

<http://www.nazadusi.webzdarma.cz/>

LOUŽNICKÝ ZPRAVODAJ

Číslo:

36. / 2011

pro týden

5. 10. 2011 – 12. 10. 2011

pravidelně nepravidelný týdeník z Loužnice a okolí

Z DOMOVA

POZVÁNKA NA VEŘEJNÉ ZASEDÁNÍ ZASTUPITELSTVA OBCE,

které se bude konat dne **6. října 2011** od
19.00 hod v budově OÚ.

PROGRAM:

- 1) Kontrola plnění úkolů z minulého zasedání
- 2) Prodej obecního pozemku
- 3) Změna akcí dle rozpočtu na rok 2011
- 4) Příprava akcí na rok 2012

- 5) Zimní údržba
- 6) Různé – Informace a návrhy starosty, místostarosty a členů zastupitelstva
- 7) Závěr

Kazda Jindřich - starosta obce

OBECNÍ KNIHOVNA LOUŽNICE

Vážení rodiče,
Při příležitosti,
celorepublikové akce,
„Týden knihoven“, Vás a

Vašeho potomka, který je žákem I. Stupně Základní školy, zveme dne 6. 10. 2011 v 17. hodin do Obecní knihovny v Loužnici, kde bude slavnostně předán čtenářský průkaz Vašemu dítěti.

Těšíme se na Vaši účast.

OÚ Loužnice, Mgr. Dagmar Lancová, Jana Matěásková

PODZIMNÍ DISKO V LOUŽNICI

Hasiči Loužnice, Vás
Všechny zvou na disko.

Předpremiéra každoroční
Štěpánské diskotéky je
tady!

8. 10. 2011, si to všechno
natrénujeme a za dva měsíce a kousek to už bude úplně
na ostro a ve velkém :-)

Suprová atmosféra a výborné pití na barech... přesně
tak, jako to znáte v Loužnici!

Startujeme v 21 hodin!

Vstup 40 Kč.

OMEZENÝ PROVOZ NA SILNICI BRATŘÍKOV - KOKONÍN

V úterý 27.10.2011 se začíná pokládat

konečný asfaltový povrch na komunikaci
Kokonín- Bratříkov.

Začne se z Bratříkova směrem na Jistebsko.

Dojde k omezení průjezdnosti komunikace.

Denně se položí 800 m
povrchu.

Stavitel firma ČNES s.r.o.

Vás prosí o trpělivost
při pokládání povrchu.

CVIČENÍ PRO MAMINKY A DĚTI

AHOJ MAMINKY!

Jelikož nastal čas,
budeme opět cvičit,
začínáme vždy ve
ČTVRTEK - malé děti
od 16 hod., velké od
17 hodin
Míša a Eva

POZOR!

HOSPŮDKA NA ZÁDUŠÍ
V neděli 9. 10. 2011, bude
zavřeno.

Důvod – GRUNTOVÁNÍ PO
DISKOTÉCE

VÝZVA KE KÁCENÍ A OKLEŠTĚNÍ STROMOVÍ A JINÝCH POROSTŮ

pro majitele a uživatele pozemků

Vážená zákaznice, vážený zákazníku, dovolujeme si Vás požádat o pokácení a okleštění stromoví a jiných porostů v blízkosti elektrických rozvodných zařízení.

OKLEŠTĚNÍ DŘEVIN PROVEĎTE PROSÍM V TERMÍNU OD 1. ŘÍJNA DO 15. LISTOPADU.

Důvodem je zabezpečení provozu rozvodného zařízení, zajištění bezpečnosti osob, kvalitní dodávky elektřiny a snížení ztrát v sítích na základě zákona Č. 458/2000 Sb., energetický zákon, a zákona Č. 114/1992 Sb., o ochraně přírody a krajiny, v platném znění.

Okleštění (ořez) dřevin prosím provádějte tak, aby:

- nejmenší vzdálenost větví od vodičů **nízkého napětí** u ovocných stromů byla alespoň 1 m u holých vodičů; 0,5 m u izolovaného a kabelového vedení; u lesních a ostatních stromů 0,5 m u holého, izolovaného i kabelového vedení s uvažováním ročního přírůstku;
- v ochranném pásmu vedení **vysokého napětí**, tj. pod vedením a 7 m na každou stranu od krajních vodičů, dosahovaly porosty maximální výšky 3 m a minimální vzdálenost větví od vodičů u ovocných stromů byla 2,1 m u holých vodičů, 1,5 m u izolovaného vedení a 0,5 m u kabelového vedení; u lesních a ostatních stromů 0,6 m u holého vedení a 0,5 m u izolovaného a kabelového vedení s uvažováním ročního přírůstku;
- v ochranném pásmu **vedení 110 kV**, t.j. pod vedením a 12 m na každou stranu od krajních vodičů dosahovaly porosty maximální výšky 3 m. Při práci prosím dodržujte bezpečné vzdálenosti od vodičů pod napětím dle ČSN EN 501 10-1 ed. 2. Odstraňování stromoví, při kterém by mohla být ohrožena bezpečnost a funkčnost vedení, provádějte pouze se souhlasem společnosti ČEZ Distribuční služby, s. r.o.

Pokud nedodržíte uvedený termín, provede okleštění, případně odstranění dřevin společnost ČEZ Distribuční služby, s. r.o.

Děkujeme Vám za spolupráci.

ČEZ Distribuce, a. s.

MOTOKLUB KUMPÁNI LOUŽNICE

Loužnický moto klub, v sobotu 1. 10. 2011, oficiálně ukončil letošní moto sezonu.

Letošní počasí této akci přálo, svítlo sluníčko, silnice byly suché a do západu slunce bylo teplo.

ZAHRADA

„O LOUŽNICKÉHO SEDLÁKA“

Roku 2011

LOUŽNICKÝ SEDLÁK 2011

Zase po roce vyhlašujeme další ročník soutěže o nejlepšího hospodáře, či zahrádkáře. Přijďte se nám pochlubit jakou rostlinu, či plodinu se Vám podařilo vypěstovat. Stačí, když dodáte fotografii vašeho výpěstku, s Vaším jménem, váhou a mírou. Vystavené fotografie najdete na nástěnce, na chodbě v sokolovně. Pokud nemáte fotograf, doneste do Hospůdky a vyfotíme a zvážíme!

V průběhu „Zeliády“ (kolem první soboty v prosinci), proběhne slavnostní vyhlášení této soutěže. Plodiny přihlášené do soutěže můžete sledovat zde:

<http://janeklouznice.rajce.idnes.cz/LOUZNICE - LOUZNICKY SEDLAK 2011>

SKLIZEŇ DÝNÍ

Konec září a říjen je čas, kdy vrcholí sklizeň dýní. Výhodou dýní je možnost jejich dlouhého skladování, optimální je vzdušná místnost s teplotou od 10 do 18 °C. Když dýním ponecháte alespoň 5 cm dlouhé stopky, vydrží déle. Pozor, aby se stopka při manipulaci neodlomila, vzniklé místo by bylo vstupní brankou pro mikroorganismy, jež podníčí rozklad. Sklizené plody je vhodné několik dní dosušovat. Pokud je teplé, slunné počasí, můžete je přes den nechat venku, na chráněném místě. Plody zavěste, podložte slámou nebo narovnejte na dřevěné lísky, neměly by se dotýkat. Občas je prohlédněte, zda se nekazí, vadné kusy ihned odstraňte. Za ideálních podmínek vydrží dýně dle druhu až rok. Jmenovitě: Hokkaidó oranžové, Hokkaidó zelené cca 6 měsíců, špagetová dýně stripetti 8 měsíců a vegetable spaghetti i přes rok, lakota do 8 měsíců, lumina i rok, acorny do 6 měsíců, patizony i rok (ale téměř nejdou rozlousknout).

Dýně je nutné nechat dojit v teple byste měli nechat všechny zimní dýně, protože tím zesládnou a stanou se stravitelnějšími - dojde k přeměně části škrobů na cukry! Takže nikoliv koupit a uvařit, ale koupit šoupnout do kuchyně a počkat si 14 dní!!

Tykev, dýně nebo turek, jak se této rostlině také někdy říká, pochází z teplých oblastí Jižní Ameriky. U nás se pěstuje už dlouho. Nemá nijak výraznou chuť, ale pokud se dobře zpracuje, je zajímavým a zdravým obohacením domácí kuchyně. Plody také udivují vzezřením – mohou být vskutku obrovské.

Oblíbené druhy dýní:

- Sweet dumping: Okrasná tykev chutná po jedlých kaštanecích, má kulovitý, mírně zploštělý tvar

- Špagetová: Má protáhlý nebo kulovitý tvar, uvnitř jsou vlákna podobná špagetám. Malá se vaří vcelku, velké se půlí.

