

JUNNUPURJEHTIJAN

TYÖKIRJA
VIHREÄ STARTTI

2015

Nimi:_______________________

2

YHTEYSTIETOJA

MUISTA ILMOITTAUTUA NETISSÄ
JVSJUNNUT.NIMENHUUTO.COM KUN OLET
TULOSSA HARJOITUKSIIN MUKAAN TAI JOS

OLET POISSA.
MYÖS VANHEMPIEN ON HYVÄ

ILMOITTAUTUA

Junioripäällikkö

Tuomo Korkolainen,
tuomo.korkolainen(at)jvs.fi, p. 050 3768883

Ohjaajat - Alkeiskurssi

Vastuuohjaaja: Jari Ojala
Apuohjaajat: Fanni Ojala, Tiina Korkolainen

Ohjaajat - Harraste- ja kisajunnut

Nimetään kauden alkaessa

3

TÄRKEIMMÄT PELISÄÄNNÖT

TURVALLISUUS
• Noudata ohjeita
• Käytä rannalla ja veneessä AINA
 kelluntaliivejä ja kypärää
• Pukeudu lämpimästi
• Älä vaaranna muita tai välineitä
• Ilmoita ongelmista ohjaajalle tai huoltajalle
• Älä lähde yksin tai ilman lupaa vesille
• Keppostelu kielletty

KAIKKI HUOLEHTIVAT VÄLINEISTÄ
• Harjoitus loppuu vasta kun kaikki tavarat
 on viety paikoilleen YHDESSÄ
• Ilmoita havaituista vaurioista ohjaajalle

VANHEMMAT MUKAAN TOIMINTAAN
• Harjoitusta ei voida pitää ellei paikalla ole
 riittävää määrää aikuisia
• Tule harjoituspaikalle ajoissa, jotta ehdit
 laittamaan varusteet kuntoon ennen
 harjoituksen alkua
• Huoltajat voivat sopia 'rantavuorot'
 keskenään
• Anna valmentajalle työrauha vesillä
• Junioriohjaajaksi tuleville kausille

4

PUKEUTUMINEN

VAATTEET
• Lämmin ja kastumista kestävä vaatetus
• Päällimmäisenä tuulta pitävä kerros
• Pipo tai lippis ja vettä kestävät sormikkaat
• Vedenkestävät lenkkarit tai purjehdus-
 kengät, saappailla ei pääse vedestä
 takaisin veneeseen
• Varavaatekerta ja pyyhe, uikkarit

TURVAVARUSTEET
• Oma kelluntaliivi, varmista sopiva koko !!!
• Kypärä (lainaksi seuran varastosta)

MUUTA
• Märkäpuku tai kuivapuku, jos on kylmä vesi
• Aurinkolasit, suojavoide
• Juomapullo aurinkoisella säällä

TEHTÄVÄ
• Minä painan noin ______ kg.
• Pelastusliivini kantavat ______ kg.
• Pituuteni on ______ cm.
• Ikä ______ v.

5

HARJOITUKSET

HARJOITUSTEN RAKENNE (noin ajat)
• 10 min aloitus, ketä paikalla, päivän
 harjoitusten aiheet
• 10min lämmittely - voi olla myös alussa
• 10min siirtyminen harjoitusalueelle
• 60..90min harjoitukset vesillä
• jos purjehtijoita on enemmän kuin veneitä,
 purjehtijaa vaihdetaan harjoitusten aikana
 vesillä turvavenettä apuna käyttäen
• 10 min paluu rantaan, veneet maihin
• 5 min loppulämmittely
• 10 min kaluston purku varastoon
• 10 min palaute
• kotiin, eväshetki, uinti tms.

HUOM !

· Varusteet pitää olla puettuna päälle
mieluiten jo ennen harjoituksen alkua

· Muista ottaa vesipullo myös vesille
· Ota jotain evästä mukaan rantaan, jos

sinulle tulee helposti nälkä (hedelmä,
leipä tms. EI herkkuja)

6

MISTÄ TUULEE?

TEHTÄVÄ
Merkitse kuviin paksulla nuolella mihin suuntaan
ilma virtaa .

