

TIMES & COLT

OBČASNÍK KAMARÁDŮ STARÉ ŘEKY

text : Jo Jo, Bob-i-na, Pan-ack

16

press: SPEKTRA

Rafika, Veronika, Ten co ha si oheň

21. února 2004

© KSŘ Beroun - neprodejné

Pořádek do zdravotnictví

Ministerstvo zdravotnictví v zájmu zdravého vývoje Indiánského lidu připravuje řadu významných opatření. Podpisem smlouvy totiž vzal na sebe stát povinnost pečovat o zdraví svých občanů. V první řadě nechce nechat péči o zdraví Indiánů v rukou málo vzdělaných negramotných medicinmanů. Proto připravilo rozsáhlý program doškolení těchto zdravotnických amatérů. Vyslalo do rezervací kvalifikované lékaře a zdravotní bratry. Jejich úkolem je zmapovat léčebné praktiky, vybrat vhodné adepty kurzů a přesvědčit je všemi dostupnými prostředky k jejich absolvování. Současně ministerstvo uvažuje o tom, jak upravit dosavadní chaotická způsob porodů. Ženy rodí ve stanech, na špinavých a zapáchajících kůžích, bez asistence. Problémem zůstává, jak dopravit porodníka v patřičný okamžik k rodícím Indiánkám, či rodící Indiánky k porodním bábám.

JoJo


Bílí lékaři a léčitelé školí indiánské medicinmany novým moderním způsobem léčení. Náš fotograf zachytil skupinu účastníků kursu při odpolední siestě. Z tváří medicinmanů lze vyčíst spokojenost a hrdost na nové poznatky.

DOHODA NA CESTĚ

Nová naděje pro Indiány !! Konec válek a zabíjení. Washington 1868

V těchto dnech podepsal Velký Bílý Muž spolu s náčelníky Indiánů tzv. Laramieskou dohodu, která upravuje vztahy mezi původními obyvateli Ameriky a přistěhovalci. Indiánským kmenům je svěřeno území Jižní Dakoty na západ od Missourii a to na věky „dokud bude tráva růst“. Smlouva navazuje na zákon z roku 1830, podepsaný Presidentem Jacsonem, přezdívaným Ostrý nůž, podle kterého se do těchto oblastí měly všechny kmeny přestěhovat. Jestliže tento zákon byl spíše jednostranným aktem nynější dohoda je vlastně dvoustrannou smlouvou. Přesto má tato smlouva své odpůrce, tzv. Amerikoskeptiky, kteří namítají, že nelze zaručit její dodržování ze strany bílých a na druhé straně neposkytují Indiánským kmenům záruky pro zachování jejich svébytnosti a suverenity. Rozdílné názory na tento akt vyjadřujeme v článkách ANO – NE na str. 2. JoJo


Vinetou ukazuje ulekanému Komančovi svou pověstnou stříbrnou pušku jako důkaz svoji totožnosti.

Karl Kweten (Karel Máj)

Zajímavý pokus o záznam indiánské slovesnosti

Severoamerické indiánské kmeny bohužel nemají psané písmo. Různá kmenová písmena v podobě obrázků, uzlů zatím neumožnila proniknout do bohaté písňové, povídkové tvorby, právě tak znemožňují pohled do jisté košaté historie. Zajímavý je pokus známého indiánologa Karla Kwetena, žijícího nyní na severu Čech v ústeckém hotýlku „Srdíčko“. Pokusil se převést apačtinu do latinky. Uvádíme začátek Indiánské legendy „Jak jsme přišli na svět“ v přepisu Karla Kwetena (pokus o přepis do azbuky se nepodařil, Karl Kweten azbuku neznal)

Ajim, Ajim, Ajim
nsum, nsum, nsum gobát
hju, hju, hju.

kalam, balam ujit
kango banjo babát
ranta panda fju.

GRAND RUSH FOR THE INDIAN TERRITORY!


Ano, to jsou slavní náčelníci Apačů, kráčeji k jednacímú aktu.

Pořádek do jmen

Při setkávání s Indiány narážíme na pro nás zcela nepochopitelná jména. Nejen, že nelze rozlišit křestní (first name) a vlastní (family name) jméno, ale jsou vytvářena úplně volně. Děti se jmenují zcela jinak než jejich rodiče. Jak zapisovat do matrik taková jména jako Sedící býk, Žlutý orel, Skákající losos, Prasklá guma, Ten co sere do pračky a pod. K tomu patří i to, že většinou neznají ani letopočet, tím méně pak měsíc a den svého narození. Údaje jako rok velké zimy, silných větrů a podobně, vnášejí do evidence obyvatelstva (kterou každý spořádaný stát musí mít) nesmírný chaos.

JoJo

Počet přistěhovalců roste

ze zprávy imigračního úřadu.

Imigrační úřad uveřejnil zprávu o nových přistěhovalcích. Jejich počet totiž neustále roste. V minulém roce se zvýšil téměř o 35%. I když je naše země velká a rozlehlá a může poskytnout domov milionům, přesto má svá omezení.

