

TIMES & COLT

OBČASNÍK KAMARÁDŮ STARÉ ŘEKY

text : JO JO, Baron, Frambík

18

press: SPEKTRA

Noha, Inka, Kalamiti, Bobina atd.

18. února 2006

© KSŘ Beroun – neprodejné

Všichni máme k tomu geny

K čemu? Přece k získávání cizího majetku neformální cestou, tedy jednoduše řečeno ke krádeži. Kradlo se vždycky. Proto Bůh vyřkl v desateru přikázání ono sedmé „nepokradeš“. Kdyby se od počátku světa nekradlo, nemuselo by se to zakazovat. Začalo to opravdu u našich prarodičů Adama a Evy. Ale bylo to trochu jinak, než se píše v bibli. (doufám, že ortodoxní křesťané nezapálí sál, srub nebo neoběsí autora těchto řádků). Protože se tam nesměla zabíjet zvířata, chtěl si Bůh pro sebe a pro svého mladého a Ducha svatého udělat

nedělní štrúdl. Když však přišel k jabloni, zjistil, že všechna jablka Eva s Adamem otrhali a snědli. Boha tento prvotní pých natolik rozčílil, že vyslovil hrůznou kletbu (i když později klení zakazoval) „Na věky budete pychatí“. Protože v té době ještě nevyšel slovník jazyka českého, vyslovil pychatí (dopouštět se pychu) měkce dlouze pýchati. A od té doby neseme na sobě tíhu prvotního pychu-máme v sobě zlodějské geny a po prvním pichu (správněji píchání) se narodil Kain a Ábel a tak to začalo a stále chodí. JoJo

CO JE TO KRÁDEŽ?

Někdo řekne, co je to za blbou otázku. To snad přece ví každé malé dítě. Ale ten, kdo sleduje zprávy ze soudních síní, nebo tam občas jako divák zajde, ví, že to není tak jednoduché. Hledá se X milionů, případně miliard a ony nikde nejsou, nikdo za nic nemůže, nikdo si nic nepamatuje a vše se dělo podle zákona. Přesněji řečeno podle nejrůznějších mezer a zákrutů. Odkud se v zákonech tyto mezery vzaly? To ví možná Bůh a zejména ti, kteří tyto zákony vymýšleli. A nejednou tam ty díry a zákruty udělali sami. A on člověk, případně zákonodárce, nikdy neví, kdy se jemu nebo jeho kamarádům taková mezerka či díra bude hodit.

Historie majetkových zločinů je pestrá.

Nemluvíme o krádežích, ale o majetkových zločinech. Zajímavé je, že samotný termín krádež, kradení, nemá odpovídající výraz pro nositele této činnosti. Zřejmě proto, že činnost kradení má tolik variant, že nelze jednoslovně vystihnout jeho nositele. Začněme!

- Kdo krade z kapes a kabelek je kapsář
- Kdo krade v bytech je bytař, respektive půdař, nebo sklepař
- Kdo vylupuje kasy je kasař (toto řemeslo ztratilo na významu dlouhých 40 let, kdy v trezorech byly spíše kádrové posudky než peníze)
- Kdo krade se zbraní v ruce je lupič,
- Kdo vykrádá banky a instituce beze zbraní je tunelář. Odkud se tento termín vzal, není zcela jasné. Pravděpodobně od toho, že do několika trezorů (zejména podle akčních filmů) se zločinci dostali vykopáním tunelů z vedlejších nebo vzdálenějších domů.
- A pak je celá řada těch, kteří nás obírají v mezích zákona: ministerstvo financí, vláda, pojišťovny, berní úředníci, státní monopoly atd. Pro tyto se těžko nyní hledá společné jméno.

Jazykový koutek

Když mne občas přivedou domů policajti, nebo přinesu ze školy větší počet kulí, tatínek při mlácení hlavou (bohužel mou) o zeď řve: „ty grázle hnusnej, grázlovatej, čeká na tebe akorát šibenice!!!“ Vím, že trest smrti mi u nás nehrozí, přesto by mě zajímalo, odkud se ono označení „grázle“ vzalo, a jaký je jeho skutečný význam? Třeba bych si tím zlepšil známku z češtiny a naše úča by z toho, že něco znám byla úplně na větvi. Díval jsem se do slovníků, jak českých, tak slovenských, polských i německých. Nikde jsem se však s tímto výrazem nesetkal.

Milí čtenáři! Ač zřejmě nepatříš k mládeži s bezkonfliktním chováním, fascinuje mne tvůj zvědavý duch bažící po nových poznáních. Na tomto místě jen stručně. Jan Jiří Grassel byl lupič a vrah, který skutečně na šibenici skončil. Jeho jméno vyslovované Grázl, vstoupilo do lidové mluvy, jako označení člověka s pochybnou minulostí a ještě horší budoucností. Protože vím, že mnoho dnešních rodičů užívá často tohoto označení k charakteristice svých potomků, doporučil jsem šéfredaktorovi uveřejnit podrobnější informaci o Janu Jiřím Grasslovi, což je také v tomto vydání realizováno.

31. ledna 1818 v 8 hodin dopoledne byl Jan Jiří Grázl spolu s Jakobem Fährdingem a Ignácem Stanglem v přítomnosti obrovského davu lidí před Novou bránou ve Vídni provazem popraven.

Ptáme se!**Kdo to byl Jan Jiří Grasel?**

Byl to lupič, vrah a násilník. Ale mohl za to sám? Byl to člověk schopný a rozhodný. Možná, kdyby se narodil v lepší kolébce do rodiny králů, rozšířil by hranice své země, naplnil státní kasu a zlikvidoval státní dluhy.

Ale otec byl známý loupežník a zloděj odsouzený na doživotí. Jeho milující, nebo nemilující matka, které bylo za vinu kladeno, že svého teprve šestnáctiletého syna osobně přinutila k jeho první loupeži. Za to také byla odsouzena na 12 let vězení.

