

**AKADEMIA WYCHOWANIA FIZYCZNEGO I SPORTU
im. Jędrzeja Śniadeckiego**

KATEDRA ŻEGLARSTWA I TURYSTYKI WODNEJ
ZAKŁAD ŻEGLARSTWA

Natalia Ruwińska

**WYBRANE PRZYKŁADY ROZWIĄZAŃ
TAKTYCZNYCH W WALCE PRZEDSTARTOWEJ
W REGATACH MECZOWYCH**

(Praca trenerska)

Gdańsk 2007

SPIS TREŚCI

WSTĘP	3
--------------------	----------

ROZDZIAŁ I – Istota regat meczowych

1.1. Co to jest „Match Racing”	5
1.2. Format	5
1.3. Ukształtowanie trasy	6
1.4. Najistotniejsze przepisy	7
1.5. Sędziowanie i kary	7
1.6. Cel w wyścigu	8
1.7. Walka przedstartowa	8
1.8. Przewaga po starcie	9

ROZDZIAŁ II – Procedura startowa, czas i miejsce startu

2.1. Różnice w startach regat meczowych oraz flotowych	10
2.2. Miejsce i czas startu w regatach meczowych	12
2.2.1. Linie graniczne „laylines”	12
2.2.2. Czas startu	13
2.2.3. Miejsce startu	14

ROZDZIAŁ III – Przykłady rozwiązań taktycznych

3.1. Ogólne pojęcie taktyki	16
3.2. Taktyka przedstartowa w regatach meczowych	17
3.2.1. Manewr „dial up”	17
3.2.2. Manewr „dial down”	19
3.2.3. Krążenia jachtów („circling”)	21
3.2.4. Ucieczki	23

PODSUMOWANIE	27
---------------------------	-----------

SPIS RYSUNKÓW.....	28
---------------------------	-----------

BIBLIOGRAFIA	29
---------------------------	-----------

WSTĘP

Niniejsza praca napisana jest nie tylko dla wprawnych zawodników, czy trenerów, ale także z myślą o tych, którzy żeglarstwem się jedynie interesują, bawią, ale nigdy wcześniej nie startowali w regatach meczowych, dla tych, którzy kibicują swoim bliskim znajomym startującym w owych zawodach. Autorka próbowała ją pisać zrozumiale dla wszystkich.

Żeglarstwo regatowe jest bardzo skomplikowaną dziedziną sportu, a na ogólny wynik na mecie składa się wiele czynników. Na to, że w wyścigach jeden zawodnik (lub cała załoga) jest lepszy od drugiego wpływają nie tylko talent oraz sprawność fizyczna i psychiczna, tak jak to ma miejsce w wielu innych dyscyplinach sportowych, ale również jakość sprzętu i jego zestrojenie, technika żeglowania, znajomość przepisów regatowych, strategia i taktyka regatowa, a nawet niezależny od nas łut szczęścia. Przy pracy zespołowej, jaka występuje na jachtach kiluosobowych, bardzo ważne są dodatkowo współpraca, pracowitość, sumienność, komunikacja, odpowiedzialność i wszystkie inne aspekty, które łącznie tworzą tzw. „zgranie załogi”.

W tejże pracy głównie omówiona będzie taktyka, ale skupiono się jedynie na taktyce przed startem, jaka rozgrywa się w czasie każdego wyścigu regat meczowych. Własne doświadczenia skłoniły autorkę do napisania pracy o tej tematyce, gdyż przez ostatnie dwa sezony startuje w różnych regatach międzynarodowych oraz krajowych. Stąd też zna przeróżne zagrywki taktyczne i związane z nimi emocje, dlatego chciałaby podzielić się nimi z innymi. Zanim jednak przejdziemy do przedstawienia rozwiązań taktycznych (o których będzie mowa w rozdziale III) zatrzymajmy się na chwilę na ogólnym omówieniu istoty „meczówek” (rozdział I) oraz samego startu (rozdział II).

Regaty meczowe swoją historię mają dosyć długą, a wszystko zaczęło się od wyścigu czternastu jachtów brytyjskich oraz jednego amerykańskiego dookoła wyspy Wight położonej przy południowym wybrzeżu Anglii. Zdarzyło się to w sierpniu 1851 roku. Szkunier z Nowego Jorku (America) wygrał wyścig z dużą przewagą, a wiele żaglowców nie zdołało w ogóle dopłynąć do mety, dlatego na pytanie Królowej Victorii „Kto jest drugi?” padła odpowiedź „Nie ma drugiego!” („There is no second...” - to krótkie stwierdzenie pozostało opisem regat America’s Cup, jakże prestiżowych i znanych na całym świecie). Od tamtej pory Amerykanie co kilka lat ścigali się z Brytyjczykami lub innymi o Puchar Ameryki. Tak powstała formuła regat match

raciowych. Powstawały ciągle nowe zasady, przepisy dotyczące żeglowania oraz konstrukcji jachtów. Poza tymi regatami rozgrywane były inne, oparte o te same przepisy żeglowania, ale na innych łodziach.

W dzisiejszych czasach na świecie organizowane są całe cykle regat meczowych, w których biorą udział najbardziej uznawani sternicy. Do tych regat należą: Swedish Match Tour, St. Moritz Match Race, Auckland Match Racing Cup, Match Race Germany, czy Trofeo Challenge Roberto Trombini i inne.

ROZDZIAŁ I – ISTOTA REGAT MECZOWYCH

1.1. CO TO JEST „MATCH RACING”

„Szachy na wodzie” – tak, w krótkim zdaniu, przedstawiają match racing dwaj znani żeglarze, autorzy książki, na której oparto się przy pisaniu niniejszej pracy, John Cutler (zawodnik) oraz Henry L. Menin (sędzia międzynarodowy) (1). Match racingiem w skrócie można nazwać pojedynek dwóch identycznych łodzi przeciwko sobie. Jeden mecz wobec tego to wyścig „jeden na jednego”. Najbardziej testowane w takiej formule regat są umiejętności sternika i załogi (technika), znakomita znajomość i wykorzystanie przepisów regatowych oraz instrukcji żeglugi (taktyka) oraz sprawne, szybkie łączenie tych dwóch czynników czyli prowadzenie walki, antycypowanie ruchów przeciwnika oraz reagowanie na wszelkie jego działania. Istotą tej walki jest prowokowanie konkurenta do popełnienia błędu, przy równoczesnym przestrzeganiu przepisów z naszej strony. W meczu żeglarskim, tak jak w innych meczach, nie ma pierwszego i drugiego miejsca – jest tylko wygrany lub przegrany.

