

CHARTER | PLAVBA

Propadl jsem vášni plachtění na tradičních fríských lodích. Tentokrát jsme se plavili na lodi, jejíž paluba patřila k nejstarším vyrobeným ve Frísku. Tjalk jménem BOPPELANS byl repasován a přestavěn v roce 1985.


Vyzkoušeli jsme „dry fall“, řízené nasednutí na dno.

NA TJALKU BOPPELANS

Ve fríském městečku Gaastmeer na nás čekala. Loď, která ve skutečnosti vypadala jako velké ocelové monstrum. Budila respekt. Po bližším prozkoumání jsem zjistil, že nemá vůbec žádný přístroj. Prostě vůbec nic, co byste očekávali na charterové lodi. Nenalezli byste hloubkoměr, log, windmetr, plotr, ani VHF. V duchu jsem poděkoval za prozřetelnost vzít si své vlastní mapy, pilota, iPad s mapami Navionics a ruční VHF. Směr větru jsme poznali podle vlajky, jeho rychlost odhadli a s ponořem 90 cm jsme hloubku neřešili.

Uvnitř byl tjalk velmi prostorný. Dominantní místo interiéru vytváří rozlehlý salon s masivním dubovým rozkládacím stolem. Naší plavby se zúčastnilo devět dospělých a pět dětí. Ke spaní sloužily dvě dvojlůžkové kajuty se skříněmi, jedna velká kajuta v přední části loďe pro sedm námořníků a tři junioři spali v salonu, kde vznikla po rozložení prostorná lůžka. Loď byla vybavena i topením, které jsme však naštěstí nevyužili.

Ani lanová není nic složitého. Výtah kosatky, otež kosatky konstruovaná na principu příčné samopřehazovací hrazdy (které se ovšem mu-

selo hodně pomoci). Dále dvě lana na výtah gafle, jedno dlouhé lano jako otež hlavní plachty připevněné dřevěnou kladkou k podlaze kokpitu, dále dvě lana ovládající zdvih postranních kýlů a konečně dvě průběžná lana zadních stěhů. Lana konopná, kladky dřevěné, aretovací kolíky dřevěné, vinšny žádné. Parádní klasika. Kauci, kterou jsem na loď skládal, jsem neplatil hotově ani kartou, jen jsem vyplnil adresu a číslo bankovního účtu.

Nejprve jsme potřebovali ujet cca 15 km kanály do jezera IJsselmeer. V 9 hodin ráno jsme


Kapitán Jiří Brožek

CHARTER | PLAVBA

vypluli z mariny, zahrnuli doleva a asi po 200 m se před námi zjevil most. Na mapě žádný nebyl, ale stál tam a nebyl zvedací. Následoval manévr otočení 18m lodě v cca o 4 m širším kanálu. Šlo to nečekaně jednoduše. Pak jsme již pokračovali kanály a jezery ke Stavorenu. Za dvě hodiny jsme u místního jachtklubu se skleněnou pyramidou a u zvedacího mostu. Obsluha mostu nás nenechá dlouho čekat a umožní nám proplout do prostoru před stavorenské zdymadlo, které má dvoje průjezdná vrata. Jedna – ta širší – jsou zavřená a na semaforu svítí dvě červená světla, druhá, ta menší jsou připravena k naplnutí. Svítí červené a zelené světlo. Spojuji se pomocí ruční VHF stanice se službou na zdymadle. Chlapík mne ujišťuje, že můžeme vjet do těch užších vrat. Jsem lehce nejistý, zda se tam s lodí vejdem. Prostor zdymadla je velmi úzký, což se ukáže až při odjezdu z bazénu, který končí ostřejší zatáčkou napravo. Jen těsně proplováme a jsme na IJsselmeeru. Víím však, že pokud se tudy budu vracet, pak si určitě počkám na otevření zámku před těmi většími vraty.