Co jiného zbývalo mladíkovi? Otec i matka ve vězení, sklep i půda prázdné (ledničky tenkrát nebyly), barák před exekucí a tak se dal (třeba i rád) na dráhu zločinu a byla to dráha pestrá i bohatá. Od roku 1806 do roku 1815, tedy za pouhých 9 let, spáchal celkem 205 prokázaných zločinů. Zajímavé je, že před soud a na popraviště jej přivedla jeho krátká vojenská kariéra. 22. dubna 1815 se nechal naverbovat do armády. Ale po 6 týdnech zjistil, že mu tady pšenice nepokvete a zběhl. Vojáci ho chytili a vojenský soud ho odsoudil s přihlédnutím k předchozím činům k trestu smrti. Byl to poslední veřejná poprava, která byla vykonána před 188 lety 11. ledna 1818.

Johann Georg Grassl (česky Jan Jiří Grázl) žil, kradl a loupil na přelomu 18. a 19. století v oblasti či blízkém okolí České Kanady a sousedním rakouském Waldviertlu (česky Lesní čtvrti).

Jak to bylo s cvočkářem Dandou? Dozvíme se jednou pravdu?

Příšerná vražda cvočkáře Dandy, který skončil po nesčetných bodných ranách do plíce i do zad přináší stále nové a přitom nezodpovězené otázky. Kdo se skrývá pod jménem Cimer a Laurenský? Zatím v širokém okolí nežije nikdo tohoto jména a ani policejní informátoři nevědí o nikom, kdo by se pod tímto jménem skrýval v podsvětí. Proč byl cvočkář Danda zavražděn? Byl snad ve spojení s policií a byl její informátor? A podsvětí na něm spáchalo vendetu? Šlo snad o konkuren-

Ze zprávy četnické pátrací stanice Brno.

Starosta městyse Horní Dolná nad Úplavicí zjistil, že do obce přijeli tři maringotky občanů cikánské národnosti. Muži opravili 20 kotlů, prodali 4 koně a 2 koně koupili. Ženy pronesly 37 osudových předpovědí a u 26 občanek hádaly z karet a z ruky. Podle hlášení občanů se za 3 týdny jejich pobytu ztratilo 28 slepic, 15 kachen, 12 husí a 4 krůty. Šetřením naší pátrací stanice bylo zjištěno, že cikánští občané snědli v této době pouze 1 sele a 8 slepic, kteréžto potraviny řádně koupili. Podle názoru náčelníka stanice Stanislava Arazíma využili místní lidé situace a uvedená drůbež skončila na vlastních měšťanských pekáčích.

ní boj o dodávku cvočků pro Rakousko-Uherskou armádu a Danda měl být ze soutěže vyřazen? Nebo snad poskytl, nebo byl požádán o úplatek štábními důstojníky a chystal se tuto okolnost sdělit veřejnosti a musel být umlčen? Nebo snad šlo o žárlivého manžela některé z jeho milenek, o kterých se v nočních klubech ledaco vypráví? Ať je to tak nebo tak, nad tajemnou vraždou o které se zpívá na poutích a snad se chystá i divadelní hra, vznášejí se mračna pochybností a nezodpovězených otázek.

Pohádkoví a nepohádkoví loupežníci?

Pohádky jsou o tom, jak dobro vítězí nad zlem, jak chudák přelstí boháče. To proto jsou to pohádky. Pokus Járy da Cimermana, upravit je podle reality, kde je to právě naopak, neuspěl. Právě proto jsou v pohádkách usměvní, lidumilní a neškodní loupežníci, například Rumcajs s Mankou a Cipískem. Ačkoliv Rumcajs neměl bambítky nikdy nabitě a spíše konal dobro, než někomu škodil. No a loupežník Sarka Farka? Z toho by neměl strach ani ten největší strašpytel. A Petrovičtí? Hrdinové, které na smrt vyděsila parta zvířátek. To snad ani nebyli skuteční loupežníci. Přesto jsou desperáti střílejší po prodávacích, bankovních a poštovních úřednících a po nevinných rukojmích či přepádačích dodávky vezoucích peníze na mzdy. Ale konec konců, kolik z nás tyto ozbrojené desperáti mohou ohrozit? Horší jsou ti v bílých límečcích, perfektně oblečení, mající za sebou někdy zákon, nebo jenom styky na patričních místech.

Má Janošík své pokračovatele?

Někteří Janošíkovští badatelé tvrdí, že Janošík nechal další svou stopu v historii zločinu. Vycházejí z toho, že bratři Jamesové, známí američtí desperáti, při svém řádění a loupení drmolili mezi zuby: „Boha jeho, do paroma, do riti“; tedy typické kletby z okolí Žiliny. Tito Janošíkológové, na které se obrátili američtí badatelé k objasnění těchto kleteb tvrdí, že Juro Janošík měl bratry Jana a Frantu, kteří emigrovali kamsi do nějaké Ameriky, kde se dali na zbojnickví. Takže stopy našich zbojníků, nevede jenom na Bahamy či na Seychely, ale i do dávných dob divokého západu.

Rumcajs

Al Capone ...

Jesse W. James

Pearl Hartová

Frank James

Belle Star

Alfonso Capone - 17. 1. 1899 - 25. 1. 1947
Al Capone je v USA dodnes považován za symbol organizovaného zločinu. Obrovské bohatství získal hlavně pašováním alkoholu a jeho nelegálním prodejem. Kromě toho ovládl prostituci a hazard. Pověstná byla i jeho schopnost v uplácení kohokoli, zejména policie, politiků a právníků.

ŽILY ŽENY LOUPEŽNICE?

