

TIMES & COLT

OBČASNÍK KAMARÁDŮ STARÉ ŘEKY

text : JO JO, Baron, Noha

20

press: SPEKTRA

Bobina, Prcková, Panák atd.

23. února 2008

© KSŘ Beroun – neprodejné

31.března 1909 - V loděnicích v Queen u Belfastu byl položen kýl Titaniku – číslo trupu 390904.

31.května 1911 - Titanic byl spuštěn na vodu.

31.března 1912 - Stavba Titaniku dokončena - úřední číslo 131428

1.dubna 1912 - Na Titaniku proběhly zatěžkávací zkoušky

2.dubna 1912 - Titanic úspěšně prošel zkouškami. Vyplul z Belfastu Victoriiným kanálem do Irského moře.

3.dubna 1912 - Krátce po půlnoci ve středu vplul Titanic do Southamptonu

10.dubna 1912 - Byla provedena poslední inspekce lodi konstruktérem Titaniku Thomasem Andrewsem.

12:14 - Titanic vyplul ze Southamptonu, večer zastávka v Cherbourgu

11.dubna 1912 - Zastávka v Queenstownu

JAKÁ VLAJKA BY MĚLA VLASTNĚ VLÁT NA STOŽÁRU TITANICU ?

Titanic bude plout pod britskou vlajkou. Její jméno i slávu si připisují Angličané. Ale je TITANIC skutečně Britskou, či Anglickou lodí? Jeho skutečným majitelem je Američan. Titanic byl postaven v Irském Belfastu, převážně irskými dokáři, kteří se příliš necítí být Brity ale Iry! Především proto, že jsou ortodoxními římsko-katolíky. Jejich věrnost Římu a papeži vyvolala dokonce několikadenní stávkou v suchém bloku č 401, kde se Titanic stavěl. Jeho trup byl totiž označen číslem 390904, které jeden luštitel záhad a hlavolamů při zrcadlovém čtení přečetl jako NO PAPE (žádný papež).

MIMOŘÁDNÉ SLAVNOSTNÍ VYDÁNÍ U PŘÍLEŽITOSTI VYPLUTÍ NEJ-NEJ-NEJ LODI SVĚTA

Když Bůh stvořil tuto zem a oddělil pevninu a moře usadil Adama s Evou a všechny jejich potomky na pevnou zem asi chtěl, abychom tam zůstali. Ale my lidé jsme nevděční a věčně nespokojeni se svým údělem. Hned jsme začali zkoušet jaké je to na vodě a zkoušeli dobýt všechna vodstva, i ta největší. Tušil, že tam někde v neznámé dálavě jsou jiné, neznámé světy a tak dlabal stromy, sbíjel vory stále větší a větší, vymýšlel nové tvary podnikal blízké ale i daleké plavby.

10 let se plavil Odysseus. Lidský genius neustále vymýšlel a spekoval jak se nejsnadněji a nejrychleji pohybovat po mořích. Nestačila jen síla větru, vesla v rukou galejníků, plachty byly stále rozvinutější a důmyslnější a počet galejníků stále přibýval. Až v roce 1802 pára a jistý

údajně Čech Josef Ressel vynalezl lodní šroub. Vikingové sice na veslicích dopluli do Ameriky, Kolumbus při hledání cesty do Indie také do Ameriky zabloudil, ale teprve teď nastal ten pravý čas. Místo dřevěných korábů odkázaných na plachty se rodily stále větší a větší a přepychovější ocelové koráby, místo drsných námořníků se plaví pánové v cylindrech a dámy v toaletách. Už to nebyly jen cesty za poznáním a dobýváním, nových světů – ale byly to cesty za rozkoší, prožitky a prestiží. Pouze v dolním podpalubí stísnění cestovali ti, kteří hledali svou novou budoucnost v dalekých zemích. A tak dnes vyplouvá zatím největší, nejrychlejší, nejprepychovější a nutno i dodat nejbezpečnější záoceaný parník

TITANIC

ZPRÁVY ZE SVĚTA ZPRÁVY ZE SVĚTA

- Na Balkáně se opět rozhořela válka. Jejím cílem je zbavit se turecké nadvlády. Podaří se to? Uvidíme jaká nová nadvláda se tam chystá. Rakousko-Uhersko si brousí zuby!

- V Číně se ustavila nová strana, zvaná KUOMINGTAN, která chce bojovat za modernizaci a demokratizaci Číny. V jejím čele stojí čínský generál Čankajšek.

- leden – bolševici v Rusku se osamostatnili, přijali název SDDSR(b)

- V Africe se ustavil Africký národní kongres. Zatím se jen můžeme dohadovat, kam pokus o vlastní africkou politiku povede a zda na to Afričané mají.

- 15. prosince – Nor Roald Amundsen dokončil úspěšně snahu polárníků a jako první stanul na jižním pólu.

- 18. ledna – Britský polárník Robert Falcon Scott dosáhl se svou expedicí Jižního pólu.

- V Londýně byla uvedena hra známého irského dramatika a výstředníka Bernarda Shooova – Pygmalion.

- 6. února se v Mnichově narodila manželům Braunovým dcerunka Evička.

- V Čechách na Berounsku se několik odvážlivců suchozemců rozhodlo postavit dvě lodě nazvané Admirál GROG a Berounka.

KAPITÁN EDWARD JOHN SMITH ODPOVÍDÁ

Kapitán **E. J. Smith** je ve svých 62 letech jedním z nejzkušenějších mořeplavců. Má za sebou přes třicet let služby u společnosti White Star Line a právě proto jsme se na něho obrátili a náš reportér **Jerry Winter** mu položil těsně před vyplutím několik otázek.

JW: Pane kapitáne, jaké pocity máte před vstupem na kapitánský můstek TITANICU?