Fouká jihozápadní vítr o síle 10 až 13 uzlů. Dva chlapi vytahují hlavní plachtu pomocí horní gafle. Jde to poměrně lehce, lana v kladkách dobře kloužou a není nutné držet pozici přesně proti větru, pokud jsou povolené zadní stěhy. Přesto vytažení vyžaduje chlapeckou sílu, a tak se na této pozici během týdne vystřídají všichni siláci. Přední plachta je vytažena velmi rychle, zafixujeme ji na postranním vazáku a můžeme


Posádka: Renata a Vojta Brožkovi, Helena a Petr Šoupovi, Dana Synková, Dorothea a Michal Pestlovi, Jana, Borek a Ondra Eliášovi, Eliška a Kuba Mádrovi, Jirka Maršík.

se věnovat trimování a dotažení lan. Konečně můžeme vypnout motor a vychutnat svištění větru o napnuté plachty. Tjalk pěkně stoupá, a přestože jeho hmotnost je necelých 30 tun, uhání jak o závod. V počáteční euforii se nevěnuji kontrole navigace, jsme přece na vnitřním moři a tady příliv s odlivem nefungují. Bohužel mělčiny ano a při troše nepozornosti se nám daří na jednu z nich lehce najet. Shazujeme plachty a obratně se z onoho místa snažíme vycouvat. Po 20 minutách jsme již na bezpečné hloubce a pokračujeme v plachtění ke zdyma-

dlu Kornwerderzand, které tvoří severní propust hráze Afsluitdijk postavené ve 40. letech minulého století. Hráz je přes 30 km dlouhá a odděluje IJsselmeer. Tentokrát jsme měli ve zdymadle místa dost. Po otevření výjezdových vrat směrem do Waddenzee dávám pokyn k vytažení plachet, spuštění závětrného kýlu a dotažení návětrného zadního stěhu. Vítr fouká stabilně a nic nebrání vypnutí motoru. Avšak další překvapení. Odliv je právě před kulminací a s naší malou rychlostí a bez motoru nás proud vynáší mimo plavební dráhu a po velmi krátké chvilce opět nasedáme na dno. Tentokrát mě uklidňuje skutečnost, že za hodinu přijde opět příliv. Čekání si krátíme pozorováním racků a bahníků procházejících se po písčných dunách tak 30 m od lodě.

Pokračujeme plavební dráhou k přístavu Harlingen a proti větru dosahujeme rychlosti 8,5 uzlu. Harlingen je jedním z nejkrásnějších fríských měst, kde kotví mnoho kliprů, tjalků, lemsteraaků a dalších lodí, které slouží k rekreačním plavbám. V jižním přístavu (Zuiderhaven) dostáváme povolení k vyvázání. Jedná se o klidnou část přístavního bazénu, kde se s lodí můžeme v pohodě otočit a vyvázat ji na dlouhé springy k přístavnímu městskému molu. Lana musí být dlouhá, protože rozdíl mezi přílivem a odlivem činí kolem 2,5 m.

V Harlingenu vládla slavnostní atmosféra, neboť právě zde se koná první etapa Tall Ships Races 2014. Za slunečného počasí následující


Domlouváme naši účast v Sail parádě s Tall Ships. V pozadí loď STAD AMTERDAM.

den plujeme na ostrov Vlieland. Mijíme zed' přístavního mola a vytažujeme plachty. Střídáme se za kormidlem – pínou, pracujeme s plachtami a učíme se synchronizovat pohyby při réčkování se spouštěním a vytažováním zwaarts (postranních kýlů) a zároveň dotahování a povolování zadních stěhů. Kolem druhé hodiny vítr vadne, takže další část plavby motorujeme. Vlieland je jedním z nejhezčích fríských ostrovů, má však poměrně frekventovaný a ne příliš široký přístav. Je třeba sem vjíždět za odlivu, aby voda úzkým přístavním vjezdem šla proti vám. V sezoně je vždycky plno, ale dostal jsem radu – když už tam budeš, nějaké místo ti musí najít. A přesně tak to bylo.

Vjíždím do přístavních vrat a master na gumáku nám jede naproti, dostávám místo, ovšem to mi nejdřív musí uvolnit jiná plachetnice. Rekreační jachty zde prostě musí dát přednost kliprům a tjalkům. S lodí, na které plujeme, totiž nemůžete jednoduše zajet na mooringy či mezi kůly. Je tak velká, že byste ji tam nevyvázali. Musíte přirazit bokem, takže moc možností vskutku není. Ostrov projíždíme na kolech. Stojí to za to, okruh dlouhý necelých 20 km přináší spoustu krásných výhledů. Pláže jsou tu rozlehlé, kilometry dlouhé a stovky metrů široké, severní moře drsné, vlny obrovské a příroda ryzí, čistá a překrásná. Nikde ani noha.

