

TIMES & COLT

OBČASNÍK KAMARÁDŮ STARÉ ŘEKY

text : JO JO, Baron, Frambík

19

press: SPEKTRA

Ríša, Bobina atd.

24. února 2007

© KSŘ Beroun – neprodejné

Dramatický osud Bounty

Když před 5 lety v raním šeru odrazil koráb Bounty od Portsmoutského mola na dalekou plavbu, nikdo netušil jaké drama ji a jejích 43 námořníků postihne. Do jejího vyslání byly částí naší společnosti vkládány velké naděje. Ministerstvo kolonií věřilo, že získáním velikého množství sazenic chlebovníků a jejich zdomácnění v Indických teritoriích, budou likvidovány hladomory v této oblasti a pracovní výkony domorodců a otroků vylepšeny.

Účast botaniků Mr. Brouwna a Mr. Nelsona měla naše přírodovědné poznatky rozmnožit. Již při plánování této cesty se ozvaly nesmělé pochybnosti. Nešlo spíše o naplnění poloprázdné státní pokladny výnosem z prodeje drahých perel získanými od prostoduchých domorodců za

laciná zrcátka, lesklé knoflíky či železné hřebíky? Šlo možná i o dovoz vzácného tantalového či teakového dřeva. Jisté pochybnosti, které se nakonec ukázaly jako oprávněné, byl i výběr kapitána lodi – Williama Bligha. Byl to sice vynikající námořník, ale jeho vlastnosti lidské, krutost, ziskuchtivost, pohrdání podřízenými, nebyly pro daleké a dlouhé cesty nejvhodnější.

Ať byl nejvyšším soudem admirality vzbouření a dopadení námořníci odsouzeni k trestu oběšením právem, není pochyb, že právě drastické až nelidské formy utuzování kázně byly zřejmě podnětem vzpoury na Bounty a ztráty lodi i zhroucení všech, byť dobře míněných cílů.

Neohrozí pokrok medicíny naši lidskou společnost?

Podle posledních neověřených zpráv britský lékař Edward Jenner objevil očkovací látku proti neštovicím, na které ročně umírají tisíce lidí. Prý píchá lidem živou vakcínu získanou od kravských neštovic. Přes jisté pochyby o účinnosti takové látky vyvstává otázka, zda takové činění není proti Bohu. Bůh jistě věděl, proč poslal na zem takové nemoci. Vždyť kdyby přežily všechny nemocné děti a nakažení lidé, měli bychom ještě na zemi dostatek místa? Stačili bychom se vůbec uživit?

Noví Ikarusové

Francie: Dva bratři Mongolfierové slepili z papíru obrovský balon a naplnili jej horkým vzduchem a protože ten je lehčí vzduchem a protože ten je lehčí vznesli se v košíku pod balonem zavěšeným do vzduchu a hnáni větrem se vznesli jako první lidé – nepočítaje bájněho Ikarusa – nad zemský povrch. Snad hračka? Možná, ale třeba není daleko doba, kdy nebe budou křížovat řízené balony. Není však také vyloučeno, že se tohoto vynálezu zmocní vojáci a budou z nich házet bomby na nepřátelská města. Jen Bůh ví, kam ten současný technický pokrok povede?

Státní pokladna – nenasytný moloch

Máme sice nejmladšího předsedu vlády, 24 letitého Williama Pitta, kolonie, bohaté společnosti, ale státní pokladna je stále bezedná. Vláda s pozhěním koruny připravuje zákon o dani z příjmu, která má postihnout každého dospělého vydávajícího Brita.

Kam to asi dál povede?

Snad jednou jako ve starém Římě nezavede vláda daň ze záchodů a král, nebo premiér nebude nechat očuchávat naši libru se slovy „Money no stinkink“

Krutá podívaná

V pátek 30. května 1792 se v přístavu shromáždily davy lidí, aby na vlastní oči spatřily kruté divadlo, aby viděly čtyři námořníky se svázanými rukama za zády houpat se s provazem na krku na ráhnu lodi. Podívaná dosti běžná.

Přesto musíme vzpomenout posledních slov Johna Ellisona, který vzrušeným hlasem prohlásil „Za všechno může to ztracené milosrdenství! Měli jsme toho ďábla Bligha zastřelit a dnes jsme nemuseli s konopným obojkem na krku pod šibenici stát, ale Fletcher Christian si hrál na dobrodruha a nechal ho žít! Byla to holt taková sametová vzpoura a teď za to musíme pykat.“

Rozhovor s omilostněným kadetem Petrem Heywoodem:

Král vám udělil milost. Někteří lidé si myslí, že za tím je Vaše příbuzenství s Johnem Banksem, který se těší příznaní admirality

„Nevěřte tomu. Já jsem se opravdu té vzpoury nezúčastnil. Spal jsem v kajutě, když se na palubě vše odehrálo. Do bárky s kapitánem a ostatními jsem se prostě už nevešel. Proto mě pak ti opravdoví vzbuřenci vysadili na ostrůvku Pitcairn.“

Jak jste tam žil?

Upřímně řečeno nic mi nescházelo. Domorodci jsou nesmírně přívětiví, dobrosrdeční a jejich „Tajo, tajo – přátelství“ myslí zcela vážně a upřímně. Chtějí však žít po svém a moc nestojí o náš úspěšný způsob života. Stýskalo se mi ale po rodné Anglii, strýci, rodičích, kamarádech. Proto jsem také když přijela k ostrovu anglická loď k ní připlaval a vstoupil na palubu. Tam jsem však byl zajat a uvězněn.