EJS: Předem musím říci, že jmenování kapitánem Titanicu, této v současné době největší zámořské lodi bylo pro mne velikou poctou a uznáním mé dosavadní práce. Jsem Hrdý na svou mateřskou společnost, jejíž loď brázdí všechna světová moře a oceány. Musím vzpomenout takových historických událostí, kdy naše loď přivezla první zlatokopy z Aljašky. A snad jen pro zajímavost, někteří, kteří se svými zlatými valouny dobře hospodařili, jsou dnes váženými pasažéry na 1. palubě.

JW: Říká se a tvrdí i mnozí odborníci, že Titanic je díky své konstrukci prakticky nepotopitelný. Je to pravda?

EJS: Ano je to pravda, je tomu tak. Titanic je nejen největším zámořským parníkem, ale také nejbezpečnějším.

JW: V čem je základ této jeho nezranitelnosti?

EJS: Jak již jsem naznačil, je to především v jeho konstrukci. Jeho silné vnější oceľové stěny trupu, které jsou navíc zdvojené a odolají náporu a nárazům těch největších vln. Navíc je spodní část trupu rozdělena na samostatné komory, které se v případě potřeby automaticky hermeticky uzavírají. Takže, i kdyby, nedej Bůh, byly čtyři z patnácti komor zaplaveny, Titanic je schopen bez potíží pokračovat v plavbě.

JW: A co osazenstvo, posádka, jak byla vybírána a připravována na své úkoly?

EJS: Spolu se mnou bude loď řídit dalších sedm důstojníků s kvalifikací EXTRA Masters Certifikáte a s kapitánskou licencí. Většina z nich je zocelena na průkopnických a nebezpečných plavbách na lodích ADMIRÁL GROG a slavné plachetnici BEROUNKA. Také ostatní z 885 členné posádky prošlo důkladnou prověrkou a lustrací a má za sebou řadu plaveb. Dokonce i kotelníci prošli testy na nejvyšším kotelnickém úřadě, stewardi byli proškoleni ve vybraném chování u Dr Schpat.cka.

JW: Budete chtít překonat dosavadní rychlostní rekord Mauretanie?

WJS: Moje priorita to není. Já chci dovést svou loď a své cestující do Ameriky živé, zdravé a spokojené. Jen doufám, že toto přání mají také konstruktér lodi a její majitelé. Pokud snad nikoliv, doufám, že budou respektovat názor zkušeného mořského vlka.

JW: Pane kapitáne, děkuji Vám za rozhovor a za čas, který jste našemu listu v době, kdy jistě nemáte ani chvíli nazbyt věnoval a přejí vám jménem svým a jménem všech našich čtenářů pokojnou a šťastnou plavbu.

Plukovník J. J. Astor s manželkou

Nejbohatší pasažér. Studoval v Harvardu a živě se zajímal o strojírenství, což se odráželo i v jeho vášni pro automobily. Astor však také vynalezl brzdu pro jízdní kola. Zkoušel nový druh lodní turbíny a vzdal se nároků na udělení patentu. Napsal dokonce román, který byl považován za jedno z prvních děl science fiction. Ve španělsko-americké válce postavil a financoval vlastní jednotku a účastnil se na Kubě jedné z rozhodujících bitev. Tak získal hodnost plukovníka.

Margaret „Molly“ Brownová

Paní Margaret Brownová, mezi přáteli známější jako "Molly", byla dcera irských přistěhovalců John Tobin a Johanna Collins a měla bratra Daniela. Navštěvovala základní školu ve městě Hannibal, poté v roce 1901 institut Carnegie, kde studovala jazyk a literaturu. V roce 1886 se setkala s Jamesem Josephem Brownem, horníkem taktéž z Irska a 1. září 1886 se vzali. Žili ve městě Stumpftown a měli spolu dvě děti, Lawrence Palmer (1887) a Catherine Ellen (1889).

Na dovolené v Egyptě se setkala s manželi Astorovými. A protože chtěla cestovat přes Atlantik s nimi, změnila si svou rezervaci na Titanic.

KDO BUDE ÚČASTNÍKEM PRVÉ PLATBY TITANICU ?

Největší loď světa bude na cestě do Ameriky domovem celkem 2201 osob.

Z toho jich při odjezdu z Belfastu bude na palubě 1, třídy 195 osobností, na palubě 2 třídy 221 lidí a na palubě 3, třídy 497 cestujících. Na dalších třech zastávkách se nalodí ještě 274 osob.

Na 1. palubě bude řada význačných osobností, jako třeba lord John Jacob ASTOR vracející se svou mladičkou novomanželkou ze svatební cesty v Egyptě, bankéř a známý milovník umění Benjamin Guggenheim, ocelářský magnát Artur Reyson.

Na 2. palubě jsou cestující, kteří nejedou za zábavou a pro své potěšení Ti jedou do Ameriky hledat své lepší příští. Je mezi nimi také známá skotská taneční a hudební skupina DUP-DUP, která chce cestovat po Americe a potěšit svou hudbou své krajany žijící v USA

Na 3. palubě jsou ti nejhudší, kteří dali své poslední prostředky, prodali, co se dalo, vypůjčili si od svých blízkých, aby našli svůj nový domov a existenci v zemi budoucnosti.

Takže po vyplutí z irského Queenstownu bude na palubě Titaniku 869 mužů, 447 žen, včetně 106 dětí a 885 členů posádky.

Všem přejeme jménem naší redakce všechno nejlepší a šťastnou plavbu.

sir Cosmo

Aristokratický sir Cosmo, který se na Titanic nalodil se svou manželkou lady Duff - Gordonovou v Cherburgu. Ta byla mezinárodně známá módní návrhářka, provozující módní závod Madame Lucile s pobočkami v Londýně, Paříži a New Yorku a bohatou klientelou. Z nějakých důvodů si palubní lístek rezervovali na jména Morgan a Morganová a mají oddělené kabiny.