- Turbanová: Nazývá se také biskupská čepice, slouží k dekoraci i kuchyňským úpravám.

- Hokkaidó: Menší plody nabízejí plnou sladkou chuť, nemusí se loupat a vydrží celou zimu. Je to vitamínová bomba!

- Marina di Chioggia: Tykev s kulovitými hrboлатыmi zelenými plody se využívá k dekoraci i na zavařování.

- Atlantic Giant: Mohutná rostlina s obřimi dýněmi sytě oranžové barvy má 3 až 5 cm silnou nasládlou dužinu.

<http://www.nasejablonecko.cz/>

elektrárna v Železném Brodě. Provoz elektrárny obnovili loni na místě, kde byla v provozu od konce 19. století a sloužila jako energetický zdroj pro místní bavlnářské továrny. Je to druhé výrazné ocenění pro tuto stavbu, elektrárna je také Stavbou roku 2010. Podnikatelský projekt roku 2010 s podporou Operačního programu Podnikání a inovace organizuje Agentura pro podporu podnikání a investic CzechInvest a Sdružení pro zahraniční investice - AFI ve spolupráci s Ministerstvem průmyslu a obchodu České republiky.

ŽELEZNÝ BROD - Loni ho zmařily volby, letos malý zájem kouzelníků. Za rok ale největší kouzelnická akce magiků v republice určitě bude, slibuje hlavní pořadatel akce Vladimír Gernat. Kdo se letos těšil v Železném Brodě na vystoupení kouzelníků, má smůlu. Pořadatel Skleněného magika, který se měl ve městě uskutečnit příští víkend, akci zrušili. „Důvody byly tři. Zejména byl malý počet přihlášených. Nebyl jsem si ale ani jistý, zda stačí připravit hotel Cristal, a také jsem marodil," uvedl hlavní pořadatel. Za malým zájmem kouzelníků je podle něj nedávné mistrovství republiky. „To probíhá jednou za čtyři roky. A zúčastnit se dvou takto

velkých akcí není jednoduché. Je to finančně hodně nákladné," nastínil Gernat. K tomu, aby mohl Skleněného magika uspořádat, potřebuje mít v předstihu minimálně sto přihlášených. „To bohužel nebylo. Když jsem akci zrušil, začali mi volat, že by přijeli. To už ale bylo pozdě," zalitoval hlavní pořadatel, který musel zrušit také příjezd šesti nahlášených umělců z Moskvy. Minimálně stovku účinkujících potřebuje i s ohledem na ubytování v hostelu Cristal. „Hotel během roku otevírají jenom kvůli nám. Letos ale nebylo ani jisté, zda se podaří Cristal připravit," podotkl Vladimír Gernat. Hotel totiž letos "vybílili" zloději. Skleněný magik se v Železném Brodě neuskutečnil ani v minulém roce. Podle Gernata tehdejší termín připadl zrovna na obecní volby a žádný jiný vhodný termín už nenalezli. Jednadvacátý ročník se ale prý určitě uskuteční. „Za rok už určitě bude. A bude větší, než obvykle," tvrdí Vladimír Gernat.

Skleněný magik je největší akcí kouzelníků v republice. Sjíždí se na něj až 200 umělců.

ZE SVĚTA

ŽELEZNÝ BROD - V kategorii obnovitelné zdroje energie v soutěži Podnikatelský projekt roku 2010 se na prvním místě umístila Vodní

JABLONEC NAD NISOU - Cena za gigajoul tak stoupne o 40 korun, v lednu přijde další zdražení. Asi

o pět procent stoupne cena za teplo v Jablonci. Teplárna od listopadu zvýší cenu ze 690 na 730 korun za gigajoul.

„Důvodem je nárůst ceny plynu ve druhé polovině tohoto roku," uvedl ředitel teplárny Tomáš Balcar. Podle něj prý zdražení mohlo být ještě vyšší. „Naše společnost provádí řady úsporných a optimalizačních opatření. Díky nim neuplatňujeme do nové ceny celý nárůst ceny zemního plynu," tvrdí. Od ledna příštího roku přitom teplárna zvedne cenu ještě jednou, důvodem bude zvýšení sazby DPH. Za teplo a teplou vodu tak budou domácnosti v Jablonci platit 750 korun za gigajoul. Cena v Jablonci patří mezi nejvyšší v zemi. V pondělí i proto bude jednat valná hromada teplárny o koncepci dalšího rozvoje centrálního zásobování teplem. Většinový vlastník MVV Energie CZ chce po městu, kterému patří 35 procentní podíl, aby tuto koncepci podpořilo. Pokud se oba akcionáři dohodnou, teplárna zmodernizuje rozvodnou soustavu a vybuduje v příštích třech letech dvě kogenerační jednotky. Tyto samostatné kotelny chce postavit ve Mšeně a Pasekách. Mělo by se jednat o investici za zhruba 300 milionů korun. Na teplárnu v Jablonci je napojeno zhruba 10 tisíc domácností.

JABLONEC NAD NISOU - Záchranáři v Jablonci křtili sanitu spolu s dětmi z mateřské školky v jablonecké nemocnici. V pátek před desátou hodinou, byl den jak stvořený pro křest sanitního vozu. A proč křest vysvětlil Zdeněk Píkl. "Je to jednoduché, je to zdejší zvyk, že kromě číselného označení mají zdejší sanity i jména. A tak tu jezdily vozy Mercedes jako Pikachu a Tweety, Škodovky se jmenovaly Vilík a Mája, pak přišel Renault Olda a teď' ve výjezdu je Amálka s Pepinou. Takže je to šestý vůz na záchrance, který nese jméno, jež mu daly děti"

JIZERKA - Na stovku víl Izerín uviděli v sobotu návštěvníci horské osady Jizerka. Nakreslily je děti z české i polské strany Jizerských hor. Ve sportovní hale Sklář proběhla vernisáž výstavy a dětský den.

„Ve Skláři ukázali sto nejpodobenějších dětských prací ze soutěže na téma Víla Izerína a její družina,“ informovala Dana Tkáčová z Turistického regionu Jizerské hory. Odborná porota je vybírala z celkem šesti stovek obrázků. „Vytvořily je děti z české i polské části Jizerek, z Tanvaldu, Kořenova, Sklářské Poreby i Swieradóva Zdróje,“ vyjmenovala. Podle pověsti víla skutečně v Jizerkách žila. Povídku o ní napsala Klára Hoffmanová. Otec ji nutil k sňatku bez lásky. Dívka sebrala šperky získané z věna a vyrazila proti toku řeky do hor. Došla až k Bukovci. Uchváčena krásnou jarní jizerskohorskou přírodou zakopala své šperky do čedičové skály Bukovce. Pochopila, že to, co vidí, je nad všechny poklady světa. Přijala jméno řeky, která ji na toto kouzelné místo dovedla. Stala se vílou Izerínou.

DESNÁ V JIZERSKÝCH HORÁCH

O minulém víkendu proběhly ve skokanském areálu v Desné Republikové kontrolní závody ve skoku na lyžích a severské kombinaci žactva. Páteční podvečerní a večerní závody žáků byly doplněny vloženým závodem veteránů. V sobotu se pak závodníci také

vydali do okolí Sokolské chaty na tradiční běžecké tratě.

Nejenom díky nádhernému počasí, ale hlavně díky perfektní organizaci pořadajícího Jizerskohorského klubu skokanů Desná se závody opravdu vydařily.

TANVALD – Tento týden vyšlo další číslo Tanvaldského Zpravodaje, na měsíc říjen. Najdete zde spoustu zajímavých informací.
<http://www.tanvald.cz/pg.php?ID=75>

SMRŽOVKA – Také zde tento týden vyšlo další číslo Smržovského Zpravodaje.

<http://www.smrzovka.cz/2011/ds-1173/archiv=0&p1=1094>

ŽELEZNÝ BROD – Ani Železný brod nezůstal pozadu a také vyšlo další Železnobrodského Zpravodaje.

