lükates jne.)

Alumises märgis on väga oluline õige märgiraadius, et ei vajuks nõ märgist eemale. Eemale vajumine võimaldab teistel sportlastel see tekkinud auk täita ning saada parem postisoon. Väravate ehk kahe alumise märgi puhul on oluline jälgida, kuidas sportlased jagunevad ning vältida pärast märki kohest tagasi pautimist flüüdi keskele, sest seal on tuulevari ning ebameeldivam laineloks.

Jääpurjetamise taktika

Lisaks veepurjetamisele on oluline sõita kiiresti, mitte jääda seisma. Kiirused on suured ja juba 5km/h kiiruse erinevus on märgatav. Kiiruse säilitamiseks manöövrid peavad olema sujuvad. Tihti on vähem manöövreid kasulikum kui rohkem. Jääolud on ka erinevad. Lumehangede ja lume korral tuleb vältida lumme kinni sõitmist, sest see takistab hoo pidurdamist või seismajäämist. Jääpurjetamise stardid kohapealt eeldavad kiiret sprinti jooksul ja õige kursi valikut peale käimajooksmist.

Purjelaua võistlustaktika

- ✓ Eelkõige suhteliselt suurem kiirus võrreldes teiste purjetamisklassidega ja iga manöövriga kaotatud distants;
- ✓ Sõidureziimide vahelduvus, mis lubab kiiremasse reziimi saanud võistlejal olulist eelist saavutada, mistõttu eelistatakse raskemini aimatavale tuule vähesemale pööramisele otsida pigem tugevamat tuult ja efektiivsemat sõidureziimi;
- ✓ Vabas tuules sõitmise vajadus ja positsioonivõitlus, kui sellest sõltub kiiremasse sõidureziimi pääsemine.

Absoluutse tipu taktikates kasvab jällegi tuule väiksemate pööramiste tabamise olulisus, sest muudes osades on sõitjad ennast välja arendanud ja iga uue eelise leidmine muutub järjest tähtsamaks.

Oma tugevustele vastava taktika valimine -kui tugevuseks on kiirus, starditakse rivi ees paremal halsil pinendi märgi juurest, et pääseda segatud tuulest. Väiksema laevastikuga stardi puhul saab sama teha vasaku halsiga parempoolsest stardiliini otsast startides ja kui on võimalus läbi pääseda. Kui tugevuseks on hea krüssunurk või väga varajane glisseerimine on stardis rohkem võimalusi vabasse tuulde pääseda ja seega taktikaliste valikute hulk suurem.

Varasema glisseerimisega kuid kogemusteta sõitja võib oma eelise kaotada ning isegi enda kahjuks pöörata, kui saab esimesena kiiresti liikuma, kuid ei oska õiget rajapoolt valida või ülejäänud laevastikku kontrollida. Taktika valikute puhul tuleb arvestada oma füüsilise võimekusega ja jõu jaotamisega erinevate rajalõikude vahel. Taas on võtmesõnaks kiirematesse sõidureziimidesse pääsemine või selle säilitamine näiteks pakstaagikursil pumbates. Kui tuul on tugev või väga nõrk, siis sõidab praktiliselt kogu laevastik sarnases sõidureziimis ja taktikalised valikud ei erine purjetamise taktikast. Tugeva tuule ja suurema kiiruse puhul, nagu eelpool märgitud, püütakse teha võimalikult vähe manöövreid ning tabada pigem võimalikult täpselt *layline*.

Reeglid

Üldised merereeglid on vajalikud kõikidele, kes liiguvad veepeal. Selleks, et oleks ohutu, kõigile ühiselt arusaadav ja ohtude vältimiseks. Olulisemad rahvusvahelisi tähiseid nimetatakse kardinaalmärkideks ja lateraalmärkideks. Need on vajalikud ka noorpurjetajatele, et teada kuidas liigelda sadamas või ohtude lähedal.

Kardinaalmärgid - Näitavad takistusest möödumiseks ohutut poolt ilmakaarte järgi. Märke iseloomustavad märkide värvused, topimärgid, tulede karakteristikud.

Lateraalmärgid - ehk küljemärgid näitavad külgi mere poolt ranniku poole. Tähistavad faarvaatrit (laevatee) ja kanalite asetust. Vasakus servas punane poi/tooder ja paremas servas roheline poi/tooder.

Täpsemate reeglite ja seaduste kohta saab infot Eestis veeteedeameti kodulehelt ja väikelaevajuhikursustelt.