TECHNICKÉ ÚDAJE

Tjalk BOPPELANS	
Délka	17,5 m
Šířka	3,85 m
Ponor	0,9 m
Výška stěžně nad hladinou	18 m
Výtlač	30 t
Počet osob	14
Plocha plachet	120 m ²
Motor	Diesel DAF 100 HP
Napětí	24 V


Ve zdymadle Stavoren na cestě zpět

Po výjezdu z mariny jsme zjistili, že na moři moc nefouká. Vytáhli jsme sice plachty, ale rychlostí 2–3 uzly jsme se sunuli k Terscheellingu. Měli jsme v plánu vyzkoušet „dry fall“, řízené nasednutí na dno. Vybral jsem si k tomu místo na západ od vjezdu do mariny na tomto ostrově. Probral jsem s posádkou manévry, jak to celé bude vypadat, a pak jsme vyjeli z vybojkované dráhy směrem na pláž. Dosednutí jsme načasovali na 2 hodiny před kulminací odlivu. Pluli jsme, až jsem najednou pocítil, že to už dál nejde. Viseli jsme dnem na písku. Kotvu jsme přenesli na břeh a hodili do písku. Dělá se to, protože kdybychom se náhodou zdrželi ve městečku a přišel příliv, aby nám loď neodplula. Musíte uvážit, kam kotvu položit, a to vzhledem k větru, vlnám i proudu. Vyvázali jsme schůdky, abychom mohli sestoupit na mořské dno a odejít od lodě. Koupali jsme se v překrásně čistém moři, které mělo teplotu


inzerce


Lodě s plochým dnem

Co byste měli vědět o lodích s plochým dnem, když na nich budete chtít plout?

Gaflové oplachtění

Lodě s plochým dnem mají tradiční takeláž s gaflovou hlavní plachtou. Ta je připevněna ke stěžni lanem s „korálky“, které umožňují její hladké a rychlé vytažení a nastavení podle směru větru. S gaflovým oplachtěním můžete plout prakticky jakýmkoliv kurzem – i velmi ostře proti větru.


Pohyblivé zadní stěhy

Delší lodě s plochým dnem (přibližně od 11 m délky) mají velmi často pohyblivé zadní stěhy. Ty plní důležitou roli pro stabilitu stěžně. Pokud je nepoužijete, nemůžete stěžně zlomit, avšak pokud byste stěhy nepoužívali dlouhodobě, začne se stěžně tvarovat náklonem dopředu a ztratí tak své vlastnosti


pro efektivní plachtění. Pohyblivé stěhy také umožňují lepší trimování lemu hlavní plachty na kurzy ostře proti větru. Povolněním stěhu na závětrné straně se docílí toho, že je možné ráhno vyložit do strany. To je velmi dobré pro plavbu na boční či zadobční kurzy. Naopak stěh se utahuje na návětrné straně zejména v silném větru a na kurzech ostře proti větru.

Malý ponor

Lodě s plochým dnem, které nemají kýl, ale mají víceméně plochý či zakulacený trup pod vodoryskou, jsou ideální pro plavbu v mělkých vodách Waddenzee. S lodí s plochým dnem můžete bez problémů nasednout na písčité dno. Pokud s touto lodí manévrujete v přístavu, musíte počítat s mnohem větším snosem než u kýlových lodí.

Postranní kýly

Pro kurzy proti větru jsou lodě vybaveny postranními spouštěcími kýly (leeboards). Spouští se ten na závětrné straně a zabraňuje


snosu lodě. Výhodou je variabilní ponor. Na zadobční či zadní vítr, je nepotřebujete využívat, přesto se doporučuje kýl malinko zanořit z důvodu snadnějšího ovládní a manipulace s lodí. Čím více proti větru, tím více je potřeba kýl spustit.

Stabilita

Stabilitu plachetnice s plochým dnem zvyšuje její šířka. Vliv na stabilitu má ovšem také těžiště postranních kýlů, výška stěžně a podobně. Méně se naklání a to i v silném větru pod plnými plachtami. Širší loď poskytuje také komfortnější interiéry. Plachtění je tak pohodlné i pro rodiny s dětmi.