<http://www.zeleznybrod.cz/aktualne/zpravodaj/>

TANVALD - Část města se obává, že zde může vzniknout ubytovna pro Romy či nepřizpůsobivé občany. Návrhem, aby usilovali o koupi horského hotelu

Bon, se budou ve středu zabývat radní Tanvaldu. Pokud s tím budou souhlasit, mimořádně se sejdou zastupitelé. Tato varianta ale není zřejmě příliš reálná. Proti je totiž starosta města Petr Polák. „Nemyslím si, že to je dobrý nápad,“ uvedl. „Rozhodnutí je ale na radě a zastupitelstvu,“ zdůraznil. Návrh předložil opoziční zastupitel Vladimír Vyháněk. „Je potřeba v tuto dobu mít kontrolu nad těmito objekty,“ uvedl. Obává se totiž, že by zde mohla vzniknout ubytovna pro nepřizpůsobivé občany a situace ve městě by mohla eskalovat podobně jako třeba v Novém Boru nebo Varnsdorfu. Starosta to ale nevidí jako dobré řešení. „Chápu, že tady to nebezpečí existuje. Ale koupí jednoho objektu to nevyřešíme,“ upozornil. Získání všech domů, u nichž takové riziko hrozí, by řádově vyšlo na desítky milionů korun. Radnice by navíc musela vydat další miliony do oprav a řešit využití budov. To uznává i Vyháněk. Ani on si nemyslí, že by radnice měla vlastnit všechny potenciálně „nebezpečné“ domy. Zastává ale názor, že riziko u Bonu je vyšší, než u jiných budov. „Pokud dá někdo osm devět milionů korun za internát, tak se nedá předpokládat, že ho koupil ke spekulativním účelům. Nikdo dnes neví, jaké budou zákony, a jak dlouho bude možné napálit nejvyšší nájmy. U hotelu Bon, kde je vyvolávací cena relativně nízká, to je ale něco jiného,“ myslí si. Současná praxe je totiž taková, že stát sociálně slabým přispívá na nájmy do jakékoliv výše, což je pro vlastníky ubytoven zlatý důl. Třeba za jednu místnost tak majitelé inkasují až dvanáct tisíc korun. V hotelu Bon je 25 pokojů, měsíčně by si tak nový majitel mohl přijít až na tři sta tisíc. Horský hotel Bon nedaleko lyžařského areálu Tanvaldský Špičák se bude v dražbě prodávat 12. října. Vyvolávací cena objektu zkolaudovaného v roce 1992 je 1,7 milionu korun. V rozlehlém areálu je 25 pokojů se 100 lůžky a restaurace s 90 místy. „Hotel Bon jsme před lety prodávali v dobrém stavu, majitel ho nechal zdevastovat,“ konstatoval Polák. V poslední době se Tanvaldem také šíří zvěsti, že se má v blízké době stěhovat velké množství sociálně nepřizpůsobivých rodin z romské populace do bývalých internátů na sídlišti Výšina a na Horním Tanvaldě. Starosta proto jednal se zástupcem majitele objektů, který ho ujistil, že nic podobného nechystá.

www.nasejablonecko.cz

TOTO JE JEN MALÁ UKÁZKA Z TOHO CO VŠE NAJDETE V TÝDENÍKU NAŠE JABLONECKO

POZOR!
OD 4. 10. 2011, JE TÝDENÍK V PRODEJI,
NA POŠTĚ V LOUŽNICI

KULTURA

FARMÁRSKÉ TRHY
ŽELEZNÝ BROD**Posvicenské Železnobrodské trhy**

v městské tržnici v Železném Brodě

Nechte své peníze ve svém regionu. Přijďte si nakoupit místní potraviny, zeleninu, maso i mléčné výrobky, květiny, med, vejce a výrobky šikovných rukou místních lidí.

Středa 12. 10. 2011

Případní zájemci o pronájem prodejního místa obraťte se na tel. číslo:
775 269 031 (sl. Sionová, zdravá výživa Devětsil Železný Brod)

Trhy jsou pořádány za podpory Revolvingového
fondu Ministerstva životního prostředí.

Ministerstvo životního prostředí
České republiky

Město Železný Brod, dechová hudba Broďanka a Sportovní klub Jirkov
Vás srdečně zvou na pokračování akce

Pojďte s námi za dechovkou - 29. 10. 2011

sokolovna Jirkov
od 14.00 hod

Autobusová doprava:
13.30 autobus. nádr. Ž. Brod
13.33 dům s pečov. službou
13.38 Malé náměstí
13.42 zastávka u ZŠ Školní
13.45 Hrubá Horka
13.47 Střelová

Zpět v 18.05 hodin

Hostem večera bude Milan Černohouza a Blanka Tůmová

vstupné 50 Kč

AKCE NA ŽELEZNOBRODSKU:
PŘEDNÁŠKY ČKA – ČESKÝ RÁJ

5. 10., 18:15 hod., KC Kino Železný Brod

Je současná krize i krizí hodnot? (aneb) – Podnikatelská etika, přednáší: P. Ing. Mgr. Vladimír Slámečka, Ph.D. 26. 10., 18:15 hod., aula Střední uměleckoprůmyslové školy sklářské v Železném Brodě, Masmedia, požehnání či prokletí?, přednáší: P. Petr Kolář SJ.

FOTOGRAFIE Libereckého kraje a DRÁTĚNÉ výrobky

do 16. 10., Městská galerie VI. Rady Železný Brod

Fotografie: Drahoňovský Milan, Drátkování: Lokajíček Ladislav
Výstavu si můžete prohlédnout: so – ne, svátky 13:00 - 16:00 hod.

PŘÍHODY VČELÍCH MEDVÍDKŮ

19. 10., 10:00 hod., Městské divadlo Železný Brod, vstupné 35 Kč hraje: Divadlo Věž, Brno. Na divadelní scéně ožije mimořádně povedený večerníček protkaný originální hudbou Petra Skoumala, působivými zvuky Jana Zrzavého a kouzelnou scénou Evy Peřinové.

OBRAZY ILUSTRACÍ K. J. Erbena a MODELÝ AMK Železný Brod

22. 10. – 27. 11. 2011, Městská galerie VI. Rady Železný Brod

V čase po – pá 10:00 – 11:00 a 14:00 – 16:00, so 10:00 – 12:00 hod. se budete moci setkat s autory vystavovaných modelů, kteří si s Vámi rádi popovídají nejen o tvorbě modelů, ale např.: i o historii letectví. Výstavu lze navštívit: so – ne - svátky 13:00 - 16:00 hodin.

DRAKYÁDA

22. 10., 13:00 – 16:00 hod., u kostelíka sv. Jana Nepomuckého na Poušti Město Železný Brod ve spolupráci s DDM Mozaika a sdružením Myslivci Železný Brod pořádá Drakyádu. Přijďte si spolu s námi užít krásné podzimní odpoledne, během kterého kromě pouštění draků pořádně sbírkou kaštanů, sušeného chleba, zrní a jiných pochutin pro naše zvířátka na dlouhé zimní období. Pestrý program a občerstvení zajištěno.

TŘI SESTRY JEMNGSTPAN KRAKONOS

www.obeckozy.cz www.djaly.com www.obeckozy.cz www.djaly.com

2011
15.10.
21.00

Bozkov

Vstup je v předprodeji 220 Kč a na místě 250 Kč

Autobus ze Železného Brodu odjíždí 20:00 ze Samčí náměstí 20:30 h.

M.Z.H.

www.trisestry.cz infotele 731 587 787

HAF 2011

HUMOR V AMATÉRSKÉM FILMU 2011

43. ROČNÍK
CELOSTÁTNÍ FILMOVÉ PŘEHLEDKY S MEZINÁRODNÍ ÚČASTÍ

8. října 2011 v Městském kině Jas Jách Cimrmana

VSTUPNÉ ZDARMA

ČERNÁ KRONIKA <http://www.tudyne.cz/>, <http://www.policie.cz/>

INFO ČERNÉ ÚDOLÍ:

Co vše se stalo během jednoho týdne na úseku silnice 10.

29.9.2011 22:05 do 22:30 na silnici 282 u obce Železný Brod okres Jablonec nad Nisou; u bývalé školy všechny nehody byly odstraněny, nejsou hlášeny žádné další problémy; došlo k havárii OA které sjelo ze strážně do potoka.

4.10.2011 14:15 do 16:20 na silnici 29053 u obce Plavy okres Jablonec nad Nisou nehoda; očekávejte zdržení; DN osobní vozidlo a kamion.

NAVAROV - Zklamala navigace -

27.9.2011 12:30 do 15:00 na silnici 2886 u obce Vlastiboř okres Jablonec nad Nisou; mezi Držkovem a Navarovem - dopravní problém; - kamion uvízl u mostu přes železniční trať, odkud nemůže vpřed ani vzad. Silnice uzavřena v obou směrech. Na místo hlídka PČR.

JABLONEC NAD NISOU - V sobotu 1. října krátce před jednadvacátou hodinou dosud neznámý pachatel kamenem rozbil výlohu objektu pojišťovny v Podhorské ulici v Jablonci nad Nisou. Ve výloze tak vznikl otvor o velikosti 56 x 39 cm. Do vnitřních prostor však pachatel nevnikl. Předběžná výše způsobené škody činí částku 10.000,- Kč. Pachatel se tak dopustil trestného činu poškození cizí věci, za který mu hrozí trest odnětí svobody až na jeden rok.

