	· PRIMER CAMPEONATO DE ESPAÑA DE 29er

Pocas veces tiene uno la oportunidad de asistir a un primer evento de una clase, ya sea a su presentación oficial, a su bautizo de mar o a su primer Campeonato Nacional. Hace unos años fui invitado a la presentación y botadura del Brenta 24 en el Port Olímpic y lo recuerdo como algo especial. Pocos días después fui de nuevo invitado a navegar en ese precioso barco y recuerdo su navegar brioso, su planeo espectacular. Se trataba de un pequeño crucero con formato puramente skiff: botalón y spinnaker asimétrico, un planteamiento vélico realmente agresivo e innovador para aquellos tiempos.
[image: image1.jpg]


Los años han pasado y el concepto skiff ha ido imponiéndose en todas las mesas de diseño. De hecho ya no surgen barcos "convencionales" nuevos. El diseño skiff ha demostrado ser tan superior, que poco a poco ha ido arrinconando a los demás.

Y los pasados días 2 al 4 de mayo he tenido de nuevo la oportunidad de asistir a otro evento único: el 1er Campeonato de España de la clase 29er. Los auténticos pioneros de la clase en España en acción. Los que han participado en ese evento tendrán un gran recuerdo para toda la vida. Y, además, las condiciones que lo rodearon han sido de una gran ayuda para que ese recuerdo sea tan grato.
[image: image2.jpg]


Carlos Hernández y Esperanza Barreras
En Denia (Alicante), con un tiempo cálido, con vientos que han ido desde suaves a fuertes, ofreciendo tal variedad que no deja lugar a duda sobre la calidad de los que han encabezado el Campeonato. En un campo de regatas excepcional, guiado por un Comité que siempre estuvo a la altura esperada.

Me desplacé ahí el 30 de abril, con mi hija y su tripulante. Un viaje pesado que nos obsequió con la operación salida del puente de mayo de Barcelona y de Valencia. Llegamos a Denia cansados y asqueados de colas, pero un Campeonato en ciernes reanima a un muerto. El día 1 fue de mediciones y entreno. El Campeonato de los 29er coincidía con el de los Musto Skiff y las Copas de España de Europa y 420, con lo que la explanada del C.N. Denia estaba abarrotada. Pero muy bien organizada y cada clase tenía su propia zona delimitada. Y la excelente rampa de varada de ese club era capaz de "engullir" todo lo que quisiese salir al mar. Viento de 15 nudos, muy estable, una mar llana como pocas veces se puede ver… Se plantaron unas boyas y se dieron un buen número de pruebas de entrenamiento. Aquí es donde se empezaron a ver las primeras uñas y los primeros dientes. Quien fuese a ganar el Campeonato no lo iba a tener fácil; el nivel era bastante más alto de lo que había esperado. Un nivel digno de todo un Campeonato de España.
[image: image3.jpg]


Cristina Rodés y Miquel Iniesta
Tras el entrenamiento, la puesta a punto final de los barcos. Todos mirando lo que habían hecho los demás en su barco. Unos que si habían puesto un sandow para ayudar a amollar el foque, otros que si un sistema para desvolcar fácilmente… tensiones de jarcia, retoques personales en el sistema de contra, etcétera. El 29er es un monotipo perfecto, pero todos acaban personalizando de alguna manera las maniobras. 

Por la tarde reunión de la clase 29er, dirigida por su Secretario Nacional, Ramón Portolés, en la que se decide el sistema de selección para ir al Mundial de la ISAF que se hará este mes de julio en Dinamarca y a los Europeos, que se celebrarán a continuación en Medemblik (Holanda). Aquí pude empezar a captar el ambiente que se respira en la clase. Gente joven, realmente dinámica. La reunión transcurrió muy animadamente y el nivel de las participaciones fue realmente notable. Pocas veces he visto gente tan joven hacer exposiciones tan bien planteadas. Realmente me sorprendió. Acabó con acuerdo total y votación unánime.
[image: image4.jpg]


Claudia Machado y María Savoie
A continuación a cenar y a dormir, que el día siguiente será duro.

Dos de mayo, primer día de regata. Con 12-13 nudos de viento de componente norte, mar formada, corriente fuerte de levante. Salimos del puerto y vamos hacia el campo de regatas que, debido a que los 29er cubren las distancias sin grandes problemas, han puesto en el quinto pino. Más de media hora desde la bocana hasta el barco del Comité. 

Las regatas empezaron puntualmente, con todos los honores para la organización. Un balizamiento perfecto, un timing impecable. Ceñida-puerta-ceñida-llegada. Todas las demás se dieron en el mismo formato. El viento empezó a flojear un poco, hasta hacer que los tripulantes dejaran de usar el trapecio. Sólo una tripulación canaria, enteramente femenina y muy ligera mantuvo el uso del trapecio hasta el final de la jornada. Tres regatas que fueron de más a menos viento, para acabar con poco más de 5 nudos. Los vencedores de la jornada fueron Paula Hernández e Israel López, que lograron dos primeros y un tercer puesto.
[image: image5.jpg]


En tierra nos esperaba un catering la mar de bueno. Macarrones, bebidas, fruta… Muy bien y, pese a la enorme cantidad que prepararon, no sobró nada. 