1.2. FORMAT

Regaty zaczynają się od rund „każdy z każdym” („round robin”, w skrócie RR), z których najlepsi przechodzą dalej, czyli do ćwierćfinałów („quarter-final”), półfinałów („semi-final”) i aż do finału („grand-final” oraz „petit-final”). W zależności od ilości łódek oraz załóg, w jednej grupie meczy („flight”) rozgrywanych może być kilka startów (np. 3 mecze w jednym „flight-cie”). Komisja regatowa ma za zadanie przed rozpoczęciem wyścigów w danym dniu przeprowadzić losowanie wśród sterników. Okazuje się wtedy kto będzie płynął na jakim jachcie, przeciwko komu, w którym „flight-cie” i w którym meczu. W teorii brzmi to bardzo skomplikowanie, ale w praktyce nad wszystkim panuje specjalny program komputerowy, który ustala tzw. „listę par”, obowiązkowo dostarczoną każdemu kapitanowi załogi.

1.3. UKSZTAŁTOWANIE TRASY

Trasa wyścigu jest krótka, najczęściej są to dwa okrążenia na wiatr i z wiatrem (tzw. śledź) i jest ona ustawiona najczęściej blisko brzegu dla wzbudzenia zainteresowania obserwatorów na lądzie. Wszelkie zagrywki na wodzie, odpowiednio komentowane, zwracają uwagę przechodniów na molo, na plaży, czy deptaku. Regaty meczowe są bardzo widowiskowe. Cały mecz trwa zazwyczaj około 20 minut (licząc bez procedury startowej). Trasa jest prawoskrętna, to znaczy boje są okrążane przez jachty prawą burtą. Takie jej ustawienie pozwala na ciągłe prowadzenie walki wśród załóg, gdyż minimalnie przegrywający jacht prawohalsowy wchodząc na nawietrzną boję, może żądać od lewohalsowego z pozorną przewagą miejsca do okrążenia znaku i samemu przejąć prowadzenie wyścigu.

Pierwotnie jednak taki wybór okrążania trasy powstał już przy pierwszych regatach meczowych, gdy należało okrążyć wyspę Wight zgodnie z ruchem wskazówek zegara.

Rys.1 – Trasa wyścigu

1.4. NAJISTOTNIEJSZE PRZEPISY

Regaty meczowe regulowane są Przepisami Regatowymi Żeglarstwa (PRŻ) 2005-2008 wraz z Dodatkiem C (2). Dla wyjaśnienia istoty wyżej przytoczonej sytuacji posłużmy się tą fachową literaturą. Dwa podstawowe przepisy prawa drogi są następujące:

Przepis 10. Jachty na przeciwnych halsach – „Gdy spotykające się jachty są na przeciwnych halsach, jacht będący na lewym halsie musi ustępować jachtowi na prawym halsie.”

Przepis 18. Omijanie znaków i przeszkód – w tym przepisie mowa jest o „miejscu umożliwiającym jachtowi wewnętrznemu okrążenie lub ominięcie znaku lub przeszkody pomiędzy jachtem zewnętrznym a znakiem lub przeszkodą, włączając miejsce do wykonania zwrotu na wiatr lub z wiatrem, gdy jeden z nich jest integralną częścią manewru.”

1.5. SĘDZIOWANIE I KARY

Każdy wyścig jest sędziowany przez arbitrów specjalizujących się w dziedzinie „meczówek” („Umpires”). Tzn. dwóch sędziów na dwóch motorówkach pływa za każdą parą łódek przez cały mecz, aby móc szczegółowo obserwować pojedynek i podejmować natychmiastowe decyzje odnośnie złamanych przepisów. W regatach meczowych nie ma żadnych protestów rozpatrywanych po wyścigach, na lądzie. Każde przewinienie jest rozstrzygane w ciągu kilku, kilkunastu sekund. Kiedy popełniony jest błąd jednej z załóg, lub jeżeli druga zaprotestuje na tą pierwszą przez wystawienie flagi Y (żółto-czerwona), sędzia przypisany danej łódce podejmuje decyzję wystawiając jedną z następujących flag: niebieska (kara dla „niebieskiej” łódki), żółta (kara dla „żółtej” łódki) lub zielono-biała (brak kary). Od ich decyzji nie ma odwołania. Gdy łódka została ukarana, musi wykonać karny obrót w jakimkolwiek czasie, po wystartowaniu ale przed ukończeniem wyścigu. Gdy ta sama łódka dostała drugą karę, przed wykręceniem pierwszej, to, aby uniknąć dyskwalifikacji, musi jedną z kar wykonać natychmiast. Jednak gdy druga łódka zostaje ukarana, podczas gdy pierwsza wciąż posiada karę, obie te kary kasują się. Karę wykonuje się poprzez zrobienie zwrotu przez sztag na kursie z wiatrem lub zwrotu przez rufę na kursie na wiatr.

1.6. CEL W WYŚCIGU

Dla obu jachtów startujących w meczu cel jest jednakowy – przekroczyć linię mety przed konkurentem i nie mieć żadnej zaległej kary. Przepisy regatowe są sformułowane w taki sposób, aby były korzystniejsze dla jachtu będącego z przodu, aktualnie wygrywającego wyścig. Wystarczy mieć przewagę i kontrolować przebieg wyścigu, pozostać w tej przewadze przez cały wyścig, przepłynąć go czysto, bez otrzymywania zbędnych kar, a wynik meczu będzie bezapelacyjnie pozytywny dla lidera. Często decyduje o wygranej sam moment startu i pozycja lidera względem przeciwnika. Jednak, gdy mecz jest wyrównany dla obu załóg, nie zawsze jest tak, że „pierwszy” dotrzymuje prowadzenia aż do samego końca. Linia mety celowo jest ustawiona na kursie z wiatrem, aby załoga przegrywająca miała jeszcze szanse ataku, ponieważ mała przewaga przed metą nie daje pewności na zwycięstwo. Często zdarza się, że „ostatni będą pierwszymi”.