JABLONEC NAD NISOU - V neděli 2. října kolem třinácté hodiny využil neznámý pachatel nepozornosti ženy obsluhující veřejné toalety v Tyršově parku v Jablonci nad Nisou a odcizil jí volně položenou peněženku, ve které měla uloženou finanční hotovost, platební kartu a osobní doklady. Celková výše způsobené škody činí částku 550,- Kč. Pachatel se tímto jednáním dopustil trestného činu neoprávněné opatření, padělání a pozměnění platebního prostředku, za který může být potrestán odnětím svobody až na dvě léta.

JOSEFŮV DŮL - V neděli 2. října deset minut před dvacátou hodinou se stala v Josefově Dole dopravní nehoda. Řidič s vozidlem zn. Renault Megane jel ve směru od Jiřetína pod Bukovou na centrum obce Josefův Důl, kde při průjezdu levotočivé zatáčky vlivem nepřiměřené rychlosti vyjel vpravo mimo komunikaci, zavadil o kamennou zídku a následně přešel mimo silnici vlevo. Zde narazil do kamenného patníku, který přerazil a poté sjel příkrým srázem k

potoku, kde zůstal stát. Při nehodě řidič utrpěl zranění a způsobená výše škody činí předběžně částku 121.000,- Kč. Věc nadále šetří Skupina dopravních nehod v Jablonci nad Nisou.

JABLONEC NAD NISOU - V době od 30. září do 2. října neznámý pachatel násilím vnikl do garáže, která je součástí domu v ulici Vrchlického sady v Jablonci nad Nisou. Následně z této garáže odcizil celkem osm zimních pneumatik, z toho čtyři byli na plechových discích. Tímto jednáním způsobil škodu v celkové hodnotě 18.000,- Kč a dopustil se tak trestného činu krádeže, za který mu hrozí trest odnětí svobody až na dva roky.

JABLONEC NAD NISOU - V noci z 2. na 3. října dosud neznámý pachatel násilím vnikl do prostoru kočárkárny v domě v ulici Široká v Jablonci nad Nisou. Poté odtud odcizil speciální sjezdové jízdní kolo zn. SPECIALIZED, stříbrné barvy, s kotoučovými brzdami, odpruženou vidlicí i sedlem – v hodnotě 50.000,- Kč. Dále zde ještě odcizil motorovou pilu zn. Panther v hodnotě 2.000,- Kč. Pachatel se tímto skutkem dopustil trestného činu krádeže, za který mu nyní hrozí trest odnětí svobody až na pět let.

SEMILY - Na Čikváskách - Do chalupy v obci Čikvásky se vloupal pachatel, který v objektu poškodil nebo odcizil věci v hodnotě 35 400 Kč. Poškozeným je 47 letý muž z Ústí nad Labem. K vloupání došlo v době od 21.8.2011 do 3.10.2011.

JESENNÝ - Elektrocentrálu značky Heron, v hodnotě 27 000 Kč, odcizil z objektu bývalé brusírny skla v Jesenném pachatel, který se tak dopustil trestného činu krádeže. Poškozenou je 46 letá majitelka. Pachatel elektrocentrálu odcizil v době od 19.9.2011 do 1.10.2011.

POČASÍ
**STŘEDA
5.10.**Den: 21/25°
Noc: 12/8°
**NEDĚLE
9.10.**Den: 9/13°
Noc: 7/3°
**ČTVRTEK
6.10.**Den: 19/23°
Noc: 12/8°
**PONDĚLÍ
10.10.**Den: 8/12°
Noc: 6/2°
**PÁTEK
7.10.**Den: 19/23°
Noc: 12/8°
**ÚTERÝ
11.10.**Den: 7/11°
Noc: 5/1°
**SOBOTA
8.10.**Den: 11/15°
Noc: 9/5°
**STŘEDA
12.10.**Den: 8/12°
Noc: 6/2°
PRANOSTIKA

Znáte tuto starou, lidovou pranostiku? „Dvanáct nocí a dní od Štědrého večera až do Tří králů zvěstuje prý povětrnost příštích dvanácti měsíců.“ Nedalo mi to a tak se jí letos pokusíme vyzkoušet.

*Jaké bylo počasí mezi Vánocemi?*24.12. ŠTĚDRÝ DEN
25.12. Mráz, zataženo, sněžení

26.12. Dopoledne polojasno, odpoledne zataženo, sníh
27.12. Zataženo, sníh, chumelenice
28.12. Dopoledne zataženo, pod mrakem, na horách jasno
29.12. Dopoledne zataženo, pod mrakem, na horách jasno
30.12. Dopoledne zataženo, pod mrakem, na horách jasno
31.12. -10°C, namrzající mrholení, sněžení, zataženo
1.1. Polojasno, oblačno
2.1. Polojasno, mlha
3.1. Dopoledne pod mrakem, odpoledne sluníčko
4.1. Oblačno
5.1. Oblačno, zataženo
6.1. TŘI KRÁLOVÉ

Leden

Únor
Březen
Duben
Květen
Červen
Červenec
Srpen
Září
Říjen
Listopad
prosinec

A jak bylo opravdu, v daném měsíci?

Zataženo, sněžení, déšť, sluníčka minimálně, jen na konci měsíce na horách jasno.
Jasno, polojasno, déšť, sníh, jasno
Jasno, polojasno, jasno, déšť, zima, polojasno
Jasno, oblačno, silný vítr, jasno, teplo, déšť, pyl
sníh, zima, jasno, teplo, zima, teplo, bouřky, teplo
Teplo, vítr, jasno, bouřky, déšť, teplo, déšť
Zima, déšť, teplo, sluníčko, silné bouřky, déšť, zima
Déšť, zima, vítr, bouřka, déšť, teplo, slunce, vedro
Teplo, slunce, déšť, teplo, tropy, déšť, sluníčko
Teplo, sluníčko

ŘÍJEN

Září víno vaří, a co nedovaří, říjen dopeče.
Září víno vaří, říjen víno pijem.
Po teplém září zle se říjen tváří.
Touží-li září po roce, bude v říjnu bláta po ose.
Čím déle vlaštovky u nás v říjnu prodlévají, tím déle pěkné a jasné dny potrvají.
Divoké husy na odletu - konec i babímu létu.
Když čečetek nevidati, hotov se na tuhou zimu.
Když křížový pavouk se v říjnu ukrývá a nevytlá, není daleko do sněhu.
Teplý říjen - studený listopad.
Teplý říjen - studený únor.
Je-li říjen velmi zelený, bude zato leden hodně studený.
Bouřka v říjnu třebas malá, sotva na to zima stálá.
Říjen, když blýská, zima plíská.

5.10.

Na svatého Placida slunce ohně nevydá.
Na svatého Placida zima teplo vystrídá.

8.10.

O svaté Brigitě bývá mlha na úsvitě.
Brigita svatá na mlhavá rána je bohatá.

9.10.

Je-li déšť na svatého, bude mokrá zima.
Kdo se těší, že na Diviše zasel, ať se netěší na úrodu.

OBLOHA

Slunce
Vychází: 6:05
Zapadá: 17:38

Chování zvířat, předpovídající zhoršené a deštivé počasí:
Slepice se popelí, probírají si peří, třepou křídly, opipávají se.
Ryby vyskakují nad hladinu vody.
Ptačí zpěv náhle uniká.
Jestliže kohout začne kokrhát ještě před prvními paprsky, před rozbřeskem začne hustě pršet.

Měsíc
Vychází: 13:22
Zapadá: 21:51

GRATULUJEME

a pevné zdraví přejeme našim spoluobčanům a přátelům, kteří tento týden slaví narozeniny.

8. 10.2011

Oslaví narozeniny

Pavλίna Hendrychová - Halamová

9. 10.2011

Oslaví narozeniny

Eva Kúhnová – Malá z Rovinky

11. 10.2011

Oslaví narozeniny

Bohumila Daníčková

Pokud si někdo nepřeje být uveden v Loužnickém Zpravodaji, nebo naopak má naši obec rád a chce zde být uveden, stačí zavolat. Jana

JEŠTĚ JINÁ NAROZENÍ A VÝROČÍ:

- 5.10. 1936 – Václav Havel, český dramatik a prezident
- 5.10. 1946 – Rudolf Hrušínský mladší, herec
- 6.10. 1289 – Václav III., český král († 4. srpna 1306)
- 7.10. 1847 – Emil Holub, český cestovatel a etnograf
- 9.10. 1914 – Josef Hlinomaz, český herec
- 9.10. 1929 – Vladimír Menšík, český herec
- 10.10. - 1631 – Saská armáda prošla Prahou.
- 12.10. 1492 – Janovský mořeplavec Kryštof Kolumbus objevil při hledání cesty do Indie Ameriku.

VÝZNAMNÉ DNY V TOMTO TÝDNU:

- 5.10. - Mezinárodní den učitelů
- 8.10. - Mezinárodní den boje proti popálení
- 9.10. - Světový den pošty (od roku 1874)
- 10.10. - Světový den duševního zdraví, Světový den zraku, Světový den proti trestu smrti
- 12.10. - Mezinárodní den za omezení přírodních katastrof, USA slaví od roku 1792 Kolumbus Day, výročí objevení Ameriky, Španělsko slaví státní svátek Objevení Ameriky.