Prý se Vás vaši domorodí přátelé pokusili osvobodit?

Ano několikrát mně v noci navštívili, přinesli vodu, ovoce a dokonce se pokusili mně osvobodit. Ale byli poraženi, ale krutě na své „Tajo Tajo“ doplatili svými životy. Budu na ně celý život vzpomínat.

Nejvyšší soud admirality potrestal vzbuřence

Čtyři roky po vypuknutí vzpoury stanuli její účastníci před soudci. Nebyli tu ale všichni, jen ti, které se podařilo trestné výpravě pochyťat. Mnohé, zejména hlavu vzpoury, prvního důstojníka Fletchera Christiana se nikdy nepodařilo najít, i když o jejich osudech mezi námořníky kolují nejrůznější pověsti. Snad se ukrývají na některém z mnoha ostrůvků a splynuli s domorodci, nebo zahynuli přirozenou či násilnou smrtí.

Šestnáct dní jednal soud o vině šesti obžalovaných. Byla přečtena zpráva sepsaná kapitánem Blighem, ten se v době soudu plavil do Austrálie. Byl vyslechnut kadet Howard a ostatní, kteří byli spolu s kapitánem vysazeni do člunu a kterým se nakonec podařilo dostat až do přístavu.

Soud potrestal námořníky Thomase Kurkitta, Willwarda Johna, Ellisona Thomase a Skinnera Richarda a odsoudil je k trestu smrti oběšením.

Dále potrestal kadety Petra Heywoda a Wliama Mustráta, ale současně požádal krále Jiřího III, aby oběma byla udělena milost, protože vzpoury se aktivně nezúčastnili a jejich možnost vzpoury zabránit byla prakticky nulová.

Máme žít zločince za naše peníze?

Konečně přišla naše, nijak chytrá vláda, na něco rozumného. Zločinnost roste, vězňů přibývá. Věznice jsou plné, vězňům ale nic moc neschází. Dostanou najíst, mají střechu nad hlavou. Když věznici opustí, brzy se tam zase vrátí. Jsou to prostě nepřizpůsobiví občané. Co tedy s nimi? Vláda se rozhodla. Vyvezeme je! Kam? Za hranice Anglie, třeba do Austrálie, nebo jiné ostrovní kolonie. Odtud nemohou utéci, nemusíme je tedy hlídat. O živobytí se také musí starat sami, stejně jako si musí opatřit střechu nad hlavou. A pokud se mezi sebou pobijou, žádná škoda. Ušetříme za kata. A nepřizpůsobivých najdeme vždycky dost. Proto tleskáme naší vládě, že vysadila první skupinu trestanců v Botany Bay a založila tak v Austrálii první zámořskou trestaneckou kolonii.

Co se děje na tom našem světě! Kdo za to může?

V Liverpoolu se narodila, ale i jinde dvouhlavá telata. Bílé mamince se narodilo černé dítě. V Birmighanu padali kroupy velikosti pštrosího vejce, v Temži v Londýně plaval krokodýl. Ve Skotsku padali z nebe žáby. V královských zahradách usychá tráva a v jižní Anglii napadlo v květnu 5 stop sněhu, zatím co v prosinci si nechtěně dohněda opálilo tváře několik dam z vyšší společnosti. Náboženští fanatikové říkají: „Bůh nás trestá za naše hříchy, hamižnost, obžerství a neřestí“ Vědci ovšem tvrdí, že je to důsledek našeho chování. Parní stroje, mýcení lesů, hromady odpadků, kouření, stavby jezů, to vše ničí přírodu a nikdo neví, jak to bude dál.

Wattův parní stroj už není hračkou

Parní stroj, který v roce 1765 zkonstruoval James Watt mnozí měli za pouhou zajímavou hračku. V současnosti už je jeho rotační parostroj používán v továrnách. Dokonce v letošním roce Mr. Catwright vyrobil na jeho principu první parní tkalcovský stav. Protože podobných technických vynálezů přibývá, musíme se ptát. Co nám to přinese? Bude se sice více vyrábět, ale vezme to lidem práci, lidé budou mít méně peněz, a kdo bude moci kupovat?

Historie rumu

Předchůdci rumu byly známy již v původní domovině cukrové třtiny – jihovýchodní Asii. V 8. století n. l. se cukrová třtina dostala spolu s arabskou invází do Španělska a Španělé ji pak dovezli, jako jednu z prvních plodin, do Nového světa. Pravděpodobně to byli otroci na plantážích, kdo začal z melasy, odpadního produktu po výrobě cukru, zkvašením vyrábět alkoholický nápoj. Ten byl později destilací zbavován nečistot a koncentrován – a pravý rum byl na světě.

Za rodiště rumu je považován Barbados, ale jeho výroba se záhy rozšířila po celé karibské oblasti a řada palíren vznikla i na východním americkém pobřeží (tzv. Nová Anglie). V 18. století byl novoanglický rum ceněn mnohem více než karibské rumy a jeho výroba byla jedním z hlavních místních průmyslových odvětví. Během 19. století začala jeho sláva s rostoucí oblibou whisky a bourbonu upadat a poslední ránu mu zasadila prohibice.

Mezitím se španělská vláda snažila pozvednout kvalitu rumu ve svých koloniích. Když v první polovině 19. století nabídl Španělský královský výbor pro rozvoj odměnu každému, kdo se zaslouží o zlepšení kvality rumu, přistěhoval se r. 1843 na Kubu Facundo Bacardi Masso a začal zde experimentovat s výrobními procesy destilace, filtrace a speciálními kvasinkovými kmeny. Jeho snažení přineslo výsledky a lehké, jemné rumy jsou dodnes vlajkovou lodí společnosti Bacardi.