Purjetamisreeglid on vajalikud:

- Liiklemine vee ja jääpeal oleks ohutu
- Kõigile ühtselt arusaadav
- Vältida kokkupõrkeid
- Õiguse määramisel oleks, millele tugineda.

Võistlusreeglid on koondatud kokku ühte raamatusse "Purjetamise võistlusmäärused", mis kehtivad neli aastat ja on kooskõlas olümpiatsükliga. On lubatud uuendused ja täiendused.

Lisaks on igal paadiklassil klassimäärused, millele spetsiifiliselt põhinetakse. Jääpurjetamise võistlusmäärused erinevad suvise purjetamise võistlusmäärustest. Võistlusteade ja võistlusjuhised on ka reeglid. Kõik sportlased peavad kinni pidama antidopingu reeglitest.

Alustajatel purjetajatel on põhiliseks reegliks vältida kokkupõrget. Sellele järgnevad järk järgult reeglite õpetamised. Kõige kergemini jäävad lastele meelde, kui neil on reaalne situatsioon võrdlemiseks. Sportlased, kes juba võistlevad tiitlivõistlute sarjas on vajalik teada kõiki reegleid ja oskust neid kasutada ning vajadusel nõuda õigust. Reeglite väga hea valdamine tagab ka edu purjetamistulemuses.

Purjetamise reeglite õpetamiseks on mitmeid võimalusi. Reeglite raamatu koos läbi lugemine ja arutlemine. Hea on kui iga reegli ja mõiste juurde saab luua visuaalse pildi. Siis saab ka situatsioone tekitada vastavalt reeglile ja seda lahendada. Reeglite raamatu juurde kuulub *case-book*. Seal arutletakse vastavalt reeglitele erinevaid situatsioone. Õpetamiseks on hea anda sportlastele ülesandeid, kus tuleb neil koostada erinevaid situatsioone ja neid lahendada. Üheks oluliseks oskuseks on protestide lahendamine. Sportlased, kes käivad juba ka välisvõistlustel peaksid suutma seda teha ka inglise keeles. See eeldab ka ingliskeelse terminoloogia oskamist. Reeglite tundmine ja protestidega hakkamasaamine on osa võidust. Match race põhinebki suuresti reeglite tundmisele.

Protest

Protesti eesmärk on juhtida tähelepanu ausale spordile. Kindlasti ei tohiks seada eesmärgiks lastele, et igal juhul protestida. Sellel peab olema sisu.

Kui kaassportlane rikub reegleid, tuleb hüüda merel protest ja vastavalt klassireeglitele ka näidata protestilippu. Kui vigateinud sportlane karistust ei kanna tuleb vastavalt purjetamisjuhiste (SI) info edastada peale finišit info kohtunikelaevale. Kaldal tuleb täita protestivorm või selle puudumisel joonistada intsident tavalisele paberile. Täidetud vorm esitada sekretariaati enne protestiaja lõppu. Kellaag teadete tahvil. Protestiaja lõppedes lisatakse teadetetahvile ärakuulamise kellaag, millal toimub protesti arutamine žürii ruumis.

Protesti vormi täitmise juures kõige olulisem on punkt INTSIDENT.

- Seal peab kirjeldama ja joonistama kus ja millal intsident toimus.
- Milliseid reegleid väidetavalt rikuti.
- Kes olid tunnistajad, kes situatsiooni pealt nägid või lähedal asusid.
- Joonisel peale märkima paatide numbrid vastavale paadile.

Teised lüngad võib täita ka hiljem, aga kui on aega täita kõik kohe. Nendeks on kuupäev, võistlussõidu number, ärakuulamise tüüp, purjenumber. Võistlussõidu numbrit loetakse kogu võistluse arvestuses, mitte päeva järgi.

Protesti arutelul on võimalus kasutada tunnistajaid, kes võivad olla ka samast paadist, kui neil on uut infot. Võimalusel saab kasutada ka tõlki. Protestiruumis saab osaleda ka protestikomitee loal kuulajana, kui protestiruumi suurused seda võimaldavad.

Protest võib olla ka tagasilükatud. Põhjusteks võivad olla:

- protesti esitamise aeg on ületatud mittemõjuvatel põhjustel,
- intsidenti ei ole märgitud
- protestilipu puudumine
- ei ole hüütud „protest“
- ei rikutud reeglit.