ZAJÍMAVÁ UDÁLOST TOHOTO TÝDNE

● **6.10. 1289 – Václav III., český král († 4. srpna 1306)**

Václav III. byl sedmý král český, král polský (1305–1306) a uherský (1301–1305), poslední český panovník z dynastie Přemyslovců. Václav III. byl druhorozeným synem Václava II., českého a polského krále, a Guty Habsburské, dcery římského krále Rudolfa I. Habsburského. Pocházel z dvojčat (sestra Anna zemřela v útlém věku). Přeživšími sourozenci byli (druhá) Anna Přemyslovna, Eliška Přemyslovna, Markéta Přemyslovna a nevlastní sestra Anežka.

Zbraslavská kronika o Václavovi píše, že v opilosti rozdával královský majetek a vůbec byl příliš rozmařilý. Možná byl ale autor kroniky k Václavovi příliš kritický - bujaré pitky pořádal i jeho otec, o tom však kronikář mlčí. Ve skutečnosti byla jeho krátká vláda vcelku rozumná a prozíravá, mohla přinést během několika let výsledky, ke kterým se Václav II. už nestihl dopracovat. Špatná pověst opilce a povaleče však už Václavovi III. zůstala. Vražda šestnáctiletého Václava III., kterým vymřela legitimní větev Přemyslovců, sice zůstává neobjasněná, pravděpodobně ovšem je, že Konrád z Botenštejna (z Mulhova) vrahem nebyl. Pravý vrah možná podplatil strážce, aby Konráda (který snad chtěl ohlásit vraždu) ubili. Strážím snad stačilo i to, když ho viděli s nožem. Za iniciátory vraždy byli často označováni Habsburkové nebo Vladislav I. Lokýtek, kteří z Václavovy smrti těžili. Josef Žemlička naopak tvrdí, že mezi českými historiky spíše převládá názor o jakési kolektivní vině české šlechty, ale zřejmě se jednalo o promyšlenou akci určité zájmové skupiny.

A CO SE STALO ZAJÍMAVÉHO V LOUŽNICI?

Úryvky z Loužnické kroniky:

1958

26.9. uspořádala MO SČSP přednášku s. Budjinského o meziplanetárních letech. Přednášku vyslechlo 38 posluchačů.

15.10. přednášel k 25 posluchačům MUDr. Doněc o revmatismu. Přednášku organizoval VŽ a MS ČSČK.

26. 10. promluvil s. Šourek na téma „40. let ČSR“. Byl promítán film Rudá záře nad Kladnem. Večera, který pořádala OJ, se zúčastnilo 85 občanů.

Říjen 1958

Počasi bylo celkem teplé, ale deštivé, kromě prvního týdne. Byly značně potíže se sklízni brambor a řepy.

MGR – MGS – vypuštění třetí sovětské družice Země

Krásné výsledky loňského Mezinárodního geofyzikálního roku daly vzniknout trvalé mezinárodní geofyzikální spolupráci vědců na celém světě. Nejvýznamnější událostí této akce je vypuštění třetí sovětské družice Země sovětskými vědci a techniky dne 15. 5. 1958.

4. 10. 1957 byla v SSSR vyslána na oběžnou dráhu první umělá družice Země na světě, vážící 83,6 kg. Po prvé v dějinách lidstva bylo dosaženo první kosmické rychlosti letu, která se rovná 8 km za 1 vteřinu. Dne 3. 11. 1957 byla do oběžné dráhy uvedena druhá umělá družice Země o váze 508,3 kg a 15. 5. 1958 v rámci programu MGS byla úspěšně vypuštěna třetí umělá družice Země o váze 1327 kg. Najdou se i u nás jednotlivci, kteří mávnou nad těmito úspěchy lidského rozumu rukou a řeknou, že to nic není. Jsou to však lidé nekulturní, kteří většinou nepřečetli ani kalendář a kteří si vůbec nedovedou představit, co nesmírných výpočtů, co technických zázraků je třeba, aby se tyto věci mohly uskutečnit.

NÁPOJ PRO TENTO TÝDEN

DÝŇOVÝ DŽUS

6 kg dýně na velké kostky, 1 kg cukru, 4 cl citronové šťávy, 3 lžice kyseliny citronové, 4 l vody. Vše necháme stát v hrnci do dalšího dne a pak vaříme do změknutí (cca 30 minut). Vychladlou směs rozmixujeme, smícháme s 10 litry převařené vody a přidáme 1 pomerančový ovocit (podle chuti možná méně). Zamícháme, přecedíme přes sítko a plníme do lahví. Uchováme v chladu - vydrží cca týden nebo sterilizujeme 20 minut na 80 C a pak vydrží i rok.

BYLINKA PRO TENTO TÝDEN

DÝŇĚ

Dýně je lidový název nejčastěji pro tykev turek

(nazývanou také dýně obecná, latinsky: Cucurbita pepo, nejčastěji varieta pepo) nebo tykev velkoplodou (nazývanou také dýně velkoplodá, latinsky: Cucurbita maxima). Jedná se nejčastěji o zeleninu oranžové barvy

z čeledi tykvovitých (Cucurbitaceae). Jedná se o jednoletou popínavou rostlinu původem z Latinské Ameriky. Do Evropy se dostala koncem 15. století v souvislosti se španělskými kolumbovskými výpravami.

Listy jsou nedělené nebo dlanitě laločné. Plodem je bobule různého tvaru a zabarvení. Z 90 % obsahuje vodu a důležité minerální látky (železo, hořčík, draslík, sodík). Dále také obsahuje alfa a beta karoten. Dýně je neodmyslitelným symbolem amerického svátku Halloween.

Dýně obsahuje téměř všechny vitaminy (zejména pak A, betakaroten, B1, B2, B3), z minerálních látek především draslík, hořčík, železo a měď a to v optimálním poměru. Semena dýně, jsou velkou zásobárnou zinku, dále hořčíku, vápníku, železa a fosforu.

- používá se k léčbě poruch funkce žaludku, sleziny a slinivky břišní, k léčbě cukrovky
- vysoký obsah draslíku a nízký obsah sodíku činí z dýňové dužiny výborný lék na srdeční a ledvinové poruchy
- má močopudné a žlučopudné účinky
- snižuje hladinu cholesterolu v krvi
- mírně opražená loupaná semínka příznivě ovlivňují problémy s prostatou

- posiluje organismus, pomáhá při jeho detoxikaci (váže toxické látky, rozpouští je a usnadňuje jejich vyloučení z těla), je zdrojem vlákniny
- pro nízký energetický obsah ji lze doporučit do jídelníčku redukčních diet

Dýně obsahuje především betakaroten, který působí pozitivně na kvalitu kůže a chrání ji před účinky UV záření. Čím více je dýně zbarvena do oranžova, tím více betakarotenu

obsahuje.

Dýně obsahují také řadu vitamínů (především jsou to vitamíny A, C, E) a minerálních látek (draslík, fosfor, hořčík, vápník a železo). Dýňová semena a současně lisovaný olej z těchto semínek obsahuje veliké množství zinku, který působí pozitivně na tvorbu a růst vlasů a nehtů.

Vysoký obsah vlákniny je příznivý pro správnou činnost střev. Dýně má detoxikační a močopudné účinky, výborně posiluje imunitní systém a je skvělým lékem na srdeční poruchy a onemocnění ledvin. Dýňová semínka působí kladně také na potíže s prostatou. Dýně je výborným doplňkem stravy i při onemocnění žaludku, sleziny a slinivky břišní.

Z babiččina herbáře: Tykev obecná (Cucurbita pepo) jest jednoletá bylina, má lodyhu položenou, hranatou, srstnatou a 10—20 st. dlouhou, opatřenou úponkami. Listy veliké jsou srdčité, srstnaté; květy zvonkovité, barvy pomerančové. Plod jest veliká, obyčejně kulatá bobule, jež obsahuje množství sploštělých semen v šesti dvojitých řadách. Pochází z Orientu a pěstuje se k vůli plodům (turkům), jichž dužninou krmívají se prasata; upravenou různě též lidé požívají.

LOUŽNICKÉ TRADICE

JAK VYŘEZAT Z DÝNĚ STRAŠIDÉLKO PRO DĚTI?

Pravdou je, že tento svátek u nás domácí není. Sama mám raději klasické České dušičky, ale je pravda, že je lepší si podzim různě zpříjemnit a tím dýňová strašidélka jsou. Je to lepší, než zdobit výlohy obchodů již nyní Vánoce, jak nám diktuje trh...

