

Waddenzee

Deset mořeplavců, pět dní a sto šedesát námořních mil na palubě lemsteraaku Saeftinghe v mělčinách Waddenzee.


Waddenzee je pobřežní část Severního moře mezi Friskými ostrovy a pevninou Nizozemska,

Německa a Dánska. Jedná se o tzv. wattové moře, které je 500 km dlouhé a průměrně 20 km široké. Má nesmírnou ekologickou hodnotu. Většina jeho rozlohy je prohlášena ramsarským mokřadem, spadá do světového přírodního dědictví UNESCO. Moře se využívá pro rybařství, turistiku a v nizozemské části se těží zemní plyn.

Pro Waddenzee jsou typické mělčiny a písčiny, které vznikají při odlivu a jsou rozděleny hlubokými a mělkými brázdami. Příliv a odliv slané vody ze Severního moře se tady opakuje každých 12 hodin a 25 minut. Na tomto pravidelném cyklu má zásluhu hlavně Měsíc, který při své oběžné dráze okolo Země přitahuje tuto vodní masu a jakoby za sebou táhne obrovskou vlnu, která proniká průlivem La Manche a také proudí ze severu mezi Skotskem

a Norskem do Severního moře. Pokud se střetnou vrcholy této vlny, dojde ke tlaku, který zaplaví mělčiny. Pokud se však střetnou nejnižší body této vlny, je voda odvedena odlivem. Zdejší obojživelná krajina se přizpůsobila životu jak na suchu, tak i pod vodou. Mezi ostrovy a pevninou najdeme tak vysokou biologickou produktivitu jako nikde jinde. Vyskytuje se tu velké množství mikroskopického planktonu, který je základní složkou potravy velkého množství bahenních živočichů, například mušlí, plžů a hvězdic. Žije zde a roste rybí potěr – neobtěžován velkými predátory. Ryby jsou zase potravou pro jediné savce, kteří obývají tyto mělčiny – tuleně. Během jara a podzimu zaplaví tuto oblast 2–3 miliony tažných ptáků, kteří se tu před svou dalekou cestou vydatně posilí. Když bahnitá rovina vyschne, stává se atraktivní oblastí pro turisty. Západofrišské ostrovy tvoří Texel, Vlieland, Terschelling, Ameland a Schiermonnikoog, které současně fungují jako ochranný val. Ochraňují mokřady před mohutnými nárazy vln ze

Severního moře. Na ostrov Ameland a Schiermonnikoog se dá během odlivu dojet asi za 3 hodiny.

Skoro tisíc kilometrů ve svižném tempu, trochu nočního odpočinku v trávě německého odpočívadla a pak už oči dokořán při vnímání fríského venkova. Je barevný keří hortenzií, cihlovými fasádami malých útulných domků, strakatý krávy pasoucími se na poldrech. Cestou do maríny jsme projeli dvěma malými vesničkami, kde je rychlost omezena na 60 km/h, silnice je dlážděná a okénky je vidět až do kuchyní. Každého napadá to samé – tady bych chtěl bydlet. Ale nezapomeňte na kopečky, jež se zdvihají nad Vamberkem, a homole Lužických hor, tam je přece taky krásně! Tahle země je plochá a vítr od moře se tu prohání mezi lopatkami větrných mlynů, těch starých pohádkových anebo těch sličně štíhlých bílých kovových vrtulí. A vítr – to je to, co teď potřebujeme.

Majitel lodi nás vítá, překotně mele německy a zve nás na prohlídku lodi, jež kotví u břehu. Je nablýskaná, velká, dřevěná, má zvláštní jméno a uvnitř to vypadá jako v muzeu. Pokyvujeme


hlavou, prohlížíme nastlané kajuty, obdivujeme vyšperkovaný salon s luxusním sezením pro spoustu lidí, usmívám se na ptáky stojící na poličkách. Jak by asi skákali dolů, kdyby se do plachet opřel vítr a loď by se naklonila na bok. A co tady dělají kiwiové? No, proti gustu... Cože? Tohle muzeum opustí molo a popluje? A my budeme posádka? Asi jsem se špatně připravila,

protože jsem sice čekala holandskou klasiku, ale jak se brzdí s rozjetou stodolou? V tu chvíli mi připadaly fendry jak pouťové balonky.