7

TUULEN SUUNNAT

TEHTÄVÄ
Kirjoita kuvaan pii (täysin vastainen), myötäinen,
sivutuulet,sivuvastaiset ja sivumyötäiset.

8

ILMANSUUNNAT-KOMPASSI

Pääilmansuunnat:

- Pohjoinen (N, 0°)
- Itä (E, 90°)
- Etelä (S, 180°)
- Länsi (W, 270°)

Väli-ilmansuunnat:

- Koillinen (NE, 45°)
- Kaakko (SE, 135°)
- Lounas (SW, 225°)
- Luode (NW, 315°)

TEHTÄVÄ
Etsi jostakin kompassi ja vertaa merkintöjä
oheiseen kuvaan. Ovatko merkinnät samanlaiset?

9

PURJEJOLLAN OSIA, ZOOM8

1) Runko

2) Purje, masto ja puomi

3) Peräsin ja pinna

4) Köli

5) Skuuttiköysi

TEHTÄVÄ
Merkitse ku van viivoille jollan osien numerot.
Mieti, mikä on näiden osien tarkoitus.

10

PURJEJOLLAN OSIA, OPTARI

TEHTÄVÄ
Vertaa Zoom8:n ja optimistijollan osia. Löydätkö
mitään eroja?

11

TUNNETKO NÄMÄ
PURJEJOLLAN KOHDAT?

K) Keula

P) Perä

V) Vasen laita, paapuuri,
”paara” (perästä keulaan
 päin katsottaessa)

O) Oikea laita, styyrpuuri,
”styyra”, (perästä keulaan
 päin katsottaessa)

TEHTÄVÄ
Merkitse kuvaan jollan kohtien kirjaimet.

12

8-SOLMU

Kaikkien köysien irtopäihin on hyvä tehdä
8-solmu!

TEHTÄVÄ
Etsi jostakin köyden pätkä ja tee solmu köyteen
kuvan mukaisesti.

13

PAALUSOLMU

Hyvä solmu kun vene pitää kiinnittää
paaluun tai lenkkiin.

TEHTÄVÄ
Harjoittele paalusolmun tekoa vaikkapa kotona
vanhempiesi kanssa.

14

PURJE JA TUULI

Tuuli on purjejollan polttoaine. Purje on moottori.

TEHTÄVÄ
Piirrä veneisiin purjeet. Katso mallia sivulta 6.

15

OHJAAMINEN

Purjejollan 'ratti' on pinna. Pinnan avulla käänne-
tään vedessä olevaa peräsintä. Pinnaohjaus
toimii seuraavasti:
• kun haluat kääntää keulaa kulkusuunnasta
 oikealle, käännä pinnaa vasemmalle
• kun haluat kääntää keulaa kulkusuunnasta
 vasemmalle, käännä pinnaa oikealle
• vene menee suoraan kun pinna on keskellä.

16

TEHTÄVÄ

Piirrä edellisiin kuviin peräsimen asennot.

VINKKEJÄ:
• Kun purjehdit, älä päästä otetta irti
 peräsinpinnasta
• Jos vene ajelehtii taaksepäin, ohjauskin
 toimii 'väärinpäin'
• Vene ei käänny paikoillaan ollessa
• Varmista, että kääntymiselle on tilaa

17

LIIKKEELLELÄHTÖ

Alkutilanne: Skuutti löysällä, purje lepattaa tuulen
mukana, keula osoittaa vastatuuleen tai hiukan
sivutuuleen. Vene on paikoillaan tai ajautuu
hiljalleen taaksepäin. Pinna on keskellä.
1a) Jos vene ajelehtii taaksepäin, TYÖNNÄ
peräsinpinnaa poispäin itsestäsi ja pidä se siinä
asennossa jonkin aikaa. 1b) Veneen ajelehtiessa
lisää taaksepäin keula kääntyy vasemmalle ja
pois piistä. 1c) Pidä skuutti löysällä ja anna
purjeen lepattaa vielä hetkisen.
2) Kun tuuli tuli alkaa tulla selvästi sivusta,
käännä pinna keskelle ja kiristä skuuttia
vähitellen.
3) Vene lähtee liikkeelle sivutuuleen, ohjaa
haluamaasi suuntaan ja säädä skuutilla purjeen
asento

TEHTÄVÄ
Täydennä kuviin liikkeelelähdön vaiheet 1..3
(peräsimen ja purjeen asennot).