Vastu võetud regatibüroos: Kuupäev ja aeg _____ Alkiri _____
Number _____ Protesti kontrollaeg _____

PROTESTI VORM - ka heastamise ja uuestiavamise taotlemiseks

Täida ja märgi mis kohane

1. **VÕISTLUS** Korraldav kogu _____
Kuupäev _____ Võistlussõit nr _____

2. **ÄRAKUULAMISE TÜÜP**
Protest paadilt paadi vastu Paadi või võistluskomitee heastamisaotlus
Protest võistluskomiteelt paadi vastu Protestikomitee heastamiskaalutus
Protest protestikomiteelt paadi vastu Paadi või võistluskomitee taotlus uuestiavamiseks
 Protestikomitee uuestiavamise kaalutus

3. **PROTESTIV VÕI HEASTAMIST VÕI UUESTIAVAMIST TAOTLEV PAAT**
Klass _____ Grupp _____ Purje nr. _____ Paadi nimi _____
Esindab _____ Tel. _____ E-post _____

4. **PROTESTITAV VÕI HEASTAMISKAALUTEMISEL OLEV(AD) PAAT (PAADID)**
Klass _____ Grupp _____ Purje nr. _____ Paadi nimi _____

5. **INTSIDENT**
Kus ja millal intsident toimus _____
Reeglid mida väidetavalt rikuti _____ Tunnistajad _____

6. **PROTESTITAVA INFORMEERIMINE** Kuidas teatasite protestitavale oma kavatsusest protestida?
Hüüdes Kuna? _____ Kasutatud sõna(d) _____
Heitates punase lipu Kuna? _____
Informeerides teisel viisil Täpsustage _____

7. **INTSIDENDI KIRJELDUS** (kasuta teist lehte kui vaja)
Diagramm: üks ruut = kerepikkus; näita paatide positsioonid, tuule ja hoovuse suunad, märgid.

Purjelaua erisused reeglites

Märgi ruum tekib teises kohas – siis kui laud hakkab võtma märki. Definiitsioon „Tsoon” on kustutatud ja selle asemel kasutatakse sõnu „märkivõttev” või „märgist mööduv”; Märgi ruum kehtib laudade vahel, kui nad peavad jätma märgi samale poole ning vähemalt üks neist on „märkivõttev” või „märgist mööduv”. Reegel 18.3 (Pautimine tsoonis) on kustutatud. Põhimõtted on samad - kui laudad on seotud ajal mil üks on märkivõttev või sellest mööduv, peab välimine laud andma sisemisele märgi ruumi. Parempoolne või vasakpoolne: Laud on paremal või vasakul halsil, vastavalt võistleja käele, mis on mastile lähemal kui purjetaja käed ei ole poomil risti vaid normaalasendis. Pumpamine on lubatud – laua liikumist ei tohi abistada aerutades, ujudes või kõndides. Laud võib märki puudutada kuid ta ei tohi sellest kinni hoida. Ei tohi suurendada riietuse ega varustuse kaalu va. kuni 1,5 kg. jooginõu (purjetamises on lisavarustuse kaalud suuremad). Ühe ja kahe pöörde karistused on muudetud 360 kraadi – pöörde karistuseks, mis on ilma paudi ja halsi nõudeta. Kui võistlusseerias on punktivõrdsus kahe või enama laua vahel, peab nad järjestama vastavalt nende parimale mahavisatud võistlussõidu tulemusele.

Jääpurjetamise erisused reeglites

Jääpurjetamise erisused reeglites:

1. Krüssaval kelgul on alati õigus. Allatuule sõitev kelk annab teed tihttuules sõitvale kelgule.
2. Kui mõlemad kelgid sõidavad tihttuules, siis pealtuule sõitev kelk annab teed alltuule sõitvale kelgule. Allatuules on õigus pealtuule sõitval kelgul õigus.
3. Kõigil keldudel peab olema ruumi finišiliini ületamiseks.
4. Finišeeriv kelk hoiab eemale võistlusrajast.
5. Starti minnes peavad olema kõik kelgid ühe nurga all.
6. Valestardi puhul rakendatakse koheselt karistus DSQ.
7. Märki puudutades, märki vahele jättes või valelt poolt märki sõites on DSQ.
8. Kelku tohib käima joosta ainult stardis. Raja peal kelku käima joostes peab kelk liikuma õigel sõidukursil.

Ilmaolud purjetamises

Looduse poolt mõjutavad tegurid on tuul, pilved, lained, hoovused/voolud.