B.Guggenheim

Narodil se v roce 1865 jako pátý ze sedmi synů švýcarského emigranta Meyera Guggenheima. Rodina získala obrovské bohatství především z hutních podniků v Leadvilu v Coloradu.

Isidor a Ida Strausovi

Do Spojených států přijel krátce před americkou občanskou válkou. Usadil se v Georgii, ale brzy zjistil, že americký Jih je světem, který patří minulosti. Po vyhlášení války Severu proti Jihu začal Straus obchodovat s konfedačními obligacemi.

Kapitán Edward J. Smith.

Stát se kapitánem je tvrdý chlebiček. Smith začal ve věku šestnácti let jako plavčík na plachetnici. Během anglo-búrské války sloužil jako kapitán v Královské námořní záloze. V době, kdy převzal velení Titaniku, mu bylo šedesát let, pro společnost White Star se plavil třicet let, z toho dvacet pět let v hodnosti kapitána. Kdosi spočítal, že do první plavby Titaniku měl kapitán Smith za sebou již dva milióny mil plavby ve službách společnosti.

White Star Line Smithovi plně důvěřovala. Jmenovala ho komodorem své flotily a svěřovala mu velení nad nejnovějšími a nejlepšími zaoceánskými parníky. Než nastoupil na Titaniku, velel kapitán Smith Olympiku.

JE TITANIC, KTERÝ DNES ODPLOUVÁ SKUTEČNĚ NEJVĚTŠÍ LODÍ SVĚTA?

TITANIC je ze současných lodí skutečně největší. Je prý o 3,076palců (to je asi 20 cm), delší než jeho sesterská loď OLYMPIC (chtěli bychom vědět kdo to měřil) a o 1000 tun těžší. Pokud se ovšem podíváme do dávné minulosti, měla by být biblická Archa úmluvy vzhledem k počtu a velikosti zvířat, které měla zachránit před Božím hněvem a připočteme-li objem nutného krmiva mnohem a mnohem větší. Ale nevíme, zda máme dát na svědectví proroků a evangelistů, kteří tyto události znají stejně jen z doslechu a vyprávění starců.

A mohla být vůbec taková loď být postavena na kopci? Jedině kdyby z Boží vůle byla na arše pouze embrya všech tvorů.

Přesto ale existují jisté pochybnosti, že se stavitelům nepodařilo včas Titanic připravit k plavbě a tak použili častý trik. Vzali už hotovou sesterskou loď Olympic (těch 3,076 palců asi těžko někdo pozná) přelakovali označení, vyměnili nádobí, uniformy a vše ostatní. Je ale otázkou, zda by taková případná kulišárna nemohla ohrozit bezpečnost lodi při plavbě v ledovcových vodách. Původně totiž vyšší váha Olympicu o 1000 tun je způsobena zesílením stěn trupu a dalšími bezpečnostními opatřeními.

White Star Line

Společnost White Star Line založil Thomas Henry Ismay po té, co roku 1867 odkoupil práva na krachující anglické rejdářství Wilson and Chambers. Zachoval původní vlajku s bílou hvězdou na červeném pozadí a podle ní nazval novou společnost. Svůj obchodní talent osvědčil Ismay, když krátce po převzetí podniku uzavřel exkluzivní dohodu s loděnicí „Harland and Wolf“. Podle ní se White Star Line zavázala objednávat stavby svých lodí jen u této loděnice, naopak vedení Harland and Wolf přislíbilo, že nebude pracovat pro konkurenční rejdáře. Harland and Wolf měla dále právo stavět lodí dle vlastních plánů a bez ohledu na náklady. Je až neuvěřitelné, že toho loděnice nikdy nezneužila. Ihned po sepsání smlouvy objednal Ismay stavbu čtyř nových lodí, plachetnic s alternativním parním pohonem, a v roce 1871 oznámil pravidelné spojení na lince Liverpool - New York.

Když Thomas Henry Ismay v roce 1899 zemřel, byla White Star Line již zavedenou a prosperující firmou. Vedení po smrti zakladatele společnosti převzal jeho nejstarší syn, tehdy sedmatřicetiletý Joseph Bruce Ismay. Již v roce 1901 však byl osloven J. P. Morganem a jeho lákavé nabídce na zařazení White Star Line do kocernu IMM (International Mercantile Marine Comp.) neodolal. Ismay kromě toho, že nadále zůstal ředitelem své firmy, byl v roce 1904 jmenován také prezidentem IMM. V roce 1907 objednala White Star Line u své dvorní loděnice stavbu tří nových linkových lodí, Olympiku, Titaniku a Gigantiku.

OSADNÍ ZPRÁVY ROKU 2007

leden

- 3.1. pohřeb Franty Procházky – Špacíra.
6.1. tříkrálový pochod osady Stopaři, Jupí v Srbsku.

- 13.1. Zikmund párty, kravatová šou v Litavě
19.1. oslava 70.-tých narozenin Karla Hradila U Jelena

únor

- 3.2. oheň k založení T.O. Luisiana Tigers – osadní camp
10.2. oslava 60.-tých narozenin – Honza Frambík - v Hobexu
24.2. osadní bál Tahiti iti

březen

- 3.3. osadní pochod na Svatojánské proudy
10.3. maškarní trampský bál – T.O. Triglav, Čenkov
10.3. oslava 50 let – Tonda Cinert – v Eldorádu na Jarově
17.3. pytlácký bál K.Ú.B – Račice
17.3. jarní oheň T.O. Sanites of Army – Hředle
21.3. vítání jara, lom Plešivec
30.3. memoriál J. Kordy v Domovině

duben 2007

- 7.4. trempohraní na Tetíně
14.4. pouť za cvočkářem Dandou

květen 2007

- 5.5. – 8.5. tradiční jarní Berounka
12.5. papík 60.-ka, oslava – Dobřív
18.5. sraz – Trempský stát a oslava narozenin u Boránka na budce
19.5. trempský festival písní v Pikovicích
19.5. T.O. Vlci, Tornádo potlach Kubštejn
25.5. Horní Jelení – festival trempské písně, 3. místo, 1. místo od diváků
25.5. T.O. Černý orel – potlach v Liberci