Protože nechceme bránit přílivu pracovníků Východoevropanů, znalých mnoha řemesel a žijících podle desatera, musíme zvážit, zda poskytnutí velkých území indiánských kočovným kmenům, které půdu využívají velmi neekonomicky, bylo tím správným opatřením. V budoucnu může totiž přinést dnes neznámé problémy. Budou umět Indiáni, kteří jsou rozenými lovci, využít úrodnou půdu jim svěcených území k zemědělské produkci. Budou umět při své, mírně řečeno „nižší civilizací úrovni“ využít nerostného bohatství, možnosti širokého amerického trhu. Budou moci svými výrobky (korálky, kůže) konkurovat mnohem dokonalejším výrobkům. Ano, zřejmě bude nutno přistěhovalcům z Evropy, zvyklým na nižší pracovní tempo, dát další nová území, prostory pro jejich nový život. V cestě do lepší budoucnosti nám nemohou stát žádné sentimentální překážky.

Dobový portrét náčelníka Sedícího býka ve slavnostním kroji zachycený kamerou Jamesa Paracka. Je to krásné, zajímavé, ale trochu nepohodlné. Zajímalo by nás, jak si sednout v restauraci za stůl, nebo v opeře do křesla.


ANO

Nová světlá budoucnost

Pokrok vždy v celých dějinách lidstva narážel na odpor a nesouhlas staromilců lpících na starých zvycích a praktikách. Kočovat prérii, žít v přenosných a studených stanech, být závislí na tom, zda uloví dost bizonů na zimu, zda je nezaskočí větry, krutá zima, sněhová vánice, nepřepadnou je nepřátelské kmeny, nebo žít v pevných sídlech, pěstovat obilí, chovat dobytek ve stájích, jíst nezavadné maso z jatek, mluvit jednotným, všem srozumitelným jazykem místo desítkou kmenových nářečí, kterým nikdo na světě nerozumí a nedomluví se s nimi ani mezi sebou. Mají žít ve vzájemné rozdílnosti a nenávisti, vést mezi sebou kmenové války, nebo žít společně v míru pod moudrou ochranou velikého soustátí. Ano, každý kdo nelpí na minulosti, nemyslí pouze v kategoriích nepatřících do současnosti, kdo myslí v pojmech budoucnosti a pokroku musí k nové smlouvě a k připravovaným vládním opatřením říci své hlasité ANO!!!


Jak dále ve zpracování masa

Maso, zejména bizoní je hlavní potravinou Indiánů. Ministerstvo zdravotnictví a Obchodní inspekce vedeny obavami o zdraví našich milovaných Indiánů se zajímaly, za jakých hygienických podmínek je maso zpracováváno a uchováváno. Při návštěvě našich inspektorů v indiánských teritoriích byly zjištěny otřesné skutečnosti. Zabitá zvířata jsou vyvrhována přímo na préríích, vnitřnosti se mnohdy válejí na trávě, kde třeba před několika minutami Indiáni nebo jejich koně či samotní bizoni vyměšovali střeva. Žluč, plíce oddělují lovci nemytými rukama. Ani v dalším zpracování nejsou dodržovány základní hygienické normy. Na sušící se maso usedají často mouchy, masařky a i když jsou posléze jejich larvy spáleny sluncem – hygiena pláče a brečí. Námitky, že takto je maso zpracováváno po staletí a nikdo

neonemocněl, neobstojí. Co víme, co to udělá v budoucnosti. Proto unijní komise pod vedením ministra Soutchka připravuje normy pro práci s masem. JoJo


Takto primitivně loví dosud Indiáni bizony. Tak nízká produktivita nemůže v konkurenci s velkými roštovými chovy dobytka přirozeně uspět. Proto nemohou Indiáni očekávat, že z centrálních zemědělských fondů získá dotace jako usedlí farmáři.

NE

Cesta do pekla je dlážděna dobrými úmysly

Mnohokrát jsme vyslechli nejrůznější a mnohdy i velmi racionální argumenty o výhodnosti nové smlouvy, o světlých perspektivách, které původní obyvatelé tj. Indiáni po podepsání a přístupu k nové Smlouvě čekají.

My tento názor nesdílíme a považujeme je za nepřijatelné. PROČ? V prvé řadě proto, že nic, žádné ustanovení nezaručuje, že současný stav zůstane zachován. Kdo zaručí že bílá, ale třeba i jiná, dejme tomu Hispánská většina, dohodu dodrží. Co tato většina udělá, až se na teritoriu, vymezeném Indiánům na věčné časy, najde zlato, uhlí nebo nafta. Zatím co Indiáni mají žít, pracovat pouze v rezervacích, bílým mužům nic nebrání aby pracovali, podnikali,

obchodovali a lovíli v teritoriích Indiánů.

Má pravdu ten, kdo indiánský styl života plný volnosti, svobody považuje za zaostalý a naopak dává přednost životu plnému nařízení, předpisů a norem vymyšlených státními úředníky, kteří by chtěli rozhodovat o tom, jak a čím se mají lovit bizony, jak se mají pěst placky a podobně.

