

A la venta el 4 de abril de 2017

VELA
Las regatas más emocionantes y espectaculares del mundo

Timothy Jeffery / Prólogo de Ben Ainslie

 La navegación a vela es uno de los deportes más estimulantes del mundo. Una

auténtica prueba para el cuerpo, la mente y la destreza que cada vez cuenta con

más adeptos.

 Este libro de gran formato rinde homenaje a este deporte tan exigente y

constituye una fuente de inspiración inagotable para quien sueñe con hacerse a

la mar. Vela viene encabezado por un prólogo de Ben Ainslie, ganador de cinco

medallas olímpicas.

 Vela incluye una selección de las mejores regatas, así como las cumbres de la

vela: la Copa América y las regatas olímpicas; todas ellas profusamente ilustradas

con mapas, recorridos, fotografías y análisis técnicos.

 También rinde homenaje a los más intrépidos navegantes que han practicado

este deporte, con relatos de sus grandes hazañas, así como una completa guía de

las embarcaciones más usadas y sus principales características.

 Por su completísimo contenido, Vela es la máxima celebración del deporte

náutico y el libro que no puede faltar en las estanterías de los aficionados.

Todo aquel que lo ha probado dirá que ir al mar
es una experiencia enriquecedora. Esa
sensación de abandonar por primera vez la
tierra, el silencio de la energía del viento, el
silbar de los vientos fuertes, el amenazador
rugido de la cresta de una ola, las estrellas en lo
alto, la fosforescencia que fluye como una
estela de la pala del timón, el frío antes del
alba y el calor cuando sale el sol: tales
experiencias exaltan el corazón, aguzan los
sentidos y avivan la memoria.

La navegación a vela es uno de los deportes más fascinantes que existen. Los que lo practican o lo

han practicado alguna vez saben de esas sensaciones únicas e incomparables que ofrece navegar,

salir al mar. Es un deporte exigente, que requiere gran esfuerzo físico y mental. Hoy en día la vela

es un deporte que cada vez cuenta con más adeptos, todos ellos muy fieles. En España hay cerca

de 38.000 deportistas federados en vela, según el Anuario de Estadísticas Deportivas del

Ministerio de Educación, Cultura y Deporte.

El presente libro, Vela, es un homenaje a este deporte náutico. Un completísimo volumen

profusamente ilustrado con fotografías extraordinarias de las regatas más famosas y las

embarcaciones más prestigiosas.

Vela se centra en una selección esencial de regatas, regatistas y embarcaciones. El perfil de cada

regata incluye un mapa de la ruta y un archivo de datos; la sección dedicada a los regatistas

comprende una breve biografía, y el capítulo de las embarcaciones propone una sección con

referencia completa, con toda la información que el amante de este deporte pueda necesitar.

En definitiva, un libro que condensa toda la información sobre la navegación a vela, con todo lo

que el aficionado o amante de este deporte necesita saber.

Este libro incluye:

 Las mejores regatas oceánicas, alrededor del mundo y
costeras, así como las cumbres de la vela: la Copa América y
las regatas olímpicas.

 Mapas, recorridos, análisis técnicos y fotografías de cada
uno de los eventos náuticos.

 Los relatos épicos de los legendarios navegantes que han
practicado este deporte, desde los intrépidos viajes en
solitario de Ellen MacArthur hasta las grandes hazañas de
Peter Blake.

 Las clases de embarcaciones más usadas en las pruebas.

EXTRACTO DEL PRÓLOGO
(Ben Ainslie, ganador de 5 medallas olímpicas)

La navegación a vela ha marcado el rumbo de mi vida, ha

configurado mi mundo desde que era un niño. No puedes

cambiar la dirección o la fuerza del viento, pero sí puedes

usarlas para alcanzar tu meta. Por eso la navegación a vela es

el mejor deporte del mundo. Puede desafiarte o relajarte. Puede

frustrarte y premiarte. Si por un momento te da por creer que

estás en lo más alto, la navegación te recordará, con el romper

de la próxima ola, que siempre queda algo por aprender.