Tato tradice se zabydluje u nás rychle – především děti jí milují. Není divu, obličej z dýně se svíčkou uvnitř jsou přímo pohádkové, když září do podzimního večera. A úrodu dýní tak využijete dokonale!

Halloween rozsvěčí sychravý podzim 31. října. Tento svátek se zajímavou historií, přinesli do Ameriky Irové. Již ve své vlasti vyřezávali do vydlabané řepy nebo brambory strašidelné obličejy, které kladli na okenní římsy, aby od domu během noci Všem svatých odehnali duchy zemřelých. Proto se i převlékali do

strašidelných kostýmů a dávali za domovní dveře sladkosti. V Americe pak místo chybějící řepy začali využívat dýně. K rozsvíceným vyřezávaným dýním se váže stará irská pověst o opilci a šprýmaři Jackovi, kterého nechťejí ani v nebi, ani v pekle, a bloudí světem s dýní s uhlíkem uvnitř.

Původně uvnitř dýní opravdu zářily kousky řezavého uhlí (což mohlo vypadat díky temnějšímu tónu a červenější záři ještě o něco strašidelněji), teprve později svíčky. Pro bezpečné osvětlení do dýní vkládejte svíčky ve skleněných ochranných kelímcích, nebo tzv. hřbitovní.

Jak vyřezat strašidelnou dýni? Postup krok za krokem:

Při vydlabávání dejte pozor, aby se slupka dýně příliš neztenčila, pak by nemusela být dostatečně pevná.

Nejprve ostrou a velkou lžící vydlabejte z dýně dužinu. Otvor musí být dostatečně velký (asi jako 2/3 dýně), kvůli snadnému vydlabávání i pozdějšímu vkládání svíčky. Řez ved'te jej kolem stonku dýně.

Velké dýně také můžete jednoduše přeříznout na půl a vytvořit masku za každé poloviny tak, že řeznou plochou bude stát na zemi. Jak naložit s dužinou?

Vyzkoušejte lahodné dýňové kompoty a džusy. Výtečné jsou ale i méně tradiční pokrmy z dýně, například slaný dýňový koláč či dýňové kari. Pro vlastní vyřezávání jsou nejlepší tenké a ostré, dobře nabroušené vykost'ovací nože.

Vyřezávání z dýní se věnují i lidé zapálení do tzv. carvingu, kdy ze zeleniny a ovoce vznikají přímo umělecká díla. Existují i speciální pilky a další nástroje pro jemnou práci. Pro vytvoření obličejů či jednoduché siluety pravděpodobně s dobrým nožem vystačíte. Maličká „pilka zlodějka“ se však například pro vyřezání složitější siluety z velké dýně může hodit. Aby vyřezávaná část dýně nevypadla

celá, nesmí být jednotlivé otvory příliš pospojované. Dýním můžete vtisknout nejrůznější obličejy, veselé i děsivé. Oblíbené jsou také siluety, například koček, netopýrů...ale vytvořit můžete cokoli, co vaše fantazie a tvořivost přinese. Siluety mohou být prázdné a tudíž svítící, ale ještě působivější jsou plné na prázdném poli kolem nich. Zde je však ještě důležitější dobrá rozvaha než u obličejů. Obličej či siluety si můžete rovnou nakreslit na dýni lihovým popisovačem či měkkou tužkou.

Pro složitější vyřezávání si můžete vytvořit nejprve papírovou šablonu, a tu na dýni přenést. Lidé, kteří jsou zručnější u klávesnice počítače nežli papíru s tužkou, používají i různé programy pro kreslení a výsledný obrázek si vytisknou. Snadné je nalézt a použít vhodný obrázek, který již vytvořil někdo jiný. Šablony si můžete stáhnout například na stránkách: <http://www.celebrating-halloween.com> a na řadě dalších. Stačí do vyhledávače obrázků

zadat například "halloween cat", pokud si přejete siluetu kočky, nebo "halloween templates či patterns" pro vzory různé.

Jak prodloužit životnost vyřezané dýně?

Rychlé vysušování, ke kterému přispívá svíčka uvnitř, ubírá dýním na kráse hned druhý den.

Pokud si je chcete uchovat déle, namočte je na několik hodin do vody. Další metodou je ihned po vydlabání a vyřezání potřít všechny řezné plochy vazelinou, která brání dehydrataci a dýni na chvíli „zakonzervuje“. Hodí se, pokud si dýně chcete připravit trochu v předstihu. Pozor na veverka, dýni milují!

LOUŽNICKÁ POCHOUTKA

DÝŇOVÁ POLÉVKA S BRAMBOREM A HRÁŠKEM

1,5 polévkové lžíce dobrého oleje, 20 dkg brambor, 20 dkg dýně, 4 - 6 stonků petržele, 1 cibule, 2 hrsti zeleného hrášku, sůl, 1 hrst nasekané zelené petrželky. Brambory oloupeme, vydlabanou dýni nakrájíme na kostičky a obojí společně necháme osmahnout na rozpáleném oleji. Odstavíme, necháme prochládnout a posléze zalijeme vroucí vodou. Znovu postavíme na oheň, přidáme nakrájenou zeleninu a hrášek. Po osolení vaříme polévku do změknutí zeleniny. Pak vybereme hrášek, brambory a zeleninu rozmačkáme, hrášek vrátíme zpět, přidáme nasekanou petržel, necháme přejít varem a podáváme.

PEČENÁ DÝŇĚ

Dýně Hokkaidó na plátky i se slupkou se dá péct na plech. Autorka receptu peče dýni na másle, já to zkusila na oleji. Plátky dýně se osolí a posypou kmínem. Zkusila jsem i variantu bez kmínu. Brzy hotové, jednoduché a moc dobré (bylo by vhodné i jako příloha k masu se šťávou).

HOVĚZÍ NA KARI S DÝŇÍ

500 g hovězí kýty, 2 červené chilli papričky, 700 g dýňové dužiny, 150 g zelených fazol. Lusků, trochu nastrouhané citronové kůry, 200 dýně, sůl, 2 lžíce oleje, 2 lžíce červené pasty z kari, šťáva ze 2 limet, 6 lžic kokos. Krému, 500 ml vývaru, 2 lžíce ústřicové omáčky, 1 lžíce cukru, lístky bazalky. Maso omyjeme, osušíme a nakrájíme na větší kostky. Chilli papričky zbavíme jader, opereme a nakrájíme na kolečka. Dýni nakrájíme na kostičky. Fazolky opláchneme a nakrájíme. Ryži uvaříme ve slané vodě podle návodu na obalu. Mezi tím na pánvi wok rozpálíme olej, osmahneme na něm maso a poté je vyjmeme. Přidáme pastu z kari a za stálého míchání dusíme asi 1 minutu. Přimícháme dýni, fazolky, chilli papričky, citronovou kůru, limetovou šťávu, kokosový krém, vývar, ústřicovou omáčku a cukr. Vaříme na mírném ohni asi 25 minut. Maso přidáme do omáčky a prohřejeme.

SLADKÉ DÝŇOVÉ ZELÍ - Výborná příloha k jakémukoliv masu

800 g dýně, 1 cibule, 4 lžíce olivového oleje, 2 lžíce cukru, špetka soli a pepře, 1 lžíce octa, 2 lžíce hladké mouky. Dýni očistěte, vydlabejte semena a nastrouhejte na hrubém struhadle. Na oleji zpěníte cibulku. Poté přisypte dýni a na středním plameni duste asi 5 minut. Přisypte cukr a ochuťte octem, solí a pepřem. Zahustěte hladkou moukou a nechte pod pokličkou na mírném plameni dojít dalších 5 minut. Ihned podávejte.

HOŘČICE Z DÝŇĚ

2kg dýně nakrájíme na kostky, 4dcl octa, 0.5l oleje, 1 palička česneku, 1 lžička pepře, 1 lžička chilli koření, 10dkg cukru, 2dkg soli, 1 malá plnotučná hořčice, 5dkg hořčicového semínka. Vše smícháme a 1hod.vaříme do změknutí. Potom zchladlé rozmixujeme. Dochutíme kari, staročeské koření. Sterilujeme 5 minut

DÝŇOVÝ KOLÁČ

250 g mouky, 190 g margarínu, 175 g cukru, sůl, 1 vejce, 4 žloutky, 800 g dýně, špetka skořice, muškátu a zázvoru, 4 bílky, 50 g škrobu, moučkový cukr. Mouku, 125 g margarínu, 75 g cukru, sůl a vejce zpracujeme. Těstem naplníme formu a předpečeme 10 min. při 200 °C. Žloutky, koření a 60 g margarínu umícháme do krému. Vmícháme bílkový sníh, škrob, 700 g rozmixované dýně a směsí potřeme těsto. Pečeme 40 min. posypeme cukrem a 100 g nakrájené dýně.

