Croniquilla de la travesía del Atlántico. Noviembre-diciembre 03
Después de hacer las reparaciones previstas, la instalación de la emisora y apuntarme unilateralmente a la "Rueda de los navegantes", para recibir información meteorológica puntual, salimos de Las Palmas el día 14 de noviembre, a las 21.30, rumbo a la deseada, Desirade, islita, al este de Guadalupe, de la Francia de nuestra Silvia.
El proyecto era "Navegar desde el Este hacia el Oeste, como Colón, cruzando meridianos y apoyados por unos vientos constantes llamados alisios, sin casi "curro", en un escenario de sol y nubes bonachonas y típicas, por una mar tendida del NE, con peces y con aumento de temperatura en aire y mar". Eso esperábamos.
Pues bien, el resultado se parece a lo siguiente. El GPS nos decía que íbamos cruzando meridianos, no vimos siquiera uno, ni lo cogimos con la proa, ¡Menos mal!, ¡Otra avería, no, "por fa"!. Cada día esperábamos el alisio y éste no aparecía y, por ende, tampoco el cielo alismaco; un camelo. Eso sí, notábamos que íbamos navegando hacia el oeste porque cada vez anochecía y amanecía mas tarde. ¿Sol?, bueno, mas chubascos de los esperados, pero cuando salía era como debía, picaba. El "pon aparejo y quita aparejo" además del fin de cervezas y galletitas nos ha alisado y fortalecido un poco. La temperatura fue la única que respondió a lo ofrecido por turismo, ¡estupenda siempre!, tanto la de la atmósfera como la del mar ¡Puff, con el frío y la lluvia de noviembre y diciembre que hace en la península!. Eso sí, ¡que gusto estar fuera en bañador en la guardia de noche! ¿Barquitos?, tampoco los deseados: como Carlos Echeverría nos había metido en el cuerpo lo osado de bañarnos por estos mares, lo hacíamos como niños malos, con el vigía buscando "aletitas" "aletitas" devoradoras, hasta que poco a poco me convencí de que tampoco había tiburones acechándonos. Lois se bañaba mas tranquilo.
Pescábamos a diario, sobre todo dorados y al principio, apareciendo alguno a la hora de comer, que Moncho cocinaba magnífica y de forma variada; con las calmas, también desaparecieron los peces. Tuvimos que reparar en los primeros días (con viento) los desgastes del génova viejo con la herramienta maravillosa de Miriam. Bach, Beethoven (gracias a lo grabado por amigos) Shostakovich y Cigala (fusión de Andalucía "jonda" y Caribe), - en auriculares para respetar a otros- se fundían, a veces, con la música del barco al surcar las olas. ¡Que bien entra en las olas, el puñetero! No digo que mi barco sea el mejor del puerto, pero sí digo que tiene los mejores movimientos.... como la copla de la tierra del sur; o será que a nosotros nos gusta, verlo, oírlo, sentirlo.
El 1 de diciembre con doble génova, máxima superficie para aprovechar el poco viento de popa, entró un súbito y puñetero chubasco, el mas fuerte habido, de 35 ó 40 nudos de viento; aparejo fuera, "tropecientos" cabos en la bañera, el agua cayendo a manta y ... Lois se resbala y se da en su rodilla un gran golpe, dolor fuerte, aguante de él, desesperación y baja para la proa en los siguientes días. Besitos y mimos, pero no basta.
Desde el día 3 hasta el 8 navegamos con los alisios !Ta tan, tatan!!, y con ello el panorama esperado. ¡Cinco días de los alisios de los libros! Sentir el mar, el poder del viento, aprovechando energías no contaminantes (velas, piloto de viento, placas solares), sensación de libertad.
A las 8:40 U.T. , 9:40 en España, del día 8-12-03 Lois avista el faro de Desidade, al este de Guadalupe, navegando suave, a un largo, bajo una luna llena. De nuevo, y después de 23 días y 12 horas, dice, no chilla, discreto él: ¡Tierra a la vista! , se ha ganado la botella de ron, por ser el que la vio primero.
Para Lois es la quinta o sexta vez, para mí y para Moncho es "una o ninguna"; con ésta, una. Atravesado está el Atlántico de mi infancia desde Fuentebravía. Da gusto y un poco de penita haber ya finalizado, aunque vivida, una fase.
Suelen decir que una imagen vale mas que mil palabras. Yo no lo creo, pero tal vez un "esnife", en vez de una foto, si valga. Os proponemos lo siguiente para que podáis sentiros en "El Sur": Acercaros a la pescadería mas hedionda del barrio, cerrad los ojos y respirad profundamente. Ya estáis a bordo. Bienvenidos.
Tiene su ventaja. El "Sur" se ha convertido en el barco favorito de la población gatuna de Guadalupe, lo que le añade mucho interés a la vida de a bordo. Te despiertas en una marina, a media noche, a hacer un pis por ejemplo, y te encuentras haciendo "slalom" entre los gatos que se han colado dentro. Puedes charlar un buen rato con ellos antes de volverte a dormir. Resulta muy distraído, y dan ganas de despertarse todo el rato.
..... el niño del esnife, ¡con lo bien que huele el pescado fresco....!

Nota sobre el material instalado nuevo.
- motor: vibración horrible en la bocina o en el casquillo del arbotante a partir de 2300 vueltas. Todo lo que andamos con él son 4 nudos con mar llana. Si es la bocina, mal arreglo de caro y de tiempo, reparación mayor.
- radio de HF: instalación perfecta en Canarias, pero tiene defectos internos que repararan bajo garantía. Moncho la lleva a España y Eva la traerá a Santo Domingo. Una Keenwod TS-50-S
- desaladora Waterlog: perdió la hélice el primer día, en la travesía a Canarias, con rotura del tubo principal; quedó desoladora. Mandamos fotos a los constructores en California y decidieron que era un inox defectuoso. Lo cambian bajo garantía, y el nuevo nos espera en DHL de Santo Domingo.
- piloto de viento: Richard lo aporreó, y pagó uno nuevo. Hicimos reparaciones en Las Palmas, enderezando a mano alguna piezas y remecanizando en un taller otras, mas algunos cabos añadidos por aquí y por allá, y nos ha traído estupendamente hasta Guadalupe. La pieza es un lujo recomendabilísimo, y la instalación atravesando el espejo de popa ha demostrado una fuerza extraordinaria. Basta haber visto cómo quedó el balcón de Richard. Parecía que hubiera aporreado un muelle de cemento. Quedó para tirar.
En fin, un carrerón.
Por la proa, St. Kits y Santo Domingo. 120 y 370 millas de navegación "cuesta abajo", en un paraíso para la vela. Hasta entonces.

 Moncho, Lois y Marisa
Point a Pitre, Guadaloupe, 8 – 12 - 03
