Memoryscape Drifting: The Pavilion excerpt - David Sharp, author of

The Thames Path; bungalow owners and John Osbourne

Well right from a young man I realised that my interest was in walking, and I soon realised that I wanted to get a lot more people into walking in the countryside and that meant that I was involved with the ramblers. And to be fair, it was right back in the 1930’s people were first talking about a possible walk along the Thames. They’d got a tow path, it wasn’t being used for towing anything, but back in the 1930’s not much could be done about it, it really required an Act of Parliament to establish just how you create a long distance walk.

That happened in 1949. They started looking at the Thames concept, top of the list in fact, but they realised that there were problems, rather unexpected problems. This dear old tow path, every so often, changes banks, and it does so by means of a ferry, some 22 of these ferries along the river. And as you can well imagine, you’d have to be a right idiot to try and run a ferry today and make a profit. After World War II the ferries simply weren’t opening up again. So instead of a nice continuous walk up the Thames, you had little disconnected sections. So it got put on a high and dusty shelf, we’ll deal with it one these years you know, this Thames idea, get on with some other walks…

 It soon became obvious that officialdom wasn’t going to do anything about it so we’d better do something about it ourselves and I got organised with some ramblers to work out a route up the Thames which managed to get along without using the ferries. That we call the Thames Walk. Our original route sometimes had to leave the river, you just had to find the most pleasant way of getting from ferry to ferry, as you might say. It worked itself out after a fashion and as soon as we realised that we’d actually got a viable walk right up the Thames, some idiot said to me you ought to write a guide so we can publish it, which is precisely what we did. It was truly the, the popularity of our guide, probably more than any other factor, that persuaded the, what was then the Countryside Commission, to adopt the route. We changed their mind.

I will certainly say as soon as you start getting really involved with Old Father Thames, it becomes a, almost an obsession, it becomes a personality in itself and you get deeper and deeper into researching it’s history.
Bungalow owners

Personally I quite enjoy waving to people because children are a delight. Some people aren’t too sure about it.

People on boats you mean, yes.

But mostly people when they are hiring a boat for a Sunday get very excited and they want to wave to anything that moves, and I wouldn’t want to disappoint them so, particularly if we see a boat load of school children going to Hampton Court, you know that’s happening by the noise directly the boat comes around the bend.

But sometimes bank holidays, bank holiday Mondays when it’s a fine day you get hoards and hoards of people in boats and then it gets a bit busy and its nice the following morning when they’ve all gone to work you get peace and quite, it’s a wonderful contrast.

 There are people walking there, they usually tend to pause there at the house two doors down which is quite spectacular, they’ve got a huge double height conservatory and they all stand sort of pointing at that. And a new house been built down there, one of these German Huf Haus, one of these put together houses, and they’ve got a magnificent spread of house, glass, and a lot of people stop and point at that, so, they don’t tend to point at that, they don’t tend to point at us.

There are sightseers for I think houses and gardens rather than people.

.

I think it fits in well actually, the architecture is rather pleasant, but I think its, yes, its a German family, because there was a pretty decent house there before we thought wasn’t there, it was very beautiful, yes a very nice house and that was knocked down and this, but I think it fits in well actually I must say. I think glass and stainless steel goes well with the river.

 I think perhaps there you would feel exposed to people because really there is so much glass. At least with us when we go to bed we can pull the curtains…

but then lots of people can see through these windows too anyway.

John Osbourne

This Huf Haus see, what it is really, it’s all in, it’s like a jigsaw, it comes in big bits, you just bolt em on, all you got to do is build the base with cement right, and then what happens, all the stuff from Germany is exported over here and all this is bolted up. You know, then glass and everything is put in. It took them actually, it took them 3 weeks to build that, exactly 3 weeks yeah, it took them 3 weeks to build it. I know they had a lot of problems with the neighbours - you get that with anybody like you have a small extension put on and then the council has a right to object to it, you know, something like that. I know they had a lot of problems with it because I know they had to go to court over it. Oh there was a big stink over it you know because of what they were building, it does look odd anyway. It’s a lovely place, you know, I’ve been inside it cause we did a job from there, a promotion job for this German company, we went inside it and it’s amazing what you saw inside. It’s all under heating floor. The blinds are all hydraulic, solar panels, you name it, it’s got everything in there, you know. Spa, spa bath, you name it, it’s got everything in there. The kitchen I would say, the size of the kitchen is unbelievable and its all on electronics. Cookers are on electronics, you name it, push a button you know, its amazing, its all high tech, its all high tech stuff. Oh yes, it’s amazing. Its unusual, it it looks - it doesn’t look right, but I’m not to say see, you know, me I can’t do nothing about it, but to me I think it looks horrible, it actually looks out of place there.

Bungalow owners

I often wonder if we could live anywhere else, and I don’t think perhaps we could now. It’s beautiful when your frost is on the park and on the gardens, its cold, it looks lovely. And in the summer when the sun is on the water it’s fantastic.

I think there seems to be so much building in this area that the drains which are old can’t take the storm water and the storm water in times of heavy rain mixes in with the sewage water and it starts to back fill and overflow. I think its entirely due to the extent of all the massive building which has gone on and the drains just, storm water and foul water just cant take the amount of, amount of properties. We’ve had meetings with the Thames Water and they say they are going to try and sort it out but with a prolonged rain for a few days then Thames Ditton, it’s not exactly cut off, but its very, very flooded isn’t it.

And in our small way we were affected and we were getting a back flow of sewage and everything coming down over our garden, which was extremely unpleasant and a lot of people further along the river had similar problems coming up in the gutters and children were paddling in it, you know, it was bad news.

The extent of wildlife was I think, I wasn’t particularly interested in birds and animals before but having lived here I’ve become more interested. I’ve seen a variety of birds and animals and eels and grass, not grass snakes, river snakes everywhere. The occasional king fisher, I particularly think king fishers are wonderful things, hens obviously.

So the idea was to retire here I suppose, wasn’t it. I don’t know, I can’t see us moving, not unless it’s a flat looking at the river, I think that would be the... I think when we do have to move it will be, have to be overlooking the river again, or water, certainly.
Please note: the information contained in these interviews are the recollections and opinions of individuals and do not represent the official views of any organisation.

www.memoryscape.org.uk