DÝŇOVÉ KOLÁČKY

125 g másla 150 g třtinového cukru, 1 vejce, 150 g pyré z nastrouhané dýně 250 g mouky, 2 KL skořice, 1 vanilkový cukr, ½ KL kypřicího prášku, 1 KL jedlé sody, ½ KL strouhaného muškátového oříšku, 75 g nasekaných ořechů, 150 g namočených a vyždímaných rozinek. Nastrouhanou dýni dušením zahustíme na pyré. Metlou ušleháme změkklé máslo s cukrem, přidáme vejce a vychladlou dýni. Prosátou mouku smícháme s ostatními suchými přísadami a zašleháme do hmoty. Nakonec zamícháme ořechy a rozinky. Pomocí lžice nanese kopečky těsta na plech s papírem na pečení (ne blízko sebe). Pečeme asi 30 minut na 190° C.

DÝŇOVÁ MARMELÁDA

Na palačinky, do pečiva nebo na toasty vyzkoušejte pikantní dýňovou marmeládu: 1 kg dužniny bez slupky a semínek nakrájejte na drobné kostičky a zalijte v hrnci vodou 2 cm nad dýni a zhruba 20–30 minut vařte doměkka. K dýňové kaši přisypte 500 g želírovacího cukru 2:1, 1 cm nastrouhaného oloupaného zázvoru, šťávu a kůru z pomeranče, 1 lžičku mletého hřebíčku a 1 lžičku skořice, promíchejte, přiveďte k varu a 3 minuty povařte. Rozlijte do čistých suchých sklenic a zavíčkejte.

DÝŇOVÁ BUCHTA

350 g hladké mouky, 600 g dýně, 160 g cukru, 2 vejce, 60 g másla, 180 g rozinek, 1 balíček vanilkového cukru, ½ balíčku prášku do pečiva. Dýni oloupejte a nakrájejte na kostky o velikosti 1 cm. Vložte do pekáčku vytřeného máslem a pečte ve středně rozpálené troubě asi 15 minut. Rozinky zalijte horkou vodou. Mezitím vymíchejte vejce s cukrem do pěny a přidejte rozehtáté máslo a opět důkladně vymíchejte. Upečenou dýni vhodte spolu se scezenými rozinkami do mixéru a rozmixujte dohladka. Vlijte k vaječné směsi, přisypte mouku smíchanou s práškem do pečiva a opravdu důkladně promíchejte. Těsto vlijte do pekáčku vyloženého pečicím papírem a pečte v troubě rozpálené na 180°C 20-30 minut. Hotový koláč je na povrchu lesklý.

TATARÁK Z DÝŇĚ

Dýně – cca 0,5 kg, 3 rajčata nebo 2 lžíce rajského protlaku, asi lžíce sojové omáčky, větší cibule, 1-2 špetky sladké či pálivé papriky a soli. Dýni osmahneme na oleji, poprášíme paprikou, přidáme nadrobno nakrájená rajčata nebo protlak, sojovou omáčku a sůl. V případě potřeby mírně podlijeme a dusíme do měkka. Kousky rozmačkáme, vzniklou hmotu necháme zchladnout. Před podáváním vmícháme nadrobno nakrájenou čerstvou cibuli. Pomazánku natíráme na počesnekované topinky, nebo (po dochucení česnekem) na pečivo.

ČTENÍ NA POKRAČOVÁNÍ- Z HISTORIE BABIČKO, POVÍDEJ, JAKÉ TO BYLO, KDYŽ JSI BYLA MALÁ.....

Něco z historie obcí v našem okolí. Jak je naše společná historie podobná.....

(z webu příslušných obecních stránek)

Jílové u Držkova - Obec Jílové u Držkova se nachází v okrese Jablonec nad Nisou, kraj Liberecký.

Ke dni 28. 8. 2006 zde žilo 198 obyvatel.

První písemná zmínka o obci pochází z roku 1627. Sbor dobrovolných hasičů vznikl roku 1895.

V Jílovém se těžila břidlice a její těžba zde má velkou historii:

Železnobrodská břidlice je vázána na různě mocné (většinou však jen několik m) a dlouhé, zpravidla zprohýbané pruhy rovnoplošně břidličnatých chlorit-sericitických fylitů v okolních normálních chlorit-sericitických fylitech nebo (na západě) chlorit-muskovitických svorech až fylitech železnobrodského krystalinika. Vystupují na poměrně malém území přibližně 9x3,5 km v jádru mohutného antiklinoria, detailně provrásněného a porušeného řadou zlomů. Stratigraficky patří nejvyšším souvrstvím svrchního oddílu radčické skupiny krkonoško-jizerského krystalinika, řazené (Chaloupský 1983) ke spodnímu až střednímu kambriu. Ojedinelý nález hvězdicovité ichnofosilie v lomu Tlukačka u Radčic (Chaloupský-Chlupáč 1984) však naznačuje jejich až ordovické stáří.

historie těžby a zpracování břidlice:

"Železnobrodská pokrývačská břidlice" se dobývá už více než půl druhého století a v současné době je to vedle šedočerných moravskoslezských břidlic jediná naše používaná pokrývačská a obkladová břidlice. Lámala se v desítkách lomů, které jsou nyní až na výjimky opuštěny a které spolu s rozsáhlými haldami odpadu jsou neodmyslitelnou součástí zdejší krajiny. Dříve k ní patřily i typické břidlicové krytiny střech a někdy i štítů nebo komínů na mnoha místních staveních, které - z původní železnobrodské břidlice - se zachovaly už jen výjimečně. Železnobrodská břidlice se podle všech začala lámat ve dvacátých letech minulého století u Těpeř, ale původní doklady o tom se nezachovaly nebo nejsou známy. Zřejmě nejstarší literární údaj o lámání břidlic na Železnobrodsku je v druhém dílu (Boleslavský kraj) Topografie českého království J. G. Sommera z roku 1834. O více než půlstoletí později (1888) F. Mizera v popisu semilského okresního hejtmantství píše, že břidlici začali lámat u Těpeře v roce 1824 neznámí Sasové, které se tam také usadili. V. Vodák v prvním samostatném článku o železnobrodské břidlici (1902) uvádí, že ji začal jako první lámat kolem roku 1830 u Těpeře Němec Ambrož. Po otevření prvního lomu se postupně začaly zakládat lomy další, zejména mezi Jirkovem a Radčicemi, kde byla břidlice nejlepší. Postupně tak počet břidlicových lomů na Železnobrodsku dosáhl několika desítek. Některé byly jen malé a zanedlouho po otevření opuštěny, jiné však dosáhly pozoruhodných rozměrů. Největší a nejproslulejší byl lom Světový, asi 1 km sv. od zvoničky v Jirkově, a pak lom Liebiegův "Na Střáních" v údolí potoka Žernovníka z. od Radčic. Tento lom vznikl na místě několika menších lomů, které spolu s okolními pozemky od jejich majitelů z Bratříkova a Radčic koupili v roce 1858 známý liberecký podnikatel Jan Liebieg a Vojtěch Lanna s Františkem Kleinem z Prahy. To byli stavitelé pardubicko-liberecké dráhy (1855 - 1859), která významnou měrou ovlivnila mj. i rozvoj těžby a zpracování železnobrodské břidlice. Odtud také pocházela nejlepší břidlicová krytina a v období její konjunktury v 70. až 80. letech minulého století zde pracovalo až 200 lidí. Z té doby a pravděpodobně hlavně

odtud pochází krytina obnovené gotické části chrámu sv. Víta (1868 - 1869) a Národního divadla (1876 a 1882 - 1883) v Praze, nové liberecké radnice (stavěna 1888 - 1893) anebo Votivního kostela ve Vídni (stavěn 1856 - 1879).

Břidlice se nejprve vylamovala ručně (sekerami nebo klíny), od roku 1867 (po prusko-rakouské válce) i pomocí střelného prachu. Pak se štípalá (drala) a upravovala (nejprve jen osekáváním, později zvláštními nůžkami) takřka výhradně jen na krytinu. Podle barvy se rozdělovala do tří tříd: modrá, zelená a nestejnobarevná ("fleký"). Zpočátku se lámala a zpracovávala jen od jara do podzimu. Od roku 1870 se však její zvláštní druh, který se v běžné sezóně nedal štípat, začal zpracovávat v zimě. Při dobývání, těžbě i zpracování vznikalo velké množství odpadu ("šutru"), který se ukládal v okolí lomů na velkých

haldách (tzv. hrobky), dodnes patrných.

