

CHARTER | ZÁVODY

BRANDARIS RACE

Všechny jsou velké, důstojné, obléh barokních tvarů a nejsou už nejmladší. V češtině mají takové nehezské jméno: Holandské tradiční plachetnice s plochým dnem. V holandštině jejich jména znějí poetičtěji: Tjalk, clipper, lemsteraak...


Foto Pavel Nesvadba


Foto Pavel Nesvadba

FRANS HORJUS byl vyroben roku 1904. Původně jako nákladní plachetnice, posléze byl v roce 1950 přestavěn na nákladní člun. V roce 1997 prošel rekonstrukcí, dostal zpátky oba stěžně a na vodu byl znovu spuštěn jako rekreační plavidlo. FRANS HORJUS je klipr s gaflovým oplachtěním dlouhý 32 metrů. Hlavní i bezanová plachta jsou tedy klasického střihu. Přední plachty jsou tři – stěhovka, létavka a kosatka. Kromě podélných plachet nese klipr na hlavním stěžni ještě příčné ráhno, ze kterého se dá v případě potřeby spustit i příčná plachta. Veškeré ovládání plachet je možné z paluby – a děje se ručně. Jediným ulehčením je ruční kladkostroj u hlavního stěžně a u sklápěcího čelenu, kde se zároveň (ručně) ovládá kotevní vrátek a také vytahování bočních kýlů – zde je ovšem kladkostroj napojený na dieselový motor (ten má výkon 240 koní). Loď je na zádi opatřena obrovským ploutvovým kormidlem, které ovládá kapitán velkým kormidelním kolem. Pro pohnutí kormidlem je potřeba mnoho otáček – nechápu, jak si kapitán pamatuje, kde je střed. Do podpalubí se vejde 24 námořníků do dvou- a čtyřlůžkových kajut. Dva záchody, dvě sprchy a velký salon jsou samozřejmostí. Salon je navíc vybaven kuchyní a barovým pultem.

Tradiční plachetnice s plochým dnem jsou lodě, které se používaly a používají v Nizozemsku v okolí Wadenzee (Wattové moře) a při jižním pobřeží Severního moře. To je v těchto místech velice mělké s písčným dnem a to velice přesně determinovalo vývoj těchto plachetnic. Ač jsou veliké, běžně od patnácti do čtyřiceti metrů délky, mají velmi plochý trup v podponorové části a tím i velice malý ponor. Ten je kolem 0,8–1,3 m – nemají tedy klasický kýl, místo něj mají dva velké spouštěcí postranní kýly – česky se jim říká plouhy, i když to málokdo používá – které kapitán za plavby spouští nebo vytahuje podle potřeby.

Rok výroby těchto plachetnic většinou spadá do konce devatenáctého, případně do začátku dvacátého století, ale pokud vím, tak skoro žádná z nich není mladší sta let. Většinou sloužily jako nákladní plachetnice pro dopravu všeho možného mezi německými a holand-

Brandaris je nejstarším majákem v Nizozemsku, jeho jméno je odvozeno od sv. Brandaria, světce, který na ostrově kdysi žil. Byl postaven v roce 1323, ale kolem roku 1570 jej strávilo moře. Druhý maják se začal stavět v roce 1592, ale zhroutil se do moře. Třetí maják byl postaven v roce 1594 a ten stojí dodnes. Byl to také první holandský maják s Fresnelovými čočkami (1837) a plně elektrickým se stal v roce 1920. V roce 2010 proběhla generální oprava jeho pláště, protože severní slané větry stavební kámen stále napadají. Samotná věž je vysoká 53,66 m a světlo majáku je vidět na 29 Nm.


Foto Jiří Brožek


Foto Jaroslav Foršť

Terchelling je jeden z fríských ostrovů lemujících severní okraj Wattového moře a současně jižní okraj moře Severního. První známky osídlení ostrova jsou z roku 850, kdy zde byl postaven malý dřevěný kostel. Velká většina staveb a zařízení pochází z vraků lodí, které blízko ostrova ztroskotaly, a že jich v průběhu věků byly tisíce. Ostrov je písčiny. Na jednu i na druhou stranu se táhnou nekonečné metry nádherného písku.