Ilmaolud on purjetajale olulised, sest sellest sõltub sõidu taktika ja edu. Purjetaja jälgib puhanguid ja pagisid, tuule suunda, lainetust, hoovust ja veevoolu. Selle järgi paneb paika sõidu strateegia. Oskab valida endale õige distantsipoolse tuule pööramise ja tugevuse järgi, oskab kasutada laineid ja hoovust enda kasuks. Suudab lugeda pilvedelt tulevat ilma.

Tuul on õhuosakeste liikumine. Õhk liigub kõrgema rõhuga alalt madalama rõhuga alale. Kõrgem rõhk ehk tihedam rõhk on külm õhk ja raskem, mis liigub kiiremini. Madal rõhk ehk hõredam rõhk on soe õhk ja kergem, see liigub aeglasemalt. Tuult iseloomustab kiirus ja suund. Tuule kiirus – mida

suurem on õhurõhkude vahe või mida kiiremini muutub õhurõhk, seda suurem on õhuvoolamine ehk tuule kiirus.

- ✓ Puhang – lühiajaline tuule kiiruse tõus.
- ✓ Pagi – pikemalt (u 1 min ja üle selle) kestev tuule kiiruse tõus

Tuule suund – suund, kuskohast tuul puhub. Püsiv ja muutlik. Saab määrata kompassiga, korstnasuits, purjekas vastu tuult seisma jätta, tuulelippjalgida maapealseid ja veepealseid tuule suundasid. Mõõdetakse kompassiga kraadides või ilmakaarte järgi.

Tuult iseloomustatakse rannikubriis ja maabriis. Merebriis ehk päevabriis on rannikutuul suunaga merelt maale, mille tekitajaks on maapinna soojenemisega kaasnevad õhuvoolud üles ja jahedama õhu liikumine vee kohalt maa kohale. Maabriis ehk öine/õhtune rannikutuul suunaga maalt merele. Selle moodustavad tõusva temperatuuri erinevused maa- ja veealadel.

Tuult mõjutavateks teguriteks on õhurõhk ja õhurõhkude vahe, Coriolisi jõud, maapina kuju, kohalikud geograafilised iseärasused, takistused tuules (näiteks laevad) ja pilved.

Pilvi on väga erinevaid. Purjetajal on vaja teada, milline ilmamuutus võib tekkida erinevate pilvede alt. Kõige lihtsamalt on purjetajal meelde jätta värvuse ja suuruse järgi. Heledad õrnad pilved ei too ilmaoludes erilisi muutuseid. Suured tumedamad pilved, aga vastupidi on tugevama tuulega. Tuleb jälgida pilvede liikumise suunda, et teada ka tuule suunda kõrgemal. Kui pilved kogunevad kokku, siis võib eeldada, et ilm muutub.

Hoovus – võib olla sportlasele nii väga kasulik kui ka väga kahjulik. Tuleks vältida vastuoolu, sest see takistab kiirust. Purjetades tuleb otsida positiivset voolu. Iga lisategur mis soodustab õiges suunas liikumist on parem tulemus. Üldised printsiibid, mida tasub jälgida on, et kitsastes kohtades tugevam vool, Hoovust tuleks ületada otse risti, kasulikemale suunale kandmisega. Asukohtades, kus on tõusud-mõõnad tuleb välja uurida hoovuste liikumise ajagraafik ja liikumiskiirus. Võistlusel purjetades mõjutab hoovus silmnähtavalt stardis ja märkides. Vastuoolu korral on stardikaar allapoole liini ja liinile seisma jäädes kaotab paat üsna kiiresti positsiooni. Märki minnes võib vastuooli korral märgi võtmine osutuda raskeks, sest vool lükkab märgi pihta.

Lained – erikujulised ja erisuunalised. Madalamates kohtades laine murdub, on lühem ja järsem. Kitsastes kohtades on vesi kokku surutud ja laine erisuunaline ja terav. Laineid on tagasipõrkuvaid (näiteks vastu muuli). Eelnevatest tuuleoludest jäänud lained ja uue tuule lained. Laineid on erineva pikkusega, sagedusega. See sõltub veekogu sügavusest, suurusest, tuule suunast. Soolases vees tekib laine kergemalt kui magedas vees. Oluline on kasutada laineid alati enda kasuks. Näiteks allatuule rajalõigu osa tuleks läbida suuremates lainetes.