El segundo día de regatas empezó con poco viento y fuerte oleaje de mar de fondo. Realmente no sé que es lo que lo debía causar. La previsión para el día siguiente era todavía peor, por lo que se decidió realizar cuatro pruebas. La última fue toda una agonía ya que el viento llegó a caer por debajo de los 3 nudos. Si el Comité hubiera decidido anularla nadie se hubiera quejado. Pero se llegó hasta el final y ello supuso cambios importantes en la clasificación provisional. El primer puesto pasó a ocuparlo el equipo formado por Ramón Portolés y Tudor Feisán, que ya no lo abandonarían hasta el final del Campeonato.
[image: image6.jpg]


Nos perdimos el catering, que me dijeron que estaba muy bueno. Pero cuatro regatas se toman su tiempo, y los "cuatroventeros", que sólo hicieron dos pruebas, y los "europeros" con sólo una, arrasaron con ello antes de que nosotros llegásemos a tierra. En fin, ellos comieron y los "tuentinaineros" navegaron. 

Por la noche quedamos todos para ir a cenar. Toda la clase 29er en un restaurante austríaco-italiano, donde servía platos tan exóticos como cocodrilo estofado. Pero de verdad. Juerga hasta la 1.30 de la madrugada. Eso, en condiciones normales no es en absoluto aconsejable, pero si es TODA la clase la que lo hace… al día siguiente todos estaban hechos polvo, pero como eran todos, nadie estuvo en condiciones de desventaja.
[image: image7.jpg]


Luis Ródenas y Juanmi Martínez
El tercer día, contra todo pronóstico, se levantó con un viento precioso de 14-15 nudos del sudoeste, con el mar plano como un plato. Lástima, el mejor día del Campeonato y sólo se pudieron realizar las dos mangas que quedaban. A veces creo que a los meteorólogos deberían sancionarlos ante un fallo así. Llegó a soplar hasta casi 20 nudos, lo que fue una delicia para regatistas y espectadores. Los barcos volaban, literalmente. Las salidas de la boya de barlovento eran increíbles, con unas aceleraciones brutales. Una espectacularidad que te ponía los pelos de punta. Realmente comprendo que digan que es un barco que "engancha". Hicimos algunas filmaciones fantásticas que supongo que aparecerán pronto en la web de la clase.
[image: image8.jpg]


Pablo Ruiz y Maxime Albecht
Entre la primera y la segunda mangas hubo un largo lapso de tiempo debido a que el Comité tuvo que desplazarse porque el campo de regatas de los 420 se solapaba ligeramente con el nuestro. Y además hubo algunos problemas con el fondeo… nada unos 45 minutos que los regatistas aprovecharon para jugar con los barcos. Hubo dos de ellos que hicieron una pequeña regata con los tripulantes haciendo el pino en el trapecio. Otro que se picó con uno de los entrenadores a ver quien corría más, si la lancha o el 29er. Ganó la lancha, pero por poco, muy poco…
[image: image9.jpg]


Segunda manga, que supo poco a todos, y a tierra. Realmente una lástima no haber podido hacer más pruebas porque el viento lo pedía a gritos. Desde el campo de regatas hasta el puerto daba para poner spinnaker y nadie desaprovechó la ocasión. Todos lanzados, a tumba abierta, gozando de un largo sensacional, de una longitud tremenda.

Y en tierra, la fiesta. Todos encantados, comentando la jugada, los vuelcos del día, alguno de ellos espectaculares. A desmontar, a cargar y a comerse de nuevo la operación retorno de Valencia y Barcelona. Pero el recuerdo que perdurará será el de haber asistido a un evento realmente extraordinario.
[image: image10.jpg]


Ramón Portolés y Tudor Feisan
El podio quedó conformado de la siguiente manera:

1º y Campeones de España de 29er, Ramón Portolés y Tudor Feisan
2º y Sub Campeones de España, Luis Ródenas y Juanmi Martínez
3º Paula Hernandez e Israel López

Un maravilloso evento, una experiencia inolvidable. Una auténtica fiesta para la Vela Ligera, que ha visto como una nueva clase irrumpe y con fuerza.

Ramón Portolés y Tudor Feisan, Campeones de España de 29er ¡caray, que bien que suena eso! Mis más cordiales felicitaciones a ellos, y a todos los demás participantes en general por haber hecho posible este magnífico Campeonato.
[image: image11.jpg]


[image: image12.jpg]


[image: image13.jpg]


	
 
	
[image: image14.jpg]


Eduard Rodés
Patrón Laser 4000
C.N. El Masnou
Barcelona, España