Přístavní molo s krásným lemsteraakem Saeftinghe, modré nebe, čilý vodní provoz. Tak posádka – nakládat, není moc času nazbyt, lodě jsou od toho, aby pluly.

Kapitán se připravuje na vyplutí se svou holandskou partnerkou Maaïke,

kteřá nás zavede do tajů lan a sklápěcích kýlů, zákonitostí přílivu a odlivu, proudů a mělčin. Tahle usměvavá holka nás doprovodí dnes a zítra na palubě. Čeká nás jen kousek k benzínce, ale tam nás taky čeká první zastávka. Neodřeme to, že jo? Ne! Teď dál kanálem na IJsselmeer a průplavem v hrázi Afsluitdijk do Waddenzee. Zdymadlo a my jako jediná loď do něj. Dobře to >>>


dopadlo, vrata vpředu se otvírají a na plný kotel Maaiké žene loď ven. Před námi se ještě otvírá nebo spíš otáčí dálniční most a už jsme na moři. První pokyny pro pohůnky u plachet. Tohle lano je od prvního refu, tohle od druhého – ještě zítra se v tom budeme motat, ale pak už se to naučíme.

Porovnat vývoj počasí a cíl plavby tak, aby byly plachty maximálně využité a plavba bezpečná. Nová zkušenost. Hlavní plachta potřebuje k vytažení dva makače, kteří synchronizovaně táhnou nahoru. Lano klouže rukama, hop, hop – nahoře to je, ale dotáhnout plachtu, aby byla pěkně vypnutá – to je šichta. Maaiké nám ukazuje, jak to efektivně udělat a nedřít se. Ta to ale má v rukou! Povolit backstay, dotáhnout na návětrné straně a na závětrné straně spustit kýl do vody. Vytažení jibu je už skoro sranda. Jen si zvyknout, že tady všechno jede ručně, žádné navinování lan na vinšnu, možná je to někdy lepší. Při velkém větru a spouštění plachet se ale musí pracovat rychle a spuštenou plachtu na palubě zkrátit setsakramentsky svižně. Pár řeček a každý už má svou pozici danou, lepšíme se a jsme chváleni. Loď pluje parádně, nemá takový náklon jako bavárka, přeci jen to je taková rozkydlá dáma při těle. Se vši úctou tedy.

Čas pobytu na ostrovech se musí přizpůsobovat proudu přílivu a odlivu. A taky počasí a větru. V malých bazénech marín se v úzkých vratech


pozná každý silnější vítr, který loď bude snášet. Ploché dno je pro nás taky novinkou. Každý si během plavby osahal kormidlo a vedl loď, tak mohou někteří posoudit, jak lehké je oproti tomu kormidlovat Bavarii. Reakce kormidelního kola je pomalá, když to chcete uspěchat, tak se velmi rychle loď přetočí. Taky jsme pocítili, že loď jede jakoby ve smyku, prostě si hází zadkem jak na ledě. Ale je krásná! Mohutná! Hladký vysoký dřevěný stěžeň, po kterém kloužou dřevěné korálky

na laně hlavní plachty. V čele má reliéf stromu s datem 1930. Myslím, že všichni plujeme s respektem k historii a umění dávných mořeplavců. Na lodi taky není nic kromě hloubkoměru, navigaci si musíme řešit po svém. Využíváme moderní technologie, třeba někdy přistě jen s hvězdami a sextantem nad mapou.

Vzhledem k předpovědi počasí volíme přístav v Harlingenu. No a stojíme. Loď je vyvázaná, fendry natlačené, přijde totiž odliv, loď půjde téměř o 2 metry dolů a pak zas znovu nahoru. Při ranním přílivu bychom měli odplout, ale zítra má foukat až moc – přes 6 Bft., takže rozhodnutí padá rozumně na den strávený v přístavním městě Harlingen.

Kapitán Jiří v neděli přednesl posádce návrh zaměstnat Maaiké ještě dva dny jako co-skippera, čekáme tedy na naši holandskou kamarádku a příliv a pak vyrazíme. Plán je jasný – sail na ostrov Terschelling.