Ano máme strach, že budeme muset chodit stejně oblečení, zpívat stejné písně, jíst stejné maso a že naše práva budou pořád stejně menší, právě tak jako naše tzv. zaručená teritoria a práva. Proto vyslovujeme své pochybnosti a bojíme se o naší budoucnost.

Volíme NE!!

Mučeníčko

Také v mučení musí být řád.

Jsou jisté folklorní zvyky, které ani sjednocené státy a jejich úřady nechtějí měnit či zakazovat. Významným zvykem, lidovou podívanou a zábavou je mučení zajatců.

Ale i do tohoto lidového povyražení je třeba vnést určitý pořádek. Nemí přece možné, aby nepříteli byl vyříznut jazyk, či hrdlo zalito žhavým olovem a obecnost tak bylo připraveno o potěšení z hlasitých projevů mučeného.

Navíc Statistický úřad musí vést evidenci mučených a proto od května tohoto roku musí být každý mučící akt řádně ohlášen úřadům a to nejméně 2 týdny před konáním.

Potom má kontrolní orgán možnost se včas dostavit do místa mučícího aktu. JoJo

List z indiánských kronik zobrazující události z bojů u Little big Hornu. Je to velmi zajímavé, ale vše pochopit a správně interpretovat takto psaný text může jen ten, komu to psali.


podplacená inzerce

Over 15,000,000 Acres of Land
NOW OPEN FOR SETTLEMENT!

Being part of the Land bought by the Government in
1866 from the Indians for the Freedmen.

PARUKY – PŘÍČESKY

Šance pro všechny, kterým vlasy
vypadaly, nebo o ně přišli jiným
způsobem, například skalpováním.
Nabízíme nekonečný sortiment paruk,
příčesků, nejrůznějších barev,
hrubostí a velikostí.
Záruka kvality pravých vlasů, žádné
nepocházejí ze skalpů.
☞ mnoho děkovaných dopisů ☞

Joe Drn
obchodní zástupce
f. BIRKCHANZEL
Boheme - Europe

Hledáte nové železné oře? Mr. EGYI zjistí


YES KOMENT


*Pokud nevíte, jak
správně používat svo-
je pěkné a nové mon-
těrky, zastavte se u
pana profesora Pepčí.
Rád Vás zasvědí do
tajů kapes a ostatních
záhybů.
Tento obrázek Vám
může částečně napo-
vědět, většinou se ale
liší podle typu přísluš-
ného oděvu.*

*Pamětníci se jistě roz-
pomenou na první
lodní výpravy, kdy se
posádka z důvodu vy-
konání osobní potřeby
dožadovala zastavení
u břehu.
Doba a rychlost pok-
ročila. Není nutno
přistávat kvůli každé-
mu hovnu. Nyní má-
me záchod oplacho-
vací i s bidetem.*


Dámy v baru a po tanci


Zapomenutý sláv šumichrást malbohán

Vynořil se z mlh dávné minulosti, aby zrakem, který viděl už mnohé, sledoval události dnešní a svou moudrostí pomáhal uklidňovat horké hlavy. ➔

Osadní bál Vzpoura na parníku Primátor Ditrich.

Zde sestry osadnice založily odnož Kamarádky staré deky a rezolutně žádají na bálech pánský striptýž, nebo že odhalí šerifa Rafiku s heslem „Do roka a do dne, pánský striptýž bodne!“

Matlafousek


Osadní medicínman a šaman v jedné osobě: Zinkála „Vrků- vrků“ (dr. Holub) si už rozšířovat klientelu může - ale nemusí!!! Podle jeho kartotéky už mu mnohý z nás prošel v ordinaci rukama. Viděl nás očima léčitele z vnějšku i zevnitř. Osahal, ořezal, rozřezal, vyňal a zase zašil mnoho našich tělesných stránek. Pak dohlížel na správnou rehabilitaci, zejména při vandrech. Posledního (z našich zdrojů) měl v parádě „Dědka“ – Leona. Ať se tedy hojí rychle jako kočka – to mu jistě všichni osadníci přejí!! Do vydání novin stihne šaman opíchat, zrentgenovat, vyšetřit i skelety oběma Panákům. Starší Panák z Gutštejna., nelenil přijet za Zinkálem „Vrků, vrků“ půl republiky, aby potom na Black Hillu nad zlatým mokem pocíťoval zaslouženou úlevu v příslušném dílu svého těla. Chvála našemu medicínmanovi!!!


JAK PADALA 4000 METR K ZEMI

Náčelníci, šamani, zvědové, stopaři, vážení bojovníci. Překvapte svou squaw k jejímu výročí, kdy ji Velký manitou poprvé seslal na Matičku zem. U bílá muž koupit do velká stříbrná pták létání a padání dolů s padací bílý muž. Já koupit my squaw padání na zem aby ona znova narodit na dalších 50 let. Vidět na vlastní oko squaw nastoupit do velká vrčící pták a uletět do oblak, tam co Manitou. Já čekat jak dopadne. Dalekým hledem koukat, jak malá tečka ze stříbrná pták padat na zem. Počítat jak rychle letět. Já nepočítat, tak rychle neumět. V tuten ráz zahlídnout bílý mráček nad velká tečka a ona plout pomalu po nebičku na zem. Každá squaw když být na zem, mít velká šťastná oka. Říkat, že lepší než mít rudá muž s totem-kolík na kožešina ve wigwam. Moje squaw ještě mnohá den vzpomínat zážitek, lítat jak pták.