Treeninglaagrid ja võistlused (IV-V tase)

Sportlaste erialaoskuste parandamiseks võib korraldada treeninglaagreid. Laagrit planeerides peaks paika panema laagri eesmärgi. Hästi planeeritud ja läbi mõeldud laager võib olla suure kasuteguriga, ning vastupidine olukord tekib laagriga, mis on halvasti ettevalmistatud. Laagrites käimine on kulukas, seda enam peab olema paigas plaan, mida laagris treenida, mis on fookuses. Ei ole mõtet teha laagrit, kus eesmärgiks on lihtsalt purjetamine. Eesmärk võib olla näiteks tegeleda tehnikaga, ükskõik milline tehiline manööver siis luubi all on, aga sellega saab minna pisidetailidesse ning alanüüsida vigu. Kuna laagris puuduvad suuresti segavad asjaolud ning kogu tegevus on purjetamisele pühendatud, siis saab teha pikad veepäevad. Saab teha kaks trenni päevas, või ühe pikema veetrenni koos lõunapausiga. Oleneb kui keeruline on vahepeal kaldale tulla ja pärast uuesti veepeale minna. Sportlastele üldiselt meeldib ühe pikem trenn rohkem, kui kaks lühemat koos vahepeal kaldale tulemisega. Kuid treeneri seisukohas on kahe trenni vahepealne aeg väga hea võimalus esitada esimese trenni märkmeid, teha analüüsi ning korrigeerida individuaalselt tehnikat. Teises trennis siis saab treeneri näpunäiteid proovida ning katsetada kas tehnika on parem. Nooremate sportlastega võiks planeerida kaks trenni koos kaldal pausiga, vanematele sportlastele ühe pikem veetrenn koos väikese lõunapausiga merel.

Treeninglaagri päevakava võiks olla kokku lepitud ja kindlat rutiini jälgida. Näiteks - hommikul virgutusvõimelmine, hommikusöök ja kokkulepitud ajaks klubisse paatidega tegelema. Kindel kellaaeg milleks sportlased pavad olema valmis, toimub koosolek ja päeva treeningute ning eesmärkide paika panemine. Sellele järgneb kogunemine veepeal ning veetrenn vastavalt treeneri poolt esitatud harjutuste kohaselt. Kui veetrenn on lõppenud, tuleks kaldal teha kiire paatide kontroll ning võimalikud tehnilised probleemid kohe korda teha, mitte jätta järgmise päeva. Peale sadamast lahkumist on sportlastele aeg kus nad saavad tegeleda isikliku hügieeniga, treeningpäeviku täitmine, kodustega suhtlemine jne. ehk vaba aeg. Peale õhtusööki võiks olla ühine jalutus ja päeva kokkuvõtte koos videoanalüüsiga. Ideaalis toimuks peale õhtust jalutust ka venitusharjutuste (lihashooldus) tegemine.

Laagri kestvus sõltuvalt koolivaheajast või koolist puudumise näol on enamasti 7-12 päeva. Alla selle tõusevad kulud, mis veepäeva kohta tuleks ning kui laager on pikem, siis võib tekkida koolis õppimisega raskusi. Üldiselt planeeritakse lõunalaagreid nii, et laagri osa oleks ka regatt. Selline ülesehitus sobib pigem vanematele sportlastele, kellel on tahe võistlustel pingutada ja sportlik hasart saada häid tulemusi. Kuid noorematel võib ka laagrist rohkem kasu olla, kui nad teavad, et laagri lõpus ei pea võistlema. Siis nad nautivad laagris olemist ja purjetamist rohkem ja ei ole nii pinges ja julgevad treeningutel rohkem eksperimenteerida ning mugavustsoonist väljuda.

Treeninglaagri eeltöö on kõige mahukam osa, ning hästi organiseeritud laagrit on treeneril kergem läbi viia. Eeltöö sisaldab paatide transpordi korraldamist, sportlaste logistika ja elamise korraldamist, toitlustamise korraldamist, kohaliku jahtklubiga läbirääkimist ja laagri eesmärkide paika panemist. Sportlastega ning alaealiste sportlaste vanetamtega tuleks teha ka koosolek, kus paika panna laagri reeglid, arutada tegevuskava ning suhelda lastevanematega allergiate ja muude võimalike terviseohtude/haiguste teemadel. Kohaliku jahtklubiga peaks kokku leppima treeningu nende sadamas. Kindlaks tegema, kas kaatri vette laskmiseks on neil slipp või kasutavad kraanat, kas sportlastele on riietusruumid ja pesemisvõimalused, kas saab kasutada kohaliku jahtklubi töökoda ja õppeklassi, et treeninguid paremini juhtida. Eestis me oleme üldiselt harjunud, et jahtklubides on paatide vette laskmiseks slippid ja kaldal hoiustatakse paate paadipargis, siis mujal on palju jahtklubisid, mis asuvad rannas ning vette minnakse rannaliivalt, mis meie sportlastele on üldiselt esialgu võõras.

