

Podzimní vzpomínání

Jsme doma,
stále prší
a vzpomínky na naše nejbližší se vrší
jedna na druhou.
Jak se mají,
co dělají,
když je venku jen pár stupňů nad nulou?

Jsme doma,
rychle se stmívá
a vzpomínek neubývá,
honí se dál hlavou.
Asi si čtou nebo si povídají,
možná v koutku usínají
zmoženi únavou.

Jsme doma,
noc se blíží,
oči víc a víc se klíží
a vzpomínky jsou unášeny tmou.
Jak se mají,
co dělají?
Ale otázky bez odpovědi zůstanou.

*Jaroslav Poláček
Foto: Vladislav Bělka*

Slovo starosty

V říjnu letošního roku skončí volební období a proběhnou nové volby do zastupitelstva obce. Dovolte, abych pro oživení paměti připomenul, co bylo v minulém volebním období vykonáno.

- Byla dokončena rekonstrukce místní komunikace až k motorestu. V této komunikaci byla vybudována nová dešťová kanalizace a byly zřízeny dlážděné vjezdy k jednotlivým domům.
- V úseku nové komunikace bylo vyměněno vodovodní potrubí.
- Byla položena nová kanalizace v cestě za Uhnavými, a tím bylo vyřešeno odvodnění této komunikace.
- Nové dopravní značky byly nainstalovány na všech místních komunikacích a značky označující přechod byly zřízeny na silnici č. 11 U Kovárny.

- V základní škole byla zařízena počítačová učebna a pořízeno další vybavení.
- Na budově školy byla provedena nová střešní krytina včetně výměny plechování.
- Ve škole a v bytě u školy byla vyměněna okna.
- Ve škole byla zřízena dle požadavků hygieny úklidová místnost.
- Školka byla vybavena novým nábytkem a bylo rozšířeno vybavení zahrady.
- Ve školce byly splněny požadavky hygieny v souvislosti s novými předpisy. Byla zřízena nová jídelna při záky školy, byly instalovány nové dřezy a stoly v kuchyni a v přípravně.
- Byla zahájena výměna osvětlovacích těles veřejného osvětlení.
- V budově obecního úřadu byla provedena výměna oken, bylo rekonstruováno sociální zařízení a vybudovány nové schody na půdu.
- V knihovně byly instalovány počítače a zřízen internet přístupný občanům. Dále zde byla opravena omítka a bylo omezeno pronikání vlhkosti. Knihovna je každoročně doplňována novými knihami.
- Obec se finančně podílela na rekonstrukci vodárny, kde bylo instalováno zařízení pro centrální řízení výroby a dodávky vody.
- V rámci svazku obcí Poorlicko se nám podařilo prosadit, aby se opravila cesta od Palmových na Světlou a do Týniště. I na této práci se naše obec podílela finančně.
- Byly dokončeny inženýrské sítě pro stavební parcely a všech dvacet parcel obec již prodala.
- Každoročně se provádí odborná údržba obecní zeleně (prořez stromů).
- Mezi novou výstavbou rodinných domů a státní silnicí byl vysázen pás zeleně.
- Trvale se nám daří zajišťovat dotaci na sociální dávky na úhradu mimořádných výdajů pro staré občany.
- Rozpočet obce každoročně zahrnuje finanční příspěvek na činnost TJ Sokol a příspěvek, který využívá Červený kříž na kulturní akce.
- V obci je zajišťován odvoz odpadů všeho druhu, u kterého se nám dosud daří udržovat nízkou cenu při občany tím, že část nákladů hradí obec a svozy komunálního dopadu jsou prováděny jednou za čtrnáct dnů.
- V současné době se provádí rekonstrukce komunikace od Orlického konzumu ke kovárně. Současně s tím se provádí výměna domovních uzávěrů na vodovodních přípojkách, které nejsou funkční.
- Obec zadržuje údržbu obecních lesů, která vyžaduje každoročně velké úsilí a velké množství práce.
- Samostatnou kapitolou jsou průběžná jednání o zajištění autobusové a vlakové dopravy a jednání s organizací zajišťující údržbu meliorací. Přes naši trvalou snahu nejsou výsledky vždy podle našich představ.
- I přesto, že v průběhu volebního období došlo k několika změnám rozpočtových pravidel a účetních předpisů, je vedení našeho účetnictví na vysoké úrovni, o čemž svědčí každoroční kladné hodnocení kontrolního auditu.
- Trvale se provádí údržba obecního majetku, opravy rozhlasu, zimní údržba komunikací, údržba zastávek autobusů a vlaků atd.
- Byly zahájeny práce na změně územního plánu.

Po tomto výčtu si může udělat každý občan názor na práci zastupitelstva a sám může posoudit, zda pracovalo zastupitelstvo dobře.

Při této příležitosti chci zmínit i některé z úkolů, které stojí před nově zvoleným zastupitelstvem:

- Dokončit přípravu a realizovat chodník kolem silnice 1/11
- Připravit další stavební parcely pro výstavbu rodinných domů
- Dokončit rekonstrukci „Obecní cesty“ - zbývající větve.
- Provést rekonstrukci chodníku od Orlického konzumu ke Kovárně.
- Pokračovat v obnově veřejného osvětlení.
- Nadále modernizovat zařízení základní a mateřské školy.
- Rozšířit internetové stránky obce. Po několika nezdařených pokusech by se již na internetových stránkách měly objevit „Lipské ozvěny“. Dále by se zde měly prezentovat zájmové organizace, kterým byla tato možnost nabídnuta již před rokem, ale nebyla dosud využita. Stejně tak se zde mohou zviditelnit všichni podnikatelé, kterým byla tato možnost nabídnuta oznámením na úřední desce při uvedení internetu do provozu.
- Finančním příspěvkem podporovat činnost TJ Sokol.
- Podporovat kulturní činnost v obci. V této oblasti není u nás téměř žádná aktivita. Po několika akcích v minulých letech došlo po vzájemném nepochopení mezi jednotlivými skupinami občanů k ukončení pořádání akcí. Pokud bude mezi občany zájem o obnovení kulturní činnosti, zastupitelstvo ji rozhodně podpoří, a to materiálně i finančně.
- Pokračovat v sociálních podporách pro staré občany. Podporovat činnost SPOZ a rozšířit jeho působení o aktivity ve škole a ve školce.

Závěrem mi dovoluje poděkovat za odevzdanou práci všem zastupitelům i všem občanům, kteří pomáhají obci při údržbě obecního majetku.

Pavel Holub, starosta obce

Zasedání obecního zastupitelstva č. 18/2006 ze dne 13. 9. 2006

Usnesení

- Zastupitelstvo schvaluje druhé rozpočtové opatření takto:
 - celkové příjmy: 5. 954. 050. 00
 - celkové výdaje: 6. 547. 249. 90
 - Rozdíl hrazen z přebytku roku 2005
 - Rozpočtové opatření je přílohou tohoto zápisu.
- Zastupitelstvo schvaluje prodej betonových obrubníků z rekonstrukce komunikace za cenu 30,- Kč za kus.
- Zastupitelstvo schvaluje dar na opravu fary v Týništi nad Orlicí ve výši 10 000,- Kč.
- Zastupitelstvo schvaluje provedení přípravných prací (kanalizační šachtu a část přípojky) pro budoucí odvodnění druhé části Obecní cesty.

Společenská kronika

Blahopřejeme k životnímu jubileu:

Jarmile Škadrové	nar. 28. 9. 1924	82 let
Vladislavu Bělkovi	nar. 28. 7. 1927	79 let
Jiřině Prokopové	nar. 18. 9. 1927	79 let
Jaroslavě Sekyrové	nar. 25. 9. 1930	76 let
Boženě Drašnarové	nar. 23. 7. 1932	74 let
Jaroslavu Brandejsovi	nar. 19. 8. 1933	73 let
Haně Čechové	nar. 1. 9. 1933	73 let
Bohuslavě Kubcové	nar. 20. 9. 1933	73 let
Anně Kobrčové	nar. 4. 8. 1934	72 let
Boženě Brandejsové	nar. 5. 9. 1936	70 let
Jaroslavu Vobejdovi	nar. 15. 9. 1937	69 let
Miroslavu Matouškovi	nar. 8. 7. 1938	68 let
Josefu Řičařovi	nar. 29. 7. 1938	68 let
Jaroslavu Hýskovi	nar. 2. 8. 1938	68 let
Ladislavu Kopeckému	nar. 17. 7. 1939	67 let
Ludmile Matějekové	nar. 31. 8. 1940	66 let
Jaroslavě Krčmářové	nar. 24. 9. 1941	65 let
Marii Kovaříčkové	nar. 25. 8. 1942	64 let
Marii Charvátové	nar. 1. 8. 1943	63 let
Josefu Pírkovi	nar. 12. 8. 1943	63 let
Janu Kopeckému	nar. 11. 7. 1946	60 let
Josefu Votroubkovi	nar. 23. 7. 1946	60 let
Libuši Pohlové	nar. 21. 8. 1946	60 let
Věře Uhlířové	nar. 18. 9. 1946	60 let
Luděkovi Luňáčkovi	nar. 22. 7. 1946	60 let
Jaroslavu Čechovi	nar. 31. 8. 1956	50 let
Aleně Samotánové	nar. 22. 9. 1956	50 let

Vítáme nové občánky:

Mikuláš Malík nar. 5. 7. 2006 v Rychnově nad Kněžnou
Lucie Prošvicová nar. 24. 7. 2006 v Rychnově nad Kněžnou
Tadeáš Koblása nar. 15. 9. 2006 v Opočně

Řekli si ANO:

Hana Hubálková a Jiří Izák 28. 7. 2006 v Zámeckém letohrádku v Opočně
Pavla Guldánová a Zdeněk Rektor 5. 8. 2006 v Týništi nad Orlicí
Barbora Kapuciánová a Jan Čipčala 25. 8. 2006 v Týništi nad Orlicí

Rozloučili jsme se:

Marie Mynaříková nar. 16. 11. 1923 zemřela 3. 8. 2006
Marie Martínková nar. 24. 12. 1924 zemřela 17. 9. 2006 v Hradci Králové

Blahopřání

Dne 22. září 2006 oslavila krásné životní jubileum naše maminka a babička, **paní Alena Samotánová**. Do dalších let jí přeje mnoho štěstí, zdraví, lásky a spokojenosti.

manžel Josef Samotán
dcery Lenka, Monika a Iveta s rodinami

Vzpomínka

*Jen tichou vzpomínku v srdci máme,
Ty jsi nám odešel a my vzpomínáme.*

Dne 17. října vzpomeneme 5. smutné výročí, kdy nás opustil drahý manžel, tatínek, dědeček a tchán **pan Josef Štěpán**.