Kromě karibské oblasti hrál rum významnou roli v dějinách Austrálie. V počátcích kolonizování Austrálie se zde rum běžně

užíval při nedostatku mincí i jako plátidlo. Když se v r. 1808 nově jmenovaný guvernér Nového Jižního Walesu William Blight (nechvalně proslulý kapitán ze vzbouřené Bounty) pokusil tuto praxi zrušit, byl kvůli tomu svými podřízenými sesazen. Přestože obchodování s rumem bylo spíše zámlkou a hlavní příčinou celé události byla Blightova neústupnost a schopnost nadělat si nepřátele mezi místními činiteli a významnými usadlíky, incident vešel do dějin pod jménem Rumová rebelie, a je uváděn jako jediný úspěšný politický převrat ozbrojenými silami na australském kontinentě.

Od našeho zvláštního zpravodaje z Bruselu:

Po zasedání komise pro jména je již jisté, že nově přistoupené Rumunsko se musí rozloučit se svým jménem. Tak jako my před léty jsme museli přestat používat název „Rum“ a nahradit to jiným (protože není třtinový). Nyní zasedá rumunský parlament a usilovně hledá nové jméno pro svůj stát. Snad – TUZEMSKO? zn.blb

JAK TO BYLO PŘED ROKEM?

Objasnění mordu cvočkáře Dandy.

Cvočkářem se nazýval každý obchodník s cvoky ajnšto se tak nazýval spojovací materiál jako kramle, hřebíky a podobně. KŘIVOKLÁTSKO.

Než se dostanete údolím Klučné do Karlovi stanete na místě, kde se říká U CVOČKÁŘE.

Na tomto místě stával strom s obrázkem znázorňujícím vraždu obchodníka s hřebíky, DANDY. Pocházel z INGOLSTATU v BAVORSKU a živil se tím, že nakupoval od kovářů v PODBRDSKU ručně kované hřebíky, rozvážel je po okolí a do BAVOR. Dne 16. ledna 1733 byl na tomto místě cvočkář DANDA nalezen mrtev. Byl tady dobře známý. Jezdil z BAVOR zemskou cestou, kudy se každý rok ubíralo procesí na SVATOU HORU u PŘÍBRAMI. Podezření z mordu padlo na dva muže, kteří s ním den před tím v hospodě hráli karty. Později z toho vznikla písnička. Natištěná i s hrůzostrašným obrázkem se prodávala na jarmarcích a poutích. To přimělo poutníky, kteří touto cestou chodili na SVATOU HORU u Příbrami, aby na strom kde se vražda stala, připevnili obrázek na pouť prodávány. Poutníci obrázek obnovovali a roku 1881 jej nechal princ EMIL FÜRSTENBERK namalovat. Po roce 1922 již tam zůstal jen poškozený rámeček. Dnes tam již není ani strom, kde se vražda stala. Dle archiváře MAXNERY byly vrahy dva bratři STAŇKOVÉ z BRÁNOVA.

Dnes se v místě kde býval obrázek, nachází lávka, pěší zkratka v levé straně silnice na KARLOVU VES.

Toto je objasnění mordu CVOČKÁŘE DANDY. Do trampských novin vypátral a sepsal HASIČ/mipan

40 let osady – Co osada dokázala a dělá

Mikulášské besídky pokud jsme měli vlastní děti, několikrát i pro cizí v NCN na dálnici. Vánoce – den krabic po celou dobu až do dnes. Pochod na Štěpána – Olaf osadníci, dnes chodí i cizí, večer hra ná. Silvestry – v klubovnách – Skryje, Hotel Sýkora – dnes i příznivci osady. Bály na dálnici – Plzeňáci – osadní noviny. Narozeniny kamarádů. Vítání jara – Nezabudce, lom Plešivec – Olaf. Dětské dny NCN v lomu i na vodě – Benefice povodeň 20.000,-. Rýžování zlata – Berounka, Střela, Nezabudice. Pálení čarodějnic. Tábory Javornice. Byli jsme iniciátory s osadou Hurikán J. Žižka Neckyády v Berouně a také u zrodu Vodáckého maratonu Dolany – Nezabudice - Olaf, Kepi. Československý potlach v Blatně. Sportovní hry v Dobřívě u Kuchyňků. Potluchy 39 mimo jeden rok zhruba 250 kamarádů 7800 MP, 870-900 VP. Hory + voroplavba Rumunko. Almanach k 30 letům osady – Rafika. Knížka – scénář