Napsat všem na vědomost
TEN-CO- HA-SI-OHEŇ

Osadní zprávy z roku 2003 (pokračování)

21.-25.6. protahuje pro změnu 81-letá prababička Bob-i-nu okolím Velké Jesenice u Náchoda, Novým Městem nad Metují, máchají se v přehradě na Rozkoši, a večery tráví ve společnosti pí. ředitelky Blanky.


26.6.-11.7. dvě indiánky: Tašuška a Němá Sojka (Inka a Bob-i-na) předávají své zkušenosti stovce „Delviťáckých“ dětí a padesátce skautské omladině na DT v Rakovicích. Všem vládne Tatanka Sába = Černý Bizon alias Johan z Delvity. Mnoho nových známostí!!! Pan František – chovatel Lupiny - bílé vlčice se chystá vydat knihu! (str. 6 a 8)


ČERVENEC

Trampský večer na Tetíně. Hrála osadní kapela, pořádal Obecní úřad Tetín.

Přípravná brigáda na oslavu svátku Mistra Jana Husa v Dobřívě.

4. – 6. 7. velkolepé letní slavnosti v Dobřívě u kamaráda Kuchyňky a oslavy Julovy svatby. Štěkanátky, pivo, víno, kořalka; vše teklo proudem, taky se ale opatrně sportovalo.

8. – 10. 7. Posázavský špaček – TO Čtyřlístek. Pedro, Kavalda a Myška.

26. 7. potlach osady Údolí děsu. Byly tam Wimpí, Rafika, Kavalda, Myška, Stáňa, Frambáci, Baroni, Jícháči a bylo fajn.

8. – 24. 8. velký rodinný vandr

Kalamity Veronika a Šklebák absolvovaly 363 km (pěšky !?) za čtrnáct dnů – průměr 26 km denně..

Já znám, tu zemi znám, já rád tu zemi mám, já rád se toulávám.


SRPEN

Cyklo – vandr na Šumavu na kolech. Kuchyňkové, Jícháči, Frambáci, Novákové, Saneistrové, Pokrejšvačové. Samé sportování.

1. – 10. 8. Rafika absolvoval skautskou lesní školu ve Svaté Dobrotivě u Zaječova. Jako nejstarší z celé školy, má tu čest nosit šedý šátek.

12. – 31. 8. již třetí objevná plavba po Finských jezerech s plachetnicí Berounka které se zúčastnil Běda, Egý st., Jo Jo, Kepi, Klokán, Panenka, Panáci, Ríša, Wimpí a další. Vrátili se sice promoklí, ale totálně přežraný hub a zážitků. (str. 7)

25. – 28.8. Bob-i-na a Inka přijímají pozvání na jubilejní 10. ročník soustředění Jihočeských pejskařů v Rakovicích. Psů je na sedmdesát – všech velikostí a plemen. Štěkáním ukončili bloudění Bob- i-ny z keltského Hradiště.

30.8. Potlachoviště – pracovní brigáda:

lávka (o té víme své), Papík zhotovil latríny, úprava brodu, přemísťování mnoha kubíků zeminy, sekání a hrabání trávy na místě k parkování, mohutné meliorační práce pod užitkovým ohněm a teprve se setměním zasloužená hraná a občerstvení. Účastníků hafo, což je dobře! Majitelé : „ Emě pořídte větší ešus!“


ZÁŘÍ

5. – 7. 9. se v Poždatíně na Moravě konal 10. Česko Slovenský potlach. Moc pěkné. Mezi 1700 účastníků patřil i Pedro, Kavalda a Myška.

5. - 7.9. Příbram – 10 ročník: Výstava nožů. Leon a Inka tradičně součástí mnohočlenné poroty, my ostatní jen čumíme na tu krásu zvanou NŮŽ.


Jeseníky, Holčovice, Vrbno pod Pradědem, Praděd, Červenohorské sedlo, Ramzová, Kladská brána, pramen Moravy, Kralický Sněžník, Králíky, Bouda, Mladkov, Zemská brána, pevnost Hanička, Orlické hory, Velká Deštná, Šerlich, Olešnice, Nový Hrádek, Dobrošov, Náchod, Hronov, Odolov, Jestřebí hory, Žaltman, Trutnov, Věbrovka, Krkonoše, Albeřice, Dolní Malá Úpa, Pomezí boudy, Sněžka, Špindlerovka, Petrovka, Vysoké kolo, Sněžné jámy, pramen Labe, Česká bouda, Tvarožník, Vosecká bouda, Harrachov, Jizerské hory, Panský dům, Smědava, pramen Jizery, Smrk, Lázně Libverda, Hejnice, Oldřichovské sedlo, Chrastava, Ovčí vrch, Ještěd, Liberec.