Za vzpomínku děkují

manželka Věra,
syn Kája s rodinou a
dcera Věra s rodinou.

Oznámení sociální komise

Oznamujeme občanům, že stejně jako v letech minulých je možné i letos požádat o finanční částku na mimořádné výdaje. Dle zákona č. 182/1991 Sb., §32, mohou o dávku požádat občané zdravotně postižení, sociálně potřební (viz. citace zákona), a to podáním písemné žádosti na obecním úřadě. Ke každé žádosti musí být předloženy příslušné doklady, aby mohla být finanční částka schválena. Podrobné informace Vám rádi poskytneme vždy v úřední dny na obecním úřadě.

Monika Vrátilová, předsedkyně sociální komise

Pozvánka na výstavu Zahrada východních Čech

Vážení čtenáři,
ve dnech 6. - 8. října 2006
můžete navštívit v Častolovicích
výstavu ovoce, zeleniny a květin
v areálu sokolské zahrady, v sokolovně a v jídelně základní školy.
Otevřeno bude v uvedených dnech od 9 do 18 hodin.

Co nového ve škole

Písmena
Michal Černík

Ještě nedovedu
celou abecedu.
Učím se znát písmenka.
T - jako tatínek.
M - jako maminka.

Do školy
Jiří Žáček

Vlaštovičky letí pryč.
Bylo léto - a už není.
Honem, hlavo,
teď se cvič -
dáme se zas do učení!

Vítejte v novém školním roce!

Prázdniny jsou za námi a třídy základní a mateřské školy jsou zase plné dětí. Některé se těšily na své kamarády a známé učitelky, jiné jdou do mateřské či základní školy poprvé a trochu se bojí, nechce se jim do neznáma, mají strach.

Nepotřebují jen zajímavý program a pěkné hračky, ale hlavně pochopení a trpělivost nás všech, protože toto období je náročné pro všechny zúčastněné.

A tak 4. září 2006 jsme ve zdejší škole slavnostně zahájili školní rok za přítomnosti zástupců obce, rodičů a příbuzných. Tento den patřil především dětem – žákům místní školy. Do 1. ročníku jsme přivítali 3 děti a do 2. ročníku nastoupilo 9 školáků. Navzájem jsme se představili, krátce si popovídali, paní učitelka předala dětem dárečky a první školní den skončil.

Jsmo jednotřídní škola se dvěma postupnými ročníky a celkem s 12 žáky.

Nové vědomosti předávají dětem dvě paní učitelky, o zábavu a odpočinek se postará ve školní družině paní vychovatelka.

Všichni si přejeme, aby se dětem ve škole líbilo, aby byly spokojené a veselé.

Klidný a úspěšný rok vám přeje

Jitka Jéglová, ředitelka ZŠ a MŠ

Noví lipští prvňáčci: Leonka Pamánková, Matěj Vilímek a Verunka Tichá

Připomenu období prázdnin, protože v MŠ i ZŠ se opět prováděly menší stavební práce. Dokončila se druhá etapa úprav školní kuchyně, tak, aby vše odpovídalo hygienickým požadavkům. V ZŠ se vybudovala úklidová místnost. Malíři vymalovali ve školce i ve škole, potom se uklízelo, aby bylo vše připraveno na běžný provoz.

Dětský den

Ve čtvrtek 7. září 2006 se na místním hřišti konal soutěžní den pro děti z lipské základní a mateřské školy. Byla to náhrada za dětský den, který se pro nepřízeň počasí v červnu nemohl uskutečnit.

Skončil srpen, začlo září,
utrhnem list v kalendáři.
Léto už je pryč, najdeme ke školce klíč,
odemkneme vrátka, už nás čeká pohádka.

Ano, opravdu už je po létu i po prázdninách a sešli jsme se v naší mateřské škole.
Zatím je nás 17, z toho:

1 dítě dva a půl leté
5 dětí tříletých
4 děti čtyřleté
4 děti pětileté
3 děti šestileté.

Paní ředitelkou je J. Jéglová, paní učitelky máme dvě, paní Blažkovou a paní Janečkovou. Přišla nová školnice a vedoucí školní jídelny p. Bašová, p. Hlavová je kuchařka a společně pro nás vymýšlejí dobroty k jídlu. Protože je naše mateřská škola umístěna v přírodě, hlavním námětem našich her a činností jsou roční období a jejich typické znaky.

Je září - hrajeme se s novými kamarády, pozorujeme odlet vlaštovek, krásu slunečnic a jeřabin. Kreslíme, modelujeme, stříháme, lepíme, nacvičujeme říkadla a písničky, jíme švestky, jablíčka, hrušky. Cvičíme a hrajeme si co nejvíce venku. Nechybí ani pohádky, bez nich by to ani nešlo.

Ve středu 13. září jsme prožili spolu se školáky pěkný den v pohádkovém městě Jičíně.

Chystáme se na výstavu ovoce a zeleniny do Častolovic, na sběr žaludů a kaštanů, do kina a do divadla.

Věra Blažková

Zprávy od vody

Český rybářský svaz - místní organizace Lípa n. Orli pořádala ve dnech 15. a 16. září na chovném rybníku v Lípě u motorestu rybářské závody mládeže a dospělých. V pátek odpoledne závodila mládež. Z rybářského kroužku se účastnilo 15 závodníků a chytili celkem 89 ks ryb. Ostatních neregistrovaných bylo 14 a chytili celkem 43 ks ryb.

Počasí - jasno, vítr.

V sobotu 16. září závodili členové spolku dospělých a bylo jich celkem 35. Ti ulovili celkem 210 ks ryb. Počasí - mírně zataženo.

Výsledky dospělých

1.	Šír Josef	18 ks	418 bodů
2.	Jiruška Vladimír	16 ks	389 bodů
3.	Müller Petr	16 ks	367 bodů
4.	Karásek Karel	13 ks	329 bodů
5.	Sajdl Jakub	13 ks	316 bodů

6.	Dočkal Vladimír	12 ks	287 bodů
7.	Dočkal Jiří	11 ks	270 bodů
8.	Bárta Jaroslav	9 ks	241 bodů
9.	Zloch Lubomír	9 ks	210 bodů
10.	Panuš Lubomír	8 ks	210 bodů

VI. Bělka

Rekonstrukce ulice kolem mateřské školy

Jak pokračuje výstavba nových domků

Chystáte se za hranice?

Pokud ano, určitě vám neuniklo, že od 1. září došlo ke změně v systému vydávání cestovních dokladů. Následující informace poskytla pracovnice Městského úřadu v Kostelci nad Orlicí, která má vydávání cestovních dokladů na starosti. Jsou to údaje dostatečně přehledné a úplné, aby vám pomohly minimalizovat nepříjemnosti s vyřizováním pasů obvykle spojené. Důležité je začít s dostatečným časovým předstihem.

Náležitosti podání žádosti o cestovní pas s biometrickými údaji s platností od 1. 9. 2006

Místo podání žádosti o cestovní pas a vyzvednutí cestovního pasu: pouze Městský úřad Kostelec nad Orlicí

Kontaktní osoba: Procházková Eva, tel.: 494 337 290

Žadatel nad 15 let předloží platný občanský průkaz, uhradí správní poplatek 600 Kč, platnost cestovního pasu je 10 let, u žadatelů ve věku od 15 do 18 let je nutný souhlas zákonného zástupce k vydání cestovního pasu a jeho občanský průkaz k ověření totožnosti, lhůta pro vydání cestovního pasu je 30 dnů, neplatné cestovní pasy se vrací ke skartaci.

Žadatel do 5 let předloží rodný list, Osvědčení o státním občanství* vydané Krajským úřadem v Hradci Králové (lze požádat prostřednictvím matriky městského úřadu, správní poplatek 100 Kč) nebo cestovní pas, 2 ks fotografií, uhradí správní poplatek 50,- Kč, zákonný zástupce vyplní souhlas s vydáním cestovního pasu a předloží občanský průkaz k ověření totožnosti, žadateli bude vydán cestovní pas bez strojově čitelných údajů a biometrických údajů (blesk), platnost cestovního pasu je 1 rok, lhůta pro vydání je do 3 dnů od podání žádosti (nebo dle domluvy s žadatelem), neplatné cestovní pasy se vrací ke skartaci.