Sarnaste üllatuste jaoks tuleb alati valmis olla ning nendesse suhtuda avatud meeltega, sest igasugune uus kogemus teeb nii treenerit kui sportlast paremaks.

Võistluste planeerimine

Võistluste info kajastatakse võistluse kodulehel, alaliitude lehel, võistluskalendrites. Sinna juurde lisatakse võistlusteade (NOR – *Notice of race*), kus on välja toodud võistluste kuupäevad, võistlusklassid, osalemise tingimused, info, kontaktinfo. Vahetult enne võistlust lisatakse ka purjetamisjuhised (SI – *Sailing instructions*), kus kirjas täpsemad reeglid. See sisaldab näiteks võistlusradasid, nende asukohtasid, distantsi, stardijärjekorda, märkide värvust, stardisigaale, kontrolleraegasid ja palju muud.

Võistlustele mineku organiseerimine

Veepurjetamine - Tuginetakse võistlusteatele, millest saab teada võistluse asukoha, paadiklassid, vanuseklassid kellele võistlus toimub. Informeeritakse sportlaseid ja nende vanemaid võistlusest ja eelarvest. Sellega on teada võistlustel osalejad ja võistlustele minekuks kuluv aeg. Tehakse võistlusele eelregistreerimine. Suunatakse lapsevanemaid, et registreerimine toimuks iseseisvalt. Nende teadmiste põhjal pannakse valmis transpordiplaan. Paatide paigutus treileritele, autode ja istekohtade planeerimine treeneritele ja kaasabilistele. Paatide pakkimise ja väljasõidu organiseerimine. Võistluspaiga ööbimise otsimine. Sportlastele on hea kui on hommikusöök hinna sees või on olemas abipersonal (lapsevanemad), kes vastutavad hommikusöögi eest. Võimalusel tellitakse ette toitlustus kohapeal. Toidu tellimisel arvestatakse võistlejate soovidega/eripäradega ja mitmekesise täisväärtusliku toiduga. Hooaja esimesele võistlusele minnes peaks üle kontrollima arstitõendid, võistluslitsentsid, paadikindlustused, paadidokumendid. Välismaale minnes vajalik lapsevanema poolne nõusolek/avaldus. Võistlusele kohale jõudes tutvuda asukohaga, kus asuvad registreerimine, paadi slipid, lipumast, teadete tahvel. Võistlustele varem minnes peab informeerima korraldajat. Kas saab seal varem treenida, kas saab seal varem asju hoida, kas valve on olemas. Tihtipeale välismaal toimuvad võistlused näiteks rannas või avalikus kohas, kus toimub valve alles võistluse perioodil.

Jääpurjetamine -võistluste toimumise koht võib muutuda viimase hetkeni, tiitlivõistluste toimumise info tuleb hiljemalt 3 päeva enne võistluse toimumise algust. Jääpurjetajad on hästi mobiilsed. Info jagamine kiire, teateid jagatakse jääpeal, maapeal, internetis, tehakse erakorralisi koosolekuid võistluse jooksul. Võistluse jooksul võib toimuda ka asukohavahetust. Sama mobiilne peab olema ka transpordi planeerimisel. Majutuse broneerimine, logistika, praamipiletid. Selle jaoks oleks hea, kui oleks olemas abiline, kes tegeleb majutuse, praamipiletite ja toitlustuse otsimise ja broneerimisega. Tihtipeale võistlused toimuvad väikestes külades, linnades, kus talvisel perioodil on elu väga ei toimu. See tähendab kiiret reageerimist broneerija poolt, et saaks kõik võimalikult mugavasse asukohta võistluspaiga suhtes.