Země česká, domov můj.

Viktorka

20. 9. krásná oslava 50. narozenin Pepy Saneistra na srubu. Osada mu předala stan, ostatní plno přání a hodnotných darů (kořaly).

ŘÍJEN

4. 10. potlach TO Fialový poustevník. Vyrázil Klokán s Kelišovou, hledali, hledali, nenašli a tak holt jeli domů. Smůla.

8. – 12. 10 se v Údolí zatracených se konal 37. potlach osady KSŘ. Přijeli kamarádi až z Prievidzi, Brna, Zlína, Děčína a další.

23.10.-28.10. Setkání na Topolové louce: indiáni a trapeži. 8 stanů typu Dakota 5,5 m, 9 traperských přístřešků, na 80 „krojovaných“ lidí, 7 psů a do toho Tašuška a Sojka čili Inka a Bob-i-na. Indiáni stále dělají dříví – bude tuhá zima!! (str. 7) Krásné zážitky


27. 10. trampský večer Sanites of Army v pivovaru Berounský medvěd. Zahrálo duo Wimpí + Frambák.

LISTOPAD

Velké hledání hospody, kde je plac a budeme tam sami. Rodinný pivovar Berounský medvěd se neujal; jsme stavěný na Gambrinus. Ochota byla, ale na nás moc velký. Tip Sport, bylo to nadějně, ale zase nic. Tak jak jde spirála života, skončili jsme U Jelena na Závodě, kam jsme chodili jako kluci na první sleziny, jenom o patro výš, do sálu.

14. - 17. 11. nejen údolím Javornice. Účastníci: Veronika, Šklebák, Bob-i-na, Běda, Bůček a Čibera. Autem do Rakovníka, ČD dráhou do Jahodova, po tmě pěšky do Hradecké hospody. Do volného pondělí podél Javornice k Oháju (Běda nechal doma klíče), přes potlachoviště domů. Chříčskou hospodu si Běda a Bob-i-na nenechali ujít.

21. – 23. 11. Podzimní slezina na ranči Přátelství TO Thomsonovi vlci. Byl tam Pedro, Kavalda a Myška. Rafika nejel, jelikož si přivodil volajakou sexuální chorobu; spadl ze žebříku a zle se dojebal. Ve špitálu se o něj staral Zikmund.

Již tradiční sjíždění Berounky z Chrástu do Žloutkovic. Pouze 7 statečných a pes se vydalo do prашného koryta Berounky. Jen Wimpí, Johan, Jozífek, Radek, šaman Jirka a Egý s Fíkem mohli pozorovat marný boj škodiče Karla se svým čerstvě záplatovaným plavidlem. Flastry držely všude jinde jen ne tam co měli, a tak došlo na Kobylce k zoufalému omotání izolepou. Marně, akorát loď vypadala jak zlomený hnát.

28. – 30. 11. konečně 10 ročník Bílé Berounky (2002 se nejezo z důvodu podzimní povodně). Ríša, Běda, Sifon, Panák a Kocour. Zeptejte se Ríši, jak chutnají dorty v hospodě ve Zbečně. Hamoun, mohli mít všichni!!

PROSINEC

6. 12. osadní vánoce – den krabic. Pohoda, mír, zpívání koled, přišel Ježíšek, Mikuláš, anděl a čert. Účast hojná

12. –14. 12. zimní oheň osady Sanites of Army. Byl tam Rafika, Noha, Egvi a Klokani.

19. – 21. 12. vánoční oslava osady TO Trapers – Martinice u Votic. Mohutný Ježíšek, mnoho darů a jídla. Jezdíme tam už 8 let. K tanci hrál Posázavský expres. Přítomni Pedro, Kavalda Klokani a Myška.

26. 12. už 25 pochod osady na sv. Štěpána. Opět plně obsazený vlak do Pustovět. Wimpi zatím na potlachovišti rozdělal oheň a připravil kávu. Po návratu do Berouna už tradiční hraná, tentokrát v sále hospody U Jelena.

Silvestr a Nový rok oslavilo mnoho členů osady opět v hotelu Sýkora. Kdo neujel ráno, užil si výborné posezení s Pepou Fouskem při zpěvu a recitaci. Prostě paráda.


BLAHOPŘEJAME


V pátek 10. 10. se v Údolí Zatracených konala trampská svatba mladého Pepíka Barona a Alenky. Baroni dávali velké bene, i ryba byla, prostě svatba jak má být

Díky nepozornosti a přílišnému vzrušení zeni-cha se musel obřad opakovat. Poprvé se za nevěstu vydávala pana(k) Big Coza (Velá koza)


Wimpi – 60

Tuzemák – křtiny

Jula – svatba

Pepa – 50

37. potlach KSŘ

Egvi st. – 50


KULTURA, SPORT, DRBY atd.

RUM - TUZEMÁK

1. máj - velký a slavný pohřeb Tuzemského Rumu. Noha a Rafika z toho měli hlavy v pejru. Trampové, námořníci, vodáci a krojovaný doprovod; do toho televize, novináři i prostí občané, vše proběhlo v pohodě.