Je sice pravda, že za prvotním pychem byla žena. Fakt je ten, že se v seznamu věhlasných loupežníků objevují ženská jména méně často jak mužská. Snad Pearl Hartová či Belle Star (zlodějka a lupička). Neberme přirozeně v úvahu filmy a romány o maskovaných ženách vykrádajících banky. Je to snad důkaz jejich útloučnosti? Nikoliv! Proč by měly toto riziko podstupovat samy? Stejně je známo, že muži přestupují hranici zákona nikoliv pro své vlastní potěšení, ale především pro uspokojení většinou nadnormativních požadavků svých manželek, milenek (zejména těch perspektivních) a dcer. Konec konců i Babinský byl ke své loupežnické dráze přinucen svou milenkou Josefínou Hofmanovou, kterou lidská i božská spravedlnost odsoudila k 12 ti letům vězení, ve kterém po 15 dnech zemřela na chrlení krve. Přesto občas i ženy vstupují ne tento tenký led, aby se objevovaly na lavici obžalovaných jako Bárka Šárková zvaná Veliká

Bonnie Parkerová & Clyde Barrow
Americký středozápad 1932 – 1933

SIR FRANCIS DRAKE

objevitel a dvorní pirát

Koncem ledna uplynulo 410 let ode dne, v němž zhasl život muže s neuvěřitelným životopisem a bezbřehou odvahou. Muže, který loupil ve službách anglické královny tak efektivně, že dokázal zlikvidovat zahraniční dluhy své země a naplnit státní pokladnu na několik let dopředu. Muže, který objevoval území a ostrovy a prohlášoval je za teritorium své koruny. Vytvořil, zpřesnil a opravil mnoho map. Byl druhým mořeplavcem v historii, který obeplul svět. Ve své době byl největším pirátem světa, ale stihl se stát i šlechticem, počestným členem parlamentu a starostou svého města. Sir Francis Drake zemřel 28. ledna 1596 na své lodi poblíž panamských břehů u Nombre de Díos. Byl pohřben jako námořník do moře v olověné rakvi.

VÁCLAV BABINSKÝ

V údolíčku v Africe, stojí velká věznice. To jsme si zpívali u táboráků v dobách našeho mládí. A v té věznici se věžňové tetelili ve dne v noci v posteli a mezi nima Bábinskéj, velkéj lotr mexickém. Blbost! Vymyslel to nějakéj vozralej potulnej textař tvořící laciné rýmy. Bábinský je náš! Nikdy nebyl v Africké věznici, ale od 10. 6. 1841 byl pod číslem 1042 umístěn v proslulé brněnské státní věznici –

Piráť se šlechtickým titulem

Milovník alkoholu. Neomylný strateg neporazitelný na moři i na souši. To vše byl sir **Henry Morgan**. Jeho velitelské schopnosti bývají srovnávány s největšími vojevůdci světové historie. Dodnes se po něm jmenuje vyhlášená značka pravého rumu.

Špilberku. Z vězeňských protokolů zjišťujeme, že byl pokorným vězněm, nosil u sebe růženec, pravidelně se modlil a získal důvěru u vězeňského kaplana (pověsti o tom, že kaplan byl gay, se nepodařilo prokázat) a stal se ošetřovatelem nemocných. Po zrušení Špilberské věznice byl na otevřeném koňském povozu bez dozoru převezen do Kartouz (dnešní Valdice) Po propuštění skončil v Praze jako zahradník v klášteře řádových sester. Co vlastně založilo onu legendu o slavném zločinci? Proč se dostal do lidových pověstí? Ve své době byl běžným zločincem a legendu o slavném loupežníku vytvořila úpadeková literatura produkovaná v denníku HROM. Babinský ale nebyl žádné neviňátko. Kradl, zabíjel, mučil a měl falešné pasy. Za zmínku stojí, že v roce 1833 před zatčením utekl do Polska a později dokonce vyšly knižně jeho 110 stránkové paměti. Naní rovněž bez zajímavosti, že Babinský vystupoval pod jménem Miller. Byl to totiž jeho vyšetřovatel.

Byli ušlechtilí loupežníci?

Bohatým brali, chudým rozdávali; „takový je obraz mnohých loupežníků-zbojníků“. Lidové pověsti o nich mluví snad ve všech zemích světa. V Anglii to byl Robin Hood, v Rusku Ilja Murovec, v Beskydech Ondráš. Na Slovensku Juraj Jánošík, na Těrchovej 25. února 1688 narozený, a 17. března 1713 v Liptovském Mikuláši za žebro oběšený. Vyrostl v rodině boha-tého sedláka, bojoval ve vojsku Franříška Rákociho a později v císařské armádě. Tam se seznámil s Tomášem Uhorčíkom a začal pašovat koně do Polska. Později se stal vůdcem družiny. Podle lidových legend žil se svojí družinou v lesích u Žiliny a přepadával tady projíždějící šlechtice a obchodníky. O lup se prý dělil s chudinou. Proslavil se i mimo Slovensko v Čechách, dokonce i Poláci ho vnímají jako polského hrdinu. Říká se ovšem, že se dal na zboj, protože chtěl získat srdce a tělo krásné Eržiky, která ho nakonec zradila

JAK TO BYLO PŘED ROKEM?

**Proč jel Ferdinand na inspekci do Sarajeva?
Jaká byla budoucnost habsburské monarchie?**

OSADNÍ ZPRÁVY ROKU 2005

Leden:

4. – 30. 1. – Patagonie, Ohňová země, Andy, Jižní kříž – Hasiči

8. 1. – 7. Stopařský pochod. Osadníci se zúčastnili v hojném počtu. Cestou byl i ohýnek, buřtíky, řízečky, pitíčko. Konec s hraním a Tříkrálovou koledou v Srbsku v restauraci U kapličky.

7. – 9. 1. – Novoroční vandr po Brdech TO Triglav – Rafika a Kavalda.

14. – 16. 1. – První velká porada k uspořádání 12. ČS potlachu. Ve srubu na Plešivci se nás sešlo 11 zástupců osad a 10 samotářů. Rafika navrhl vlajku potlachu a odznaky. Za osadu Wimpi, Frambík, Baron, Kavalda a Rafika.