Treeningud võistluspaigas

Treeningud võistluspaigas, peab eelnevalt end kurssi viima, millised on tingimused. Kas on vaja eraldi luba seal treenimiseks või tasuda platsimaksu. Kuhu võivad jätta sportlased oma paadid, kuhu peab kaatri paigutama. Kas kaatri saab sadamast vette kraana või autoga. Kuhu parkida auto, trailer. Millised on ohud mida sadamas või treeningpaigas võivad olla? Madalikud, veealused kivid, liinilaevad, muud laevad? Kas veepeale minekuks on vaja luba? Kas riietusruumid on olemas? Treeningute asukoht võiks olla võistlusraja asukohaga üsna sama, et saada ettekujutus sealsest tuulest, hoovustuset ja lainetest või asukoha eripärast. Treeningud vastavalt treeningplaanile ühildada teiste klubide/riikide

sportlastega. Suurvõistluste eel toimuvad ühised treeningsõidud, mille kellaajad on treeneritel omavahel kokku lepitud ja tehakse koostööd raja ja sõitude paigaldamisel, läbiviimisel.

Võistlusoludega tutvumine

Koduriigis toimuvate võistlusolude tundmaõppimiseks enamasti kasutatakse vähem olulisi võistluseid. Mõnes võistluspaigas olud on väga võõrad eestlasele, siis hea oleks kui saab trennida eelnevalt samades tingimustest. Kas siis varem mõnel eelvõistlusel, osaleda mõnes treeninglaagris, või minna võistluspaika varem kohale, et harjuda. Samas peab arvestama, et liiga pikk periood enne võistlust võistluspaigas ei ole sportlasele psühholoogiliselt kerge. Tekib koduigatsus, esimene emotsioon võistluspaigast hakkab mööda minema ja tekib rutiin ja tüdimus. See on kindlasti erinev sportlastel. Vastavalt grupile peab arvestama kõikide indiviididega. Üksiksportlasega planeerimine on mitmeid kordi lihtsam kui grupi sportlastega.

Võistluste ajakava

Võistluseid on erinevaid. Väiksemad võistlused kestavad 2-3 päeva, suuremad 4-6 päeva. Pikematel ja olulisematel võistlustel on esimesed päevad registreerimise ja mõõtmise päevad, proovisõidu päev ja siis võistussõitude päevad. Võistluste ajakava on NOR-is kirjas. Mõõtmised vajavad kas endale aja broneerimist mõõtja juures või siis kutsutakse mõõtja enda paadi/varusutse juurde. On ka võistluseid kus on riikide koondistele vastavad kellaajad paika pandud. Maailma Karika etapid on muutnud süsteemi, kus sportlane peab enda paadi peale kleepekad kleepima ja sellega kinnitab, et asjad on võistlemiskõlblikud ja mõõdus. Seda kontrollivad mõõtjad võistluste jooksul valikuliselt. Ajakavas on kirjas täpsed ajad, mis kell midagi toimub. Millal on treenerite koosolekud, sportlaste koosolekud, millal on stardid, millal lõpetamine. Ajakava muutuste kohta pannakse info teadetetahvlile.

Võistlusformaadid

Aja jooksul on formaate muudetud nii, et võistlussõidud oleksid lühemad, sisaldaksid rohkem manöövreid ning oleksid kõrgema intensiivsusega. Tiitlivõistlused on enamasti viie- kuni seitsme päevalised. Kahele võistlussõidule kulub kuni kolm tundi päevas. Võistluspaika purjetamiseks, soojenduseks ja tagasi koju purjetamiseks kulub kuni 2 tundi päevas. Eesti svertpaadivõistlused on enamasti kolme päevased. Lastel Igal võistluspäeval keskmiselt kolm kuni neli võistlussõitu. Esineb ka võistluspäevi, kus tuul on klassireeglites ettenähtust vaiksem või tugevam. Sel juhul tuleb oodata kaldal või merel mitmeid tunde ning peab olema kogu aeg valmis võistlemiseks, mis nõuab head vaimset valmisolekut.

Sportlase eneseanalüüsi võimekus

Treeneri roll peaks ajapikku sportlase elus vähenema, ehk treener peaks kasvatama sportlast iseseisvamaks. See eeldab ka oma tulemuste ja soorituse iseseisvat analüüsi. Ega treeneri roll ei saa täitsa lõplikult kunagi ära kaduda, aga aja möödudes tekib treenerist kui nõuandja ja abistaja, mitte suunaja või käskija. Treener peaks õpetama sportlastele, et viimane saab ise kõige paremini hinnata oma tugevusi ja nõrkusi, neid treeneriga koos arutades saab selgeks teha millised on kõige enam tähelepanu vajavad osad, et purjetamine tervikuna paremini välja tuleks. Treener võiks tutvustada sportlastele analüüsi, kus nad võtavad arvesse oma oskuste hindamisel ka vanust ja sellega ka kogemuste hulka. Mõnel sportlasel on tuju väga kehva kui tulemusi vaadata, aga samas nad ise ei taju, et oma eakaaslastega võrreldes on ta isegi eesotsas. Analüüsimisel peaks tutvustama erinevate rajalõikude eraldi analüüsimise võimalust. Kas start oli hea, said vabas tuules minema, kas sul oli