Žadatel od 5 do 15 let předloží rodný list, Osvědčení o státním občanství* vydané Krajským úřadem (lze požádat prostřednictvím matriky městského úřadu) nebo cestovní pas, zákonný zástupce vyplní souhlas s vydáním cestovního pasu a předloží občanský průkaz k ověření totožnosti, žadateli bude vydán cestovní pas se strojově čitelnými údaji a biometrickými údaji, uhradí správní poplatek 100,- Kč, platnost cestovního dokladu je 5 let, lhůta pro vydání je 30 dnů, neplatné cestovní pasy se vrací ke skartaci.

Žadatel o cestovní pas bez strojově čitelných údajů a bez biometrických údajů (tzv. blesky)

5-15 let: předloží shodné doklady, 2 ks fotografií, uhradí správní poplatek 1000,- Kč, platnost je 6 měsíců, doba vyhotovení do 3 dnů nebo dle domluvy s žadatelem

nad 15 let: předloží shodné doklady, 2 ks fotografií, uhradí správní poplatek 1500,- Kč, platnost je 6 měsíců, doba vyhotovení do 3 dnů nebo dle domluvy s žadatelem.

SPRÁVNÍ POPLATKY

Cestovní pasy s biometrickými údaji

Občané starší 15 let 600,- Kč platnost 10 let
Občané starší 5 let a mladší 15 let 100,- Kč platnost 5 let

Cestovní pasy bez strojově čitelných údajů (blesky)

Občané mladší 5 let 50,- Kč platnost 1 rok
Občané starší 5 let a mladší 15 let 1000,- Kč platnost 6 měsíců
Občané starší 15 let 1500,- Kč platnost 6 měsíců

*Občané mladší 15 let při první žádosti o cestovní pas jsou povinni kromě rodného listu žadatele předložit Osvědčení o státním občanství, vydané Krajským úřadem v Hradci Králové. O toto osvědčení lze požádat na matrice (v Kostelci n. Orli.) a je nutné předložit rodný list žadatele, oddací list rodičů a občanský průkaz zákonného zástupce-rodíče. Správní poplatek je 100,- Kč a doba vystavení je do 30 dnů.

Hodně trpělivosti při vyřizování cestovních dokladů přeje

Jana Hromková

Český červený kříž

Významná jubilea členů ČČK

5. 9. 2006 Brandejsová Božena 70 let
18. 9. 2006 Prokopová Jiřina 79 let

Do dalších let jim přejeme hodně zdraví.

ČČK plánuje zájezd na vánoční koncert orchestru Václava Hybše, který se uskuteční 17. 12. 2006 v Týništi nad Orlicí.

Zdraví z přírody

Cibule. Cibule má podobné účinky jako česnek. Čistí krev, zlepšuje krevní obraz. Při nachlazení, kašli, zánětu průdušek se pokožka na plících nejprve namaže olejem a pak se přiloží obklad ze syrové nasekané cibule. Cibule podněcuje střevní peristaltiku, podporuje stolici, zmírňuje žlučnickové potíže. Cibule se osvědčuje při vysokém krevním tlaku, zvrápnění žil a potížích prostaty.

Červená řepa. Novější bádání potvrdila, že červená řepa tvoří krev, regeneruje červené krvinky, léčí leukémii. K tomu přispívá její vysoký obsah železa. Příznivě působí i proti rakovině. Vhodná je při chřipce a stavech slabosti.

Mrkev-karotka. Vlivem vysokého obsahu provitaminu A zlepšuje zrak, povzbuzuje chuť k jídlu a je lehce močopudná. Je vhodná při ledvinové dietě. Nové studie prokazují, že alespoň jedna mrkev denně může poněkud zbrzdit riziko rakoviny u kuřáků. Syrová mrkev snižuje obsah cholesterolu v krvi. Nasekaná mladá nať se hodí nejen do polévky, ale odvar z ní je vhodný k vymývání ran a jako kloktadlo při zánětu dásní.

Celer. Ovlivňuje především močové a pohlavní orgány, odvodňuje, působí antirevmaticky. V Japonsku používají osvědčenou protirevmatickou kúru: tři dny pojídat pouze celer, k tomu celerovou šťávu smíchanou s mrkvovou a rajčatovou.

Fazole zahradní. Čaj ze sušených fazolových lusků působí močopudně, používá se při kataru močových cest, snižuje hladinu cukru, je tedy vhodný při léčbě cukrovky. Pokrm z fazolí snižují hladinu škodlivého cholesterolu. Artyčoky. Ovlivňují a zlepšují činnost jater, odstraňují poruchy v oblasti jater, žluči, snižují hladinu cholesterolu v krvi.

Na každou nemoc je bylinka

S bylinkami lze léčit mnoho nemocí, ale někdy nám dělá trochu problémy se v nich vyznat. Poradíme vám, jakou bylinku na kterou nemoc použít.

Afty – bez, borůvka

Akné – violka

Angína – cibule, heřmánek, měsíček, řepík

Artróza – česnek

Astma – jitrocel, kopřiva, majoránka, podběl, vlaštovičník

Bradavice – vlaštovičník

Bolesti břicha – fenykl

Cukr v krvi – česnek, oman, ořešák

Cukrovka – borůvka, jahoda, kopřiva, ořešák, zeměžluč

Cévy – česnek, jírovec, vlaštovičník

Krvácení dásní – bez, mochna, ořešák

Zánět dásní – borůvka, dobromysl, kostival, máta, řebříček

Dna – benedykt, borovice, jalovec, kostival, křen, levandule

Edémy - bez, divizna, heřmánek, hluchavka, kokoška

Bodnutí hmyzem – cibule, jitrocel, šalvěj

Chrapot – bez, cibule, fenykl, jitrocel

Regenerace jaterních buněk – bez, fenykl, ostropestřec

Ledvinové kameny – čekanka, heřmánek, hloh, mateřídouška

Močové kameny - čekanka, jahody, lékořice, prvosenka

Klimakterium - buřina, chmel, komonice, kozlík

Nízký krevní tlak - vlaštovičník

Vysoký krevní tlak - bez, česnek, hloh, meduňka

Nadýmání - andělíka, bazalka, levandule, máta

Opařeniny - borůvka, kostival

Opruzeniny - bazalka

Pankreas - měsíček
Prostata - buřina, chmel
Rakovina - aloe, bez, kopřiva, měsíček
Dezinfekce ran - dobromysl, mochna, oman, šalvěj, vrba
Slezina - smetanka
Škytavka - anýz
Kornatění tepen - hloh, jmelí, přeslička
Zánět vaječníků - řebříček
Žloutenka - čekanka, měsíček, oman, ostropestřec

Zázračná máta

Máta peprná patří mezi byliny, které nám mohou význačně pomoci při nemoci. Sbírá se list a nať těsně před rozkvětem, ale nesmí se užívat v nadměrných dávkách. Vnitřně se používá při nechutenství, chorobách žaludku nervového původu, střevních kolikách, zvracení, průjmu, žlučových kamenech, při chronickém zánětu slinivky břišní, bolestech hlavy a mozkové mrtvici. Zevně můžeme mátu pepnou použít při rýmě, zánětu dásní a hrtanu, bolestech zubů, kožních vyrážkách, revmatismu a do koupelí při nervovém onemocnění.

Předpisy:

Nálev - 2 lžičky drogy na 1 šálek vroucí vody. Pije se třikrát denně.

Odvar v mléce - tiší břišní bolesti.

Nálev - 1 lžice drogy na 1 šálek vody. Slouží jako kloktadlo nebo obklady na otoky, otlačeníny a revmatismus.

Koupel při revmatismu, na posílení nervů a při svalových křečích - 200 g drogy povaříme ve 3 l vody, necháme vyluhovat a přidáme do lázně.

Šťáva z máty pepné s citronovou šťávou – užíváme při žaludeční nevolnosti.

Sirup při žaludečních potížích - 100 g drogy se přelije půl litrem vroucí vody a nechá se 30 minut stát. Po scezení se přidá 750 g cukru a vaří se na sirup. Podává se třikrát denně jedna lžice.

Jak správně sušit houby?

Říká se, že co Čech, to muzikant, ale možná totéž platí i o sběru hub. Houbařství má v Čechách dávnou tradici a sbírání hub považujeme za příjemný odpočinek. Houby celoročně obohacují náš jídelníček, ale na podzim, který považujeme za pravou houbařskou sezónu, se dají zužitkovat nejrůznějším způsobem. K nejrozšířenějšímu patří sušení a hodí se k němu nejlépe plodnice stejného druhu, ne příliš staré a zdravé, neboť rovnoměrněji vysychají. Houby určené k sušení nejprve řádně očistíme od nečistot a klobouk otřeme suchým hadrem. Ostrým nožem je rozkrájíme na plátky asi čtyři milimetry silné. Musíme počítat s tím, že sušením se sníží obsah vody z devadesáti procent až na deset, a z malých plátků bychom toho příliš nezachovali. Drobné hlavičky můžeme sušit celé. Houby klademe na pleťovité síto vedle sebe, sušením na plechu se houby „připékají“ a černají. Nejvhodnější je sušení na lískách od ovoce, kde je navíc zajištěna dobrá cirkulace vzduchu. Sušené houby skladujeme v suchém prostředí, dlouhou životnost, aniž by ztratily na kvalitě, zajistí sklenice s patentním uzávěrem. Před použitím sušené houby propereme ve vlažné vodě, tím je zbavíme prachu a nečistot. Mnohem stravitelnější je však houbový prášek, který přidáváme všude tam, kde bychom jinak použili sušené houby, tedy do přesnídávkových polévek, omáček a mnoha teplých pokrmů, kterým dodá znamenitou chuť. Tento způsob zpracování hub je k zažívacímu traktu šetrnější. Jak ho získáme? Pro jeho výrobu použijeme všechny druhy jedlých hub, které nasbíráme. Obvykle usušené houby ještě přesušíme v mírně teplé, pootevřené troubě. Jakmile začnou „chrastit“ a snadno se lámat, rozdrtíme je nebo umeleme na mlýnku na mák. Čím budou jemnější, tím lépe. Ukládáme je do neprodyšných obalů nebo do sklenic se zabroušenou zátkou.