1.7. WALKA PRZEDSTARTOWA

Przed momentem wystartowania jachty toczą osobny pojedynek. W specjalistycznym języku nazywa się go „taktyką przedstartową” („pre-start tactics”). Jachty zaczynają walkę z dwóch przeciwnych stron, dlatego też są one różnie oznakowane. Jeden żegluj z widoczną na rufie żółtą flagą, natomiast drugi z niebieską. Żółtą ma łódka, której przydzielono prawy koniec linii startu i która musi wpłynąć w obszar przedstartowy z prawej strony, zaś niebieską – łódka wpływająca z lewej strony. Walka w match racingu rozpoczyna się już na 4 minuty przed sygnałem startu (ale o samej procedurze będzie napisane w rozdziale II). Przed sygnałem startu nie obowiązuje przepis „kursu właściwego”, a oba jachty przez kilka minut manewrują na polu przedstartowym dla dwóch celów. Po pierwsze, do sprowokowania przeciwnika do naruszenia przepisu tak, aby dostał karę, którą będzie musiał wykonać po sygnale startu. Po drugie, jeśli tamto się nie uda, do uzyskania najlepszej pozycji na starcie i znacznej przewagi nad drugim jachtem tuż po starcie. Czynnikiem psychologicznym, oprócz umiejętności i zgrania załogi, odgrywa tu bardzo ważną rolę. Nie można pod żadnym względem dać wyprowadzić się z równowagi. Pomimo przegranego startu, psychiczna

dobra postawa i przytomność umysłu w podejmowaniu decyzji, często pomagają w nadrobieniu strat.

1.8. PRZEWAGA PO STARCIE

Przewaga podczas żeglowania na „górną” boję polega nie tylko na tym, że lider jest o kilka metrów z przodu, ale też na tym, że kontrolując jacht przegrywający, dostaje jako pierwszy świeży wiatr i może zakłócić przepływ tego wiatru do konkurenta. Przeciwnik, dostając zakłócony wiatr, ma trudności w ucieczce od kontrolującego go lidera. Wtedy odległość między jachtami zwiększa się, a przegrywająca załoga zaczyna się gubić technicznie i taktycznie, co często jest przyczyną konfliktów. Odwrotnie sprawa się ma przy żeglowaniu z wiatrem. Lider musi uciekać od stożka żagli jachtu płynącego za nim, a na „dolnej” boi musi okrążyć ją jako wewnętrzny jeśli nadal chce utrzymywać przewagę, a nie stać się jachtem kontrolowanym.

ROZDZIAŁ II – PROCEDURA STARTOWA, CZAS I MIEJSCE STARTU

2.1. RÓŻNICE W STARTACH REGAT MECZOWYCH ORAZ FLOTOWYCH

Procedura startowa do wyścigu meczowego różni się znacznie od tej do wyścigu flotowego. W Przepisach Regatowych Żeglarstwa 2005-2008 w części 3 wyczytać można co następuje (2):

a) Odnośnie regat flotowych :

Przepis 26 - Starty do wyścigów muszą być przeprowadzone przy zastosowaniu sygnałów podanych poniżej. Czasy liczone są od sygnałów optycznych; brak sygnału dźwiękowego nie będzie brany pod uwagę.

<i>Sygnal</i>	<i>Flaga i sygnał dźwiękowy</i>	<i>Minuty do sygnału startu</i>
Ostrzeżenia	Flaga klasy; 1 sygnał dźwiękowy	5*
Przygotowania	Flaga P, I, Z, Z wraz z I lub flaga czarna; 1 sygnał dźwiękowy	4
Jednej minuty	Opuszczenie flagi przygotowania; 1 długi sygnał dźwiękowy	1
Startu	Opuszczenie flagi klasy; 1 sygnał dźwiękowy	0

* lub jak podano w instrukcji żeglugi

Sygnal ostrzeżenia dla następnej klasy musi być podany wraz lub po sygnale startu klasy poprzedniej.

b) Odnośnie regat meczowych:

Przepis C3.1 – Sygnały do rozpoczęcia meczu podano poniżej. Czasy mierzone są od sygnałów optycznych; niewłaściwy czas podania sygnału dźwiękowego nie będzie brany pod uwagę. Gdy rozgrywany jest więcej niż jeden mecz, sygnał startowy jednego meczu jest sygnałem ostrzeżenia dla następnego.

<i>Czas w minutach</i>	<i>Sygnal optyczny</i>	<i>Sygnal dźwiękowy</i>	<i>Znaczenie</i>
10 (lub 7)	Podniesienie flagi F	1	Sygnal Uwaga
6	Opuszczenie flagi F	Bez sygnału	
5	Podniesienie flagi cyfry*	1	Sygnal Ostrzeżenia
4	Podniesienie flagi P	1	Sygnal Przygotowania
2	Flagi niebieska lub żółta lub obie podniesione**	1**	Koniec czasu przedstartowego; Wejścia na pole startowe
0	Opuszczenie sygnałów ostrzeżenia i przygotowania	1	Sygnal Startu

* w obrębie jednej grupy meczy (flight) – Mecz 1 – flaga „1”, Mecz 2 – flaga „2”; itd., chyba, że inne sygnały ostrzeżenia zostały opisane w instrukcji żegluga.

** sygnały te muszą być podane tylko wówczas, gdy jeden lub oba jachty nie wypełnią przepisu C4.2 (przyp. autora: wejście w pole startowe w okresie dwóch minut po sygnale przygotowania). Flagi muszą być wystawione do czasu potwierdzenia przez arbitrow kary, lub przez jedną minutę, w zależności co nastąpi wcześniej.

Poza samą procedurą startową, inne są również wymagania co do przekroczenia linii startu w obu konkurencjach. W regatach flotowych, w momencie sygnału startu, żadna część kadłuba, załogi lub osprzętu nie może znajdować się po kursowej stronie linii startu, gdyż w przeciwnym razie taka załoga zostaje odwołana poprzez wystawienie przez komisję regatową flagi X, a dla większej ilości takich jachtów jest to flaga „Pierwszy Zastępczy”. Natomiast w regatach meczowych, gdy w momencie sygnału startu jakakolwiek część kadłuba, załogi lub osprzętu jest po kursowej stronie linii startu, albo gdy żadna taka część nie jest wtedy po kursowej stronie linii startu, komisja regatowa wystawia niezwłocznie flagę identyfikującą jacht, niebieską lub żółtą. Oznacza to, że najlepiej jest gdy jeden jacht startuje o czasie i z przewagą nad drugim jachtem, który ma opóźnienie.