31. 1. – Setkání osad v Praze na Barče. Naše kapela zahrála dobře, byl i velký doprovod čumilů a tleskačů.

Únor:

11. 2. – Osadní kapela zahrála v Nižboru v restauraci U lípy. Dobře jako vždy.

11. – 13. 2. – Jablonec n. Nisou – další setkání osad pořadající ČS potlach. Rafika a Kavalda.

11. 2. – Zemřel náhle ve věku 54 let osadník Jiří Pulkrábek – BOB. K nám přešel v roce 1967 s celou svou osadou Sobí údolí. Bobe Ahoj!

19. 2. – Již tradiční osadní bál, tentokrát téma – „Na Bělehrad aneb dobrý voják Švejk“. (foto str. 3 dole)

Turnovské ledopády – TO Zběsilí důchodci – Pedro, Kavalda a Myška

Další slezení a porada k ČS potlachu, tentokrát v Blatně u Chomutova – Rafika, Kavalda

Březen:

12. 3. – Trempský bál osady Triglav. Za osadu Rafika, Kavalda a Myška.

12. 3. – 2. Hlubočepský festival folku a country. Osadní kapela obstála se ctí.

18. 3. – Tramp club Praha – sál domovina, Memoriál J. Kordy – kapela opět úspěch.

Další sezení v Čisté u Rakovníka k ČS potlachu – jak to bude v Blatně u Chomutova, závazně kdo co udělá a zajistí.

TO Černá perla Příbram dovezla kamionem 7 obrovských kmenů Rafikovi na 2 totemy na ČS potlach. Průser! 12 lidí z osady muselo přebytky rozřezat na špaliky a bleskově odklidit z chodníku!

21. 3. – Saniťáci pořádali vítání jara ve Vermeřovicích. Za osadu Pedro, Rafika, Kavalda a Myška

21. 3. – Vítání jara na srubu.

KÚB – velká březnová merenda ve Žloukovicích, hrál jenom Wimpi a Frambík.

26. 3. – Trampohraní na Tetíně – kapela odvedla dobrou muziku.

Duben:

10. – 23. 4. – Rafika uspořádal svoji první výstavu řezeb. Osada se zúčastnila v hojném počtu. Děkuji kamarádovi Hasičovi za krásné povídání při zahájení vernisáže, osadní kapele za písničky a všem kamarádům za návštěvu!

Jirka Jícha uspořádal pro kamarády z osady oslavu svých 40 let. Blahopřejeme.

30. 4. – Srub na Plešivci, pálení čarodějnic, revize košťat, přezkoušení.

Květen:

5. – 8. 5. – Již tradiční splouvání Staré řeky Berounky z Chrástu, Wimpi a spol.

7. – 8. 5. – Řeka Úhlava – Klokani, Běda, Hasiči

13. – 15. 5. – Na srubu velkolepé oslavy Klokánových 50 ti let. Hodně zdraví Klokane.

27. – 29. 5. – Festival trampské písně Horní Jelení. Kapela vrátila putovní placku, zahrála na páté místo.

27. 5. – Bloudění po Vlčí hoře u České Lípy, Pedro, Kavalda, Myška

Červen:

11. 6. – Trampohraní na Tetíně

2. – 18. 6. – Admirál Grog zdolává poslední úsek Dunaje a 12. června vplouvá do Černého moře (str 8)

17. 6. – Čistá, indiánské hry ve Zde-slavy, Pedro, Rafika

18. 6. – Potlach Safírová hlava z Chomutova, Pedro, Rafika

24. – 26. 6. – Sena na osadním srubu TO Černá perla, Kavalda sám musel za osadu makat.

24. – 26. 6. – Polské řeky Kwisa a Bobr, Hasiči, Klokani, Karibů, Běda, Viktorka

Červenec:

2. 7. – Potlach TO Údolí hříchu, Panenky

4. – 6. 7. – Tradiční slavnosti v Dobřívě

22. – 31. 7. – Slovenské řeky na Pálavě, Egyi se švagrem (str)

23. – 30. 7. – Berounka, Klokani

Srpen:

5. – 21. 8. – Alpy 2005, Sifon, Šklebák, Viktorka, Bob (str 6)

19. – 21. 8. – Sraz šerifů k ČS potlachu v Blatně, Rafika

21. – 28. 8. – Vltava, Klokani (str 7)

Mnoha vodákům už dobrá vesta zachránila život

23. 8. – Odvoz totemů na potlachoviště do Blatna, Rafika, Wimpi

26. – 29. 8. – Berounka, Panák ml., Panáček (konečně donucen pádlovat)

29. – 31. 8. – Práce v Blatně, příprava na ČS potlach, Wimpi, Pedro

times.a.colt@centrum.cz

Září

1. – 4. 9. – 12. ČS potlach v Blatně u Chomutova (str 7)

10. – 24. 9. – Důstojnický sbor Berounky v rámci zvyšování dovedností a kvalifikace přijal pozvání zaplachtit si na Baltickém moři.

10. 9. – Osadní kapela hrála na Křížkově fontáně v Praze pro důchodce. Čuměl důchodce Rafika a ženský

Večer, potlach osady Louisiana na Kocábě, byla kapela, doprovod, Rafika

16. – 18. 9. – Jizerky, potlach Na Vošmendě, Panenka

17. 9. – 50. let osady Tampico – camp Hebron, Rafika

24. 9. – Kocába po proudu pěšky, Panenky

Říjen

1. 10. – 13. potlach TO Fialový pous-
tevník, Rafika

5. – 9. 10. – 39. potlach naší osady KSŘ

27. 10. – 5. 11. – Topolová paseka – indiánky Inka a Bobina, průběžně mnoho lidí z osady (str 6)

27. – 30. 10. – „Budka 2005“, sraz důchodových trampů ve Starých Křečanech u České Lípy, Rafika, Pedro, Kavalda, Myška

28. 10. – Zavírání Ohře, Panenka jel, Kalamity, Šklebák čuměli

Listopad

5. 11. – Velká lihová revoluce v Eldorádu na Jarově

17. – 20. 11. – Tradiční zimní Berounka Z Rakovníka do Zbečna přes hory, údolí a řeky, Panák ml., Panáček (s báglem)

25. 11. – Poslední rozloučení s kamarádkou Martou Vokáčovou – Olafkou (60 let). Ahoj Marto!