Kdo z osady měl zájem pomohl ze všech sil. Lačný dav vychlastal celých 70 litrů rumu (jako když plivne). Večer ku příležitosti pokračovali oslavy na Jarově v Eldorádu.


Kniha pod lupou:

DONNI BUFFALO DOG TANČILI TVÁŘÍ K SLNCI

– jde o první román uznávané sochařky a grafičky. Její indiánské jméno je Ptešunkawin. Po otci v ní koluje krev napůl Póní, napůl Čerokí. V pražské galerii byly k vidění její kresby s indiánskou tematikou a zároveň probíhala autogramiáda. Společnost jí několik dní dělala naše indiánka Inka. Má mnoho zážitků s touto třiasedmdesátiletou zajímavou ženou.

Chcete-li se něco dozvědět ze života a případných akcí našich indiánů nalistujte si :

WWW.INDIANCORAL.CZ.

„HAU KOLA!“ = Dobrý den! Lakotsky.

Chcete se pocvičit v lakotštině? Tatanka Sapa, Tašuška win ob wači, Zinkála thó win hiyá woglaka = Černý Bizon, Mravenčí žena, Mlčící Sojka (doslova v lakotštině: žena, tančící s mravenci a nemluvící modrý ptáček)

Kterak „Mlčící Sojka“ ke svému jménu přišla?

Vloni o svátku krabic se přimotal Johan z Delvity ke mně říka: „Nevíš o volném týpí?“

„Vím.“, já na to, „To by se muselo domluvit.“

„Mám vizi, že v bílých rozmazlených delviťáckých dětičkách probudím zájem o indiány. Ideální by bylo, aby děti sami našly mimo areál tábora stan se dvěma indiánkami. Seznámily se s nimi a pak u nich po oddílech prožily večer, noc a pracovní dopoledne. Co ty na to?“, rozbalil to na mně Johan.

(pokračování str 8)


Admirál Grog brázdil od 5. Do 21.června 2003 vody Dunaje ze slovenského Štúrova po vody Sávy u Bělehradu. Viděli jsme honosnou Budapešť, hezké hraniční město Mohač. Srbsko a Černá Hora nás přivítali zdevastovanou celnicí a protiletadlovými děly. Právý běh Dunaje lemovalo Chorvatsko se smutným ,válkou poničeným městem Vukovar. V Novém Sadu překvapil pontonový most, a svojí rozlohou udivila ohromná historická pevnost.

Kamarád Noha na kapitánském můstku nás se svým pověstným klidem, bezpečně provedl vodami Dunaje. Egyp v roli admirála a prezidenta zeměkoule dokázal za dobu plavby vy cvičit posádku do takové míry, že v Bělehradu , když opouštěl, loď, pravil: "Až najdu místo pro autobus a složení lodí, pojedeme dále, všichni čekali." Po šesti hodinách čekání se divil, že nás má ještě všechny na palubě lodí!

DUNAJ 2003

Kepi topil, třídil dřevo, vařil kávu a dohlížel na ranní vstávání. Musel vstávat brzy, protože chápani mu sebrali už doma tyčky ke stanu. Spal v lodi! Libor vařil na jedničku, co mu jeho kuchářská múza našeptala. Noha vlastním očím nevěřil, když dostal dvě ohromné plněné papriky. Roman je duše do každé party. Občas zapomněl, kam odložil lodní kotvu a naše admirálita s tím měla starosti.

Hrneček rozuměl motorům. Trpělivě jim domlouval a pulíroval je, když nechtěly pracovat. Sifon a Hrneček každý den ráno kontrolovali počet tyček ke stanu, ale chápani měli neuvěřitelnou moc! Přestože záškodník celou plavbu visel na palubě. V Bělehradu už spali pod širákem. Míra a Sifon pracovali v plachtoví a společně sbírali živočichy. Klabík měl s sebou svoji pověstnou Klabíkovici. Po ránu pečlivě dohlížel na náš pitný režim a příznivě doolaďoval pohodu na lodi. S Toníkem se krásně rozmlouvalo o životě a rybách, nezapomněl pokud to poloha přístaviště dovolovala na ohýnek. Prostě i on přispěl s troškou pohody. Šklebák nepřekážel, ani nepomáhal, pokud nebyl donucen babami k odnesení nákupu. Prostě pohoda, vánek. Ali se přizpůsobila velice rychle, ale zapomněli jsme ji na začátku plavby přivázat ke stěžni, rozpáraná noha o


kotevní lano a zlomená žebra vypovídají vše.

Moje maličkost snad byla v minulém životě mýval, jak tvrdil Sifon. Občas mi sice říkali „bába lysolová“, ale pořádek musí být.

Klidně mohu prohlásit za všechny, že s námi by se Egypmu řídila zeměkoule více než dobře! Posádka 11 hrochů , 2 baby. 550 km.

Viktorka

CESTOVÁNÍ - PERU

Věra, Jára Jo-jo a i Hana Zmrzlinářka objevovali Jižní Ameriku. Jménem osady pozdravily Macchu Picchu. Věra s Járou vylezli dokonce na Huana Picchu a shlédli vodopády Iguacu.