Rychlé vaření

Máte chuť na sladký moučník, který by byl rychle hotový a dobře chutnal? Zkuste Tiramisu a s výsledkem budete určitě spokojeni.

Suroviny: 4 ks Lučiny, 2 ks šlehačky, 1 zakysaná smetana, podle chuti cukr, piškoty, černá káva a na posypání kakao.

Příprava: Nejprve ušleháme šlehačku, přidáme Lučinu a nakonec zakysanou smetanu. Vše ušleháme v krém, do kterého zašleháme cukr. Dortovou formu poklademe piškoty, krémem, piškoty a skončíme krémem. Celý výrobek posypeme kakaem a necháme uležet.

Z časopisu Spirit 35 a 36 vybírala Zdena Vídeňská

Denzitometr v Týništi

Vážení,

dovoluji si Vám oznámit, že ve dnech 7. 10. až 13. 10. 2006 bude v Týništi nad Orlicí opět Denzitometr - přístroj k posouzení stupně odvápnění kostí.

Vzhledem k opakovaně velkému zájmu ze strany pacientů, na které se z kapacitních důvodů vyšetření nedostalo, jsme sehnali opět přístroj k měření.

Jedná se opět o periferní denzitometr, novější typ než původní. Vzhledem k tomu, že zahraniční firmy již nechtějí provoz těchto drahých přístrojů sponzorovat, bude vyšetření provedeno za provozní poplatek 200 Kč.

Vyšetření se budou provádět v ortopedické ordinaci Olšina 336 (u fotbalového stadionu) od soboty 7. 10. do pátku 13. 10. 2006, vždy od 8 do 16 hod.

K vyšetření je třeba se objednat v ortopedické ambulanci v Olšině nebo na poliklinice osobně nebo telefonicky na čísle 494 371 110. Výsledek vyšetření bude opět k dispozici Vám i Vašemu lékaři a v případě zjištění osteoporosy bude posouzena další léčba.

Věřím, že této možnosti opět využijete a že týdenní provozní doba již uspokojí všechny čekatele na vyšetření.

MUDr. Josef OTAVA

Fotbal - to je hra

Rozlosování okresního přeboru 2. třídy podzim 2006

5. 8.	so	17.00	Domašín : Lípa n. Or. A	1:0
12. 8.	so	17.00	Lípa n. Or. A : Černíkovice B	1:3
19. 8.	so	17.00	Zdelov : Lípa n. Or. A	3:0
26. 8.	so	17.00	Lípa n. Or. A : Dobruška A	1:3
2. 9.	so	17.00	Žďár n. Or. : Lípa n. Or. A	2:1
9. 9.	so	17.00	Lípa n. Or. A : Přepychy B	6:4
17. 9.	ne	16.30	Rychnov n. Kn. B : Lípa n. Or. A	1:0
23. 9.	so	16.30	Lípa n. Or. A : Solnice A	
30. 9.	so	16.00	Voděrady A : Lípa n. Or. A	
7. 10.	so	16.00	Lípa n. Or. A : Dobré A	
15. 10.	ne	16.00	Petrovice : Lípa n. Or. A	
22. 10.	ne	15.30	Albrechtice : Lípa n. Or. A	
28. 10.	so	14.30	Lípa n. Or. A : Borohrádek	
4. 11.	so	14.00	Lípa n. Or. A : Domašín	

Tabulka:

1. Dobruška	7	6	0	1	26:6	18
2. Zdelov	7	6	0	1	18:5	18
3. Solnice	7	5	1	1	16:7	16
4. Borohrádek	7	5	0	2	16:7	15
5. Rychnov B	7	4	2	1	13:9	14
6. Žďár n. O.	7	3	2	2	7:12	11
7. Albrechtice	7	3	0	4	15:16	9
8. Černíkovice B	7	3	0	4	12:14	9
9. Dobré	7	3	0	4	9:13	9
10. Petrovice	7	2	1	4	9:14	7
11. Domašín	7	2	0	5	5:12	6
12. Voděrady	7	1	2	4	10:21	5
13. Lípa n. Or.	7	1	0	6	9:17	3
14. Přepychy B	7	1	0	6	12:24	3

Střelci branek mis. Utkání podzim 2006:

Kolář Boh.	5x
Rektor Zd.	2x
Doležal Lud.	1x
Prošvic Leoš	1x

Rozlosování okresního přeboru 4. třídy podzim 2006

6. 8.	ne	17.00	Lípa n. Orł. B : Křovice	3:4
13. 8.	ne	10.00	Voděřady B : Lípa n. Orł. B	3:2
20. 8.	ne	17.00	Lípa n. Orł. B : Dobré B	4:1
26. 8.	so	17.00	Kos. Lhota B : Lípa n. Orł. B	1:2
2. 9.	so	17.00	VOLNO	
9. 9.	so	17.00	Olešnice v O. h. : Lípa n. Orł. B	8:4
16. 9.	so	17.00	Lípa n. Orł. B : Union Rokytnice	3:1
24. 9.	ne	10.00	Skuhrov : Lípa n. Orł. B (Černíkovice)	
1. 10.	ne	16.00	Lípa n. Orł. B : Javornice B	
8. 10.	ne	10.00	Dobruška C : Lípa n. Orł. B	
14. 10.	so	16.00	Lípa n. Orł. B : Lukavice	
21. 10.	so	15.30	Lípa n. Orł. B : Opočno B	
29. 10.	ne	14.30	Vamberk B : Lípa n. Orł. B	
4. 11.	so	14.00	Křovice : Lípa n. Orł. B	

Tabulka:

1. Dobruška C	6	5	1	0	29:9	16
2. Opočno B	6	4	1	1	19:6	13
3. Javornice B	5	4	1	0	16:9	13
4. Olešnice	7	2	4	1	21:17	10
5. Lukavice	7	3	1	3	11:11	10
6. Voděřady B	7	3	1	3	15:24	10
7. Lípa B	6	3	0	3	18:18	9
8. Křovice	7	2	2	3	17:17	8
9. Dobré B	6	2	1	3	9:20	7
10. Vamberk B	6	2	0	4	16:15	6
11. Skuhrov	5	2	0	3	10:15	6
12. Union Rokytnice	6	1	1	4	11:19	4
13. K. Lhota B	6	0	1	5	7:19	1

Střelci branek mis. utkání podzim 2006:

Doležal Luděk	6x
Schejbal Petr	3x
Horák Jan	3x
Rektor Zdeněk	2x
Jaroměřský Petr	1x
Martinek Petr	1x
Kopecký Stanislav	1x
Vilímeček Josef	1x

30. 6. - 3. 7. 2006 družební turnaj v Německu

Lípa n. Orł. : Kali Wolmirstedt	3:0
Lípa n. Orł. : Post Magdeburg	2:0
Lípa n. Orł. : Eintracht Hohenwarthe	1:0
Lípa n. Orł. : Blau-Weis Gerwisch	0:0
Lípa n. Orł. : BWE Glindenberg	1:2

Střelci branek: Horák Martin 4x, Cvejn Miloš 1x, Hájek Jaroslav 1x, Cejpek Pavel 1x.
Celkově 1. místo a nejlepší hráč Horák Martin.

Pohár Rychnovska

Kostelecká Lhota : Lípa n. Orł.	0:2	branky: Rektor, Filip
Lípa n. Orł. : Častolovice	1:1	branka: Jaroměřský Petr pok. kopy 3:5

Přátelská utkání

Lípa n. Orł. : Rychnov n. Kn. B	4:0	branky: Doležal 2x, Horák Mar. 1x, Prošvic 1x
Lípa n. Orł. : Labuť Rychnov n. Kn.	1:1	branka: Kolář
Lípa n. Orł. : Ohnišov	0:7	

Oznámení

Počínaje dnem 15. října 2006 bude firma ODEKO odvážet při sběru odpadů pouze popelnice, a případně speciální pytle s logem ODEKA.

Jakékoliv další odpady uložené v jiných obalech nebudou odvezeny.

Pytle s logem ODEKA si mohou zájemci zakoupit na OÚ za 35,- Kč za kus.

Pro ženy, které se chtějí zasmát, A mužům, kteří jsou schopni to zvládnout.

Víte, jaký je rozdíl mezi mužem a jogurtem? Jogurt má aspoň kulturu.

V životě muže jsou čtyři období : - období, kdy věří na Mikuláše
- období, kdy nevěří na Mikuláše
- období, kdy dělají Mikuláše
- období, kdy vypadají jako Mikuláš

Muži vědí o ženách těchto 10 zásadních věcí: 1 až 10: Ženy mají prsa

Jak definují muži rovnoprávnost mezi mužem a ženou ?

- Vy vaříte - my jíme.
- Vy uklízíte - my děláme binec.
- Vy žehlíte - my mačkáme.

Víte, jak si muži představují pomoc v domácnosti?

- Zvednou nohy, když manželka luxuje.

Víte, proč se ženy starají o své oblečení víc než o manžela?