červen 2007

- 1.6. 73. oheň osady Údolí děsu a memoriál Oldy Vrtišky, sbor – 1. místo
2.6. pečení prasete – T.O. Bošovice
8.6. – 23.6. osadní flotila – Admirál Grog + Berounka brázdí vody Mazurských jezer v Polsku
9.6. T.O. Old Star – Kladno, potlach
9.6. Čeřovák – 50 let, oslava na Javornici
16.6. vandr na Tetín

červenec 2007

- 14.7. – 20.7. voda Berounka, osada + Údolí děsu, trasa Dolany – Žloutkovice
21.7. Jílové u Prahy, muzeum – muzeální potlach, hospoda U Taterů
osadní dovolená v Maďarsku – 12 statečných

srpen 2007

- 25.8. narozeniny 60 let – Šmorky – syn modré želvy, srub Plešivec

Jak šel rok 2007

Slyšte teď chvíli mí přátelé,
nejsou vždy chvíle jen veselé,
s básníkem srovnejme na chvíli krok
a poslyšte jak proběh letošní rok.

Silvestra jsme oslavili,
všichni jsme se veselili,
u Sýkory v Křivoklátě,
na procházku šli jsme v blátě.

Leden, měsíc mrazu, pro nás neměl kazu,
tlačili jsme na pilu a s Andulkou Hradilů,
sláva byla veliká, slavili jsme Karlíka.

V únoru osada jásá,
neboť náš bál to je krása.
Tahitanky tančily, u baru se tlačily,
Eldorádo hrálo krásně,
zkrátka sranda jedna báseň.

S Frambíkem jsme slavili,
whiskou hrdlo smočili
vždyť je pořád o co stát, i když je ti šedesát.

V březnu rozjždí se kára,
nejprve vítání jara.
V Domovině trampů hordy,
memoriál Jendy Kordy.
Gibbon s námi zazpíval,
vesele si povídal.

V dubnu moc jsme neužili,
s Gibsonem se rozloučili,
už si s námi nezazpívá,
seshora se na nás dívá.
Nevím, co osadě brání,
zúčastnit se trempohraní.
Na Tetíně bývá vlídně,
nehraje tam nikdo bíděně
věřte tomu, co vám říkám,
letos byl i Karel Zikán.

V květnu bylo tralala, 50tku Fiala
A náš Papík šedesát, do rána jsme nešli spát.
Jedli, pili, hodovali,
snědli všechno co nám dali.

Na soutěži v Jelení, kapele zase se zelení,
přivezli jsme, co se dalo,
po kempech se o tom kdáká,
první cena od diváka,
osadní však chybí klaka.

V červnu bylo trampohraní
s Eldorádem na Tetíně,
Chudinkové opět čilí, ódy pěli, na debily
Řetěz dělal divadlo, všechno dobře dopadlo,
Poměl se tam každý z nás,
na Tampico nezbyl čas.

Na oslavě Jana Husi,
v Dobřívě se dějou kusy,
hrdinské tam byly činy,
zahrát přijeli i Šíny,
každý moh pít jako Dán,
jenom Tomáš utahán,
jiskra se mu v oku ztrácí,
z celejch oslav jenom práci,
chvílema už měl jen zlost,
asi bude oslav dost.

Kapela pak v trampmuzeu hrála,
osadě tam jméno udělala,
na oslavu v podvečeru,
do hospody u Taterů,
pozval nás sám Fanda Hacker,
přes muziku on je machr,
i když nás Ztracenka neznala,
do rána s námi zpívala.

V srpnu to byl Hungarion,
všichni honem na kamion,
do cestovní škatule, nasedli jak minule.
V smradlavý vodě nahřejvat kosti,
vína i lahůdek v Maďarsku dosti,
maďarský rolníku, dej více bochníků,
husu, víno červené – osada se poměje.

V září byl potlach Čechů a Slováků,
leckteří trampové mají to na háku,
nám se to líbilo, hymnu jsme zahráli,
písníčky od ohně slyšet je do dále.

V kempu na Plešivci grilovaný prase,
piv bylo dosti, za tejdén pak zase
Šmurky pozval osadu,
na svou velkou oslavu
měl z toho nervy, syn modré želvy.

Říjen nám začíná, přestávaj houby,
osada k potlachu na poplach troubí,
soutěže připravit, placky má šerif,
vždyť ten je umí, ze všech nás nejlíp.
Kulaté výročí už je tu zas,
na campu s potlachem přišel ten čas,
kulaté výročí dva další z nás,
oslaví s námi, než se svět otočí,
Kepi a Leon maj kulatý výročí.

V sobotu údolí v šero se ponoří,
táborák vesele zase se rozhoří,
Markovo banjo, s kapelou krásně zní,
potlach se vydařil, to dneska každý ví.

Listí padá na osadu,
spousty hraní v listopadu,
na Barče i v Rikatádu, v CI5 i v Eldorádu,
trampské písně pro parádu,
zkrátka když se zadaří, zahráli i Farmáři.

Prosinec ten přej je na nic,
osada se zmohla na víc,
vždyť jsme zase oslavili
u stromečku ten den krabic,
Mikuláš v Hobexu i s čertem přišel,
ten rok nám opravdu parádně vyšel,
na Štěpána počasí také pěkně vyšlo,
80 trempířů na náš pochod přišlo
a pak večer v Rudolfinu,
věnován byl pivu, vínu.