Poniżej zamieszczono rysunek (rys.2) przedstawiający obszar startowy, co umożliwi zrozumienie całej formy walki rozgrywającej się tuż przed startem.

Rys.2 – Obszar startowy

Wraz z sygnałem przygotowania jachty muszą opuścić przyznany im koniec linii i przeciąć linię startu ze strony nawietrznej na zawietrzną, wpływając w obszar przedstartowy. Choć mają na to dwie minuty, to powinny płynąć równo z czasem, bo inaczej przeciwnik uniemożliwi to i w takim przypadku przyznawana jest kara. Po wpłynięciu w obszar przedstartowy żeglarze unikają lewej strony i za wszelką cenę próbują przedostać się do strony prawej, a w szczególności tyczy się to jachtu noszącego niebieską flagę. Strona lewa linii startu jest niekorzystna dlatego, iż trudno z niej powrócić, a jacht mający prawo drogi (na prawym halsie) tym bardziej będzie chciał to utrudnić. Cała taktyka przedstartowa polega na obronie jachtu na lewym halsie przed zepchnięciem w tą kiepską lewą stronę.

2.2. MIEJSCE I CZAS STARTU W REGATACH MECZOWYCH

2.2.1. LINIE GRANICZNE „LAYLINES”

Na całej trasie wyścigu wprawni żeglarze wyznaczają sobie wymagowane linie do następnego znaku, których potem przestrzegają. Są to linie graniczne, wewnątrz których jest najbezpieczniej płynąć i najbardziej optymalnym kursem, zwane jako „laylines”. Dla przeciętnego jachtu, który płynie pod kątem 45 stopni do linii wiatru na

prawym bądź lewym halsie, te linie właśnie tworzą taki obszar, poza którym jacht żeglujecie mniej korzystnie, gdyż jest wtedy prehalsowany.

Znaki na końcach linii startu również mają swoje „laylines”, których dobrze jest przestrzegać, a na pewno trzeba chociaż zorientować się jak one przebiegają.

Rys.3 – Linie graniczne „laylines”

Gdy sternik nie wie gdzie przechodzą dane linie, to może łatwo dać się niepotrzebnie kontrolować przez przeciwnika i być wypchniętym poza nie, a wtedy będzie miał trudności w przedostaniu się na wyznaczone sobie miejsce startu. Należy wobec tego przed sygnałem ostrzeżenia lub przygotowania przepłynąć się poniżej linii startu w kierunku jednego i drugiego znaku kursem bajdewind i wyznaczyć sobie jakiś obiekt na łodzi albo inną rzecz, która będzie wskazywała przebieg linii „layline”. Od czasu do czasu przydałoby się oczywiście sprawdzić czy nie przysłała jakaś zmiana kierunku wiatru i czy owe linie graniczne nie przesunęły się w prawo lub lewo zgodnie ze zmianą.

2.2.2. CZAS STARTU

Podczas sprawdzania „laylines” dobrze jest także zmierzyć orientacyjny czas, jakiego potrzeba na przepłynięcie wzdłuż linii startu, bądź z innego wybranego miejsca, przy przeważających warunkach wiatru i stanu wody. Taka informacja jest szczególnie przydatna, gdy prowadzimy pojedynek z przeciwnikiem, ale mierzymy do faworyzowanego końca linii startu. Pomimo iż sam czas startu jest mniej istotny niż

uzyskana przewaga nad konkurentem, to jednak ważne jest stałe kontrolowanie czasu przedstartowego. Każda załoga powinna sobie wyznaczyć jednego człowieka, który będzie zajęty głównie pilnowaniem czasu oraz miejsca względem przeciwnika oraz względem linii startu. Wiadomo, że sternik nie może zajmować się takimi rzeczami podczas walki przed startem. Taką rolę powinien mieć „takyk” lub „dziobowy” (w zależności od ilości członków załogi w danych regatach). Można sobie ustalić hasła lub gesty zrozumiałe dla wszystkich w załodze, ale niekoniecznie zrozumiałe dla przeciwników (najlepiej gdy rywale są z innego kraju) i posługiwać się nimi na bieżąco.

2.2.3. MIEJSCE STARTU

Miejsce startu w meczach nie zawsze jest celowe, często jest przypadkowo wybrane, szczególnie wśród załóg mało doświadczonych. Jednakże warto sobie wstępnie założyć skąd będzie najkorzystniej wystartować. Dotyczy to zmian kierunku i siły wiatru lub nierówno ustawionej linii startu w stosunku do wiatru lub nawet istniejącego prądu w obszarze startowym. Wielu znanych żeglarzy uważa, że nie samo miejsce na starcie jest ważne, ale miejsce gdzie jacht znajduje się względem drugiego w dwie minuty po starcie. To znaczy, że prędkość jachtu i świeży niezakłócony wiatr są istotniejsze. Poza tym, w warunkach silniejszego wiatru lepiej jest startować po stronie nawietrznej konkurenta w bezpiecznej odległości, a przy słabszym wietrze – po zawietrznej, lekko z przodu i bardzo blisko niego.

Przy wypracowywaniu sobie miejsca na starcie trzeba pamiętać o ważnym Przepisie 18.1(a), który pokrótce mówi, że przy znakach startowych jacht zewnętrzny nie musi dawać miejsca do ustąpienia wewnętrznemu. Może to być umyślnie wykorzystywane podczas przedstartowych pojedynków. W praktyce jest to często spotykane, gdy dwa jachty gonią się dookoła statku Komisji Sędziowskiej, albo gdy na około 30 sekund przed sygnałem startu oba zbliżają się na prawym halsie do tego końca linii startu i wewnętrzny w ostatnim momencie będzie musiał wyostrzyć (pozycja nr 3 na rys. 4), aby uniknąć zderzenia ze Statkiem bądź z przeciwnikiem.

Rys.4 – Okrężanie znaku startowego

ROZDZIAŁ III – PRZYKŁADY ROZWIĄZAŃ TAKTYCZNYCH

3.1. OGÓLNE POJĘCIE TAKTYKI

Według Sozańskiego (4) taktyka sportowa – to celowy, racjonalny, ekonomiczny i planowy sposób prowadzenia walki, uwzględniający poziom umiejętności i możliwości własnych oraz przeciwnika, teren i warunki walki, a także regulaminy i przepisy obowiązujące w danej dyscyplinie.