Jo-jo se rděl před perfektním zděním na pero-drážku ze šedesátitunových kvádrů a v Picchu si říkal: „Ytonga a Hebele, tady bys byl vedle.“
JoJo


Úplně nová lávka na potlachoviště, o které je Rafika dodnes přesvědčen, že jí stavěl Papík a tak ho patřičně všude chválí. Lád'a Kučera ovšem ví své!

Jestli si někdo myslí, že letos bude mírná zima, asi poslouchal špatnou předpověď počasí. Na podzim začali Indiáni navážet zásoby na zimní období


Poselství Kriů bělochům:

*„Teprve až bude pokácen poslední strom,
teprve až bude znečištěna poslední řeka,
teprve až bude ulovena poslední ryba,
teprve tehdy zjistíte, že se peníze nedají
jíst.“*


🌧️🌧️🌧️🌧️🌧️ Finský úřad pro ochranu stíhá českého občana. 🌧️🌧️🌧️🌧️🌧️


Neznámým způsobem se do rukou Finského úřadu pro ochranu přírody dostala videokazeta natočená Marčelou R. Na ní je zachycen člen posádky lodi Berounka (zvaný Klokkan) jak zahazuje do lesa 130 (slovy jednostotřicet) čerstvých, nečervivých, pravých hříbů. Toto počínání považují ekologové za hrubé a neomluvitelné počínání. I houby totiž mají svůj životní program. Chtějí dorůst, vytrousit se a přivést na svět nové pokolení hub. Odborníci spočítali, že z oněch 130 jedinců mohlo v příštích letech vyrůst 250 835 nových hříbátek (nejde o koně, ale o mladé houby). České úřady v první řadě hledají muže, který je vidět na videozáznamu, jak uvedený počet hub likviduje a současně zvažují, zda na základě dosud uzavřených dohod je možno „Klokkan“ do Finska vydat. Protože současná finská administrativní chce omezit vstup českých občanů na finský trh práce lze předpokládat (protože i vězení a vazbu lze pokládat za formu práce), že nebude ani po zjištění totožnosti onen muž z kazety finským úřadům vydán. Současně ovšem Svaz českých houbařů protestuje proti uvedení této části videozáznamu na internetové stránky. Zejména pokud bude uveřejněno datum, považuje takové zveřejnění za hrubou a sprostou provokaci, protože v této době u nás nerostly ani tzv. prašivky a pro nedostatečnou návštěvnost lesů ani tzv. podpapírnicí.


„HAU KOLA!“ (pokračování)

„Inku přemluvím, ale já budu vzhledem ke své chorobě na děti důsledně mlčet. Bereš němou indiánku?“, já na to.

„To ty nevydržíš, Inka tě nenechá. Beru!“, ukončil Johan diskusi.

Pak byl půl roku klid. Inka si málem domluvila něco jiného. Johan se k Ince dostal až na poslední chvíli. Pak události nabraly na obrátkách. 14 dní před vypuknutím tábora v Rakovicích jsme vybrali pomocí Inky 1,5 km od tábora Mravenčí louku pod hrází čtvrtého rybníka směrem od Čimelic. Zde vztyčíme své típy.

Johan díky svým tělesným předpokladům bude Černý Bizon, lakotsky Tataka Sápa, Inka už si své indiánské jméno vysloužila: Ta co tančí s mravenci, čili Mravenčí žena, lakotsky Tašuška win ob wači. A já nic!!! Jen to, že budu němá, abych neříkala dětem nějaké indiánské nesmysly.

Pak jsem ale den před setkáním s táborovými dětmi ztratila sluneční brýle a našla na hrázi Kapřího rybníka sojčí letku. Tím pádem hodně modrých peříček. Sojka je uřvaná, já budu tedy za „trest“ mlčet a „Mlčící Sojka“ byla na světě. Pro děti jsme vymysleli verzi trestu: Prozradila jsem nějaké tajemství a za trest nesmím mluvit. Jen za svitu Měsíce – našťěstí pro mne byl v novu a postupně přibýval. Tatanka navrhoval, že mi indiáni za upovídanost jazyk vyřízli, ale to bych opravdu do konce tábora nemohla špitnout. A co víc, Inka zdůraznila, že takhle drastičtí indiáni nebyli. Modrá sojčí peříčka jsem roznášela po okolí se vzkazy, kdo mi peříčko přinese s tím budu moci mluvit a ještě dostane ode mne hrst klokočí. To jsem ale musela omezit, neboť Tatanka zavedl klokočí jako táborové peníze a já bych mu devalvovala měnu.

+++++

Mám-li hodnotit kladně pak vezmu růžové brýle: Pohoda, klídek. Fantastický zájem dětí i dospělých o báje a život indiánů v podání Tašušky. Tatankovo rozverně lelkování a kouření dýmky na čestném lůžku. Příjezdy Manitua (správce objektu) na kole s proviantem, či jinými dobrůtkami. Seznámení se s místními pejskarkami a přes ně i s panem Františkem. Ten je už jedenáct let chovatelem Lupiny, bílé vlčice. Odchovala tři štěňata a překrásné fotky měl pan František s sebou. Přípravuje o jejím životě knihu. Má vyjít už brzy. Máme se na co těšit.