26. 11. – Nepovedený trempsý večer U jelena, který skončil v Selské jizbě. Bylo to i tak pěkné, hráli KÚB a Wimpí, Frambík, Rafika, Radek

Prosinec

9. 12. – Osadní den krabic, čili Vánoce, tentokrát v restauraci U jelena. Jedli, pili, hodovali, dary sobě rozdávali

16. – 18. 12. – Osadní vánoce Sanites of army v Kublově, Rafika, Kepi, Tom, Panák a další

26. 12. – Štěpáne, Štěpáne, co to neseš ve džbáně – osadní ozdravný pochod

31. 12. – 1. 1. – úspěšné zakončení starého a vítání Nového roku v Křivoklátě.

Naše osadní ohně a výročí osady se stává mezi trampy význačnou událostí. Vždyť 39 let už je hezká řádka let a číslo samo o sobě hovoří o tom, že osada stojí už léta pevně na svých nohách.

Ale? Vždycky je nějaké ale, ale musím si trochu vrznout, i kdybych měl zmrznout. **Připravujeme čtyřicáté výročí.** Zamysleme se každý sám, v klidu a bez emocí, co pro přípravu, průběh i zakončení osadních akcí sami děláme. **Převážná část práce zbyde vždy na stejné jedince a obávám se, že se na ně už dostavuje částečná únava.**

Na 39. potlachy proběhlo několik soutěží. Organizace každé soutěže dá zabrat, měli bychom přípravě a provedení věnovat víc pozornosti, stejně tak večernímu programu u ohně. I když je pravdou, že náš potlach je u kamarádů hodnocen dobře, máme pořád co zlepšovat, nejen při vítání a pohoštění kamarádů. **TAK AŽ NÁM TA ČTYŘICÍTKA VYJDE!!**

Baron

ALPY 2005

Putování kolem horského masívu Mont Blanc (4808m) ve skvostném složení Sifon 60, Šklebák 47, Viktorka 44, Bob 34 seřazeno dle věku, ne velikosti bot.

Odjezd 5. 8. 2005 v 18:00h. Návrat 21. 8. 2005 3:30h. 7. 8. 2005 výstup na Gran Paradiso 4061m (Itálie) Bob vylezl až na vrchol, ostatní jdou se mnou dolů z výšky 3600m (Bob foto). Po aklimatizaci přejíždíme pod vrcholky Mont Blancu. Na parkovišti balíme batohy na devítidenní cestu kolem celého masívu. Procházíme mnoha sedly, údolím, šplháme jak kamzíci. Prostě dřina, ale stojí to za to. Takové divadlo se hned, tak nevidí. Přes hory a dolů, Itálie, Švýcarsko, Francie a zpět do Itálie. Kruh se uzavřel po 178km a 9560m výškového stoupání. Viktorka

Indiáni a trapeři v Čechách.

Mezi českými indiány jsou skupiny, které se zbývají historií a kulturou prerijských kmenů a kulturou lesních indiánů. Lesáky s jejich vyholenými hlavami si každý vybaví z filmu „Poslední Mohykan“. U nás jich je velmi početná skupina a na velkém letní táboření si je nespolete. Od francouzských obchodníků získávali pušky, kovové nože, látky a deky výměnou za kožešiny. Cestování po řekách a jezerech v kánoích se praktikuje i u nás. Výpravy se podnikají i v zimě a to v kožených oděvech a s klasickým historickým vybavením. Ono něco jiného je o zimě v lese na lovu číst v teple a nebo najít sílu jít to zkusit na vlastní kůži. Převážná část českých lesáků jsou mladí kluci. Pořádají se rekonstrukce válek s bílými, trapeři mají u nás svůj velký corral. Takže o bojovníky obou stran není nouze a bitvy jsou parádní. Několik fotek pro představu. Inka

SLEZINA V LUHAČOVICÍCH

Loni v létě vyjelo šestnáct kamarádů z osady na přehradu k Luhačovicím, kde jsme byli ubytováni v super hotelu (změna je život).

Při první procházce do Luhačovic začalo pršet a my jsme hledali úkryt (nejlépe do hospody na pivo). Vtom někdo zvolal: „hele Saneistrová v cukrárně“. Představte si, že to byla pravda a proběhla velká vítačka. Ve středu nás tedy bylo na slezině u Luhačovic sedmáct kamarádů, prostě paráda.

Každý den byla nějaká akce, výlety, koupání, odpočinek a byl i sport a masáže, muzika, bazén a dokonce Baron s Kuchňou rybařili. Prostě dovolená jak má být a parta taky. HOFR

Pozvání na indiánské POW WOW.

Pokud jste ještě neviděli indiánské pow wow, což je velké tancování v nákladných krásných kostýmech, tak máte šanci. Na Jižním městě v Praze 4 se koná 4. 3. 2005 tancování od 12.00hod. v tělocvičně školy Květnového vítězství 1554. Z konečné metra trasy C – Háje autobusem č. 154, 170 nebo 203 na zastávku Brechtova. Na pow wow můžete vidět kostýmy od těch nejstarších, z kůže až po moderní-rezervační, které září barvami. Spíkr vám každý kostým představí. Každý rok přijíždí indiáni z Německa, Slovenska a native amerikan indiani. Mohawk Donald bude vyučovat tance, budete mít možnost shlédnout Kojotí příběhy. Většina členů indian corralu vůbec nevystupuje pro bělochy – vašíču. Takže jestli jste někde viděli komerční „indiánské vystoupení“, budete mít možnost porovnat ten velký rozdíl. Inka

Indiánské novinky:

Na letním velkém táboření (na 50 týpí, kolem 150 lidí, z toho mnoho dětí a ještě více psů a asi deset koní), na Vydrím kouzle zlančila Inka (Tašuškawin ob wači) Bob-i-nu (Zintkaluwin – Sojku) do klanu Indian corralu. Také se zde, u lesních indiánů, čubě Hátě od Hotwenaka narodila Čomina. Řízením magických sil Tašušky se nakonec dostala do rodiny Profesora k Ajaksovi. Na návštěvu do našeho týpí zavítal i pravý indián od Kanadských jezer – Donald. Chutnal mu zelný salát a slupnul i posledního kyselého utopence. Pohádku: „O tom, proč si psi čmuhají k ocasům“, z angličtiny nám překládala jeho česká manželka.