Foto Jaroslav Foršť

Kapitán klipru FRANS HORJUS Floris Hartzuiker


Foto Jaroslav Foršť

Se skupinou námořníků jsme se uvelebili na přední palubě a s vědomím toho, že nejpozději za čtyři hodiny budeme v přístavu, jsme se nechali mořskou tříští sprchovat.

skými přístavními městy, později byly často předělávané na nákladní čluny. Ale frískí námořníci to tak nechtěli nechat. Začali staré lodě rekonstruovat, vrátili jim stěžně a plachty a vznikla takzvaná hnědá flotila, flotila tradičních holandských lodí s plochým dnem. K dnešnímu datu má přes 120 lodí, které brázdí Wattové moře a okolí a vozí jachtaře chtivé netradičních zážitků. A nebyli by to námořníci, kdyby si alespoň jednou za rok pořádně nezávodili. A tak roku 1994 (na čtyřsté výročí postavení majáku Brandaris) vznikl dvoudenní závod tradičních holandských lodí – Brandaris Race, který startuje v Harlingenu a jeho cílem je Terschelling, jeden z fríských ostrovů, na němž se tyčí maják Brandaris. Závodu se účastní osmdesát plachetnic hnědé flotily – víc se jich do Terschellingu nevejde a jako posádky se ho mohou zúčastnit i platící lidé. České posádky tak letos obsadily čtyři velké lodě. Závodí se v pěti kategoriích – škunery, kutry a bottery; velké klipry; malé klipry (délka do 30 m); tjalky a lemsteraaky.

Po příjezdu do Harlingenu v pátek 17. 10. jsme zamířili na klipr FRANS HORJUS, na němž jsme měli absolvovat sobotní závod. Po procházce městem a večeri den zakončilo pivo a rychlý brífing v loďním salonu. Posnídali jsme na lodi – v ceně bylo i jídlo na lodi od soboty do neděle – a kapitán Floris Hartzuiker začal připravovat loď k vyplutí. Než jsme se nadáli, odpoutali jsme se od břehu. Musel jsem obdivovat kapitána, jak se 180 tun těžkou lodí manévruje v úzkém přístavním bazénu, odkud se navíc odvažovaly další lodě. Zvládal to vážně bravurně. Protáhli jsme se komorovými vraty a vypluli na Wattové moře. Tam už se pohybovala řada dalších lodí a připravovala se na start. Byl to pohled jak z Van Goghových obrazů. Ranní slunce a kam oko pohlédlo, samé klasické trupy a gaflové plachty. Z jihu foukal čerstvý vítr o síle 25 uzlů, takže sliboval skvělý závod. Naše trasa vedla na severozápad klikatým kanálem až k Terschellingu. Plavba je zde možná jen udržovanými plavebními kanály, lemovanými bójemi a kardinálními znaky. Písek se navíc často přesouvá, a tak je kanál neustále monitorován a přesunován podle aktuálního reliéfu dna.

Kapitán postavil loď proti větru a začali jsme tahat plachty. Všude kolem se dělo totéž a vzduch zaplnil pleskot plachet a výkřiky bocmanů, kteří instruovali své nezkušené posádky. Náš bocman Ruben Oosterhof činil totéž. Chytil jsem se největšího vrátku a tahal hlavní


CHARTER | ZÁVODY

plachtu poté, co ji ostatní rozbali. Nebyla to žádná legrace a po chvíli jsem rád předal kliku dalšímu – naštěstí nás tam bylo dost. Mezitím další skupina zvedala zadní plachtu a bocman řídil vytažení kosatky. Do toho kapitán manévroval s lodí, aby byla především pořád proti větru a zároveň se nesrazila s okolními loděmi. Pak zazněl povel ke startu. Startovalo se letmo – každé loď se spustil čas okamžikem průjezdu kolem startovní bóje a měření se ukončilo v cíli u Terschellingu. Nebylo možné, aby v tak úzkém kanálu lodě startovaly najednou.

Pluli jsme bok po boku s ostatními loděmi rychlostí 11 uzlů. Přidě se nořily do vln, všechny plachty vytažené. Spolu s námi plulo v jedné řadě dalších pět kliprů podobné velikosti. Rozestupy mezi námi mohly být tak deset metrů a na vyklopené ráhno sousední lodě jsme skoro dosáhli. Mezi trupy vřela voda od narážejících přídových vln. Vzájemně jsme si brali vítr a snažili se vytlačit soupeře z ideální dráhy. Kanál se totiž klikatí a ve vhodném okamžiku bylo nutné halzovat směrem na sever. Kdo odhalzuje správně a včas, získá cenné metry. Lodě míjely jak bóje, tak kardinální znaky ze všech stran! Jen dokonalá znalost


Posádka klipru PASSAAT z čelenu lodě

prostředí a námořní mistrovství vám umožní si něco takového dovolit.