Osadní muzika v roce 2006

Začátek roku samej fořr, na slezinách se hraje a zpívá, plánují se osadní akce. Ani hudební sekce nesmí zahálet, a tak se zkouší naplno. Čeká nás reprezentování osady na významných trempsých akcích: Vítání jara, Malý festival – Hlubočepy, Memoriál Jendy Kordy v pražské Domovině, Trempske setkání na Barče, Festival trempů na Sázavě v Pikovicích a pak 31. ročník Festivalu trempsých písní v Horním Jelení a setkání trempů na Tetině. Mezitím po chvílkách zkoušíme nahrát ve studiu pár pěkných písniček na CD, které chceme dát osadě ke 40. výročí. Co třeba dodat? Snad jen to, že když se to vezme za správněj konec a poctivě, tak se dlo daří. Odměna se dostavila na festivalu v Horním Jelení, kam jsme jeli obhajovat páté místo z roku 2005. Výsledek: 1. místo za nejlepší trepskou kapelu z dvaceti přihlášených souborů, 1. místo v ocenění diváků – to potěší nejvíc – třista trempů jde stěžít podplatit, 1. místo za nejlépe zazpívanou trepskou písničku. Zkrátka, když už jsme si šli pro další cenu, už nám bylo trochu líto ostatních kapel i muzikan-

nápad Rafika, kdo psal se ví. Pohřbení rumu – Noha, Rafika + další. Založení Vodáckého spolku. Postavení srubu v lomu + WC + kuchyň. 50 let vylodění spojenců Francie. Vede se kronika I Sifon, 4 Rafika. Máme trika, odznaky.

V poslední době se osada rozděluje na různé „sekce“ podle zájmů: Muzikantská, Vodácká, Plachetní, Trempsá, Rodinné dovolené a pod.

Každý se může přidat dle svého zájmu

Celá osada se schází pouze na velkých akcích, potlach, vánoce...

Toto dělení asi není podle mého názoru dobré. Z osady mizí kamarádský duch. Víím, že život se nedá zastavit, každý člověk se mění i doba se změnila. Někdo osadě věnuje více času, někdo méně a někdo nic. Každý ví, jak na tom je.

Věnoval jsem osadě 40 let svého života, děkuji Vám všem, kamarádi, za to, že jsme spolu strávili ten krásný čas, mládí.

AHOJ KAMARÁDI RAFIKA

tů. Druhý den patřil závěr celého festivalu Kamarádům Staré řeky a v roce 2007 budeme koncem května zahajovat 32. ročník festivalu KFTP.

Hned po skončení festivalu doděláváme po nocích nahrávku CD ve studiu, pak ještě obal, kopie a už se může křtít. Díky všem, kteří přispěli a nelitovali vydání. Křtiny na osadě i oslava se vydařily. Další křtění desky proběhlo na Tetině a kmotry našeho CD se stali Jitka Vrbová, Standa Chmelík a šerif osady Údolí děsu Tomáš Pergl. Navíc byla osadě věnována i písnička „O Berounce“ autorů Mirka Hellera a Tomáše Pergla.

V létě jsme byli pozváni na 70. výročí osady UTAH k šerifovi Maťákovu a Zuzaně, oheň KÚB, otevírání trepské expozice muzea v Jílovém u Prahy. Za odměnu dostala osada další písničku „Kamarádi Staré řeky“ od kamarádů z ÚD.

Myslím, že kapela šířila v roce 2006 dobré jméno osady po celé republice a i mimo ni. Přineslo to svoje ovoce i ocenění se dostavilo, i když ale pořád asi platí, že doma není nikdo prorokem. Hlavně, že jsme nikde neudělali ostudu. Baron

Osadní kronika

Osadní kronika se začala psát od 9. 11. 1967. Kroniku začal Rafika a psal jí do roku 1969. Poté se ujal kroniky Papík a psal ji do roku 1970. Koncem roku 1970 kroniku začal psát Sifon a vedl ji až do roku 1972. Pak přišla pauza. Kroniku obnovil v roce 1996 Rafika až na menší čas kdy jí měla u sebe Bobina a poté Veronika. Tady kronika jenom ležela a spala. Opět se jí chopil Rafika a vede jí dodnes.

Letos, tedy roku 2007 již píšeme šestou tlustou knihu. Za ta léta nejvíce přispěl do kronik fotkami Tatík, Olaf, Rafika první roky 1967 - 1996. Od roku 1996 fotkami přispěli Belfíni, Kepi, Rafika. Další fotografové osady sem tam někdy. V kronikách chybí spousta krásných vandrů, výletů a akcí, kdy jedete sami, ale s domovenkou. Poslední roky jsou snad kroniky moje, dodávám fotky převážně já. Na každé akci je plno fotících osadníků a nic. Pořád Vás upomínám! Je to na nic. Několikrát jsem říkal všichni jste osadníci, máme stejné možnosti.

Ale nemáme stejná srdíčka a zájem udělat něco pro osadu. Kronika není bezduchý cár papíru, je to nás všech osadní život, vzpomínky na události, kamarády, na to, co se víckrát nevrátí. Každý si může vzít kroniky domů, pochlubit se přátelům, kamarádům, vnukům a vnučkám. Jsou tací, kteří občas dodají foto, článek, ale je jich málo. Musím jmenovat: Baron, Panák, Hasič, Noha, atd. Pořád je to málo,

Chybí mnoho krásných akcí jak z muzicírování kapely, různých oslav – jako několikrát Dobřív, akce v Eldorádu na Jarově, plavby našich vorů atd.

Doufám, že tento článek vás probudí a vše se v dobré obrátí.