Co ještě povídat, dneska rok končí,
vesele zapráská, do drožky kočí,
tak my vám přejeme hlavně moc zdraví,
ať nás to s osadou na přesrok baví,
tak jako loni a nebo předloni,
ať je ta osada pořád jen na koni,
na lodí, na chatě a nebo v campingu,
věnujte lásku, osadě, trampingu.
Kašlete na politici,
stejně jsou to lumpi všichni,
trempa srdce zaplesá, když vyrazí do lesa.

září 2007

8.9. Gerulovy hry – Výbrnice u Nižbora
15.9. potlach osady Údolí a Štoky , Brdy,
Loužek

22.9. potlach T.O. Černá perla, Milín –
Stěžov

22.9. country bál Vodáci, hráli K.S.Ř.

27. – 30.9. Československý potlach,
Ledeč nad Sázavou

říjen 2007

5. – 7.10. osadní 41. potlach
v Nezabudicích, narozeniny – 70 Kepi, 70
Leon, sudy pití dobrý

13.10. T.O. Triglav, smutečka za
kamaráda Berana, Brdy – camp Hebron

Silvestr 2007

26.10. oslava založení republiky Sanites
of Army, hospoda U Kropáčů

27.10. potlach T.O. Jižní stopa, Dívčí
kámen

listopad 2007

3.11. potlach, Brandýs nad Orlicí, T.O.
Pardubičáci

8.10 – 11.10. podzimní Berounka
16.11. trempský večer – napněte plachty,
Eldorádo Jarov

17.11. rybožraní u Piškota, Milín –
Radětice

prosinec 2007

2.12. vánoce T.O. Soví totem – Voděradý

7.12. den krabic – osadní vánoce

15.12. Kublov, starý camp, vánoční oheň,
Saniřáci

15.12. osada Trapers – vánoce
v Martinicích

15.12. setkání osad na Barče – hráli
K.S.Ř.

26.12. osadní pochod Svatoštěpánský,
hospoda Rudolfinum

31.12. silvestr, hotel Sýkora, Křivoklát

Narozeniny Míly Urbana

Osadní kapela

Tak nám všem přibyl zase jeden křížek, a jak léta jdou, posouváme se zpět ke kořenům trampské muziky a písniček které nás vrací do našeho mládí.

Současné složení souboru Kamarádů Staré řeky: Baron – mandolína a zpěv, Jarda Wimpi – kytara a zpěv, Honza Frambík – kytara a zpěv, Radko Štemberk – kontrabas, a v poslední době soubor doplňuje i ztracený a navrátilivší se syn osady houslista a zpěvák Jula Góra alias Gajky. Na slezinách kapela nechyběla ani jednou, naopak posilněna o kytary Slávka Andřeš, Pavla Drába, šerifovu mandolínu, banjo a kytary dalších hostů rozdávala písničky pro dobrou náladu všech. Škoda jen, že pěvecký sbor se nerozrůstá. Asi chybí ten šubr co nosil šerif v dřevních dobách na sleziny a žvanilové při hraní museli cinknout korunou. Hraní je pro nás všechny radostí a jediným cílem je přispět k dobré pohodě a atmosféře akcí, na které jsme pozváni.

V posledních letech hrajeme nejen na osadě, ale i na významných trempsých akcích jako je Vítání jara, trampská setkání a potlachy, večery v Ci5, Malý festival - Hlubočepy, Memoriál Jendy Kordy v pražské Domovině, Trampské setkání osad na Barče, Festival trempů na Sázavě v Pikovicích, Festivalu trempsých písní v Horním Jelení a setkání trempů na Tetíně, Česko-Slovenský potlach i akce Trampského muzea v Jílovém u Prahy a další.

Letos nás nejvíce potěšilo 3. místo v Horním Jelení a 1. místo jako ocenění od diváků na festivalu. Příjemným osvěžením bylo i pozvání na Ztracenku od šerifa Franty Hackera z KTO. Kapele byla věnována i písnička „O Berounce“ a písnička „Kamarádi Staré řeky“ autorů Mirka Hellera a Tomáše Pergla z Údolí děsu. Myslím, že kapela šířila i letos dobré jméno osady po celé republice a i mimo ni. Mějme na paměti heslo starých trempů – kamarádstvím žijí, písni vítězí. Hlavně ne dělat vostudu. Ahoj Baron

Jílové u Prahy – 21. 7. 2007
Muzeum

Je to právě rok co byla otevřena stálá expozice historie trampingu na Vltavě a v Posázaví. K prvnímu výročí uspořádalo vedení muzea „Výroční muzejní potlach“. Považujeme si toho, že jsme byli pozváni, abychom přispěli do programu. Přesto, že akce začala už brzo odpoledne, překvapila nás hojná účast trempů a příznivců trampingu.

Program řídil rejža Honza Hazuka z Trampklubu Praha, hrálo Kansas trio v čele s Edou Vildem, mužné hlasy Karla Zicha a Petra Komínka skvěle doplnil soprán Evičky Podařilové, Ota Šantrůček z Revastonu zahrál moc hezky staré trampské evergreeny, Tom Pergl zapěl písně Údolí Děsu, my jsme přidali několik skladeb trampské klasiky, jako poslední Jitka Vrbová se Standou Chmelíkem zaspívali mimo jiné i slavnou Sázavu, a celý blok zakončil Franta Hacker z KTO vzpomínkovými písničkami. Pro velký úspěch se v podobném gardu odehrála další dvě kolečka trampsko-muzikantského maratónu.

Vyvrcholením programu bylo společné hraní všech zúčastněných hudebníků a odměnou dlouhé a upřímné „Umi“ od diváků a kamarádů, kterých se sešlo něco okolo tří stovek. Pro nás bylo poctou zahrát si v kapele po boku takových muzikantů.

