


Premiérová edice lupenického občasníku vydaného tentokrát u příležitosti václavského posvícení roku 2015. Z obsahu: ohlédnutí do minulosti – vyprávění místních rodaček a výběr vzpomínek ze starých kronik obce a školy, program letošního posvícení a informace k jednotlivým akcím.

OBSAH

- 1
Tradice posvícení v Čechách
svěcení | pěkná
zlatá hodinka | sousedská
- 2
Program posvícení 2015
- 3
Posvícení v obecní a školní
kronice obce Lupenice
- 4
Memoriál Vladimíra Čižinského
- 5
Památná hrušeň na Čižinách
- 6 a 7
Promítání Jirky Tomáška
- 8
Pravidla vaření kotlíkového guláše
Ohlédnutí za posvícením 2014

Vydáno v nákladu 500 ks u příležitosti lupenického posvícení.

Text: Romana Čižinská

Foto: Archiv lupenických občanů

LUPENICKÉ POSVÍCENSKÉ NOVINY

Jaký je vůbec význam posvícení? A co se o posvícení dočteme ve starých lupenických kronikách? Do historie místních oslav nahlédneme rovněž ve vzpomínkách rodaček Marie Čižinské (82) a Věry Dostálové (92).

Svěcení, pěkná, zlatá hodinka, sousedská

Slovo „posvícení“ je synonymem slova „posvěcení“ a prapůvodně se jednalo o vzpomínkovou slavnost v souvislosti s posvěcením kostela. Poprvé slavil posvícení, alespoň jak praví pověst, král Šalamoun při příležitosti zsvěcení nového chrámu v Jeruzalémě. Na oslavu byla uspořádána velká hostina, kterou pak v dalších letech pro své přátele Šalamoun pořádal každý rok ve stejný den. Ve středověku a v tu část novověku, která byla silně spojena s křesťanskou vírou, tradice posvícení pokračovala. Dostavba kostela, tedy kulturního a společenského centra obce, byla vždy mimořádnou událostí, které místní věnovali mnoho práce a peněz. V rámci císařství tak došlo k tomu, že v jednotlivých vesnicích probíhalo jedno posvícení za druhým, poddaní slavili a práce stála. Proto císař Josef II. ve snaze snížit počet nepracovních dnů nařídil roku 1786 po celé zemi slavit posvícení třetí říjnovou nedělí po svátku svatého Havla (odtud Havelské nebo také císařské posvícení). V některých vsích pak poddaní slavili posvícení dvě – své původní a ještě císařské.

V roce 1918, při vzniku naší republiky, silně ožila tradice svatého Václava, a proto v některých vesnicích zavedli hody svatováclavské. Jiné prameny hovoří o Martinském posvícení, které se slavilo 11. listopadu, což byl od středověku den, kdy čeleď končila svou službu a dostávala mzdu. Na sv. Martina se uzavíraly smlouvy mezi obcí a pastýřem, ovčákem či ponocným. I to byla událost, která přímo volala po bohaté hostině. V novější tradici české vesnice bylo posvícení především oslavou sklizně a

ukončení hospodářského roku. Bylo vhodné příležitostí k využití čerstvé mouky, vykrmených hus, nového máku a švestkových pividel do koláčů a buchet.

Průběh tradičního posvícení byl následující: V neděli šli všichni do kostela na slavnostní mši, po které se podával oběd. Ten byl nejbohatší v celém roce. Jedl se například kaldoun (husí polévka s drůbky a játrovými knedlíčky), husa krmená speciálními šiškami, knedlíky, zelí, smetanové omáčky, koláče a samozřejmě dostatek piva. Večer byla taneční zábava pro mládež, která se často protáhla až do dalšího dne. V pondělí se pak konala zábava s názvem pěkná neboli zlatá hodinka a lidé se scházeli v hospodách s rozsvícenými svíčkami. V pondělí se také odehrávaly z dnešního pohledu drastické obyčeje veřejného obětování zvířat, jejichž maso se pak večer v hospodě upeklo a snědlo. Časté bylo zejména stínání kohouta nebo berana či shazování kozla ze skály nebo kostelní věže. Před zabitím zvířete se odehrával symbolický soud, při kterém se oběti vyčetly zlé skutky.