Vzpomeňte na heslo na naší vlajce

Ahoj, šerif Rafika

Trepské nebe povolalo letos z osadních řad:

Josefa Karase – Kadřana (60 let)
Zdeňku Kropkovou – Leonku (65 let)
Františka Procházku – Špacíra (62 let)
Kamarádi, osada vzpomíná

OSADNÍ ZPRÁVY ROKU 2006

LEDEN

- 1. – Dozvuky Silvestra U Sýkory až do večera
- 6. – 8. – Novoroční vandr po Brdech – osada Triglav
- 7. – Tříkrálový pochod Stopařů, Beroun – Srbsko za účasti mnoha osadníků a večer hraní a nadílka

- 14. – Novoroční slezina osady Trappers v Martinicích

ÚNOR

- 18. – Osadní bál – Loupežnický večer
- 17. – 19. – Vandr za Brtnickými ledopády, Vlčí hora – TO Důchodci
- 25. – Zimní šlápoty karlovarské osady Samotáři
- 25. – Posázavská stezka Ládi Táry – krásný den s ledopády

BŘEZEN

- 3. – hraná -u kamarádky Tornádo v Malém Chlumci
- 11. – 22. trempský bál TO TRIGLAV v Jincích
- 17. – 43. výročí osady TO PLACHÝ BOBR
- 18. – Hraná, Pytlácký bál – KÚB Račice
- 21. – Vítání jara na srubu – Plešivec
- 25. – Hlubočepský festival – účast naší kapely
- 25. – NOHA 60 let – krčma Eldorado Jarov
- 27. – Setkání trempských osad „Dům

- barikádníků“ (Barča) – účast kapely
- 31. – Memoriál Jendy Kordy v Domovině – účast kapely

DUBEN

- 7. – Restaurace „U Lípy“ Nižbor – hraná. Brigáda u kamaráda Kuchyňky – Dobřív
- 29. – Oslava na srubu – 50 let kamaráda „Vstaváka“ – Nemocnice na kraji města, operace medvěda potom velká hostina,

- 30. – Čarodějnice na Plešivci

KVĚTEN

- Začaly sleziny na srubu
- 4. – 7. – Jarní sjíždění Berounky
- 5. – 7. – Potlach TO BOBŘI, NAVAHO
- 12. – 14. – Dobřív – kamarád Kuchynka 60 let – opět velice zdařený víkend
- 12. – 14. – Sjezd Tiché a Divoké Orlice
- 20. – Pikovice – největší festival trempské

- písňě na Sázavě, XV. Setkání pod Medníkem – účast kapely
- 26. – 28. – 31. Festival trempských písň v Horním Jelení, 22 kapel, velký úspěch naší kapely: cena poroty – KSŘ, cena diváků – KSŘ, nejlépe zazpívaná písň – KSŘ

- 26. – 28. – Potlach EL TORRO Teplice – potlach odvolán, umřel šerif Kapr

ČERVEN

- 3. – Oslava 40 let osady na srubu, křtění první CD kapely
- 9. – 11. – Potlach osady a osadní bál za komunistické ceny TO LUISIANA – TIGR ve Vojkově na osadním kempu
- 9. – 25. – Velké dobrodružství na malé lodi, již třetí výprava na Mazurská jezera
- 10. – Vandr na Tetín, setkání trempů a paďourů, pokřtění CD Jitkou Vrbovou, Standou Chmelíkem a Tomášem Perglem
- 15. – 18. – Výlet: Pravčická brána, Soutěsky, Hřensko, Janov
- Potlach KÚB Račice
- 25. – Potlach TO UTAH – účast kapely

ČERVENEC

- 5. – 7. – Přístavní slavnosti v Dobřívě
- 7. – Osadní hry osady MATERHORN z Mostu – Bránov kemp
- 7. – Potlach Údolí oddechu – kapela vyhrála placku
- 22. – Výstava „Tramping a příroda v jižním okolí Prahy“ v Regionálním muzeu v Jílovém u Prahy, na zahájení

- zahrála osadní kapela

SRPEN

- 13. – 19. – Dovolená osadní kapely a nejbližších v Jeseníkách, opět nemělo chybu, na závěr borůvkové hody a houbařské žně
- 13. – 27. – Stockholm-Sczecin-Brandenburg, vandr po moři a kanálech
- 18. – 20. – Osadní oslava TO 7 MÍLE

- Benešov – Šerifova 60
- 25. – 27. – TO ČERNÝ BIZON Radětice, Židova strouha, říčka Smutná – krásný kemp mezi skalami, plno ryb v řece, na potlachu Rafika ležel a žral ryby, co nacytal Kavalda a jídlo co přivezli kamarádů z Černé perly a též soudek 12st. piva.

ZÁŘÍ

- 13. Slovensko-Český potlach – Kozlátko, krásný potlach, přes 2000 účastníků, kamarádství bez hranic
- 9. – 17. – Velká osadní dovolená v Chorvatsku – Malý Drvenik, paráda, pohoda, hospoda, ryby, moře, kupačka, výlety, potopa
- 22. – Loučení se slezinama na Plešivci hraním a upečeným prasátkem
- 23. – 24. – Oslava na Javornici – 35 let oddílu Zálesák, který založil Rafika a Heda, z osady se podílelo na chodu a trvání tábora mnoho kamarádů: Tatík, Berna, Olda, Šmorky, Noha, Jana, Miloš, Pepa

- 27. 9. – 1. 10. – schmelovací akce s kamarády z Děčína, exkurse, pečení masa, následně splutí Ploučnice z Novin do Zákup.