- Protože bez manžela se mohou ukázat všude. Bez šatů ne.

Ideální muž : nekouří, nepije, neflirtuje. PROTO: NEEXISTUJE .

Víte, proč Bůh stvořil nejprve Adama ?

- Protože vždycky se začíná od nuly.

Víte, proč Bůh stvořil ženu?

- Protože zjistil, že v prvním případě stvořil blbce.

Proč jsou muži hloupější než ženy?

- Už jste viděli ženu, která by si vzala muže jenom pro jeho pěkné nohy?

Víte, jaký je rozdíl mezi inteligentním a hloupým mužem?

- Žádný. Oba si myslí, že ví všechno.

připravil Miloš Zemánek

Z historie naší obce

Podářilo se najít vzpomínky pana Ladislava Kopeckého, lipského občana, který již dlouhá léta není mezi námi. Jak žili kluci v Lípě v první polovině minulého století?

Jak to bývalo v Lípě před šedesáti léty

Kdykoliv jdu kolem elektrických ohradníků na pastvině našeho Jednotného zemědělského družstva, vždy si vzpomenu, jak to bývalo v Lípě před 50 – 60 lety za našich klukovských let. Již tehdy věděli rolníci, jak je pastva dobytku zdravá, jak krávy po ní lépe dojí. Byla starostí nás kluků 6-8 letých, i když jsme byli povinni navštěvovat naši místní obecnou školu dnes už přes sto let starou.

Dřív než jsme šli do školy, museli jsme od jara do léta napást krávy na mezi, která v délce asi 800 m probíhala našimi poli až k lukám.

Na první vyvedení dobytka na pastvu z jara (tak mezi 10. až 20. květnem) jsme se zvláště těšili, byla to slavnost pro nás, kluky. Provádělo se při tom „podkulování krav“. Maminka přinesla za námi ihned, jak jsme vyhnali, tolik natvrdo uvařených vajec, kolik se páslo krav. Já měl dvě, bratr Karel o tři roky starší tři. Maminka mi krávy podržela a já svými dvěma vejci „podkuloval“ tři bratrovy krávy. Vejce byla vhozena při zemi, aby se kulila po trávě mezi předníma a zadníma nohama bratrových krav. Rozbilo-li se přitom vejce, dostal je on, pastevec těch krav. Podobně to udělal bratr se svými vejci a mými kravami. To skrývalo kouzlo: krávy se budou po celý rok držet drnu a hodně dojit. Nerozbije-li se žádné vejce, nebude v létě mléko zkyšávat. K večeru, když jsme vedli krávy z té první pastvy, čekala maminka schovaná za vraty a jak jsme přišli do vrat, vyšpláchla vodu vysokým obloukem přes krávy a přes mne a totéž udělala i bratrovi, který vodíval za mnou. To vše proto, aby mouchy při pastvě našťípaly a krávy se neplašily.

Na pastvu jsme potom vyváděli každé ráno, vždy od půl šesté do sedmi hodin. Po návratu jsme nejdřív krávy napojili u velkého žlabu, kde byla stále uchystána čerstvá voda, pak jsme jednu po druhé volně pustili do chléva a uvázali ke žlabu. V kuchyni jsme měli uchystanou vlahou vodu na umytí a k snídani hrnek bílé kávy a krajíc chleba s máslem. To bylo však jen po dobu pastvy, jinak se suchý chléb do kafe nadrobil. Se strojením do školy jsme se dlouho nemeškali, od jara do zimy jsme chodili bosí. Navečer se vyváděl dobytek po šesté hodině a pášlo se do soumraku. A tak to šlo až do podzimu. Když bylo po žních obilních i po senoseči a když i otava byla sklizena a na louce vyrůstala třetí tráva, vyháněl se dobytek po mezi na louky až pod stráž, kde protéká Orlice zaklopená keří. Tam bylo pro nás úplně eldorádo, země zaslíbená. Krávy se už ze stáje vodily nesvázané, samy se srovnaly, volně pásly. S nimi se vyháněl i ostatní dobytek nad rok starý. Tak se pásl i dobytek sousedů, na všech lukách, i na panských zvaných Pekáčky. S pastevci jsme vycházeli dobře, hlavně s hochy Horských, jež byli našimi nejmilejšími kamarády-spolužáky. To se však již pášlo jen jednou denně, odpoledne, když jsme přišli ze školy, a v neděli a ve svátek od jedné hodiny odpoledne do večera. To jsme si na pastvě zařídili i obydlí. Z vrbových klacků jsme zatloukli do země šest kůlů, vždy dva a dva proti sobě. Nahoře u vrchu jsme je svázali houžví (roztlačeným a zkrouceným střemchovým prutem). Vrch - střecha - byla zhotovena z vrbového proutí tak, aby po listech stékala voda, když pršelo. Uvnitř byly po delších stranách lavice také z vrboví. V průčelí budovy byla postavena kamna. Cihly k nim jsme doma dali do pytle, po dvou na každou stranu, a tak naložili krávě na hřbet. Stejně jsme dopravili na louku i ostatní potřeby: vápno, vyřazené staré pláty z kamen, hrnce, kastroly, sekeru, pilu i palici. Dvě nad sebou nazděné řady cihel tvořily kamna - u nich jsme se hřáli. Pláty přes ně položené sloužily za plotnu a na ní jsme zkoušeli kuchařské umění. Vařili jsme bílé kafe (cikorka s cukrem se vzaly doma, mléko jsme si nadojili od krávy, která nekopala), nějaká vejce se také v kapse propašovala, k smaženým jsme přidávali mléko s trochou vody, aby byly porce větší. K smažení bylo vždycky dost pečených brambor. Chodili jsme na ně nejraději přes řeku, na chotivská pole.

Neděle jsme si zpestřovali i dálkovými závody na kravách. Každý už jsme měl krávu naučenou na nošení, pohodlně si na ni mohl sednout jako na koně. Závodníci si odvedli krávy až do kouta louky na Pekáčkách - ostatní dobytek zahnali pasáci-diváci až na prostřední louku asi 800 m vzdálenou. Krávy s nasedlími jezdci se jen otočily - a už uháněly ke svému stádu.

Jednou jsem měl takovou menší kravku, Červa se jmenovala a byla opravdu kravsky umíněná, když nechtěla, nešla. Bratr mi však poradil: „Dáme jí skřípec, však ona půjde.“ To bylo asi 30 cm dlouhé polínko uříznuté z větve asi 5 cm silné tak, že na jedné jeho straně zůstal suk, aby se při rozštípnutí nerozdvojilo. Do rozštěpu se strčil kámen a po navléknutí skřípce na špičku kravského ohonu se vyrazil. Pomohlo to - kráva letěla jako zběsilá. Utekla všem závodníkům aspoň o 100 m. Pak však náhle změnila směr na rozbahněný příkop na tři metry široký. Před námi se zapíchla předníma nohama - a já jsem velkým obloukem letěl jí přes hlavu a zabořil se do bahna. Museli mne kamarádi vytáhnout. Tehdáž přišly kamna v boudě ke cti. Celý jsem se musel svléci, oblek i košili v řece vymáchat, u kamen usušit. Zatím jsem u nich seděl v haveloku - starém to formanském kabátě. Visel u boudy a my jej používali jen při velkém dešti. Než se hnalo domů, bylo vše v pořádku. Kráva skřípec ztratila, když prolézala keří vroubícemi okraj luk a sama utíkala domů. A já byl tak ušetřen citelného výprasku.

Připravila Alena Kapuciánová

Ze starých kronik

Pojednání o pomístních názvech bylo založeno v kronice Rudolfa Provazníka.

Karel Linger:

Něco o Lípě a o pomístních pojmenování zvláště

Poslední dobou pečuje Slovanský ústav o zaznamenání místních názvů a pojmenování v našich obcích. I když s tím přichází - bych tak řekl- v hodině dvanácté, musíme tuto akci považovat za skutečně dobrou a zejména dnes potřebnou. Pomístní jména mizí při dnešním způsobu života a kolektivním hospodaření, kdy člověk není vázán na úzký obvod svého gruntu, své obce, svých sousedů a rodin a kdy nevěnuje proto dalšímu zachování názvů bývalou pozornost. Je to škoda, protože právě v těchto místních pojmenováních se zachovalo tolik starého života a historie, že se tomu až divíme.

Naše ves je prastarého založení. Řada nálezů z doby lužické a slezsko-plátenické v celém Poorličí (i v Lípě „na hrobkách“) znamená už prastaré a pravidelné osídlení kraje. Střepy píchané keramiky a zbytky sídelních jam v písničku k Rašovicům jsou ještě starší. Také nález římských denárů s doby Alexandra Severa (r. 235 našeho letopočtu) a bronzové lampičky v blízkosti horní hospody, kam klademe prastarou slovanskou tvrz, svědčí o dávném osídlení, o procházejících cestách, i když nevyklučujeme, že je tam nenechali sami římský občané, ale Kelty, kteří římských mincí užívali. Ostatně se našly římské mince i v Týništi. Albrechticích a Doudlebách. Jistě můžeme počítat i s prastarým osídlením slovanským, kdy kolem vladyckého dvorce se formovala ves.