mänguplaan tehtud, rada ja liin kontrollitud. Kas krüsus oli kõrgust ja kiirust, kas kallutada jaksasid ? Kas märgis oli sul juba enne märgivõttu mingi plaan, kuidas edasi purjetada ? Kas allatuules tunded ennast paadis mugavalt ja kindlalt ? Sellised on küsimused, mida sportlane saab endalt küsida, ning selgitada välja oma tugevused ja nõrkused, ning viimastega trennis rohkem tegeleda. Analüüsitavate tegurite hulka ei tasu liiga suureks ajada. Tuntud lause nagu „Analüüsi paralüüs“ ongi tulnud liigest analüüsist, kus soorituse ja nautimise asemel on ainult üks suur analüüs. Iga sportlane talub erinevalt analüüsi, kes tahab rohkem detailidesse minna ja kes pigem napisõnaliselt üldmuljet kirjeldada. Selge on aga see, et analüüsi käigus peaks selguma konkreetseid ideed ja eesmärgid, millega trennis vaja edasi tegeleda. Oma soorituse põhjal võiks noorsportlane osata teha analüüsi järgmistes valdkondades: sõidutehnika ja manöövrid, trimm ja käiguvahetus, taktika ja ettemõtlemine, mänguplaani koostamine, väljaku iseärasused, materjaaltehniline ettevalmistus ning füüsiline ettevalmistus.

Sportlik valik, orientatsioon spordiala sees

Purjetamine on mitmekülgne ja hilise spetsialiseerumisega spordiala, kus vanus ei määra otsustavat rolli. On leitud seos, et pigem vanemad purjetajad suudavad saavutada paremat võistlustulemust, mis viitab, et kogemus soodustab oluliselt hea võistlustulemuse saavutamist. Purjetamise tulemus sõltub sportlase kehalistest võimetest, teadmistest, kogemusest, tehnikast ja keha antropomeetristest näitajatest. Purjetamises tehakse tippspordi otsus alles lõplikult pärast noorteklasse, kus on välja kujunenud sportlase suhtumine, soovid, antropomeetrised näitajad ja võimed. Purjetamine on kehakaalule toetuv ja kehakaalust sõltuv tegevus. Igal paadiklassil on oma optimaalsed antropomeetrised näitajate vahemikud, mis on seotud eduka võistlemisega. Enamasti peale noorteklassi läbimist tehakse paadiklassi valik, mis vastab personaalsetele näitajatele. Svertpaatide olümpiaklassides on ühepaatide sportlaste kehakaalud keskmisest kõrgemad ja kehapikkus enamasti pikem kui kahepaatidel. Kahepaatidel on reeglina soodis oleva sportlase kehamass ja pikkus suuremad kui roolis oleval sportlasel. On paadiklasse, kus saab vastavalt kehakaalule ja võistluspaiga tingimustele valida varustust. Lisaks ka reguleeritakse vähesel määral ka kehakaalu. Selleks on vajalik hea kehaline treening ja õige toitumine. Kehakaalu muutused mõjutavad ka paadi kiirust ja sõidutehnikat, sellega kohanemine nõuab rohkelt veepealseid treeningtunde erinevates ilmaoludes. Tippsportlaseks saamine eeldab ka purjetamise juures väga suurt töötahet nii nagu iga spordialagi. Nende kõikide näitajate järgi vastavalt eesmärgile valitakse ka paadiklass ja positsioon paadis.

Optimaalsed kehakaalud ja pikkused paadiklassides:

Optimist – pikkus kuni 160cm, kehakaal 40-50kg

Zoom8 – pikkus kuni 175 cm, kehakaal 45-65kg

RS Feva - meeskonnakaal 100-115kg (

29er – meeskonnakaal 120-130kg

Laser 4,7 - kehakaal 60-65kg

Laser Radial – kehakaal 65-72kg

Laser Standard –kehakaal 78-83kg