18

PYSÄHTYMINEN

Purjejollan vauhti hiljenee ja pysähtyy kun:
1a) TYÖNNÄT peräsinpinnasta
1b) keula kääntyy tuuleen päin ja löysäät samalla
skuutin
2) Lopetat kääntämisen juuri ennen kuin olet
'piissä'.
3) Tuuli tulee nyt lähes suoraan keulan
suunnasta ja purje lepattaa veneen keskellä tai
hiukan toisella sivulla. Vauhti hiljenee, pysähtyy
ja lopulta jolla alkaa ajelehtia hiljalleen
taaksepäin

TEHTÄVÄ
Piirrä kuvaan pysähtymisen vaiheet.

VINKKI
Jos haluat pysähtyä vain hetkeksi, keulaa ei
kannata kääntää aivan 'piihin' asti. Purje
lepattaa veneen sivulla ja liikkeellelähtö tapahtuu
vain skuuttia kiristämällä.

19

NOSTAA JA LASKEA

TEHTÄVÄ
Kirjoita kuvaan vastatuuleen päin kääntyvän
veneen kohdalle ”NOUSEE” ja myötätuuleen
päin kääntyvän kohdalle ”LASKEE”. Huomaa
peräsimen liike.

20

VASTAKÄÄNNÖS
Vastakäännöksen (venda) vaiheet:
1) TYÖNNÄ peräsinpinnaasta poispäin ja
 odota kunnes vene on juuri ja juuri
 ohittamassa tuulensilmän (pii)
2) JALKA: siirrä peräsinpinnan puoleinen jalka
 veneen toisen reunan lähelle ja kumarru
 sitten sivuttain puomin ali.
3) KÄDET: vaihda pinna- ja skuuttikäsiä selän
 takana. Ota ensin skuuttikädellä
 skuutteineen kiinni pinnasta selän takana.
 Päästä toinen käsi vapaaksi pinnasta ja ota
 sillä vatsan puolelta skuutti hallintaan
4) TARKASTA kulkusuunta ja siirrä pinna
 keskiasentoon. Siirry veneen reunalle
 istumaan ja skuuttaa purje sivuvastaisen
 tuulen asentoon.

VINKKEJÄ:
• Varmista, että käännökselle on tilaa
• Pidä katse keulan suuntaan
• Älä käännä pinnasta liikaa
• Älä missään tapauksessa päästä pinnasta
 kokonaan irti käännöksen aikana

21

TEHTÄVÄ
Piirrä vastakäännöksen vaiheet.

22

LUOVIMINEN

Edetään vastatuulessa olevaa kohdetta kohti
purjehtimalla sivuvastaiseen ja peräkkäisiä
vastakäännöksiä tekemällä.

TEHTÄVÄ
Piirrä kuvaan katkoviivalla veneen reitti
mökkirantaan

23

MYÖTÄKÄÄNNÖS

Myötäkäännöksen (jiippi) vaiheet
1) VEDÄ peräsinpinnasta itseesi päin niin jolla
alkaa kääntyä myötätuuleen. Kiristä skuuttia, jotta purje
tulee hiukan lähemmäksi. VARO, ettei se tule vielä
vahingossa tuulen voimasta yli ja PUOMI lyö sinua. Pidä
pääsi alhaalla varmuuden vuoksi.
2) JALKA: siirrä pinnan puoleinen jalka veneen
toisen reunan lähelle ja siirry veneen keskelle. Pidä pää
alhaalla ja VARO PUOMIA.
3) KÖYSI: juuri kun veneen keula ohittaa
myötätuulisuunnan, ota skuuttikädellä myös
skuuttiköysinipusta kiinni niin läheltä puomia kuin yletät,
kumarru ja vedä köysinipusta purje pääsi yli. VARO
PUOMIA, SE VOI ISKEÄ KOVALLA VOIMALLA, jos et
kumarru tarpeeksi.
4) KÄDET: kun purje on toisella puolella, päästä
skuuttikäsi köysinipusta irti. Ota sitten skuuttikädellä kiinni
pinnasta selän takana. Päästä toinen käsi vapaaksi
pinnasta ja ota sillä vatsan puolelta skuutti hallintaan
5) TARKASTA kulkusuunta ja siirrä pinna
keskiasentoon. Hae paikka veneestä niin että se kulkee
suorassa. Löysää skuuttia niin, että purje pääsee
myötätuuli- tai sivumyötäisen tuulen asentoon.