Železnobrodská břidlice poskytovala obživu značné části obyvatelstva. A to nejen při její těžbě (lamači), přepravě (šterkaři) nebo zpracování v lomech (dráči, střihači, práškové), ale i při její dopravě, prodeji i vlastním použití (pokryvači či břidličníci). Koncem minulého století však místní obyvatelstvo začalo nacházet snazší obživu v rozvíjejícím se sklárství a železnobrodské břidlici samotné vyvstala konkurence jednak v dovážené břidlici anglické a saské, jednak v levnějších a lehčích nových střešních krytinách, zejména (od r. 1900) eternitu. Z přelomu století je v soupisu lomů bývalého Rakouska (Hanisch - Schmid 1901) uváděno ze Železnobrodka 18

břidlicových lomů (prakticky veškeré břidlicové lomy z Čech). Nejvíce jich byl v Jirkově (7), další v Bratříkově (4), Jílovém (3), Chlístové (2), Radčicích (1) a Těpeři (1). soupis však zjevně není úplný. Břidlice je označována obchodním názvem železnobrodská, někdy i česká břidlice (Eisenbroder n. B hmischer Schiefer) s použitím prakticky jen na krytinu střech. Největší těžba z evidovaných lomů byla v té době ve společném lomu "Světový" J. Šilhána z Jirkova a J. Václavů z Radčic s celkovou roční výrobou 22 000 km² krytiny.

O třicet let později bylo v soupisu lomů pro tehdejší okres Semily (Gotthard 1932) samostatně evidováno 10 lomů v pokrývačských břidlicích - fylitech, nejvíc z katastrálních území Bratříkov a Jirkov. Těžba v té době živořila jen v pár lomech v okolí Bratříkova, Jirkova a Radčic.

Po přestávce během 2. světové války byla těžba obnovena ve čtyřech lomech, ale zanedlouho opět zastavena. V roce 1967 sestavil S. Černý seznam zdejších břidlicových lomů. Z nich byl v provozu jen lom družstva dlaždičů ŽULA Jenišovice "V Houšti" v údolí potoka asi 0,5 km sz. od zvonice v Jirkově. Toto družstvo obnovilo v roce 1954 těžbu v bývalém Liebiegově lomu na katastrálním území Bratříkov a Radčice. Zpočátku vyrábělo jen krytinu, ale od roku 1964 ve své nové provozovně u Červeného domu při býv. Liebergově lomu i řezané obklady. V tomto lomu také začalo v roce 1958 těžit haldy a odpad drtit a mlít na šupiny k posypu dehtovaných lepenek a moučku jako plnidlo do barev, omítek aj. výrobků. Tuto činnost ukončilo v roce 1975, kdy ji plně převzaly Rudné doly Příbram, závod Kaňk, a v té době také přestalo s výrobou krytin.

Významnou měrou se o obnovu těžby železnobrodské břidlice zasloužilo JZD Jirkov, od roku 1976 JZD Zásada. To v roce 1969 obnovilo spolu s n.p. Severokámen Liberec těžbu v opuštěném lomu v j. sousedství Jílového u Držkova. Družstvo se od počátku zaměřovalo na výrobu střešní krytiny, ale později začalo vyrábět ve své nové provozovně v Samčicích také řezané obklady. V roce 1976 převzal lom poblíž Jílového u Držkova n.p. Českomoravský průmysl kamene Hradec Králové spolu s provozovnou Jesenný u Semil, kde se z břidlice vyráběly převážně řezané obklady.

<http://geologie.vsb.cz/loziska/exkurze/exkurze%202003/index.htm#Lou%C5%BEnice>

NĚCO PRO ZASMÁNÍ

Myslíte si že jste opilí? ne jde o optický klam. Teda pokud opravdu nejste opilí...

NEHODÍŠ-LI MĚ ZPÁTKY DO VODY, SPLNIM TI TŘI PŘÁNÍ!

Potkají se dva medvědi a jeden říká: "Pojď te pane, budeme si hrát. Třeba na lokomotivu." Druhej na to: "ale pane, polibte mi prdel!" První mu políbí prdel: "Mlask - a jedééééé!"

Mezi svátečními lovci: „Karle, žiješ?“ „Ano.“ „Pepo, žiješ?“ „Jo.“ „Díky Bohu, vypadá to, že jsem konečně trefil divočáka!“

Po lese chodí strašně naštvaný medvěd. Všude okolo sníh, mrzne až praští. Medvěd tu kopne do jedličky, tam do zajíce, vlkovi rozbije hubu a při tom si mrmá: „Proč jsem kurva v září pil to kafe...?!“

Příběhne zaměstnanec za ředitelem: „? Šéfe, nějakí dva výrostci vám ukradli auto!“ „A tos je nemohl zadržet?“ „Ne, ale opsal jsem vám číslo toho ukradeného auta!“

Vlk, liška a medvěd se dohodnou, že si seženou práci. A nejlépe aby se při ní zadarmo najedli. Sejdou se za týden a vlk vypráví: „Tak jsem šel hlídat ovce, ale vyhodili mě. Ráno to spočítali, zjistili, že jim dvě ovce chyběj a dostal jsem padáka.“ Liška povídá: „To já šla dělat dozor do drůbežárny a taky mě vyhodili. Ráno to spočítali, zjistili, že jim pět slepic chybí a dostala jsem padáka.“ Medvěd na to: „Tak to já šel dělat do cihelny, ale ještě mě nevyhodili.“ „Ty žereš cihly?“ „Ne, já žeru Ukrajince a ty nikdo nepočítá...“

Praví babka mladíkovi: ...když se se mnou pomiluješ dám ti mobil", Mladík samozřejmě souhlasí, pomiluje se s babkou a říká: "No babko, tak ten mobil" A babka praví: "...tak si piš 602....."

Víte, kolikrát se blondýnky smějí vtipu? Třikrát - poprvé, když se vypráví, podruhé, když se vysvětluje a potřetí, když ho pochopí....

Proč má blondýna s sebou v autě list papíru? Protože řídí Audi A4.

"Pepo, ty jsi prý přestal pít?" "Ano, to je pravda!" "A co tě k tomu vedlo?" "Nechci ten bordel, co tu teď panuje, vidět dvakrát!"

"Franto, dnes je tak krásně, že si v hospodě sedneme u okna."

MOUDRÁ VĚTA

Netrapte se pro ty, kteří vás pomlouvají za zády. Znamená to, že jste krok před nimi a oni tudíž v dokonalé pozici, aby vám mohli políbit prdel...

TIRÁŽ

Loužnický Zpravodaj © Loužnice 2011 – fotogalerie: <http://janeklouznice.rajce.idnes.cz/>

Šéfredaktor: Jana Matěásková, tel.: **606 688 277**, e-mail: jana.mateaskova@klikni.cz

Adresa vydavatelství: Loužnice čp. 63

REKLAMA: Pokud máte zájem uveřejnit svou reklamu na našich stránkách Zpravodaje, není to žádný problém.

Umístění reklamy je zdarma. Samozřejmě, že loužničtí zde mají přednost. ohlašte se na e-mail:

jana.mateaskova@klikni.cz

REKLAMA

HOSPŮDKA NA ZÁDUŠÍ

OCHUTNÁVACÍ TÝDNY NA TŘETÍ PÍPĚ

Pro tento týden jsme pro vás připravili !

PIVOVAR
ROHOZEC
Založeno 1850

Světlý SKALÁK 13%

Nejsilnější rohozecké světlé pivo
s vyšším obsahem alkoholu,
s výraznou chlebnatou plností
a chmelovou hořkostí v dokonalé
harmonii.

Dobře se hodí pro slavnostní
příležitosti, dokáže nahradit jakýkoliv
aperitiv či destilát.

Přípitek se stane mimořádným
zážitkem.

Alkohol - 6,0% obj.

0,5 l - 21,- Kč

0,3 l - 14,- Kč

Akce platí do vyprodání zásob

Suchá stavba - Montáže sádrokartonů

Montáží sádrokartonů a půdních vestaveb se zabýváme již 13 let na českém trhu a za tuto dobu máme za sebou řadu realizovaných projektů.

Samozřejmě je certifikována montáž (izolace+ protipožární konstrukce).

Naše firma je registrována v projektu "Zelená Úsporám"

Kontakt:

Pavel Udatný
Loužnice 73
Železný Brod
468 22

☎ 604 668 024
✉ sadrokartonyNU@seznam.cz

Marek Blažek
Hrubá Horka 97
Železný Brod
468 22

☎ 603 895 003

Nabízíme:

Konzultace a poradenství je při realizaci zakázky zdarma

- Každá cenová nabídka je zdarma, samozřejmě

- Poskytujeme služby:

Sádrokarton

Podkroví

Minerální podhledy

Obklady a

dlažby

Podlahy

Tesařské

práce.

<http://www.suchastavba.com/index.html>

www.suchastavba.com

PAVEL DANÍČEK

TAXISLUŽBA

725 700 444

Týden knihoven 3.-9. října 2011

Tolik knih jako knihovna doma mít prostě nemůžete.

OBECNÍ KNIHOVNA LOUŽNICE

6.10.2011

17 - 18 hodin