Přes pokročilou hodinu a dlouhý program se domů nikomu nechtělo. Díky organizátorům a zúčastněným za hodnotnou akci

Hospoda u Taterů 21. 7.

Po ukončení koncertu v muzeu v Jílovém nás pozval primáš Kamarádů Táborových Ohňů a šerif Ztracenky Fanda Hacker k návštěvě slavné trampské hospoddy U Taterů nad Svatojánskými proudy. Kdo by takovému pozvání odolal. Jak jsme se blížili, bylo cítit ve vzduchu, že to bude zážitek. Už ve dveřích na nás dýchla atmosféra trampského dávnověku, tradice a kamarádského ducha. Nevím jak to Fanda zařídil, ale v plné hospodě pro nás

byl volný stůl, a tak jsme na nic nečekali a začli hrát. Hostinský zanedbával obsluhu a zpíval s námi, notně nás i děvčata zásoboval zlatistým mokem i ohnivou vodou vysoké kvality, skoro všechny písničky s námi zpívala celá hospoda. Postupně jsme se domluvily na společných známých i místech, která máme rádi. Kamarádi ze Ztracenky-osady Ztracené naděje, nám věnovali vlaječku osady. Hospodský, ze kterého se vyklubal šerif Spojených klubů osad třebechovických, pak věnoval osadní vlajku SkoTů. Na oplátku jsme zahráli písničku o Berounce.

I přesto, že byla půlnoc, při hraní bylo v saloonu ticho, skoro jako v kostele. Na závěr jsme to rozparádili několika veselějšími písničkami, přidali maďarskýho rolníka, Zelený kruh a platit a domu! Skoro celou útratu za nás někdo zatáhnul, dostali jsme nabídnuté nocleh i snídani, paňáky na cestu a bůhví co ještě, ale co naplat dneska se musí domů. Snad někdy příště. Ahoj na Ztracence.

pohřeb J Veřtata - Gibsona

NAPOSLEDY O DANDOVI

Dlouho slibovaný vejšlap se uskutečnil v loni, první sobotu po Velikonočních svátcích.

Snad po sto letech z Kublova v doposledním čase vyšlo poutní procesí zase. Za krásného slunného počasí směr Broumy, co tam psi štěkají na zvlouny. První zastávka byl kamarád Hrneček, co tu má domeček. Vpadli jsme mu na dvoreček, kávu a pivo mu vypili, hned dál spěchali. Přes Broumský louček, v Oupořský potok, co pro sucho ho bylo jen proužek. Lesem na hájovnu Jelenec jsme stoupali vzhůru. Horko a kopec nás tlačil jak noční můru. Pak na fořtovnu Emilovnu, v středu lesů, jež nemá sobě rovnou. Při cestě jsou tu velké koule, či jsou, dnes se každý diví. Upadli tu obrovi, či husitě? Nikdo neví. V Karloves je již co bys dohodil kamenem. V hospodě při pivečku s harmonikou na Dandu vzpomenu. Scvrklé žaludky naplnili, svaly posilnili, aby obraz pověsili. Když je přidělán na smrk pod hřbitovem na rozcestí, zpíváme ještě o Dandovym neštěstí. Pak jsme asi udělali volovinu. Šli jsme místo rovnou do putyky, k Leontýnny. Na Dlouhý hřeben, do Stříbrňáku, to ti nezávidím, žížnivej kabříňáku. Nad Roztokama v restauraci U křížku, máme zas mnoho gurmánských prožitků. Slunko, když zapadá, někdo vlakem domů odpadá. Zbytek poutníků v noci na chatu se trousící, je ráno překvapen polévkovou směsicí, na ohni v kotlíku vonící. Tak první vejšlap k Cvočkářovy není poslední. S prvním veršem: „Cvočkářem byl Danda, bejvala s ním sranda, on když v hospodě seděl...“

Zvu na další pouť Křivoklátskem. Jo, a příště seženeme nějakého jiného kronikáře, kterej do hospody určitě přijde.

AHOJ. Napsal ten, co mu Hasič říkají.

SETKÁNÍ S BEROUNKOU

Téměř každý ví, že Berounka je krásná a romantická řeka. Já ale měla možnost potkat se ještě s jednou Berounkou. Je to loď, plachetnice, dvojtěžník a musím říci, že nádherná. Dostala jsem tu možnost a zúčastnila jsem se desetiletého výročí plavby po Mazurských jezerech:

Doprovazet bandu čítající téměř 30 lidí skoro 1000 km vlakem, tak aby se nikdo neztratil, je docela slušná fuška. Naštěstí pospolitost posádky se projevila hned na začátku a tak jsme se navzájem hlídali, abychom společně dorazili do cíle. Vlakem, autobusem a dokonce i po vlastních jsme dosáhli cíle a tak nám už zbývalo jen jediné. Z té hromady prken, trámů, jeleků, šroubů, matek a nevím jakých ještě materiálů postavit dvě lodě. Pravda, když jsem to vše viděla složené na břehu Mazurského jezera, moc jsem tomu nevěřila. Ale zase jsem si říkala, že když sem celá tahle parta dorazila, tak ne jen tak pro nic za nic. Za usilovné dvoudenní práce nakonec vyrostly v mělkých vodách Mamerek dvě nádherné plachetnice. A pak už jen stačil nástup posádky, rozsáhlý projev Admirála, nafasování tekutého proviantu od kamaráda Venci zvané „Klabíkovice“

a flotila mohla vyplout pod plnými plachtami za dobrodružstvím.

Už jsem zažila leccos, ale tohle se mi asi jen tak znova nepoštěstí. Úžasná atmosféra bezstarostných chvil, kdy člověk myslí jen na to, aby plachty byly natočeny správným směrem a pokud možno uváděly loď do pohybu (Ne vždy se mi to zrovna dařilo. ☺).