(…) Puedes dominar un barco, pero nunca puedes dominar

realmente el viento ni la mar. Cada vez que dejas atrás la tierra

y navegas, vives una nueva experiencia. (…) La belleza de la

navegación a vela, sin embargo, consiste en que puedes subir a

bordo sin otra intención que disfrutar del puro placer de estar

sobre el agua. Me siento tan en mi hogar allí como en tierra, y

ese sencillo placer de disfrutar en una embarcación movida por

el viento es una satisfacción elemental. Una buena compañía a bordo es una de las mejores

maneras que conozco de relajarse.

(…) No puedo imaginar un momento en que no deseara subir a bordo y poner proa mar adentro.

Navegar es una rareza deportiva. Puedes practicarla toda la vida, por todo el mundo, en cualquier

tipo de embarcación, de manera informal u organizada, cuando te guste y cuando quieras. Es puro

gozo.

“No puedes cambiar

la dirección o la

fuerza del viento,

pero sí puedes

usarlas para

alcanzar tu meta.

Por eso la

navegación a vela

es el mejor deporte

del mundo”.

ÍNDICE DEL LIBRO

Prólogo
Introducción

Las regatas

Las cumbres de la
navegación a vela
Copa América
Regata olímpica

Regatas oceánicas
Victoria-Maui
Regata Transpacífica
Fastnet Race
Tour de France à la Voile
Sydney-Hobart Race
Newport-Bermuda Race
Marblehead-Halifax Race
China Coast Race Week
San Fernando Race
Governor’s Cup
South Atlantic Race
Middle Sea Race
Transat/OSTAR
Route du Rhum
Mini Transat
Transat Jacques-Vabre
Quebec-Saint-Malo
Regatas transatlánticas Osaka Cup
Clipper Cup/Kenwood Cup
Atlantic Rally for Cruisers

Regatas alrededor
del mundo
Volvo Ocean Race
Vendée Globe
BT Global Challenge/Clipper Race
Velux 5 Oceans
Barcelona World Race
Trofeo Jules Verne

Regatas costeras
Chicago-Mackinac
Coastal Classic
Kiel Week
Hamilton Island Race Week
Admiral’s Cup

Antigua Sailing Week
Cowes Week
Les Voiles de Saint-Tropez
Phuket King’s Cup Regatta
Extreme Sailing Series
Sail Indonesia
Darwin to Ambon
Raja Muda Selangor Regatta
Copa del Rey
Bol d’Or
Round Texel Race
Barcolana

Los regatistas
Dame Ellen MacArthur
Hilary Lister
Vinny Lauwers
Sir Peter Blake
Paul Larsen
Sir Francis Chichester
Sir Robin Knox-Johnston
Sir Chay Blyth
Dennis Conner
Sir Russell Coutts
Fiódor Kóniujov
Bernard Moitessier
Bruno y Loïck Peyron
James Spithill
Seve Jarvin
Eric Tabarly
Olivier de Kersauson
Michel Desjoyeaux
Florence Arthaud
François Gabart
Sir Ben Ainslie
Paul Elvstrøm
John Bertrand
Torben Grael

Los barcos
Olímpicos
Embarcaciones de orza abatible
Embarcaciones quilladas
Multicascos
Embarcaciones

Ficha Técnica

VELA
Timothy Jeffery
Lunwerg. 2017

19,7 x 24 cm. / 288 pp. / Tapa flexible
PVP c/IVA: 26,50 €

A la venta desde el 4 de abril de 2017

MÁS INFORMACIÓN PARA PRENSA E IMÁGENES:

Lola Escudero - Directora de Comunicación de Lunwerg

Tel.: 91 423 37 11 - 680 235 335 - lescudero@planeta.es

Facebook.com/lunwerg @lunwergfoto

mailto:lescudero@planeta.es

CÓMO ES EL LIBRO POR DENTRO. EJEMPLOS DE PÁGINAS INTERIORES