Według Zawalskiego (5) w żeglarstwie sportowym taktykę regatową można zdefiniować jako umiejętność efektywnego prowadzenia walki na trasie regatowej wobec pojedynczego rywala lub grupy przeciwników, z uwzględnieniem przepisów regatowych, fazy wyścigu, warunków hydrometeorologicznych itp.

Innymi słowy jest to umiejętność dostosowywania po starcie planu strategicznego, z uwzględnieniem rzeczywistych warunków walki na trasie regat. W praktyce, działania taktyczne sprowadzają się do atakowania przeciwników w sytuacji utraty miejsca w wyścigu oraz do obrony wywalczonej pozycji.

Z taktyką zawsze łączą się strategia oraz technika. Pojęcia te są bardzo powiązane ze sobą, chociaż inna jest ich skala działania. Strategia to nasz plan działania, który obejmuje cały wyścig, czyli opracowujemy sobie taki przebieg trasy, aby jak najszybciej znaleźć się na mecie, przy założeniu, że jesteśmy odosobnieni od innych łódek na akwenu. Natomiast techniką nazywamy sposób wykonania zadania ruchowego, który pozwala uzyskać najlepszy wynik, postępując zgodnie z przepisami danej dyscypliny.

Według Rymkiewicza (3) najogólniej taktyka zależy od:

- fazy trwania wyścigu,
- miejsca zawodnika w danym wyścigu,
- miejsca zawodnika w ogólnej punktacji regat,
- praw i obowiązków wynikających z przepisów regatowych.

W trakcie całego wyścigu rozwiązujemy wiele zadań taktycznych, począwszy od startu, przez halsowanie na wiatr, wchodzenie na poszczególne boje, kursy pełne i ostatecznie wejście na metę. Każdy wyścig podzielony jest na wiele elementów, które

muszą być jak najlepiej dopracowane technicznie i taktycznie, jeśli chcemy uzyskać satysfakcjonujący wynik.

3.2. TAKTYKA PRZEDSTARTOWA W REGATACH MECZOWYCH

W regatach meczowych, taktyka przed startem ma największe znaczenie w całym wyścigu, a jeśli nie największe to znaczne. Nie jest ważne samo miejsce na linii startu i idealny czas wystartowania, ale zyskanie przewagi nad przeciwnikiem. Inaczej jest w regatach flotowych, kiedy to każdy indywidualnie wypracowuje sobie miejsce, aby jak najdokładniej wystartować (najwłaściwsze miejsce, punktualny czas, maksymalna prędkość).

Celem jachtu wpływającego na sygnał przygotowania z lewego końca linii startu („niebieskiego”) jest przedostanie się na stronę prawą. Natomiast odwrotnie jest w przypadku jachtu „żółtego”, który będzie starał się temu zapobiec. „Żółty” wchodząc w strefę przedstartową jest w przewadze, gdyż wpływa na halsie prawym, to znaczy, według Przepisów (2) ma prawo drogi (Przepis 10). „Niebieski” ma kilka możliwości obrony przed taką sytuacją, są to między innymi: taktyka ostrzenia do linii wiatru (manewr „dial up”), taktyka odpadania do fordewindu (manewr „dial down”) oraz taktyka zataczania kółek („circling”).

3.2.1. MANEWR „DIAL UP”

Jest to typowy manewr przedstartowy i występuje w około 75 % pre-startów. Podczas gdy oba jachty przecinają równocześnie linię startu od strony kursowej, a jacht „niebieski” jest pewny, że nie uda mu się przepłynąć przed dziobem „żółtego”, stara się uniknąć ucieczki przed przeciwnikiem, ostrząc do linii wiatru. Przeciwnik w tym czasie wykonuje ten sam manewr, pozostając po prawej burcie „niebieskiego” i utrzymując prawo drogi. Jednakże, przepis 16 wyraźnie mówi (2), że „jacht posiadający prawo drogi zmieniając kurs, musi pozostawić drugiemu jachtowi miejsce do ustąpienia”. Oznacza to, że do czasu gdy „niebieski” ustępuje, „żółty” nie może go protestować, ani przeszkadzać mu w ustępowaniu. Kiedy jacht „niebieski” przekroczy linię wiatru, odpadnie do wypełnienia się żagla głównego po lewej stronie i stanie się prawohalsowym, będzie

względem „żółtego” zawietrznym i zyska w tym momencie prawo drogi. Sytuacja teraz odменя się, ponieważ „żółty” musi ustępować. „Niebieski” niestety nadal nie może przedostać się na prawą stronę, ale może skorzystać z przywileju bycia zawietrznym i, po uprzednim pozostawieniu miejsca do ustąpienia, sprowokować przeciwnika do popełnienia błędu. Jeżeli jachty zbliżą się do siebie, „żółty” będzie musiał wykonać zwrot na wiatr i odpłynąć na lewym halsie, a wtedy „niebieski” wykorzystuje możliwość, także robiąc zwrot na lewy hals, i goni przeciwnika.

Rys.5 – Manewr „dial up”

Z całego tego pościgu można oczywiście wyjść z korzyścią, nawet jeżeli jacht „żółty” z pozoru wydaje się być przegranym. Zasadniczym kluczem do uzyskania przewagi w tej taktyce jest posiadanie lepszej kontroli nad własnym jachtem. Zgranie załogi odgrywa bardzo ważną rolę, ponieważ właściwą pracą foką, grota, balastem i różnymi regulacjami, można zyskać większą prędkość i uciec od jachtu „niebieskiego” na tyle, aby znów zaatakować go na prawym halsie (po uprzednim zwrocie na wiatr lub z wiatrem).

3.2.2. MANEWR „DIAL DOWN”

Kolejnym alternatywnym rozwiązaniem taktycznym do obrony przed jachtem „żółty” jest „dial down”, czyli żeglowanie obu jachtów z wiatrem po przedstartowej stronie linii startu (w tzw. „boxie”). Główny cel jest ten sam co w omawianym wcześniej „dial up” - próba „niebieskiego” na przedostanie się do prawej strony oraz uniemożliwienie tego przez „żółty” jacht. „Niebieski” stara się przepłynąć przed „żółty”, natomiast ten drugi, pozostając w kursie właściwym, zmusza pierwszego do wykonania zwrotu przez rufę i wówczas „żółty”, będąc po zawietrznej stronie, przejmuje kontrolę i goni przeciwnika (rys.6).