Jsmo z odplouvání lehce nervózní, všechno kolem je proti naší lodi neskutečně malé, kapitán je však soustředěný a dáváme to na výtečnou. Fouká parádně, užíváme si moře. Dokonce občas stříkne přes příď slaná sprcha, to je fakt paráda! Práce s plachtami už nám jde a ustálili se i kluci na pozicích „pouštěj a dotahuj“. Holky zas mají krásně zmáknutou práci s balením plachet, v Harlingenu jsme se naučili perfektní „sausage“ – balení jibu i hlavní plachty, tak se s tím vytahujeme. Na obzoru je pevnina! Placatá, ale ta naše. Ostrov


Terschelling se svou dominantou – majákem Brandaris. Kamenná stavba čtvercového půdorysu postavená v roce 1594 se svými 55 metry opravdu ční jak boží prst nad vším na ostrově. U břehů vidíme lodě, které jsou tu nasedlé na písku. Využili odlivu a zakotvili tu tímto tradičním způsobem. Od lodě jde pár se psem, v dále poskakuje dítě. Procházejí se po mořském dně. Je to úžasná scenérie! Večer trávíme na lodi i s Maaiké, která se učí pít rum v kombinaci s červeným vínem.

Ráno míříme k půjčovně kol a vyrazíme na výlet poznat placatý ostrov, jedeme mezi písečnými dunami, po břehu moře. Zastavujeme se v brusinkovém království na dobroty plné červených bobulí – koláče, sušenky, čokoláda. A nás čeká sail na ostrov Vlieland. Plavba není díky mělčinám a plavebním dráhám jen nejkratší spojnici mezi oběma ostrovy, Maaiké těžce nese, že jsme pomalí, ale to nás ještě nezná – my nakonec zvládneme všechno.

Přístav je maličký a vrata do něj nám připadají hodně úzká. Je tam fakt málo

místa pro manévrování, silný odlivový proud a jeden lehkovážný Němec, který nám křížuje cestu před vraty s osmatřicítkou bavárkou. Jestli se s ním potkáme, rozmáčkneme ho jak vlašský ořech. Loď nemůže jen tak někam přirazit, před tím je třeba ji otočit, aby při odplouvání jen nabrala rychlost a vyrazila. A otáčení jen s kormidlem, bez předního propeleru, v tak malém prostoru, ale především s plochým dnem a bez kýlu je jak tahat ježka z klece naslepo.

Couráme se městečkem a na maják je to teda pěkný výšlap. No asi 70 výškových metrů? Pod námi je klidná mořská hladina, kterou líznul měsíc v úplňku. Krása. Za našimi zády se za chvíli rozsvítí maják na ostrově Vlieland, aby byl navigačním světlem lodí, které plují z tichých nocí. Za ohradou pod majákem se pasou dva oslíci. Fotíme se s vlajkou Sailing Clubu, protože tahle chvíle i tohle místo si to zaslouží.

Vrcholí příliv, nejsme tady sami, vyplouvá spousta lodí. A teď my. No, vypadá to, že to Jirka taky nedělá poprvé. Jsme z úzkých vrat venku bez jediného zaváhání, kurz ostrov Texel – třetí ze západofríských písečných ostrovů. Je to vlastně naše nejdelší plavba, asi 33 nm. Ale moc nefouká, tak žádná divočina. Střídáme se za kormidlem, aby si to každý osahal.

Místo na kotvení je celkem slušné, přiřážíme ke břehu na první dobrou, >>>


vyvazujeme se a okamžitě se stáváme místní atrakcí číslo jedna. Pro kapitána ne úplně jednoduchý manévr, na břehu stojí desítky lidí a fotí si historický klenot. No tak se učešte, budete na spoustě prázdninových fotografií holandských rodinek a důchodců.

Další den ráno máme lehce zataženo. U břehu kotví obrovská loď – trojstěžník Štandard ze Sankt Petěrburgu. Mají takové ruské kukuče, ti kluci na palubě. My se taky chystáme k odplutí, ve vratech našeho bazénu to máme pěkně natěsno, ale rychlá a pohotová práce Milana a Vojty na špicí a ani škrábnutí. Velkými vraty ven už je to pohoda. Nefouká. Míříme k západnímu cípu Holandska, k majáku v Den Helderu. Jedeme na motor, z letargie nás jen občas vyruší tryskem projíždějící gumový člun s vojáky. Opření o špicí pozorujeme veliké medúzy – jsou jako lustry do kuchyně z osmdesátých let. Maják. Červený, štíhlý, monumentální, protože se tyčí na placatém mysu jak sám voják v poli.


