

LETECKÝ DEN CHRUDIM 29.8.2015

V sobotu ráno jsme se, jako celá skupina, sešli na letišti v Chrudimi. Přesto, že akce byla jednodenní, někteří přijeli už v pátek a pobýli až do neděle – poslední prázdninový víkend a navíc poslední teplý, si prostě chtěli užít. Letecký den pořádal Aeroklub Chrudim a jako zástupci modelářské veřejnosti jsme v programu byli jediní. Což je, alespoň si myslím, čest.


Program leteckého dne byl víc než zajímavý. Nad rámec letových ukázek, co je pro letecký den vcelku typické ☺, si své ukázala také armáda a jako správní průzkumáci předvedli výsadky z vrtulníku, bojový zásah při osvobozování rukojmích. Doprovodný program byl doplněn výstavkou veteránů, pro diváky byl k dispozici také kokpit Su-22 a děti se mohli povozit na „vejtrásce“ a protiletadlovém PLDvK. No a na stojánce letadel bylo k vidění dost zajímavostí hlavně létajících replik historických letadel z Leteckého muzea nadace Metoděje Vlacha: Sopwith Pup, Fokker D-VIII, Piper L-4, Fieseler Storch, Racek PB-6, Klemm, Jak-3 a originál Polikarpov PO-2. No vidět toto ve skupině pohromadě na okruhu při přeletu a při přistávání, byl neskutečný zážitek. Samozřejmě byly na stojánce různé typy Zlínů, UL a větroňů.

Ale k našemu vystoupení: jak už jsem napsal, jako modeláři jsme byli jediní. Letový čas byl zakomponován přesně do letového programu a tak časově muselo všechno klapnout. Proto styčný důstojník Kamil s telefonem u ucha a vysílačem na krku organizoval a zorganizoval vše tak, že to klaplo. Opět se ale potvrdilo, že rozhodnutí přeorganizovat přípravu pyra na ploše a organizaci přistání bylo víc než správné. Je vidět, že toto posunulo skupinu zase o krok dál. No a na startovací čáru se postavili jako jeden muž Oberst, Ozzy, Kamil, Víťa, Barbar, Lad'a, Michal N, Michal C, Mejdžr, Kája, Lukáš a Svaťa st. Pyro páčila Danka, pistole Jana a čas hlídala Zuzka. Po majestátném vzletu Staakena se k němu postupně jako doprovod přiřadila většina Němců, což bylo velice efektní nejen pro piloty ale hlavně, dle pozdějších komentářů, pro diváky. První průlet zaznamenal menší komplikaci, kdy Danka zjistila, že jí nejde odpalovat pyro, duchaplně zareagovala a pokusila se řešit situaci zkrácením vzdálenosti mezi ovladačem a pultem a popošla si tak, aby vše fungovalo. Naštěstí se toto touto správnou a včasnou reakcí bez paniky vyřešilo, za což jí právem patří velké poděkování. (Příště budeme muset asi také kontrolovat baterky v ovladači – další zkušenost). Samotný let proběhl bez vážných komplikací. Barbar musel nouzově přistát, perfektně to zvládl, sedl normálně na dráhu, ve směru, a kdyby to nebylo dřív, tak ani nikdo nevěděl, že nouzově. Diváci si toho možná ani nevšimli. Tímto si ale vybral funkci řídicího přistávání. Opět to zvládl na jedničku. Prostě: oprávněně nosí hodnost Captain ☺ Za spoluúčasti Zuzky, která kontrolovala čas, a Kamče, která odchytávala letadla na konci dráhy, si dokázal zorganizovat letadla na přistání tak, že jsme posedali všichni naprosto včas a bezpečně i přes fakt, že Lad'a musel opakovat přistání. Jednotlivá letadla přistála perfektně, s efektním doběhem, Lad'a sice E-IIIku postavil na kulu, ale diváci to chtějí a pomyslná třešnička na dortu v podání Ozzyho se Staakenem byla doplněná o společné přistání spolu s Mejdžrovým Moranem – to se musí vidět. Podle reakcí je společné přistání velice efektní a mohlo by se, s ohledem na situaci, zakomponovat do scénáře. Určitě by to pomyslně posunulo skupinu zas dál. No a co potom následovalo, jsme určitě letos ještě nezažili: ohromný aplaus

od diváků a vynucené společné foto pro nějaký chrudimský server (autogramy našťestí nechtěli ... ☺). Po uklizení pyra a letadel většina ochutnala pořadatelský výborný guláš a doplnila tekutiny (v opětovném horku to bylo docela potřeba). No a společně, rozdělení do jednotlivých přístřešků, jsme sledovali další letové ukázky. A bylo se na co dívat. No a jak s oblibou říká Kamil: „ ... tož asi tak“.

Letošní předposlední chrudimská akce se určitě vydařila. Vystoupení mělo mezi diváky a pořadateli velmi silný ohlas, o čem svědčí také dvě pozvánky na příští rok. Ale kdo neví, ať se nechá překvapit. Dvanáct letadel ve vzduchu už spolu dlouho nebylo. No a kdyby měl Laco opravený motor, mohlo to být dokonce třináct (škoda, překšoda, ale snad příště). A to by už bylo celkem ve vzduchu dost husto.

Patří se všem za dobrou práci poděkovat:

Za GWFC Vířa