Od konce září doprovází Bob-i-nu čuba Čomina po malých i velkých vandrech. Takže už navštívila ze Šklebákové chaty skály v Ádru a Jestřebí hory. Velkou část pochodů absolvovala na zádech nosičů v ruksaku.

Přes týden tábořila na potlachovišti v údolí Zatracených. Je zdokumentováno, že vodila za ocas Fíka, spala vedle Karla (oba od Egiho) a kamarádila se s kdejakým potlachovým psem. (Že-by tak rychle přejímala manýry nové paníčky?)

Na podzimním táboření na Topolové louce v pramenné oblasti Javornice navštívilo Čomnu, Astu, Ampu a dvě indiánky (Tašušku a Zintkalu) v týpí na 20 kamarádů z osady či US. Kouzlu ohně a pohodlí kožešinového lůžka podlehl i nestoří Wimpi a Kepi.

Na přelom starého a nového roku si Čomina s paničkou odskočila na Brdy. Do obce Visky k Bobrovi. Vystoupila s dvaceti indiány, dvěma koni a dalším psem na zříceninu hradu Radyni. I indiánům sluší vlněné čepičky. Jednotná cena 2 – 5Kč, jednotný butik U Golema. Zde i prodej druhého vydání Aljaškovy knihy: Nesmrtelných 12 HP.

Na lednovém táboření na potlachovišti byli tři psi a sedm lidí (Čomina, Fík, Karel a Egi, Wimpi, Ríša, Panák ml., hasič Panenka, p. Novák z Růdný a Bob-i-na). Bylo sice jen mínus 5°C (Tyterušky tudíž nevylezly), ale přesto Čomina vyhnala po druhé hodině ranní Bob-i-nu ze spacáku a nechala jí klidně spát i veškeré naštipané dříví! Bob i na

Strohá fakta o podzimní Berounce 2005

Na podzimní plavbu jsem se, jak jinak, těšil. Na podzimní plavbu jsem se nejvíc těšil zejména ve středu večer před odjezdem v restauraci U koček. Těšil jsem se na známá panoramata (zvíkovecký, skryjský, račický a jiné voleje), na partu drsných zálesáků (mých kamarádů), na plavbu ve sněhové vánici mezi ledovými krami, na romantické večery u ohně za smradu připálených uzemek a zpěvu bohatýrských písní. Těšil jsem se tak intenzivně, že jsem zvolna ztrácel přehled, kdo z mých spolusedících je ještě host a kdo již zvednutá židle. Naposled jsem se těšil ještě po cestě domů, protože jsem byl přesvědčen, že ráno stihnu bez problémů zabalit.

Potom už to bylo jako obvykle. Nic jsem nemohl najít. V ešusu jsem našel polévku z jara. Kalhoty se od jara taky nezašily. Lodní pytel byl malý. Přijel jsem pozdě a dostal vynadáno. Zapomněl jsem si podvlíkačky. Voda byla studená. Běhy byly vysoké a zarostlé, vuřty se nedaly opéct a kytara mi neladila. Náš kapitán byl maxipes, klel jako pohan, plival do hlásné trouby, nazval mě troubou, nedodržoval časový rozvrh a doporučené odstupy plavidel. Palubní tesář přerazil kalač. Palubní felčar zbaběle dezertoval v půli plavby a škuner si nechal odvézt odtahovkou. Palubní škodič přes veškerou snahu nikomu nic nezničil a ani jeho zpěv nezněl tak falešně, jak bývá zvykem. Palubní bručoun nezklamal, zamřil do jiného přístavu (točili tam lepší značku).

Konečně Žloukovice, mám to za sebou, zase na půl roku pokoj. Hurá domů, vylítí, vysušení, odbahnění, údržba, budík, telefony, faxy, nabídky, faktury, sádra, kabely, účetní, berňák, výplaty, nabídky, sádra, telefony, vypínače...

Na jarní plavbu se, jak jinak, těším. Radek

14. ledna 2006 – sníh, mráz - 5°C, krásný večer na potlachovišti. Tentokrát se tyterušky neukázaly. Bylo teplo...

12. Československý potlach 1. – 4. 9. 2005 aneb LUPÍČI MEZI TRAMPY

Během roku od první porady šerifů, která se uskutečnila u našeho osadního srubu 14. – 16. 1. 2005 začala se celá osada připravovat na vrcholnou akci roku – 12. Československý potlach. Hlavním pořadatelem a garantem zdárného průběhu setkání kamarádů se prohlásil Vratislav „Tulák“ Hlubuček z TO Canadian Trapers. Nejdůležitější úkol – sehnat peníze a sponzory na uhrazení režijních poplatků. Ku cti všech, kteří to mysleli a myslí upřímně, nutno poznamenat, že všichni kamarádi pořádajících osad napnuli své síly, aby udělali vše pro zdárný průběh a přípravu této akce. Nechci a nemohu vyjmenovat všechny, kteří připravovali a zajišťovali a sháněli vše potřebné, šerif Rafika vlastnoručně vyrobil většinu cen, s Hanzem vyrobili překrásné totemy, ostatní dělali camrátká, jezdili, vozili, obětovali svoji dovolenou i nemalé finanční prostředky, pomáhali Stopaři, Saniťáci, nemalý podíl měli kamarádi s Tramp Clubu Praha. Nakonec, skoro vše je zdokumentováno na videu, které během příprav a potlachu natočil Kavalda. Rozčarování se dostavilo až na místě v Blatně u Chomutova, kam se sjelo cca 1500 kamarádů z celé republiky, Slovenska, i daleké ciziny.... Šerif Hlubuček – Tulák zmizel! Oficiální verze pro kamarády, kvůli zachování dekóra zněla: „Tulák Hlubuček má nějaké problémy, nemůžeme se mu dostat do bytu, asi se mu něco přihodilo“. Jak proběhnul vlastní potlach, vědí všichni účastníci, netřeba to popisovat. Novou vlnku potlachu stačila děvčata s Tramp klubu vyšít přes noc, a potlach se zvýšeným úsilím kamarádů podařilo zachránit.