Prvním historicky doloženým rodem u nás jsou páni z Dobrušky, o nichž je zmínka v r. 1312. Dle dobrušských pramenů převzal Týniště Mutina z Dobrušky po bratrovi po r. 1320, kdy dal Dobrušce privilej, kterou změnil robotu v roční poplatek. V souvislosti s Týništěm máme věnování ke zdejšímu kostelu z r. 1361 asi při posledním pořízení Mutiny. Ponevadž je v něm jmenován i jeho syn Sezima. Zápis je zachován v konfirmačních knihách pražské kapitoly založených r. 1358. V nejstarších záznamech jsou jen jména vsí, místní pojmenování ani jména lidí v nich uvedena nejsou. Teprve v r. 1394 za Půty staršího z Častolovic, jenž doplnil své rozlehlé statky i Opočnem a Týništěm, jsou zachycena první jména. Jsou to Bohunek a Marek ze Lhoty a sedlák Vidlák z Bolehoště. Z téže doby je i dlužní úpis častolovského purkrabí, z kterého

část uvádím: „Ja Scepa s Ščítar řečený z Hrušova, purkrabě na Častolovicích, vyznávám tiemto listem obecně před každým, kdož jej užije, neb čtúc uslyšie, že sem prodal dvie kopie platu a dvamecietna grošov pro sirotčí potřebu, pro takú, že sem tiemi peniezy pána mladého vypravil do Uher kázáním uherského krále, v sirotčí vsi Lipie u Tyništie na lidech ve jméno: na Vítkovi jednookém, na janovi řečeném Úplno, na Švachovi a na jedné čtvrti... „ A tam nám vyskytuje nejstarší lipské pojmenování „na švachu“ (řeka a přilehlá louka na dolním konci při tynišťských hranicích), které jsme si nemohli vyložit, pokud jsme nedostali do ruky uvedený dlužní úpis. (Opis je v archivu muzejním, originál v archivu minsterbergském.) Úpis pochází z doby předčasného úmrtí staršího Půty z r. 1403. Byl ženat s Annou, kněžnou osvětimskou (+ 1454). Mohli bychom soudit, že u Půtu nebyla nouze o peníze a že si nemusel purkrabí Štěpa ze Štítar vypůjčovat od početné paní Elči z Kostelce u Červené Lhoty, aby mohl syna Půtova vypravit k Zikmundovu dvoru. Ale je tomu naopak: Půta starší r. 1400 prodal Opočno a i Kačce z Hřiště prodal 6 kop a 4 groše platu v Petrovičkách na svém rybáři i s řekou Orlicí a se všemi rybními lvy za 60 kop českých. Zajímavé i pro rybáře to je a zdá se, že ryb bylo dostatek (Archiv český, díl 14, str. 493).

Že už tehdy byla obec stará a dělená na grunty, svědčí i připomenutá čtvrť (tj. čtvrtlán), která tehdy nebyla osazena. Dlouhý život prastarých pojmenování vyplývá i z konzervativního rolnického života, který je se samozřejmou pietou zachovávan po předcích. Je to např. místní pojmenování studánky „za Kopeckejch“, která pamatuje ještě sedláka Kopeckého z Michovic z doby třicetileté války: „Jiřík Šimerda ujal ten statek pustý roku 1650 za 230 kop míšeňských a předal ho svému zeti Jiříku Kopeckému 1651 za 230 kop míš.“ - jak jest uvedeno v registrech purkrechtních panství tynišťského z r. 1657.

Pojmenování „na hrobcích“, dnes i „na hrobkách“ připomíná dávný nález popelnic. Jan Šimerda, který ujal statek r. 1835, se tam ještě chodil modlit na Dušičky, aby „ti nebožtíckové nebyli ošizeni a opuštěni“.

Na „královské vartě“ a „u poltruby“ na stavě podél proponovaného lipského hřbitova si hrávaly děti, dokud ještě „stau“ držel vodu dlouholouckého rybníka (zrušen asi 1780). Dle pověsti měl tam tábor Jiřík z Poděbrad, majitel zdejšího zboží, a jméno zůstalo po něm. Ta poltruba byla výpust Dlouhého rybníka směrem k obci. Myslivna Voklik připomíná další prastarý rybník uváděný už v kupní smlouvě falckrabí Arnošta na Hanuše Haugvice z r. 1559, jenž už v inventáři panství z r. 1647 je veden jako „po mnoho let pustý“ (vypuštěný) a z něhož dosud v lese zbývá mohutná hráz.

Osada Dlouhá Louka má jméno po dlouhé louce, jež zbyla po bývalém rybníku Dlouhém. Byl tu už od dob knížecích, před dnešní struhou, a byl napájen z olešnického potoka, který protékal rybník Pšeničku v Česticích a pod Chlumem dosud znatelným průkopem vedl vodu k l9pě a vyústoval u Janova mostku za drážním domkem. Ten „Janův mostek“ má jméno od Jana Oppersdorfa, maršála z turecké vojny. Ten koupil panství r. 1577 za 32 000 kop míš., tj. za 16 000 kop čes. Pod strání z bývalé Javůrkovy čtvrti je vyříznut u řeky velký čtverec, říkají tam „na bochníku“. Ten kus louky dal „za velkyho hladu“ soused sousedu za bochník chleba pro nemocné dítě. Jak se povídá, bylo to za Marie Terezie, a to byl u nás hlad v r. 1770, kdy „všechno vzrostlo a lsimáci i podzimní osev sežrali“.

Luka „na Pekáčkách“ pamatují šenkýře Pekáče. Jemu páni, když dělali rašovský dvůr (kolem r. 1600) vzali louku za dluh a on si to vzal k srdci, že se z toho oběsil a dosud tam straší. Pojmenování „na bratrskym“ dokládá české bratry z 15. století a totéž i přelov s biblickým jménem Jordán, v němž bratří křtili své souvěrce. O bratru Kolářovi, jehož mladá žena se v Jordánu utopila, máme i místní pověst.

Když už jsme u té řeky, tedy pod Chotiví se říká „v kroužkách“ a uprostřed vsi „na brodku“. Brod z nás už nikdo nepamatuje, jezdilo se tamtudy do Borohrádku. Ale před světovou válkou při manévrech měli jej vojáci na mapě a chtěli se „hrádeckou cestou“, jež vedla přes Javůrkovo a Lingrovo, k brodku dostat přes řeku. Pak tu je „Hlavova páž“, „Šimerdův kout“ (kde vstával hastrman), „na švachu“, vedle „v hlubočině“ a pak „na švábkách“ už na tynišťském katastru. Za řekou říkali „v loučkách“: r. 1866 tam sedláci schovávali dobytek, dnes postupující Orlice je téměř odplavila. Řeka byla panská k Borohrádku, ale to lipským rybářům, z nichž počátkem století vynikali „votroci“ Potoček a dlouhý Uhlíř, nevadilo. Byla tam i „Krbova Láuka“, jež spojovala kus louky oddělené přerváním záhybu řeky a která se už dávno rozpadla v prach. „Stará cesta“ napojovala z dolního konce na stav a hvězda „starých cest“ od hořejší hospody potvrzuje, že tam kdysi bylo středisko středověké vsi a vladycká tvrz. Jedné z nich směrem k rašovickému dvoru se říká „Svejdova“. Dle pověsti tam měl nějaký švédský kapitán pádem ze splašeného koně srazit hlavu. Že i u nás Švédové byli, dokládá i zápis Kovaříčkovy bible: „Před Božím narozením léta Páně 1639 dostali jsme už druhou kontribuci skrze Švédy. Po půl roku souží a berou a jejich nejvyšší Paner má kvartýr v Hradci a hnouti se nehodlá. Chtějí poznovu na dvě švédsky kumpanie Hodiceregimentu 30 korců ovsa, dvě krávy, 300 liber chleba, 25 liber másla, 4 fůry sena a toliktéž slámy a po 20 slepicích a husích. Prosíme Pána Boha, aby strast naši ukončil.“ Jistě to nebyli příjemní hosté.

Středověkého pojmenování velkého polesí „Bory“ se dodnes úředně užívá. K lipskému katastru patřilo z něho 2566 korců lesa. Také pojmenování revírů jako Lickov, Voklik, Herc aj. jsou prastará. „Ve Florijáně“ kdysi uhořel uhlíř, „pod císařskou“ chodil na čekání císař Josef; bylo tam „v jalouči“, „u vodoteče“, „labsky doly“ (snad původně lapsky od chytání vlků do jam). Dohadovali jsme se i o pojmenování Halaburky: poněvadž hála v našem nářečí znamenalo křikloun a Burka je na Častolovsku časté příjmení, mohl by nějaký prastarý křikloun hajný doložit i pojmenování Háüa-Burka. Historicky to doloženo nemám.

Pojmenování gruntu „na doráckym“ k č. 60 dokládá původního majitele gruntu Matěje Diora. Jeho opuštěný grunt r. 1653 dle zápisu tynišťského urbáře ujal Matěj Hrušeš. Dior byl cizí voják, jenž se ve vsi usadil. Ještě za mého mládí jsme říkali jedné linii Kapucjánovi-Doráci. S jedním Diorem jsem se setkal ve Vršovicích; na dotaz sdělil, že pochází od Častolovic, tedy jistě ze stejného rodu.

V čp. 20 (nyní Kovaříček) se říkalo „u zabityho“. Tomu statku se po Plašilovi říkalo později „Vítkův statek“ po Josefu Vítkovi, za roboty rychtáře. Je po něm pojmenována i „Vítkova cesta“ spojující silnici s Dlouhou Loukou. Podle lidové tradice toho hospodáře zabili páni - a ym se můžeme dočíst v berní roli z r. 1654. že „Václav Plašil byl z toho gruntu pro své nešlechtné chování, proti Pánu Bohu prohrěšení a proti vrchnosti své provinění od vrchního soudu k smrti odsouzen, takže z tohoto světa sešel“. Stalo se tak 1661.