Dneska je počasí na focení k ničemu a šedivo a pošmurno se vkrádá i do duší. Jirka s Renatou a Luboš s Andreou využívají tiché chvíle ke vzpomínce na kamaráda Martina, který s námi také jezdil na moře. Do vln Waddenzee, které se tady míchá s vodou Severního moře, házejí stužkou převázané Martinovo tričko a v myslích jsou s klukem, který se na nás už dívá shora. Otáčíme to do maríny Den Helder, protože se chceme podívat do námořního muzea. Zítra se bude uklízet. Dobrou poslední noc!

Vyplováme k Makkumu, cíli naší týdenní plavby. Opar stále leží a navíc obtěžují malé všudypřítomné mušky. Míříme ke Stavorenu, kde máme v úmyslu koupit náhradní vrtulku impelleru. Když jsme asi 2 míle na dohled, zvedá se vítr. Okolní lodě jsou oplachtěné a nejlepší rozhodnutí kapitána přichází teď – kašleme na vesnici, ještě si užijeme sailing! Za chvíli nás vítá pevnina a kapitán vydává povel ke skasání plachet a za další chvíli už jedeme plavebním kanálem k maríně. Majitel, jak jinak, poskakuje na břehu. Celý týden strávil určitě v kleče a hlavou mu běželo: „Mein Gott, beschütze die verrückten Tschechen und bring mir bitte mein Boot in Ordnung zurück.“ Teď už mu spadl kámen ze srdce a ukazuje, že se máme otočit. Přirážíme, vyvazujeme se, fendry a konec. ▲

Pro kapitána Jiřího, Renatu, Andreu, Luboše, Vojtu, Kláru, Honzu, Otu a Milana zpracovala Iva Maršíková.

Doslov kapitána

Do Holandska jezdím již mnoho let a poslední dobou jsem okouzlen místními tradičními plachtenicemi. Plachtíl jsem na klipperech, tjalcích a dalších lodích s plochým dnem a postranními kýly. Věřte nebo ne, nedá se to vůbec srovnat s loděmi ze Středozeří. Holandské lodě jsou robustní, ocelové, mají gafflové oplachtění, ale především se mnohem hůře, či spíše jinak chovají a kormidlují. Absence kýlu vám při malých rychlostech přinese pocit, že loď je téměř neovladatelná. Postranní spouštěcí kýly na lodi nejsou proto, aby vedla stopu, ale aby zabránily snosu. Chce to mít dobrý odhad, zdravý rozum a spolehlivou posádku. Vězte, že po mnoha letech zkušeností s charterovými loděmi různých délek a typů je plachtění s lemsteraakem jak z jiného světa.

Lemsteraak je tradiční fríská plachtenice s plochým dnem, bez středového kýlu. Byla poprvé zkonstruována v Holandsku v roce 1876 ve známých loděnicích Van de Boer v Lemmeru. Takové lodě se vyráběly především proto, aby uspokojovaly poptávku po rychlé a stabilní plachtenici, která by mohla plout po mělkých vodách Fríska, vnitřních kanálech, Zuidersee a také Waddenzee. První plachtenice tohoto typu se jmenovala Ljentje a měřila 32,9 ft (10 m). Lemsteraaky se však vyráběly až do délky 17 m. Jejich typickým znakem je trup, který má tvar vajíčka se špičkou dozadu. Naše loď měřila celkem necelých 16 m. První lemsteraaky se stavěly jako rybářské lodě pro lov sledů a mušlí.

Saeftinghe byla postavena v roce 1930 pro rybáře na sběr mušlí. Na konci druhé světové války byla loď zabavena německou armádou a počátkem roku 1946 byla navrácena zpět do Holandska. V roce 1997 ji odkoupil současný majitel Dick a nechal loď přestavět do dnešní podoby pro účely charteru. Saeftinghe je komfortní loď s velmi prostornými kajutami a salonem. Uvnitř lodi naleznete pět dvojlůžkových kajut, prostornou sprchu a oddělenou toaletu, velkou a dobře vybavenou kuchyni. Co vás ovšem na lodi uhrane na první pohled, to je její skvělý vzhled, krása a dokonalý smysl pro detail. Loď je opravdu nádherná, všechny součástky jsou staré, původní, kladky z Anglie, lana rezná konopná, mosazná osazení, starý kompas, žádné přístroje kromě deep metru. Tají se vám dech a s pokorou vstupujete na palubu. Jsem rád, že jsem měl možnost kapitánovat právě takovouto loď a se skvělou posádkou. Určitě se vrátíme!