ŘÍJEN

- 4. – 8. – 40. Potlach Naší osady – přijeli kamarádů z USA, Kanady, Austrálie, večer zahráli Stopaři, KÚB, ÚD, Duo Blanice, Farmáři, Fata Morgana a další

28. – Kapela hraje v hotelu Sýkora na Krivoklátě pro kamaráda L. Tára

LISTOPAD

15. – Zemřel dlouholetý kamarád osady Šlajf – Jiří Brückner

16. – 19. – Podzimní sjíždění Berounky spojené s akcí OH – hvězdicové obklíčení hospody Aljaška

27. – Pohřeb Šlajfa

PROSINEC

8. – Osadní vánoce U Jelena spojené s oslavou 50 let Romana z Ústí

CHORVATSKO 2006

Dlouho inzerovaný a připravovaný čundr KSŘ do Chorvatska začal v podstatě úspěšně před berounským nárazím. Naložení na autobus, cesta přes Prahu až na hranice s Rakouskem, celkem normál. Pak si přes 2 litry Coca-coly s rumem v poměru 1:1 mnoho nepamatuji. Dojezd do Drveniku jsem kvitoval s potěšením, ale!!! Ubytování přes uklízečky, při tom krásném počasí se táhlo k nasrání. Den v prdeli. Nakonec dobré, i jídlo pro čundráky ucházející. Zvyknout si na cenu piva chvíli trvalo, ale na co si člověk nezvykne?

Krásná pohoda a zářivé slunce se však záhy změnilo a další dny lze popsat slovy básníka: „chčije a chčije“. Staří Chorvaté se nám svěřili, že prý celých dlouhých 50 let toto nepamatují. I z našeho hotelu museli hasiči odčerpávat vodu ze suterénu. A tak přišly na řadu tzv. fakultativní i jiné výlety, ochutnávky místních lihových specialit a samozřejmě hraní po restauracích. Jednu jsme dokonce úplně vypili a přes všechnu snahu nájemce, vypůjčit si pivo v okolí, jsme byli dlouho na suchu. Šerif sice velel „sežereme mu zmrzlinu“, ale nešel příkladem, a tak se tento, mj. geniální, nápad neujal.

9. – Mikulášská KÚB Račice

15. – 17. – Vánoční oheň Saniťáků v Kublově

22. – Zemřel Franta Procházka – Špacír

26. – Vánoční osadní ozdravný pochod z Pustovět do Roztok, potom hraná u Jelena

28. – Hraná u Ivety v Malém Chlumci

28. – Hraná v Hostímě s kamarádama z Fort Adamsonu

31. – Již počtvrté Silvestr u Sýkorů na Krivoklátě

Chorvatsko je krásná, starobylá země s úžasnou architekturou všech období, od řecké, přes římskou, až po tu moderní. Příroda i lidi – nádhera. Osobně jsem byl na ostrově Korčula, paráda. S Jindrou jsme se projeli nafukovačkou po moři, pár cest do skal a do blízkého Drveniku. Počasí se umoudřilo, až když se blížil náš odjezd. Zase kvzteku, ráno vypadnout z pokojů a do večera čekat na odjezd autobusu a netěšit se na dlouhou a úmornou cestu domů. Již nikdy takhle daleko busem. Fandím letadlům. Standa

Standa popsal celou naši „osadní“ dovolenou dokonale, nemám, co bych dodala. Snad jen to, že nebylo vše tak černé, jak by se na první pohled mohlo zdát a přes všechny negativní události a špatné počasí a ježky v moři a kameny na pláži jsme prožili 10 dnů ve společnosti kamarádů, bylo hodně legrace a muziky. Tak, jak je to koneckonců u Kamarádů staré řeky zvykem. Ještě mi dovolu, abych vyslovila poděkování CK Mamut Tour z Berouna za to, že byli tak odvážní a naložili nás do svého autobusu a nejen, že nás odvezli do Chorvatska, oni nás dopravili živé a zdravé i zpátky. Ivča

ZLATOKOP HENRY

Při toulání po Jeseníkách zavítejte do Zlatých Hor kolébky zlatokopů Moravy. Každoročně ve skanzenu pořádají závody v rýžování zlata. Byli vybráni k uspořádání mistrovství světa v rýžování na rok 2009. Prohlídka postavených mlýnů na rudu, podle gotických plánů, je unikátní v celé Evropě. Každý den si zde můžete v půjčené pánvi vyzkoušet své prospektorské umění. V kádí kde je rozdrčená hornina obsahující zlato, nebo v potoce. Mám 3 kusy! A tady nám doporučili návštěvu soukromého muzea v Městském. Majitele poznáte, sedává naproti v hospůdce. Měli pravdu. Taková osobnost se nedá mezi štamgasty přehlédnout. Tulák, zlatokop, iniciátor a pořadatel různých akcí. Za Komančů vězeň v Příbrami, nedovolené ozbrojování. (Kdo z nás nemá kladný vztah?) Průvodce svým vlastním muzeem, s dobýváním, rýžováním, i ukázkou zpracování zlata. Fotky kde vedle něho figurují známé tváře, suvenýry z cest, velká sbírka minerálů, nerostů atd. To se musí vidět. Pak povídání na dva dny. K tomu jeho neodmyslitelné červené víno. On vám poví, proč ho tolik vypije. Když ne, tak: „Pro podpurnou tvorbu krvinek. Uran je svinstvo.“ Jste od Staré Řeky? Tam to znám. Byl jsem ve Skryjích. Znam se dobře s prodavačkou v kempu. Nemůže zapomenout na mé snídaně, obědy a večere. Vždy to byla flaška červeného a rohlík. 3 dny to vydržela. Pak jsme se seznámili a já ji vyprávěl o sobě.

To je Henry a jeden z příběhů. Poděkování za pozvání na náš výroční oheň. „Ahoj, určitě přijedu“ Při vínku zapomněl na svou akci, kterou měl.

Poslal pohled a omluvu s pozdravy kamarádům. HASIČ/ mipan

Cesta k cvočkáři Dandovi.