Vyskytnout se ve společnosti chlapů, ale i děvčat, kterým nevádí trocha vody zdola i shora. Kde trocha nepohodlí vyváží nezapomenutelný zážitek překrásných západů slunce, větru v plachtoví, spousty písniček, muziky a pohody. Kde stojí za to vidět, že tahle praštěná parta lidí uvádí v úžas všechny, kdo jí potkají.

Plavba se mi moc líbila a dále pánbůh a ještě spousta jiných okolností, třeba si to ještě někdy odzkouším.

TS Prcková za severní sekci.

ČAUKY!

iX-tý ročník „Wimpiho lednového táboření“ proběhl skvěle, za účasti 5 osob (Wimpiho, Toma, Egiho, Hasiče a mojí maličkosti - Bob-i-ny) a 1 psa. Ve Všetatech jsme navštívili Láďu s novým budíkem u srdce. Pochopitelně nebyl doma na pohovce, ale na zahradě, uděloval pokyny k řezání a štípání dřeva chlapecké omladině, alespoň že tak!! Karel (pes, nikoliv „Škodič“) celou trasu absolvoval jako taháč s třibodovým odpichem. Tradiční klábošení, opečené buřty, noční ohýnek, bublající potok do snů a Velký vůz nad hlavou, paráda. Do noční pohody nám taky houkal výr a bekal srnec, což jim lezeme do revíru.

Silikonové klíny na bourání špalků (ne výplně na hrud) jsem tentokrát dostala JÁ!! BB)

Jak se žije s indiány.

- si na vlastní kůži vyzkoušela naše paní Hani z Gutštejna alias „babka kořenářka“. Nejdříve narazila na tvrdý odpor mluvčí „dolní vesnice“. Našla si tedy vlastní camp, cirká 2 km proti proudu. Pak jí příznivě přijaly a zapůjčily oděv na slavnostní zahájení indiánské ženy „horní vesnice“. Pokouřila z posvátné dýmky, aniž by byla zaregistrována „dolňáky“. Další zkušenost o dobrých a špatných činech indiánů bylo pro „tetičku Haničku“ noční přepadení indošskými „týnejdžry“. Na doutnající ohýnek řádně přiložili, v potoce sebrali 1,5kg uzeneho a před stan jí naválili těžké šerifské křeslo. Na její dotaz, co vlastně potřebují zbaběle uprchli!!! Jinak s Bob-i-nou stačila prošmejdit nejbližší okolí a u „horníků“ si popovídat o všem možném. Všechny její léčivé byliny i s informacemi, kterak jich využít, zůstaly u indiánek pohostinné horní vesnice. B-o-b

MAZURY 2007

Již samotná cesta vlakem cca 1000 km od Prahy na severovýchod byla díky některým rozpusťlým lodníkům slušným dobrodružstvím.

Ano přesně podle hesla „pachatel se vrací na místo činu“ se objevila na břehu jezera Mamry obrovská hromada harampád. Zde před 11 lety 7. 9. 1997 zahájili Kamarádi staré řeky a jejich přátelé svá námořní dobrodružství. Za 11 let se mnohé změnilo, jak ve vybavení kempů, také vybavení plavců. Přibylo i zkušeností, pro některé členy posádky je to již 11. plavba. A tak po dvou dnech usilovného hemžení, místo jedné chatrné lodi se 11. 6. 2007 pohupují u břehu lodě dvě. Maje státní dvoustěžňová Berounka a o něco mladší ale o to zcestovalejší, jednostěžňový Admirál Grog. Slavnostní nástup posádek, projev admirála a předání admirálových osobních vlajek, tj. udělaná tradicím za dost, a vyplouváme. Posádky si nemusí s navigací dělat starosti, přesně vědí i po 10 letech, která místa stojí za to navštívit. Minimální jazyková bariéra, vstřícné chování všech Poláků, s kterými jsme se setkali, mělo blahodárný vliv na celkový výsledek celé Mazurské anabáze. Obě lodě k sobě často přiřázejí bokem a probíhá vzájemná degustace, především tekutých zásob, provázená spontánním hudebním projevem na obou palubách.

Tam, kde bylo před lety absolutní nehospodno, a bylo nutné jít za pivem i 8 km, je Vám podáno pivo i kořalka přímo ze břehu. Tam kde hodlali obě posádky spočinout v lůně přírody a regenerovat své síly, zcela ovládnou podnikový večírek velké cementářské firmy. Tam, kde si připravují v hospůdce komorní večer při kytáře, jsou hostěni starostou města Ryn. I na zdánlivě zcela opuštěném břehu se z nenadání objeví polský „žeglar“ – jachtař s flaškou kořalky v ruce a touží se pobratřit. To je ta slovanská pohostinnost, která Vás může stát i zdravý. Po cca 160 km a 10 dnech plavby obě lodě kotví v Okartewu, malé vesničce na jihovýchodě mazurské jezerní pánve. Zde budou obě lodě rozebrány a naloženy na nákladní automobil.

Během demontáže lodí je zakoupen místní typ hadraplánu (asi jako Velorex). Admirál Egy provádí závěrečnou prohlídku obou posádek již motorizován. Vzhledem k tomu, že inventář byl doplněn o „obrněné vozidlo“ povýšila se obě plavidla na operační námořní svaz, což se neobešlo bez bujaré oslavy v obou místních hospodách. Pak už jen cesta vlakem zpět domu během níž se sprádaají plány na plavby příští.

Má-li čtenář zájem o více informací lze tento zájem uspokojit na www.admiralgrog.cz

Lokaj lokaj Tokaj.

Sotva skončí jedna plavba, začíná se připravovat plavba příští.