Dále úchvatné východy a zejména západy Slunce nad Volavčím rybníkem. Denní i noční koupele v Kapřím rybníce. Kouzlo rozhledu z Křemence (559 m.n.m.) na Šumavu k jihu a na Brdy k severu.

Opravený Čimelický zámek pánů Švarncern-

berků, alej honosných jírovců a okolní anglický park.

Kvalita týpí, udržení tepla, bělost, nepromokavost materiálu – Dakota 5,5 m.

Slzy dojetí nad předáváním dárků dětmi nám – indiánkám. Hlavně: „To je pro tu postiženou!“ (Při první bojové hře jsem byla ke všemu ještě i slepá.)

Nezapomenutelná pozorování a popis Měsíce a hvězd, souhvězdí z pískové pláže – to jsem mohla mluvit!!! Šikovnost dětí při korálkování, při přípravě dřeva. Dovednost při rozdělování a udržování ohně. Statečnost při spaní venku, v týpí. Samostatnost při hrách a zejména ochota pomáhat slabším v oddílu – to až bralo dech. Při odjezdu a při přejezdu Brd jsem obdržela zprávu, že jsem bábou – do porodnice půjdu navštívit Jiřího Belfína!!! Už se těšíme na nějaké přístě!!!

Vežmu-li černé brýle:

Totální nedostatek času!!! Informace na poslední chvíli!!! Cvičná „dvacetiminutovka“ na oznamení příjezdu TV NOVY. My do gala (Tašuška 15 kg těžké sváteční šatky a spousta cingrátek na krk, uši a za opasek), perfektní uklid rozdělaných prací. Pak po dva dny shledáváme porůznu zastrkané věci a rozházené korálky!!!

Neustálé návštěvy i nechtěných známých a jejich známých, Tašuška trpělivě přednáší indiánskou osvětu, až do úplného ochraptění. Nerudný, neurvalý a vyhrožující domorodec si vylévá zlost na obě indiánské sqaw. Tašuška spí s dýkou pod hlavou!!!

Pro každé dítě musíme připravit kožený sáček na vyšívání, šablonu želvy, malované dřevěné korálky aj. Vše jim strčit až pod nos. Při práci jim vše padá od rukou, nedokážou ani sami navléci jehlu natož malé korálky. Koho to ne baví, smí odejít. Vysvětlovat vše každému zvlášť – mám povolenou při korálkování i mluvit!!! Úmyslně pokazená noční hra skautů naším dít-

kem, až Tatanka vyhrožuje provinilci posláním domů!!!

Vysílený Tatanka přijíždí s večerem totálně omdlít na kožešiny do týpí, jen tak tak, že svou dýmku ještě udrží v rozřesených rukou!!!

Většina dětí poprvé spí pod stanem, či pod širákem, opékají buřty venku na ohništi, ve kterém stále šťourají!!!

Noční uklidňování vystrašených dětí, přikrývání. Příkládání na oheň po celou noc a pořád kontrolovat ležící u ohně. Při odchodu na WC dokáží bloudit přilehlým prostorem dokud je navedem baterkou zpět!!!

Neustále děti upozorňovat na nepořádek v dětském stanu a jeho okolí!!!

Po 14 dnech pobytu totálně zčernalo Tašuščino nové týpí – (případně vyčištění 10 tisíc Kč). Při odjezdu jsme zahlédli páru nad chladicími věžemi atomové elektrárny Temelína!!! Doufáme, že žádné přístě s dětmi už alespoň letos nebude!!! Bylo na konci srpna, ale se sedmdesátí psy – místo: opět Nademlisovy Rakovice!!!

13. 3. 2004 - čeká Asta rodinu.

Tašuška vymýšlí už nyní lakotská jména od písmena A. Jedno štěně se bude nabízet za 6000 Kč, všichni budou papíroví jedinci. Jedná se o rasu „Chodský pes“ – moc neštěká, musel to být šikovný hlídač hranic Chodů. Není náchylný k nemocím. Degret má vystaven už od Jana Lucemburského. Zájemci se mohou u majitelky včas přihlásit.

Adresa: Inka Křížová
Ranč Sv. Jiří
Nučice.


Upozornění ministra financí :

Opět připomínám všem osadníkům, že nastal termín osadní daňové povinnosti.

Vánoce i Silvestr už jsou za námi, takže sáhněte všichni do obálky s nápisem „Osadní daň“, navštivte můj úřad a složte patřičnou částku v hotovosti.

Upozorňuji, že se na tuto platbu zatím nevztahuje deregulace DPH, ani jiné nepopulární opatření vlády v souvislosti se vstupem do EU. (inlace apod.)

Frambík – ministr financí osady

Vážení, pokud v osadních kronikách, popřípadě novinách, schází Vaše příběhy, zážitky a fotky, je to tím, že jste je vůbec, nebo včas neposkytlí k použití. Za osadu KSŘ Panák ml.