Na místě činu zločinu, co zanechali krve kalužinu dva raubíři, se nacházel obrázek malovaný a prodáváný na poutích. Zobrazoval zamordování obchodníka se železářským zbožím Dandy.

Brzy tomu bude skoro sto let, co se obrázek rozpadl a již ho nikdo neobnovil. Vznikl podle známé kramářské písně „O Dandovi“ kterou má i naše osada v repertoáru. Máme mord, místo kde se stal, písničku, ale nemáme obrázek. Tak jsem ho namaloval podle náčrtku, který kdysi vytvořil hajný ve svých pamětech. Nyní je třeba ho zavěsit na své místo pod Karlovu Ves, aby bylo vše, jak se patří. Je slušné vykonati procesí, neb jak se dnes říká, vejšlap a zavěsit tento obrázek na to správné místo.

Tak zvu na příjemnou procházku starou zemskou stezkou z Broum přes Loužek, Oupoří, okolo milífů, Karlovu Ves, Klucnou a zakončíme v Roztokách. Při cestě občerstvovny, které navštěvoval i Danda., možnost živých obrazů, zahalekat si písničky nebo na selky či děvčata. Kdo chce, může si zabušit i na vrata, následky si nese sám. Také se může objevit archivář pan Bednařík, nebo lesů pán, či se připojit jaký si domorodec.

Budu li zase chciplí jakousi nemocí určitě někdo vše dotáhne do zdárného konce.

KDY: sobota po Velikonocích, busem Beroun – Broumy v 9:30

HASIČ /mipan.

Topolovka

Dovolujeme si Vás informovat, že na Topolovce dne: 5. 8. 06 vstoupili do svazku registrovaného partnerství (zkouška na rok a den) Ono a Ono. Pro lepší rozlišení: Joko-Ono a Ono-John, alias Inka a Bobina. A abychom v tom nezůstaly sami, kdo byl přítomen, byl oddán s jedním či dalším. Vše potvrzeno podpisem, za řádného požehnutí oddávajícím – Jindrou Egyim. Nechybělo svázání rukou, výměna prstenků, první novomanželské registrované pohlazení, gratulace, předání praktických svatebních darů a slavnostní tabule. Kdo nebyl, přišel o podívanou, raut a srandu!! Zeptejte se zúčastněných!!!..... BB.

Takticko-štábní cvičení OH. (obklíčení hospody)

Po úspěšném završení Lihové revoluce, kdy byly ztráty minimální jen v podobě několika revolucionářských šavlí. Přišlo na velký nácvik OH. Jde asi o předzvěst velké flotilní akce.

Skupina 1. zástupci Berounky se vydali probádat rakovnické lesy. Panák, Míša (nejmladší z rodu Panákovců) a Ríša, se vydali po krásách jehličí a dalekých výhledů. Samé listí a mlha. Cílem bylo OH, jenže v půlce trasy nám zákeřně zastoupila cestu hospoda Nový Dům. Od vlaku však přispěchala posila Čibera a Bůček. Vítězství bylo naše. Druhý den po stopách historie a údolím potoka jsme se pomalu blížili k cíli.

Obklíčení Hospody hvězdicovým způsobem: naše skupinka po levém břehu, vodácká sekce po řece, admirální velení po pravém břehu a zrychleným přesunem proti proudu skupina hráčů. Bylo jasné, že z tohoto obklíčení se Hospoda nedostane. Taky že ne, byla zaskočena nepřipravená, a tak jsme ji společně plenily až do ranních hodin. Taktický manévr se povedl, příprava na Velkou Plavbu započata. Ríša

Myšlenka dne:

„Myslím si, že lidé by měli chodit bosí, protože je to opravdu mnohem zdravější. Například já, když se ráno vzbudím obutý, tak mě pak celý den ukrutně bolí hlava a ještě ke všemu mám hroznou žízeň...!“

Čibera

times.a.colt@centrum.cz

VELKÉ DOBRODRUŽSTVÍ NA MALÉ ŘECE.

Za odměnu, po návratu z Mazur, nás severní sekce kamarádů pozvala na splutí řeky Ploučnice. Výprava začala už na suchu, tedy my na suchu nebyli. Večírek před odjezdem se vyznačoval tím, že se sháněl vlek na loď a peklo se nějaké uhybnulé zvíře. Druhý den 29. 9. jsme se úspěšně dopravily k startu naší plavby v Ralsku, obec Noviny. Průrva v skále nás přímo uchvátila, tu musíme proplout, ale ouha stav vody je víc než kritický, žábám koukají z vody nohy. Nicméně průrva je výzva a nikdo neví, zda se sem ještě někdy podíváme, tudíž plujeme, ale to znamená loď vzít do dlaní a přenést přes. Do kopce to je stejně náročné jako z kopce. Průrva však stojí za to, krásný zážitek a pak už jen dosedne zbytek party a jedem. Řeka se kroutí v úzkém a hlubokém řečišti samý kamenný práh, všechny lodě utrpěly otevřený šrám, nejvíc však jedna s přáteli, vypadalo to jak po zásahu torpédem, posádka byla mokrá až po prsa, zvláště u háčkové jsme litovali, že neseďela níž, miss mokré tričko by vyhrála. První zastávka byla vynucena v Mimoňi, nakoupit izolepu a pivo, protože ničeho