Proti závorám u struhy, jež by si jako 18 km dlouhý umělý náhon zasloužila zvláštní článek, se říká „u spáleného dubu“. Býval tam zbytek dubu zasaženého bleskem. Místní pověst vypráví, že za Marie Terezie tam páni kopali poklad a že ten poklad hlídali psi s řetězy pobíhající až k Janovu mostku.

Myslím, že i pojmenování „buřina“ a „na vlčíně“ mají souvislost se starými hospodáři Buřilem a Vlkem. Jména se pamatují dlouho: od přelízky jsme chodili „po stezkách“ a „po láukách“ (typické: luka, draha, láuka, stezka), poněvadž velká voda zaplavovala náves. Údolí od silnice k „pansky stodole“ (která už dávno skončila život) se jmenuje „ve zbrani“. Jistě tam páni zbraňovali přístup.

Jistě je mnoho ještě pomístných jmen starších i novějších po bývalých majitelích, po poloze a útvaru půdy („na piskách“, „na křemeně“, „na kamednym díle“, „na vobci“, „na stáukách“, „na dolich“ i op Orlici, která tam ve středověku tékávala. Říká se „na pláních“, „v sitinách“, „v americe“, „ve volšině“, „na langvizně“ (z německého, rybník Langwiesen - dlouholoucký). Říkáme „na vohrádce“, „na Kubově“, „na pilařově deputátě“ i „na spravedlnosti“. To je na stavě při spojení cesty od silnice k závorám a tam byl na dubu za Josefa císaře chycen a pověšen palič.

V obci říkáme „v koutě“, „u zvonečku“, kde byla stará lipská škola postavená r. 1799, i „u kopečkovatejch Chaloupků“.

Široký rod Bartošů jsme dělili na prostřední (čp. 40), koutecký (čp. 58). Horní (čp. 60), dolní starostovi (čp. 15), dlouholoucký a měli jsme i rohového France Bartoše, muzikanta, který hospodařil na čp. 59 za šestašedesáté války. A měli bychom ještě dlouhou řadu dalších pomístných pojmenování. Řada z nich zůstává i v označení honů JZD.

I dnes vznikají nové pomístné názvy. Staré však znají už jenom staří pamětníci.

Já už dobrých padesát let pěstuji drobnou historickou práci jako svého koníčka. Věnoval jsem jí i rodné obci, Lípě.

Přítom jsem měl řadu informátorů: babičku Marii Magdalenu rozenou Prošvicovou, Frantu Bartoše (říkali jsme strejčka Bartoše) i strejčka Brandejse - a kromě dalších i svého otce, Karla Lingra, starého písmáka. S nimi jsme besedovali o minulosti. I jim budiž zachována památka!

(text je přepsán doslova včetně dobového pravopisu)

„Svatou povinností všech, kdo se v osadě zrodili, žijí a pracují i působí, jest, aby hleděli zachovati, co tu po předcích zbylo památného, rázovitého, zajímavého, aby se sbíralo vše, co přispívá k historii, ke kulturnímu obrazu nejen měst, ale i poslední vísky. Mnoho mohlo býti zachováno, co sse nevíšavostí, lhostejností ztratilo nebo bylo zkaženo.“
(Z knížky K. V. Raise: „Ze vzpomínek“)

Foto: VI. Bělka

Rostislav Dostál:
Mé lesy

Jsou mé i s modříný a kroky srn,
s kladívky datlů, sojčím křikem,
s babočkou, žlívou, se střevlíkem.
Zůstaly ve mně vězet jako trn.

Prstýnek Stávku spíná dobu her,
smaragdem dubů jara zdobí.
Myslíte si, že vadilo by
vrátit se k časům, kdy proutek byl kvér?

Obora! Stokrát přelézal jsem plot
v čase žní, kdy hříby štědře „sypou“,
jindy zas pod kvetoucí lípou
smlsal jsem včelám uspávanou z not.

Třídubská, Dvojky, rybník Kačeník –
kradené krásy z toulek tkané
chutnaly jak vše zakázané.
Struhou se občas mihl hladký mník.

Třebaže cesty dávno překryl mech,
našel bych trsy střevočnicku,
květ, který jako něžnou dýku
do srdce bodá touhu po tropech.

Rosničku najdu, zeměžluč i blín,
vím o lilii zlatohlávku,
o hnízdě v kterém chytíš kavku,
v ořeší znám zas poklad veverčín.

Vyjdu si k Bukům, o něž rok co rok
bouřky si brousí zuby blesků
znám každou rokli, průrvu, stezku,
borových vůní nekonečný tok.

Mé lesy s norou jezevců i kun,
Křivino sladká jahodami -
vostly jste do mne vším, co mámí,
vězíte ve mně hlouběji než trn.

připravila Alena Kapucianová

Zprávy z knihovny

Obecní knihovna v Lípě nad Orlicí připravila pro podzimní a zimní období svým čtenářům soubor přibližně 100 knih různých žánrů. Všichni čtenáři - i ti, kteří zatím ještě knihovnu nenavštívili - jsou srdečně zváni. Přijďte si vybrat. Půjčovní doba je každou středu od 16 do 18 hod. V úterý je v obecní knihovně přístupný Internet také od 16 do 18 hod. I v tuto dobu je možné si přijít vypůjčit knihy.

Všem zájemcům přikládám seznam posledního souboru nových knih.

VÁLEČNÉ - DOBRODRUŽNÉ - HUMORISTICKÉ - HISTORICKÉ
KESSLER- Oheň nad Srbskem, Bleskový pochod, KIRST - Noc generálů, KILLENS- A potom jsme uslyšeli hřmění,
GUNSTON- Bojová letadla II. svět. války, JULIÁN- Tiché kroky, JERNDORF- Severní hvězda, Mexický odvažlivec,
HAWTHORNE- Tajemství kaňonu, LAMOUR- Sám v horách, Sackettova země, LAMBERT- Dvacet tisíc zlodějů,
LIŠKUTIN- Bouřlivá oblaka, ERSKINE- Písky času, HIGGINS-CLARK Moje děvče Sunday, BRUMOVSKÁ- Život bez psa - život pod psa, KETTNER- Ráj tichých bláznů, KALOGRIDIS- Nevěsta Borgiů, FULGHUM- Jaký otec, takový syn.

DETEKTIVKY, FANTASY

PARKER- Dračí svitek, FRANCOME- Rub dědictví, McBAIN- Romance, Slyšte!: Román z 87. revíru, MILLETT- Sherlock Holmes a vraždy..., McBAIN- Provokatér, JAMES- Případ pro psychiatra, EVRE- Vražda vévodkyně, COCKEY- Vražda prvního stupně, BUSCHOVÁ- Vražda na vidličku, JIREŠ- Legendy české fantasy

DÍVČÍ A ŽENSKÉ ROMÁNY

JAVOŘICKÁ- Petra, Boží mlýny, Blýskání z daleka, Vykoupený hřích, Otcovský dům, Zámecký román, PITTNEROVÁ- Osiřelo dítě, Prokleté peníze, Z květů a trní života, MONYOVÁ- Osud mě má rád, MÍKOVÁ- Konečně plnoletá, ROBERTS- Bouřlivý příliv, PAPHATHANAS- Jidáš líbal skvěle, MILLER- Navzdory času, MONTEFIORE- Skříňka s motýlem, LINDSEY- Okouzlení, KEVES- Poslední nevěsta, COURTS-MAHLER- Manželství naoko, Královna Winifred, DUMAS- Lady Hamiltonová, COURTS-MAHLER- Krůpěj rosy, TANGHOLM- Co se děje v noci, FRNCKOVÁ- Hraběnka, COURTENAY- Hlavou a srdcem, COURTS-MAHLER- Magická moc zlata, BROWN- Odkud vane kouř, MAREŠOVÁ-

Terciánky s čertem v těle, Primánky se rojí, MINTE-KONI- Láska přes mobil, FUCHSOVÁ- Když je muž moc hodný, DUŠEK- Komu nepadají hvězdy

DĚTSKÉ KNIHY

FEKETE- Neobyčejná dobrodružství pejska..., ČTVRTEK- Vodník Čepeček, BROWN- Ošklivé kačátko, KUSS- Mýty a legendy... , MACOUREK- Mach a Šebestová na cestách, KUBÁTOVÁ- Pohádky pro zvířátka, KOŽÍŠEK- Na výsluní, BUGGÉ- Sherlock Holme a bezhlavý jezdec, COLLINS- Tři případy a Elliot Ness, BUTLER- Tajný kruh, BEŠŤÁKOVÁ- Bára a Flíček mají prázdniny, NOVÁK- Alík: první prázdniny, VOPĚNKA- Poznávám život a svět, DELAHAYE- Martinka - velká kniha 3, DOSKOČILOVÁ- Kudy chodí malý lev, FISCHER- Jak si hrají zvířátka, CLOSTERMAN- Velký cirkus, WEISS- Mladý pozorovatel na horách, GOURIER- Mladý pozorovatel v lese, BÉZUEL- Mladý pozorovatel na venkově, BOEHME- Týna a Pony: Nerozluční přátelé, DĚDKOVÁ- Natálie a Princ, KOPECKÁ- Veselé básničky.