Tę metodę „niebieski” może wykorzystać w szczególności wtedy, gdy statek Komisji Regatowej jest niesprzyjającym końcem linii startu względem wiatru, lub gdy jacht „żółty” istotnie opóźnił wpłynięcie na stronę przedstartową. „Niebieski” jest wówczas realnie w korzystniejszej sytuacji, aby próbować atakować i przedostać się do zamierzonej prawej strony linii startu. Najczęściej jednak oba jachty wpływają równocześnie do „boxu” i „niebieski” jest już pozbawiony przepłynięcia przed konkurentem.

Rys.6 – Manewr „dial down”

„Żółty” musi starać się żeglować jak najbliżej „niebieskiego”, jeśli chce pozostać w roli goniącego. Jednak nie może pozwolić na przejście do pozycji dziobem w linii wiatru, czyli „dial up”. Jeżeli „niebieskiemu” nie uda się uciec, to pozostaje mu tylko zabijać czas przez powtarzające się ostrzenie i odpadanie (tzw. „fish-tailing”). Goniąca łódka musi zachować na tyle czujną uwagę, aby nie dać się sprowokować do popełnienia przewinienia, pozostając w bezpiecznej, ale kontrolującej odległości. Najważniejsze, aby przestrzegać tu przepisów (PRŻ) rozdziału A i stale zachowywać prawo drogi. Do tego zaliczają się przepisy 10 (Jachty na przeciwnych halsach), 11 (Na tym samym halsie, jachty w kryciu), 12 (Na tym samym halsie, gdy nie ma krycia) oraz 13 (Wykonywanie zwrotu na wiatr).

Rozwijając wcześniejszą myśl, autorka przedstawia najlepszy model kontroli łódki „niebieskiej” przez „żółtą”, posługując się rysunkiem (rys.7) oraz opisem przytoczonym w książce J. Cutlera oraz H. Menina (1) (przekład własny z języka angielskiego).

Rys.7 – „Fish-tailing”

W pozycji nr 1 „niebieski” jest za blisko linii startu i za wcześnie do sygnału startu, aby prowadzić przeciwnika w kierunku tej linii. Postanawia zabić czas i wydłużyć przedstartowy pojedynek, a także nieustannie próbując przedostać się do prawej strony.

Toteż w pozycji nr 2 i 3 ostrzy do wiatru, usiłując wykonać zwrot przez sztag. „Żółty” podąża jego śladem, przerywa krycie (jako swobodny z tyłu), aby płynąć po nawietrznej stronie „niebieskiego” w pozycji nr 3. „Niebieski”, pomimo iż ma teraz prawo drogi - jest zawietrzny, nie może zrobić zwrotu na wiatr, gdyż wcześniej musi dać miejsce do ustąpienia, a do tego „żółty” jest wciąż na prawym halsie. W takim przypadku „niebieski” nie ma możliwości na przedostanie się na prawą stronę, wobec tego odpada od linii wiatru do pozycji nr 4, aby doprowadzić do zwrotu z wiatrem przed dziobem „żółtego”. Jednakże, „żółty” antycypuje ten ruch, odpada i pozostaje po lewej burcie poprzednika, będąc prawohalsowym. „Niebieski” znów napotyka trudności i nie może, bez naruszenia przepisu 10, przejść rywalowi przed dziobem, dlatego powtórnie ostrzy. Cały ten proces trwa niekiedy tak długo, aż minie czas przedstartowy, a oba jachty znajdują się daleko z lewej strony linii startu. W momencie sygnału startu, w przewadze jest nadal jacht „żółty”, który szybciej powróci do strefy startowej.

Wniosek jest jeden. Jachtowi, który wylosował lewy koniec linii startu, będzie bardzo trudno wygrać start, przy założeniu że przeciwnik jest na równym lub lepszym poziomie. Lista par specjalnie dlatego układana jest zawsze na mecz i rewanż, tak aby każdy mógł startować raz z lewej, raz z prawej strony.

3.2.3. KRAŻENIA JACHTÓW („CIRCLING”)

Poza omówionymi wcześniej manewrami „dial up” oraz „dial down” istnieje jeszcze wiele możliwości atakowania, obrony i ucieczki w czasie przedstartowym. Wiążą się one głównie z jedną z powyższych, to znaczy następują po nich. Jest to na przykład krążenie obu jachtów („circling”) czyli powtarzające się zwroty na wiatr i z wiatrem. W potocznej rozmowie zawodników jest to często określane jako „karuzela”. W tej formie pojedynku największe znaczenie ma technika wykonania owych zwrotów. Najważniejsze są: natychmiastowe podejmowanie działania, idealne wykonanie zamierzonego ruchu oraz przede wszystkim sprawna komunikacja między sternikiem i załogą. W składzie załogi w przeciętnych regatach jest od 3 do 8 zawodników (m.in. sternik, trymer grota, trymer foka, dziobowy, taktyk), gdzie każdy ma inną rolę i jest odpowiedzialny za swoją część osprzętu i regulowanie go. Zrozumienie słów, gestów, mimiki i okrzyków każdego z drużyny jest podstawą w pracy zespołowej i właśnie to oczekiwane jest przy szybkich manewrach, jakimi są omawiane aktualnie krążenia.

Poniżej przedstawiono przypadek, jaki często zdarza się podczas meczy. Po pierwszej fazie walki przedstartowej „dial down”, „niebieski” jacht nie ma pierwotnie możliwości ataku, ale też nie chce uciekać w lewą stronę, a chce „zabić” czas przed startem. Będzie starał się gonić rywala, i dlatego, jeśli tylko uzna, że jest wystarczająco z przodu, robi zwrot przez rufę, ponieważ ten zwrot nadaje większej prędkości łódce, a następnie zwrot przez sztag i przechodzi przed dziobem „żółtego”. Przeciwnik, jeśli chce się obronić przed złapaniem, musi podążać śladem „niebieskiego” i wykonywać te same manewry. W ten sposób jachty zaczynają kręcić kółka goniąc się nawzajem. Dla laika taka „zabawa” może wydawać się śmieszna i bezsensowna, ale ma to swój ukryty cel. Każdy błąd i wolniejsze wykonywanie zwrotów może dużo kosztować. Gdy jacht dogoni swojego rywala na tyle, że złapie go na prawym halsie, to w momencie protestu flaga kary przyznawana jest dla tej „wolniejszej” łódki.