Kolem nás letěly dozadu okraje plavební dráhy, za nimiž byla souš! Byl odliv a v bahně za bóje polehávali tuleni. V jednu chvíli nás předjel klipr LYTSE HYLKE STARUM a nevybira-

vým manévrem těsně před přídí nás donutil zvolnit a vyostřit. Náš bocman jen odevzdaně zalomil rukama a ucedil strašně drsnou holandskou nadávku. Ale riskantní manévry se jim nevyplatil – za několik minut nezvládli halzu, ráhno hlavní plachty (silné jako stehno dospělého muže) se smrtícím svistotem přeletělo


Boj byl tvrdý do posledního metru.


Foto Pavel Nesvadba

V české posádce klipru PASSAAT bylo možné nalézt i ty nejmladší námořníky.

na druhou stranu loď a s hromovou ránou se přerazilo. LYTSE byl z boje o vítězství vyřazen.

My jsme odhalzovali bezchybně a netrvalo dlouho a byli jsme v cíli. Byl to nejrychlejší závod v dějinách Brandaris Race. Šestnáct námořních mil urazila nejrychlejší loď za hodinu a dvacet minut. Rozdíl mezi prvním a posledním byl necelá půl hodina. Za cílovou páskou už křižovaly spousty lodí, stahovaly plachty a podle pokynů pořadatelů postupně vplouvaly do přístavu na ostrově Terschelling, kterému vévodí prastarý maják Brandaris.

Jakmile jsme se dostali na břeh, půjčili si kola a jeli na výlet. Naše první zastávka byla na západní pláži i kousek od majáku Brandaris, kde se v mělkých vodách prohánělo hejno kiterů. Naším cílem byla asi šest kilometrů vzdálená restaurace na severní pláži přímo u Severního moře. Tato oblast je vyhlášena jako národní park, ale je protkaná sítí stezek pro kola. Stezky vedou borovými lesy a písčnými dunami, celý ostrov je písčný. Na jednu i na druhou stranu se táhnou nekonečné metry nádherného písku. Za dunou byla schovaná hledaná restaurace, kde jsme se občerstvili. Po večeri proběhlo v místním jachtklubu vyhlášení výsledků. Ve třídě klipperů zvítězil NOORDELICHT s českou posádkou Sailing Clubu.

V neděli ráno bylo zataženo a z mraků se hrnula voda. Na moři foukal podle předpo-

vědi jižní vítr o síle 35 až 40 uzlů. Byl jsem zvědav, jak bude Wattové moře v takových podmínkách vypadat a jak si FRANS HORJUS povede při křižování. Kdo měl jachtařské oblečení, ten si ho vzal, kdo ho neměl, vzal si cokoliv, o čem si myslel, že ho před vodou ochrání. Kdo neměl ani to, zalezl k baru na rum. Zdvihli jsme plachty a vypluli. Nakloněný na stranu se náš klipr probíjel proti větru a postupně se zvyšujícím vlnám. Oba kýly ostře krájely moře a příd' se zakusovala do vln. Z plachty se valily proudy vody, jak je celou plochou sbírala, a tekly za krky nebohým námořníkům. Naštěstí je Wattové moře kryté frískými ostrovy a vlny tak nedosahovaly výraznějších výšek. Přesto se moře ve vlnách třístě pravidelně valilo přes příd'.

Se skupinou námořníků jsme se uvelebili na přední palubě a s vědomím toho, že nejpozději za čtyři hodiny budeme v přístavu, jsme se nechali mořskou tříští sprchovat. Bylo to skvělé a dramatické. Moře naštěstí nebylo nijak studené – běžných 17 °C – a tak nám ani nestihla být velká zima. Navíc náš klipr se valil mořem velmi rozvážně a jeho ocelový trup se ani metrovými vlnami nenechal výrazněji rozhoupat. Byl jsem také překvapený, jak dobře pluje klipr ostře proti větru. Kapitán provedl loď komorovými vraty a bezchybně se vyvázal u nábřeží. Byla neděle odpoledne a my opouštěli Harlingen a vydali se na cestu domů. Tak zase za rok...

Text Jaroslav Forš

inzerce