NAUČNÉ

MARKS- Homeopatie v kostce, FROYDOVÁ- Kluci v akci /kuchařka /, HEUER- Babiččiny pokojové rostliny, HRUŠÍNSKÝ- Na rybách s Hrušínským, MCHOY- Výtvarné řešení malých zahrad, CHALOUPKA- Tělo jako důkaz v novém tisíciletí, KLUDSKÁ- Magie snů, DELAROCHE- Rodiče, nebojte se říkat- ne, LLOYD- Venkovská zahrada, PARKER- Savci, BARBER- Tajemství hlubin, DOBNÝ- Malý průvodce....., HIEKE- Pokojové rostliny.

Zubní pohotovost - rozpis služeb

září -prosinec 2006

ordinační hodiny: sobota, neděle, svátek 08:00 - 12:00 hod

28. 9.	MUDr. Věra Pokorná	J. Pitry 448, Opočno	494 667 628
30. 9.	MUDr. Marie Vyčítalová	Dr. Lützova 244, Vamberk	494 541 757
1. 10.	MUDr. Eva Ptačovská	Komenského 481, Kostelec n. O.	494 321 740
7. 10.	MUDr. Zdenka Seidlová	Skuhrov nad Bělou 17	494 598 205
8. 10.	MUDr. Zdeňka Skříčková	Poliklinika, Rychnov n. Kn	494 515 695
14. 10.	MUDr. Věra Stejskalová	Zdr. stř. Kout 566, Borohrádek	494 381 263
15. 10.	MUDr. Simona Sudová	Poliklinika Týniště n. Orł.	494 371 031
21. 10.	MUDr. Lada Světlíková	Tyršova 515, Opočno	494 667 553
22. 10.	MUDr. Alena Šmídová	Poliklinika, Pulická 99, Dobruška	494 622 550
28. 10.	MUDr. Jiřina Štěpánová	Poliklinika, Rychnov n. Kn.	494 515 692
29. 10.	MUDr. Richard Štulík	Poliklinika, Rychnov n. Kn.	494 515 693
4. 11.	MUDr. Ludislava Šťastná	Zdrav. středisko, Rokytnice v Orł. h.	494 595 292
5. 11.	MUDr. Jana Tancurinová	Poliklinika, Rychnov n. Kn.	494 515 697
11. 11.	MUDr. Libuše Tomanová	Poliklinika, Týniště n. Orł.	494 542 102
12. 11.	MUDr. Věra Tůmová	J. Pitry 344, Opočno	494 667 154
17. 11.	MUDr. Hana Vavříčková	Poliklinika, Týniště n. Orł.	494 371 782
18. 11.	MUDr. Renata Veselská	Poliklinika, Týniště n. Orł.	494 371 781
19. 11.	MUDr. Marta Příbylová	Komenského 209, Častolovice	494 322 706
25. 11.	MUDr. Jiří Zdeňka	Kvasinská 129, Solnice	494 596 732
26. 11.	MUDr. František Bahník	Třebízského 799, Kostelec n. Orł.	494 323 152
2. 12.	MUDr. Růžena Benešová	Tyršova 461, Dobruška	494 622 040
3. 12.	MUDr. Jan Beránek	Komenského 929, Týniště n. Orł.	494 371 088
9. 12.	MUDr. Lucie Beránková	Poliklinika, Týniště n. Orł.	494 371 783
10. 12.	MUDr. Marie Čapková	Komenského 366, Doudleby n. Orł.	494 383 417
16. 12.	MUDr. Iva Domáňová	Poliklinika, Rychnov n. Kn.	494 515 694
17. 12.	MUDr. Helena Dušková	Záhumenská 445, České Meziříčí	494 661 102
23. 12.	MUDr. Jindřich Handl	Panská 24, Rychnov n. Kn.	494 531 955
24. 12.	MUDr. Marie Havlová	U Stadionu 1166, Rychnov n. Kn.	494 539 225
25. 12.	MUDr. Lenka Hlavsová	Komenského 259, Kostelec n. Orł.	494 323 958
26. 12.	MUDr. Eva Hrbáčová	Na Trávníku 1232, Rychnov n. Kn.	494 532 330
30. 12.	MUDr. Marie Ježková	Komenského 481, Kostelec n. Orł.	494 321 511
31. 12.	MUDr. Blanka Kahlerová	J. Pitry 448, Opočno	494 667 123
1.1.07	MUDr. Kateřina Kašková	Kvasiny 202	494 596 174

Houbové a králičí hody

Dršťková polévka z růžovek

400 g muchomůrek růžovek (masáků), 200 g kořenové zeleniny, 2 lžíce sádla, 2 cibule, 2 lžíce hladké mouky, 1 lžíce mleté sladké papriky, drcený kmín, 4 stroužky česneku, sůl, majoránka, polévkové koření, petrželová nať.

Houby a zeleninu očistíme. V hrnci rozehejeme sádlo, vsypeme nadrobno nakrájenou cibuli a osmahneme ji dorůžova. Přidáme nakrájenou zeleninu, osmahneme ji, zasypeme moukou a orestujeme. Nakonec do hrnce vložíme nakrájené houby, papriku a kmín a vše zalijeme vodou. Za občasného míchání vaříme doměkka. Hotovou polévku dochutíme prolisovaným česnekem, majoránkou, polévkovým kořením a zelenou petrželkou.

Houbový dort

300 g čerstvých hub (nejlépe směsi), 4 zelené cibulky, 1 lžíce másla, 400 g listového těsta, 250 ml smetany ke šlehání, 4 vejce, sůl, mletý pepř.

Očištěné houby omyjeme, osušíme a nakrájíme na kousky. Bílou část cibulek nadrobno nakrájíme a osmahneme na rozehrátém máse, potom přidáme houby a dusíme asi deset minut. Těsto rozválíme a vyložíme jím velkou dortovou nebo koláčovou formu. Propíchneme je vidličkou a v troubě vyhřáté na 180°C krátce zapečeme a vyjmeme. Těsto naplníme podušenými houbami, které zalijeme smetanou rozšlehanou s vejci, solí a pepřem, dáme zpět do trouby a pečeme asi 30 minut dorůžova. Hotový dort ozdobíme prstýnky ze zelené části cibulek. Houbový dort podáváme nakrájený na dílky, teplý nebo studený.

Smažené houby v pivním těstíčku

600 g čerstvých hub (hříbků, křemenáčů, čirůvek apod.), 3 vejce, sůl, mletý pepř, 200 g hladké mouky, asi 0,2 l piva, olej na smažení

Očištěné a omyté houby podle potřeby nakrájíme na kousky. Vhodíme je do vroucí vody a asi minutu je povaříme, vyjmeme a necháme oschnout. Vejce rozšleháme se solí, pepřem, moukou a pivem na hladké těstíčko. Houby namáčíme v těstíčku a v rozehrátém oleji je usmažíme dozlatova.

Vhodnou přílohou jsou bylinková omáčka ze zakysané smetany a vařené brambory.

Houbové rizoto

400 g rýže, 50 g másla, 50 g anglické slaniny, 2 stonky řapíkatého celeru, 400 g směsi čerstvých hub, slepičí bujon nebo masox v kostce, svazek petrželové natě, 30 g parmazánu

Rýži propláchneme a necháme dobře okapat. Ve větším rendlíku rozehejeme máslo a osmahneme na něm nakrájenou anglickou slaninu. Přidáme na kostky nakrájený řapíkatý celer a očištěné nakrájené houby, rýži a za stálého míchání osolíme, opepříme a postupně zaléváme bujonem. Pod poklicí dusíme na mírném ohni asi 25 minut. Opláchnutou petržel osušíme, lístečky pokrájíme a opatrně vmícháme do rizota. Porce ozdobíme hoblinami parmazánu.

Podáváme s čerstvým zeleninovým salátem.

Králičí hřbet na kari s ovocnou omáčkou

asi 400 g vykostěného králičího hřbetu, 60 g másla, sůl, 1 lžíce kari koření, 250 g rynglí, mirabelek nebo pološvestek, půl lžičky římského kmínu, 1 lžíce pískového cukru, několik kapek octa balsamico

Maso očistíme, opláchneme a osušíme. Máslo rozehejeme, promícháme se solí a kari kořením, potřeme jím maso, přikryjeme a necháme v chladu půl hodiny odležet. Cibuli oloupeme a nakrájíme na stroužky. Ovoce opláchneme, vypeckujeme, popř. překrájíme, okořeníme, podusíme, šťávu částečně vydusíme. Maso prudce po všech stranách opečeme, přidáme cibuli, zastříkneme horkou vodou, přikryjeme a dusíme asi 30 minut, šťávu vydusíme. Maso vyjmeme a nakrájíme na plátky. Ke zbylé šťávě s cibulí přidáme ovoce, prohřejeme, dochutíme cukrem a zakápneme octem. Podáváme s těstovinami, noky, rýží.

Králičí ragú se zeleninou

1 kuchyňsky upravený králik (zadní část), 4 stroužky česneku, 50 ml oleje, 1 lžíce hořčičného semínka, sůl, asi 200 ml bílého vína, 600 g zeleniny (karotka, řapíkatý celer, letní kapusta, lusky sladkého hrášku), 100 ml dijonské nebo podobné hořčice, 2 lžíce nadrobno nakrájené petrželky a kerblíku

Maso očistíme, opláchneme a nakrájíme na porce. Česnek oloupeme, prolisujeme a vetřeme do masa. V horkém oleji krátce opražíme semínka, vložíme maso, opečeme je, osolíme, podléváme vínem a dusíme. Zeleninu očistíme, opláchneme, nakrájíme, přidáme k masu i hořčici a znovu dusíme doměkka. Posypeme natěmi.

Podáváme s vařenými bramborami.

Z časopisu Praktická žena 9/2006 vybírala Jana Hromková