není nikdy dost. Bylo sice dosti hodin na kemp, ale málo splutých kilometrů, jede se dál. Po mnoha zákrutech ale malé vzdálenosti co do přímky kotvíme a budujeme tábor v bývalém vojenském prostoru, slušné místo, jen je vysoko nad řekou, břehy se zde vyznačují nebyvalou divočinou. Následující den, jak je u vodáků zvykem těsně před polednem nasedáme do lodiček a dál po proudu do houští, padlé stromy a tunely z travin, kdy nikdo nic nevidí nej-sou vzácností některé místa jsme museli prořezat pilkou, jinde se řeka tak ztratila že koryto je užší než loď, takže ven a poponášet. Za nějakou dobu se dostáváme z lesa na otevřené louky, tedy otevřené jen podle nebe, břehy jsou stále strmé, ale řeka tak úzasně meandruje, že nenajdete rovný úsek delší než dvě lodě, souložit se nedá, tak podáváme kořalku přes háčky, je to sice nebezpečné, ale co zbývá. Z rumové rozumnosti se dal Panák na závod s další lodí, za jednou z nesčetných zákrut ji s přesností středověkého válečníka taranuje a tím i potápí, pravda je že lodici vedl Rum v ženě. Počasí až do té doby

velice přeje je 30. 9. a sluníčkově. Před podvečerním táboření si ještě sjždíme splav, tedy je to spíš splávek, pro všechny malina, jen Ríša z toho udělal drama a utopil několik věcí, jeho háček si nemístně stěžoval své mamince, že se koupat nechtěl, že se ještě neumazal(a). Táboříme u mostu a kamarádi místní vodáci odvázejí spojku do hospůdky v Zákupech pro tekuté potraviny. Do rána se počasí pokazilo, leje. Je rozhodnuto, že nedělní etapu zrušíme a rozpustíme se. Tak tady skončila veselá plavba po Ploučnici, která mi velice učarovala a přeji se tam zas vrátit. Snad někdy.

AHOJ vodáci.

Ríša

BÍLÁ BEROUNKA

Je poslední víkend v listopadu a já mířím do Berouna. Slovo dalo slovo a výměnou jedu na Bílou Berounku. Pravda, když jsme jeli Ploučnici bylo tepleji. Jenže tohle mi zase tak moc nevádí. Hned jak jsem dorazila zjišťuji, že musím přesednout do jiného auta a dovézt loď do Roztok. Páč řidič je jaksi mimo vnímání. Nevadí, když není nic horšího....

Lodě jsou na místě, lidé taky a tak nás čeká noc pod mostem. Mám pocit, že tu mám už domovské právo, není to poprvé, co tu letos spím. Sice okamžitě usínám, ale později se budím, ne zimou, spíš obavou do čeho jsem se to zase pustila, a jestli to zvládnu. Ráno moudřejší večera, tedy jak pro koho. Běďovi se opil organizmus dřívě, než jsme vůbec vyrazili a tak je při odjezdu trochu víc halasu než by bylo obvyklé. Odrážíme od břehu, uť, Ríša se Sifonem mizí v dále, já fotím a Běďa na mě čeká. Společně se necháváme snášet řekou a Běďa mi nabízí svou slivovici, sice se bráním, ale není mi to moc platné. Dobrá tedy, okošťuji. Běďa je spokojen a já už to nemusím opakovat.

Jenže jsem netušila, že láhev slivovice pokoří sám. Sice se ještě pokouší pádlovat, ale vzápětí usíná. No nazdar co teď?? Chtám Běďovu loď a držím si ji nohou, jenže to dlouho nevydržím, tak nezbyvá nic jiného než loď svázat.

Před námi je Zbečno a já vidím na břehu loď Sifona a Ríši. Běďa se probral a chce pádlovat. Nemohu mu vysvětlit, že je otočen zády po směru řeky, tudíž se snaží pádlovat proti proudu. Nakonec to pochopil. Rozvazuji loď, Běďa se chopil pádla, přicházejí kluci a tak jsme zase po hromadě.

Sobotní noc je plánovaná až do Žloutkovic, ale Běďa nám mění plány. Jeho opilý organismus mu nedovolí jet dál a tak kotvíme těsně pod lomem u Zbečna. Sice to budeme mít zítra do Berouna o kousek dál, ale snad to zvládneme. Trávíme zde příjemný večer u ohýnku. Běďa se občas probere, prohodí něco moudrého a zase usne. Docela se tím bavíme. Něco málo po půlnoci uleháme všichni. V neděli odrážíme o půl desáté. Pánové mi nastiňují co nás asi tak dnes čeká, no

snad to nebude tak zlé. Berounku jsem jela už několikrát, jenže jsem měla háčka, což teď nemám. Jez v Račicích přenášíme a míříme k Hýskovu. Aby to nebyla nuda, při vystupování v Hýskově jsem se vykoukala a navíc utopila foťák (letos už druhý). Takže rychle převléknout a jdeme na něco teplého, tedy já si dávám grog. No a pak už jen zbytek do Berouna. Je to olej, a i když mi to v tu chvíli tak nepříjde, ošklivě to odnesla má pravá ruka, je samý puchýř. Nicméně tahle akce se mi líbila. Rozhodně se tu umíte bavit, jen tak dál!!!

P. S. Ten foťák se mi povedlo rozchodit, funguje, hurá, nebudu uškrcena vlastním bratrem.

Ahoj Prcek

Tak tohle je kamarád Běďa, který spokojeně usnul zmožen lahvičkou slivovičky.. Moc krásně se mu spinkalo na lodičce a já jsem společně s jeho lodí splouvala níž a níž po Berounce směrem k Berounu. Po