Muista tarkkailla seuraavia asioita
VARO PUOMIA
Varmista, että käännökselle on tilaa
Pidä katse keulan suuntaan
Älä käännä pinnasta liikaa äläkä päästä pinnasta
kokonaan irti

24

TEHTÄVÄ
Piirrä myötäkäännöksen vaiheet.

25

LÄHTÖTARKASTUS

VARUSTEET
• Riittävästi vaatetta päällä
• Kelluntaliivi päällä, myös kavereilla
• Kypärä päässä
• Juomapullo

VENE
• Veneen kelluntatankit täynnä ja ehjät
• Tarkastusluukut kiinni
• Pohjassa oleva tyhjennysventtiili kiinni
• Peräsin, pinna, saranatapit ja lukitussalpa
 ehjät ja lukitus toimii
• Narulla kiinnitetty äyskäri (voi olla
 ohjaajaveneessä)
• Köysien päissä 8-solmut
• Köydet selvitetty
• Köli paikoilleen vasta kun vene on riittävän
 syvässä vedessä

MUUTA
• WC-asiat hoidettu
• Vesille saa siirtyä vasta kun ohjaaja antaa
 luvan

26

KAATUMINEN

Kaatuminen kuuluu jollapurjehdukseen. Kaikki
kaatuvat, mestaritkin. Kaatumista ja veneen
pystyyn nostoa harjoitellaan jo alkeiskurssinkin
aikana ohjatusti ja valvotuissa olosuhteissa.
Jollapurjehtijalla pitää olla kohtalainen uimataito,
ja aina veneessä ja rannalla ollessaan
kelluntaliivit puettuna. Koska vaatteet kastuvat
joskus vesillä, vaihtovaatteet on hyvä ottaa
mukaan jollarantaan.

27

VÄISTÄMISSÄÄNNÖT

KOLME PERUSSÄÄNTÖÄ PURJEVENEILLE:

1) VASEMMALLA HALSSILLA (PAARA)
OLEVA VÄISTÄÄ OIKEALLA OLEVAA
(STYYRA)

2) SAMALLA HALSSILLA TUULEN
PUOLEINEN VÄISTÄÄ, TUULEN
PUOLI=SE PUOLI JOLLA ISOPURJEEN
PUOMI EI OLE

3) VÄISTETTÄVÄ AINA JOS ON
YHTEENTÖRMÄYKSEN UHKA

28

PURJEHDUSSANASTOA
Baileri = veneen pohjassa oleva
 tyhjennysventtiili
Halssi = tuulen tulopuoli
Jiippi = myötätuulikäännös
Keula = veneen etuosa
Luovia = edetä vastatuuleen
 sivutuuliosuuksia vaihdellen
Laskea = kääntyä poispäin tuulesta
Lenssi = myötätuuli
Nostaa = kääntyä tuuleen päin
Paapuuri = menosuuntaan katsoen veneen
 vasen puoli
Perä = veneen takaosa
Pii = veneen keula on suoraan
 vastatuuleen ja purjeet
 lepattavat
Pläkä = tyyni
Riki = masto, puomi ja köydet
Styyrpuuri = menosuuntaan katsoen veneen
 oikea puoli
Suojan
puoli = tuulen puolen vastakohta
Slööri = sivumyötäinen
Tuulen
puoli = tuulen tulopuoli
Vasta-
käännös = käännös vastatuulen kautta
Venda = vastakäännös