Finanční otázka, ztráta artefaktů i financování celé akce zůstalo pro kamarády nakonec utajeno, stejně jako zmizely investované prostředky, které se měly kamarádům a osadám, které se podílely na přípravě, vrátit. O slibovaném profitu z akce už ani nemluvě. Nakonec v osadě zbyly dva pytlíky odznaků na památku dvanáctého ročníku Československého potlachu. Nevadí. Jen si příště musíme dát větší pozor, aby zas nějaký „Tulák“, který se prohlásí za kamaráda, nenapálil a neokradl důvěřivé trampy, a hlavně abychom zabránili zneuctění slova kamarád. A nebojme se o těchto věcech otevřeně mluvit, vždyť to není ostudou trampů, ale podvodníků, kteří se za trampy schovávají. Baron

VLTAVA 2005

Je to taková vzpomínková voda, kterou jsme jeli před 10 ti lety naposled. Tenkrát nás bylo víc a samí dobří, samozřejmě. Teď máme daleko více zkušeností a taky si víc troufáme.

Cíl 21. srpna je Vyšší Brod. Tady spíme hned pod hrází a je to děsnej hukot od vody. Prší celou noc i celé dopoledne. Je rozhodnuto, že s naší milou cestovkou „Honza“ vyrazíme místo v deset až ve 14 hodin. Řidič Karel, mimochodem jeden ze dvou kuřáků naší 30 ti členné výpravy, nám doporučil návštěvu hráze Lipenské přehrady se zajímavým výkladem a promítáním o historii Lipna.

Prší, slovy dědy Komárka „chčije a chčije“. Sympatická parta Moraváků z Hradiště je rozhodnuta, že pojede za každého počasí. Oddechli jsme si, odpoledne přestalo pršet a dokonce se vyklubalo i sluníčko. Od té doby už přšlo jen večer v Rožmberku, jinak nic.

ČEZ nám pouští vody co lodě ráčí, a tak se nemusí hlídat šutry. Jezy, šupny a nádherné retardéry, to je něco, co začínáme postrádat na Berounce, ale ta má pro nás zase jiné kouzlo. To je prostě naše stará řeka.

Po dvou dnech plavby máme volný den v Českém Krumlově na trochu kultury, pak všechny čtyři jezy bez ztráty květinčky a je tu Zlatá koruna a večerní zpěvy vodácké. Řidič Karel, který jezdil tuto trasu celé prázdniny, pochválil Klokana, že ty Slavíky z Madridu sice slyšel po 135, ale teď to bylo nejlepší.

Úsek ze Zlaté koruny do Boršova byl rychlý, samá vlna, prostě paráda. V Boršově je malá slavnost s dechovkou a ohňostrojem na konec sezóny. Na jednom z posledních jezů chlapi loví zašprajcnutou loď. Trvá to 1,5 hodiny. A pak už jen rozloučení a tradá domů. Utadlo to moc rychle, ale příště..... Kelišová

KVÍZ:

Co je na obrázku?

1. dobře zásobený sklep pivaře
2. velká česká zed'
3. podpalubí Berounky před víkendovou plavbou

Admirál Grog s posádkou dojel do Černého moře

Jednou na jaře v klubu Ci5 když Kamarádi Staré řeky, přesněji řečeno kapela osady, hráli na trampském večeru. Oslovil mě kamarád Nohejl a pozval mě na plavbu Admirála Groga po Dunaji z rumunského Georgiu do Černého moře. Moc jsem se nerozmýšlel a nabídku jsem přijal. V suchém doku na Jarově jsem se zúčastnil o víkendech připravit plavidlo pro zamýšlenou plavbu. Musím se přiznat, že jsem měl trochu obavy jak mě mezi sebe přijme posádka Admirála. Z posádky jsem blíže znal akorát Sifónka který mi o plavbách Admirála již dříve vyprávěl. Po prvním setkání s částí posádky na Jarově se mě obavy rozplynuly.

Čas rychle utekl, poslední kontrola lodi a výstroje a už tu byl den „D“ 2. červen 2005. Naložili jsme Admirála Groga a sebe do autobusu a hurá do Georgiu v Rumunsku. Jeli jsme nepřetržitě ve dne i v noci. Stavělo se jen na čurání a v Rumunsku u stánku s uzeným ovčím sýrem. Řidiči se střídali, a za vydatného příspěvní Pepy Zavadila jsme druhý den večer dorazili do přístavu.

Ještě za tmy jsme postavili stany za nepřijemné asistence rojů komárů a celonočního koncertu stovek žab. Ráno bylo slunečné a tak jsme začali se stavbou lodí a kuchyně. Žezla v kuchyni se ujal tradičně osvědčený „Pan kuchař“ Čenda, který nás vydatně krmil chutnými pokrmy celou dobu plavby. Další den jsme dokončili stavbu lodí a nalodili se.