Rys.8 – Krążenia jachtów

John Cutler nazywa tę taktykę krążenia jako „neutral circling”, co jest bardzo stosownym określeniem, gdyż w tym czasie żadna z łodzi tak naprawdę nie jest liderem. Owa taktyka jest bezpieczna dla obu załóg, a krytyczny moment przychodzi dopiero wówczas gdy jeden z jachtów wyłamuje się i żegluj w kierunku linii startu, przygotowując się już do wystartowania. Jeśli jeden jacht przerwie to krążenie zbyt szybko to pozostanie mu za dużo czasu do wystartowania i będzie musiał „zabić” czas przez inne dodatkowe manewry, co pogorszy jego przewagę względem drugiego, albo nawet ten drugi może specjalnie wywieźć go na falstart. Jeśli natomiast przerwie je za

późno to przeciwnik wykorzysta ten fakt, dopłynie pierwszy na start, a tamten spóźniony będzie płynął ze stratą kilku metrów i w zakłóconym wietrze. Aby zakończyć tę „karuzelę” w najodpowiedniejszym momencie, najlepiej wyznaczyć osobę na jachcie (np. dziobowego, taktyka), która będzie stale obserwowała wiatr i odległość od linii startu, i będzie przekazywała informacje na bieżąco do sternika.

3.2.4. UCIECZKI

Cała taktyka przedstartowa polega na atakowaniu przeciwnika bądź odpieraniu jego ataku, często przez ucieczkę. Tu należy wykazać się sprytem i zmylić konkurenta. Szczególnie dotyczy to załogi na jachcie z niebieską flagą, gdy chce ona przedostać się do korzystniejszej prawej strony.

Poniżej przedstawiono trzy najczęściej spotykane rodzaje ucieczek. W każdej z nich pozycją wyjściową będzie ustawienie obu jachtów w linii wiatru w pobliżu linii startu.

Pierwsza sytuacja wygląda następująco: jachty po wpłynięciu do „boxu” będą próbowały dojść do pozycji „dial up”. Jednakże „niebieski” jest z przodu na tyle, że zachowuje pozycję swobodnego z przodu. Wykorzystując tę nieznaczną przewagę „niebieski” będzie starał się oszukać „żółtego”. Po wykonanym zwrocie na wiatr z lewego na prawy hals, odpada na tyle aby żagle zapracowały, by zyskać prawo drogi. Lekko zwalnia, ale nie staje w miejscu. „Żółty” przewiduje, że przeciwnik zupełnie wytraci prędkość łódki i stanie w pozycji „dial up”, dlatego sam ostrzy do wiatru i staje w miejscu. W tym momencie „niebieski” korzysta z okazji i ucieka. Nabiera prędkości na prawym halsie, zamiast ostrzyć z powrotem dziobem do wiatru. Wtedy dopiero „żółty” uświadamia sobie, że tamten próbuje uciec i również odpada w celu zyskania prędkości, jednak jest już zbyt późno na przeciwdziałanie ucieczce przeciwnika. Ponieważ „niebieski” wcześniej nie zwalniał tak mocno jak „żółty”, to jest mu o wiele łatwiej i szybciej rozpędzić łódkę oraz wykonać zwrot przez sztag i przepłynąć przed dziobem „żółtego”, tak jak widać na rys. 9 pozycję nr 8.

Tę taktykę ucieczki najlepiej przeprowadza się w warunkach słabego wiatru, gdy „żółtemu” będzie trudniej rozwinąć prędkość niż na większym wietrze.

Rys.9 – Ucieczka po „dial up” przez zwrot na wiatr

Kolejnym sposobem ucieczki może być skorzystanie z niewłaściwego zatrzymania jachtu „żółtego” w pozycji w linii wiatru, gdy jego dziób jest minimalnie przed dziobem „niebieskiego”. Ten widząc swoją aktualną dominację i będąc na prawym halsie, zamiast stanąć do wiatru robi manewr przeciwny, odchodzi od wiatru (pozycja nr 6 na rys. 10), tak aby wykonać zwrot przez rufę na lewy hals. Przez cały czas utrzymuje swoją prędkość. Gdy „żółty” zauważy zamierzenia rywala, będzie usiłował złapać go jeszcze na prawym halsie, więc rozpędza się, robi zwrot przez sztag, następnie odpada, robi zwrot przez rufę i płynie w kierunku „niebieskiego”. Niestety jest spóźniony i rywal spokojnie przechodzi mu przed dziobem na prawą stronę linii startu.

Rys.10 – Ucieczka po „dial up” przez zwrot z wiatrem

Nawet jeśli ta taktyka ucieczki się nie powiedzie, jacht „niebieski” może próbować innych sztuczek, najlepiej przesuwając całą rozgrywkę cały czas w kierunku prawego końca linii startu, byle mieć więcej przestrzeni i możliwości do wystartowania.

Kolejną taką sztuczką, zmyłką może być umiejętność odpadania w miejscu, a wygląda to następująco. Oba jachty są stojące idealnie pod wiatr, z tym że zachowana jest zbyt duża odległość między nimi, a to jest niekorzystne dla nawietrznego. Gdy oba jachty zaczynają dryfować wstecz, a niebieski chce dobrze zużytkować swą przewagę, musi natychmiast podjąć działanie i przez wypchnięcie fok na lewą burtę, a grota całkowite wyluzowanie, odpaść niemalże w miejscu, nabrać szybkości na prawym halsie i odpłynąć, zanim „żółty” zrobi to samo i zablokuje tego pierwszego.