Tento rok zamíří náš „operační námořní svaz“ opět na Balkán.

Plavba započne koncem května v malém východoslovenském městečku Streda nad Bodrogom, cca 10 km od Maďarských hranic. Po Bodrogu poplujeme do městečka Tokaj, kde se Bodrog vlévá do řeky Tisy, po Tise přes Maďarsko a Srbsko do Dunaje cca 500 km. Konec plavby cca 20 km nad Bělehradem. Taková výprava si vyžádá řádnou logistickou přípravu. Dne 4. 10. 2007 se 8 členů posádky lodi Admirál Grog posílilo o některé rodinné příslušníky vydalo na motorizovaný průzkum do Tokajské oblasti. Výchozím bodem nemohlo být nic jiného než vyhlášená lodní restaurace našeho kamaráda Doda Zoldozse v Bratislavském přístavu-Vlče hrdlo. Byla pro nás připravena opulentní večeře, jejímž hlavním chodem byl na bylínkovém másle pečený dunajský jeseter, k tomu vynikající bílé víno a pověstný Eliščin štrúdl. Jak říkávala babička „měli jsme se jak pánbůh v Frankrajchu“. Dodo nám ustlal v malém salonku, po vydatné snídani se naše kolona hnula směrem Galanta, Levice, Lučenec, Trebišov, Streda nad Bodrogom zde byl proveden výběr místa pro stavbu lodí, což byl náš hlavní úkol. Noc jsme strávili v příjemném pensionu uprostřed rozsáhlých vinic. Večeře a ochutnávka tokajského nás pomalu dostrkala do postýlek. Ráno přejíždíme do Maďarska. Nacházíme vesničku Tolcsva a starobylé vinařství pana Királyho – Királiho penzió és étterem. Po počátečních jazykových obtížích se nám daří vše potřebné zajistit. Ubytování, večeře a prohlídku vinných sklepů. Na oběd se jede do nedalekého Tokaje. Městečko tak o velikosti Zdic s velice zachovalou historickou zástavbou,

Všude vlají státní vlajky, a co je možné, je natřeno v národních barvách. Z mostu si prohlížíme soutok Bodrogu s Tisou, a cítíme příslib nádherného dobrodružství. Tentokrát nebudeme zásoby vína vozit, budeme spížovat na místě, víno všude kam oko dohlédne. Večer končíme u kachlových kamen v útulném pokoji, který jistě pamatuje dobu rakousko-uherského vyrovnání 1867. Ráno vstáváme brzy, rychlá snídaně a vzhůru k domovu.

times.a.colt@centrum.cz

Berounka – červenec

Voda. Jak líbě zní to slovo. Kolik evokuje představ, navíc umocněno třicetistupňovým vedrem které nás počátkem července přepadlo. Je rozhodnuto rychle, a tak vyrážíme v neděli v poledne do Dolan.

Wimpi, Staňa Koudelková, Marta a Baron s partou vodáků a trempřů z ČS Rozhlasu v rychlosti křtí novou, sedm let starou kanoi, a už hupky na Berounku. Ó jaká slast. Na vodě dostáváme zprávu, že nás dojíždí šerif Rafika se svojí rodinnou suitou, určitě se na vodě potkáme. Na Smědčicích to s námi zahoupá, Tom Pergl vybalí kytaru a už senese po vodě „Řeka hučí v klínu rozervaných skal“ a další skvosty. První táboráček na Valentovském mlýně nás přijel potěšit Jirka Noha, který nám věnoval na horský časy litrový balzám er u em, hraje se a vypráví dlouho do noci.

Náhdera. Než stačí vyjít slunce, Marta vytáhla tříkilového kapra, a samou radostí mu darovala zase svobodu, snídaně na vidličku, zabalit a hurá zase na vodu. Po cestě nás dojíždí Šerif s vnučaty, ale kňučí bolestí. Zatracený

záda. Ani akupresúra šamana Vendy moc nepomáhá, a tak opuštěn zůstává v Nadrybch u přívozu, čekajíc na sberné vozidlo. My jedeme dál. Program každý den podobný, nemůžeme si vynachválit, počasí pivečko, písničky, pohoda klídek. Ve středu se loučíme nad Liblínem s Perglymem, a pokračujem.

V Hřešihlavech jdeme navštívit paní Benišovou, je jako věchýtek, už jí je taky skoro 80, ale elánu má pořád dost a kafičko nám uvařila, jedna báseň. Vzpomínáme na Špacíra, Bernu na Stodůlku, na mládí... Pod Hřešihlavama na náplavě trávíme noc jak v ráji, jen sumci ruší noční klid. Ráno jedeme dál.

Zrzavej mok nás zdržel na Zvíkovci o trochu dýl a od kafička pod Týřovem se nám také nechtělo. Muselo to přijít. Bouřka nás dohnala na nezabudkém jezu. Ve snaze dojet na camp do Roztok setrváváme na řece, ale je to čina.

Pokus o využití větru pomocí paraplete ztroškotává, neb víchr obrací deštník naruby a málem nám převrací lodě, viditelnost maximálně 50m, nad vodou není vidět vůbec, na březích se lámou vrby, blesky nad řekou vytvářejí dojem, že jedeme do pekla. Musím ale pochválit háčky. Marta se Staňou se drželi statečně, nereptali a makali.

Na Višňový čekalo osvěžení v podobě Fernetu a černého piva. Poslední úsek k občerstvozně na Aljašce pod jezem byl překonán hravě, neb nás táhla kupředu vidina voňavých řízků a pohostinství námořnické krčmy. Poslední den odpočinkové plavby jsme strávili poklidně, plavba byla důstojně zakončena ve Žlukovicích u Tkadleců. Zůstalo jen trochu nostalgie, že krásná dovolená už končí. Tak zas někdy příště. Zapsal Baron