Na oslavu úspěšné montáže se posádka tradičně ožrala a jistý nejmenovaný pirátek nastartoval motor a zakotvenou loď narazil na břeh, což mělo za následek poškození čelenu. Po snídani a opravě čelenu se konečně Admirál Grog vydal na dlouhou plavbu po Dunaji

Po třech dnech plavby, v noci za vytrvalého deště, když jsme kotvili pod Černou Vodou, blízko třetího nejdelšího mostu v Evropě nám Rumuni ukradli motorový člun. Tím skončili naše plány týkající se rybolovu na jezerech v deltě Dunaje. Dále byla plavba příjemná, počasí se umoudřilo, a až do konce naší plavby bylo slunečno. Konečně dne 12 června ve 14:50 vplul Admirál Grog s napnutými plachtami do Černého moře v oblasti Svintu George (Sv. Jiří). Tato událost byla zapita dle starodávného zvyku sektem. Po oslavách v Svitu George, kde jsme zůstali do druhého dne, Admirál Grog odpoledne vyplul proti proudu Dunaje do Mahmudie, kam doplul za dva dny. V Mahmudii také ukončil plavbu a byl rozebrán za přihlížení místních čumilů televizních zpravodajů. Následovalo naložení do autobusu a odjezd do domovského přístavu: Beroun – Jarov city, dok ELDORADO, kam naše výprava dorazila 18. června 2005. Jsem moc rád, že jsem se této výpravy do delty Dunaje zúčastnil. Kromě zážitků z veletoku jsem poznal prima kamarády a navázal nová přátelství. Ahoj!

Mírek z Údolí Děsu

JAK BOBINA K INDIÁNŮM PŘIŠLA.

Kdysi dávno jsem si ušila kožené šaty, kopii lakotských šatů z roku 1846. Bobina přijela na ranč, zkusila si šaty a myslím, že to byl první impuls. Jezdily jsme si každá do lesů po svém. Já s indiány, Bobi na vandry. Ale ono to týpí vábí vyzkoušet si indiánské bydlení. Příležitost dostala jedno léto, kdy nás „objevily“ děti z delvičáckého tábora, což spáchal Honza – Tatanka. „Uvnitř nespím“, prohlásila Bobina. Což jí vydrželo pouze jednu noc. A neměla to lehké, protože v týpí pravého indiána nesmí být plasty a moderní věci. Vše do roku 1860 je povoleno. Tak jsme bydlely jako indiánky a bylo to parádní. No a pak se tábořilo na podzim na Topolové louce. Bylo tam osm týpí, což je 45 – 55 lidí, psí smečka a koně. Bobi poprvé viděla i babičku Metanu (Ta co si zpívá), které je 74 let, jezdí s dcerou a zetěm Čapawou, náčelníkem. Bobinu všichni vzali. Sice prohlásila, že z ní indiánku neudělám, ale... První věci látkové, zdobené stylem bobi. Pak nastoupily želvy, což je ženský talisman a Bobina má želvy už na všem a všude. Jméno „Sojka“ bylo vyměněno za „Želvu“. Ovšem po dalším táboření, kdy nadělala tolik dřeva, že po skončení jsme ho nosily do lesa, přejmenována na „Hodně dřeva“. Vždycky s námi táboří i můj pes. Musí poslouchat, nesmí krást a lézt do jiných týpí. Jinak majitel i se psem musí okamžitě odjet. Na velkém corralovém táboření je až 35 psů a tak je tento zákon oprávněný. Na našem táboře se Bobině líbilo. Každý ji znal podle želviček, které „pásla“ před týpím. Stalo se, že jsme odešly na výpravu a po návratu ji Eyapaha uvítal rozčileným pokřikováním: „...a přišťe si ty želvy uvaž, honil jsem je po celý louce!“ Na velkém táboře nás je vždycky tak 350 – 420 lidí. Nejmladší tříměsíční mimčo, nejstarší kolem sedmdesátky. Hodně dětí, koní a psů. Takový tábor je úžasný zážitek. Dlouhé údolí, potok a skupiny týpí, koně v ohradě, skupina stromů a týpí, taneční plac a týpí, koně, sušáky a týpí mezi stromy. Kolem lesy, kopce. Civilizace daleko, nádhera. Každý má svoje soukromí, a pokud nechce, nemusí se třeba celý den s nikým bavit. Což Bobině vyhovuje. Ráno se sbalí a vidíme ji až k večeru. Nebo si jde podrbat k lesákům či na druhý konec údolí k Jelenovi či Dešťovce. Myslím, že velký zážitek měla ze setkání s Donaldem z kmene Mohawků. Je to velký tanečník a miluje legraci. Celá naše indiánská rodina Bobinu přijala, což není pravidlem. Myslím si, že trampování nezanechá, ale indiány už také ne. Další „učň“ (babička) v rodině Tanky. Jsem ráda, že ji máme. Tašuskawin ob vačí – Inka

Bílí zloději rudé země

„Jmenujte mi smlouvu, kterou běloši dodrželi a indiáni porušili. Není ani jedna. Jmenujte mi smlouvu, kterou s námi běloši uzavřeli a dodrželi. Není ani jedna“
Tatanka Yotanka – Sedící Býk, Sioux (Lakota Hunkpapa)

„Vy Euroameričané máte velmi složitý právní systém. U mého lidu to tak není. Vždycky jsem se domnívala, že máte tolik zákonů proto, že vaši lidé zákony nedodržují...“

Koneckonců Evropa otevřela všechna vězení a káznice a poslala všechny své zločince do naší Indiánské země. Možná proto potřebujete tolik zákonů.

Doufám, že nikdy nebudeme muset dosáhnout takového pokročilého stupně civilizace.“
Janet Mc Cloud, Niskvaliové

„Nemyslím, že měřítkem civilizace je výška jejich betonových budov. Ale spíš jaký vztah získali lidé ke svému prostředí a svým bližním.“
Sluneční Medvěd, Čipevajové

Zbytky kmenů jsou dodnes; v 21. století zavřeni v rezervacích!!! Jejich země je rozkradena!!!
Největší zlodějská akce na Matce zemi.