Rys.11 – Ucieczka przez odpadanie w miejscu

Cały ten manewr wymaga dobrego trymowania i sprawnej reakcji załogi, ponieważ z punktu widzenia przepisów jest on bardzo trudny. Jak mówi przepis 13 (PRŻ) (2) „Po przejściu dziobem linii wiatru jacht musi ustępować innym jachtom do czasu, aż znajdzie się na kursie na wiatr (...). Jeżeli dwa jachty podlegają niniejszemu przepisowi w tym samym czasie, ustępuje jacht znajdujący się po lewej burcie drugiego lub znajdujący się z tyłu.” W tym wypadku tyczy się to właśnie „niebieskiego”. Podczas całego manewru musi wskazywać arbitrom, że trzyma wystarczająco bezpieczny dystans od jachtu nawietrznego. Gdyby „żółty” zechciał naśladować przeciwnika, to, jako jacht z prawem drogi, będzie zmuszony do pozostawienia „niebieskiemu” miejsca do ustąpienia jeśli nie chce złamać przepisu 16 (Zmienianie kursu – „Jacht posiadający prawo drogi zmieniając kurs, musi pozostawić drugiemu jachtowi miejsce do ustąpienia”) i zostać ukaranym.

Przy warunkach zmiany kierunku wiatru na czas sygnału przygotowawczego sam moment wpłynięcia do „boxu” jest bardzo dobry dla „niebieskiego” do ucieczki w prawo. Jeżeli wiatr skręci się o co najmniej 10 stopni w prawo i utrzyma się przez minimum minutę to szanse ucieczki dla „niebieskiego” są bardzo znaczące, ponieważ prawy koniec linii startu będzie wyżej i „żółty” będzie musiał pokonać drogę do przeciwnika na kursie bardziej pełnym, czyli wolniejszym (sytuacja przedstawiona na rys.12). Natomiast przy odwrotnej sytuacji, gdy wiatr pójdzie w lewo (koniec linii startu od strony Statku Komisji będzie niżej) „niebieski” będzie mógł po przekroczeniu linii startu całym kadłubem wyostrzyć i płynąć lewym halsiem do prawej strony. Jego konkurent będzie zbyt daleko, aby spotkać go na prawym halsie.

Rys.12 – Niekorzystne ustawienie linii startu względem wiatru

PODSUMOWANIE

„Żaden wiatr nie sprzyja temu, kto nie ma wyznaczonego portu”. Tak mawiał Michel de Montaigne, francuski filozof-humanista. Cytat ten odnosi się nie tylko do żeglarzy i uświadamia, że zawsze należy postawić sobie cel i sumiennie do niego dążyć.

W każdej dziedzinie życia wiele składowych trzeba złożyć w jedną całość, aby uzyskać końcowy efekt. Tak samo jest w żeglarstwie meczowym. Nie samym sprzętem wygrywa się wyścigi, co udowadnia właśnie match racing, gdzie sprzęt dla wszystkich jest jednakowy. Należy odpowiednio ten sprzęt trzymować, kierować swoją załogą, a przede wszystkim kontrolować każdy ruch przeciwnika. W walce liczą się stalowe nerwy, ale również jasny umysł. Liczy się doświadczenie, ale także innowacyjne pomysły. Kto potrafi szybciej i trafniej podejmować decyzje, ten dominuje, bo przecież w meczach nie ma drugiego.

W owej pracy autorka opisała kilka rodzajów rozwiązań taktycznych, często decydujących o wygranej. Warto je zapamiętać i szukać swoich rozwiązań. Warto czytać, szukać podpowiedzi, pytać innych zaprzyjaźnionych zawodników. Dzięki odpowiedniej taktyce oraz technice na pewno uzyskamy pożądane miejsce na mecie. Warto też ze swoją załogą wytrenować sobie swój system komunikacji interpersonalnej, który ułatwi realizację zadania. Jednak na to wszystko trzeba poświęcić sporo czasu, zanim przyjdą pierwsze satysfakcjonujące wyniki. Nic nie przychodzi samo. Żadne opracowania nie zastąpią nam godzin i dni spędzonych na treningu.

Do tego wszystkiego powinniśmy mimo wszystko pamiętać, że nie każdy przeciwnik jest naszym wrogiem. W regatach meczowych sytuacja punktowa zmienia się z meczu na mecz, z „flight-u” na „flight”. Nasz konkretny przeciwnik może być dla nas raz rywalem, a zaraz sprzymierzeńcem, więc nie zawsze opłaca się iść do celu za każdą cenę.

SPIS RYSUNKÓW

Rys.1 – Trasa wyścigu	str.6
Rys.2 – Obszar startowy	str.12
Rys.3 – Linie graniczne „laylines”	str.13
Rys.4 – Okrążanie znaku startowego	str.15
Rys.5 – Manewr „dial up”	str.18
Rys.6 – Manewr „dial down”	str.19
Rys.7 – „Fish-tailing”	str.20
Rys.8 – Krążenia jachtów	str.22
Rys.9 – Ucieczka po „dial up” przez zwrot na wiatr	str.24
Rys.10 – Ucieczka po „dial up” przez zwrot z wiatrem	str.24
Rys.11 – Ucieczka przez odpadanie w miejscu	str.25
Rys.12 – Niekorzystne ustawienie linii startowej względem wiatru	str.26

BIBLIOGRAFIA

1. Cutler J., Menin H. [2002]: Basic Match Racing. Understanding The Game. *Copyright John Cutler and Henry L. Menin.*
2. Polski Związek Żeglarski (edycja) [2004]: Przepisy Regatowe Żeglarstwa 2005-2008. ISAF, Southampton, Warszawa.
3. Rymkiewicz A. [1986]: Strategia i taktyka regatowa. *Interster Yachting*, Warszawa.
4. Sozański H. [1999]: Podstawy teorii treningu sportowego. *COS*, Warszawa.
5. Zawalski K. [1999]: Żeglarstwo. *COS*, Warszawa.
6. Życki D. [2003]: Powtórka z match racingu. „Żagle” nr 2: s.20-21
7. Życki D. [2003]: Taktyka i strategia przed startem. „Żagle” nr 5: s.22-23

Strony internetowe:

1. www.sailing.org – oficjalna strona ISAF, podstrona Sailors -> Match Racing
2. www.americascup.com/en/ - oficjalna strona 32-iej edycji Pucharu Ameryki
3. www.yachtracing.com/ - strona o regatach na świecie i o przepisach
4. www.zagle.com.pl – Magazyn Sportów Wodnych „Żagle”

*Pracę tą napisałam z pomocą dra Tomasza Chamery, w lutym 2007 roku.
W razie jakichkolwiek pytań lub wątpliwości proszę kierować je na mój adres e-mail:*

natalia470@o2.pl