Hmotnost

Výtlak plachetnic s plochým dnem činí 10 a více tun. Vyšší výtlak znamená klidnější plavbu a větší setrvačnost.

21 °C. Večeřeli jsme v restauraci pod majákem Brandaris. Před půlnocí jsme přepluli do mariny na Terschellingu.

Další den vyjíždíme z Terschellingu a vrháme se do oblasti zelené barvy (zelená je barva mělčin, které při odlivu vystupují nad hladinu). Můžeme si to dovolit, protože kulminuje příliv, proud není už úplně silný a především tjalk

před námi se touto cestou také vydává. Plujeme a najednou loď před námi uvízla. Naštěstí jej těsně mineme a za chvíli v dálce vidíme první velkou školní plachetnici. Je to polská POGORIA, veliká a krásná. Postupně potkáme další ještě větší kolosy – ALEXANDER VON HUMBOLDT II, KRUZENSHTERN, MIR CHRISTIAN RADIH, EUROPA a STAD AMSTERDAM a další. Je to úžasné defilé takzvaná Sail

Parade těch nejhezčích plachetnic světa. Po malu se vzdalujeme od Harlingenu na jih. Město je totiž na několik dalších dnů vyhrazeno pouze pro Tall Ships. Naším cílem je tedy malý přístav Hindelopen.

Ráno vstáváme dřív a podnikáme prohlídku města, které bylo kdysi jedním z nejvýznamnějších holandských námořních přístavů. Dnes


je to především turisticky atraktivní místo s krásným kostelem, námořním muzeem a muzeem maratonů na bruslích – závodem 11 měst na vzdálenost 200 km, který se koná vždy, když zamrznou kanály. Ale naposledy to bylo někdy před 30 lety. Před obědem odplouváme a na boční vítr se blížíme k jižnímu zdymadlu hráze Afsluitdijk – Den Oever. Slíbil jsem posádce, že je vezmu k místu, kde jsou tuleni. Blížili jsme se k mělčinám mezi Den Oeverem a Den Heldere, a skutečně jsme jich pár viděli. Cílem dnešní cesty je Medemblik, do jehož městského přístavu vjíždíme po desáté večerní.

Dál máme namířeno do Enkhuizen – hanzovního města, dalšího historicky významného přístavu Východoindické obchodní společnosti, a také do města, kde je překrásný skanzen s ukázkou domů, ve kterých žili rybáři z Markenu, Medembliku a dalších zajímavých míst, kdy ještě neexistoval IJsselmeer, ale Zuiderzee, jež bylo jedním z obrovských přírodních mořských zálivů. Boční vítr sílil, pluli jsme kolem 7 uzlů, přšelo a zvedaly se krátké, ale příkré vlny. V Enkhuizen bylo všude plno, tak jsme se vyvázali na loď podobné té naší. Kotví tu krásné staré lodě s plochým dnem v malebných kanálech, můžete tu ochutnat uzeného herinka či úhoře, naleznete tu rybářskou osadu a máte možnost vidět, jak

se ručně pletly sítě, lana, jak se pralo a sušilo prádlo, prostě pravý fríský život z minulých století.

Kolem páté odplouváme do Stavorenu. V osm tam zavírají zdymadlo. Bohužel jsme to nestihli, ale užili jsme si parádní plavbu na zadobční vítr o síle přes 20 uzlů. Vyvazujeme se u mola před Stavorenem. Ráno se budíme brzy, abychom byli první u zdymadla. Musíme být totiž s tjalkem do 11 hodin v marině. Proplouváme zdymadlem a míříme kanály do Gaastmeeru. Vjíždíme do přístavu, loď bezpečně vyvazujeme, doplňujeme palivo a předávka trvá asi 3 minuty. Majitel společnosti se mě ptá, zda je vše ok. Ujišťuji ho, že ano, vrací papír s kaucí a přeje šťastnou cestu domů. Také říká: „Doufám, že se zase vrátíš,“ odpovídám: „Sure,“ ale cítím něco jako: „To si piš, že jo, a hodně rychle.“ Za dva dny objednáвам loď na srpen.

Text Jiří Brožek

Foto Renata Brožková

Video z plavby:


www.yacht-magazine.cz

inzerce