Úterní "sousedská" zábava bývala příležitostí k tanci pro starší obyvatele vsi, a proto se hrávala pomalejší hudba. Dozvukem hlavní posvícenské zábavy pak bývala oslava konaná následující nedělí, již se říkalo mladé posvícení. Posvícení bylo (stejně jako masopust) také oblíbeným termínem pro pořádání zasnub a svateb. Posvícení se ve Slezsku říká krmáš a na Moravě hody. Posvícenské oslavy organizují a dohlíží zvolení a respektovaní občané vesnice, zvaní stárkové a stárkyně.

Zdroj:

<https://cs.wikipedia.org/wiki/Posv%C3%ADcen%C3%AD>
<http://www.ceske-tradice.cz/tradice/podzim/posvíceni-a-hody>
<http://www.ptejteseknihovny.cz/dotazy/pekna>


OBEC LUPENICE A LUPENICKÁ HOSPODA

VÁS SRDEČNĚ ZVE NA

POSVÍCENÍ

26. 9. - 28. 9. 2015

SOBOTA 26. 9.

- 9:30H DOPolední NOHEJBAL NA HŘIŠTI
- 11:00 H OD 11H DO 18H DĚTSKÝ ŘETÍZKOVÝ KOLOTOČ
- 11:00H POSVÍCENSKÉ MENU V LUPENICKÉ HOSPODĚ
- 11:30H PREZENCE ÚČASTNÍKŮ VAŘENÍ KOTLÍKOVÉHO GULÁŠE
- 12:00H START VAŘENÍ KOTLÍKOVÉHO GULÁŠE POD HOSPODOU
(PRAVIDLA NA WWW.OBECLUPENICE.CZ)
- 16:00H UKONČENÍ VAŘENÍ A ZAHÁJENÍ OCHUTNÁVKY KOTLÍKOVÝCH GULÁŠŮ
- 17:00H VYHODNOCENÍ SOUTĚŽE A PŘEDÁNÍ VĚCNÝCH CEN
- 20:00H POSVÍCENSKÁ ZÁBAVA, HRAJE SKUPINA SONG KOSTELEČ NAD ORLICÍ

NEDĚLE 27. 9.

- 10:00H MEMORIÁL VLADIMÍRA ČIŽINSKÉHO 2015 - SRAZ VETERÁNŮ U HOSPODY
- 10:45H ODJEZD VETERÁNŮ A POVOZŮ DO ČIŽIN
- 11:00H SÁZENÍ NOVÉ HRUŠKY V MÍSTĚ PAMÁTNÉ MYŠKOVY HRUŠKY
- 14:30H LOUTKOVÁ POHÁDKA PRO DĚTI „O PERNÍKOVÉ CHALOUPCE“
- 17:00H NAHLÉDNUTÍ DO DOB MINULÝCH II. – HISTORIE OBCE LUPENICE
S KOMENTÁŘEM JIRKY TOMÁŠKA, (VOLNÉ POKRAČOVÁNÍ, TÉMA 1. SVĚTOVÁ VÁLKA)
- 20:00H VEČERNÍ MARIÁŠ, PRŠÍ A JINÉ SPOLEČENSKÉ HRY

PONDĚLÍ 28. 9.

- 14:00 H ZLATÁ HODINKA S HARMONIKOU
- 19:00 H STARÉ PECKY K TANCI

DOZVUKY

KAŽDÝ DEN POSVÍCENSKÉ SPECIALITY

WWW.LUPENICKAHOSPODA.CZ | WWW.OBECLUPENICE.CZ | TEL.: 603 858 251, 732 702 140

Posvícení v obecní a školní kronice obce Lupenice

První zmínku o zářiových slavnostech do obecní kroniky, vedené až od roku 1927, zaznamenal v roce 1929 tehdejší kronikář Josef Václavů, správce zdejší školy. Nejednalo se však o posvícení, nýbrž o oslavu tisíciletého jubilea knížete Svatého Václava. Oslavu uspořádalo sdružení republikánského dorostu. Kronika uvádí: "K významu knížete Václava pro náš národ i stát promluvil správce školy Josef Václavů. Recitována báseň F. X. Šaldy „Selský Svatý Václav". Místní hudební kroužek zpestřil oslavu několika hudebními čísly a ukončil hymnami."

Další záznam o kulturních událostech v září pochází až z roku 1984, kdy tehdejší kronikář Josef Šklíba (č.p. 34) uvádí, že se 22. září konala posvícenská zábava. Pořádajícím byl Svaz požární ochrany a přítomno bylo 100 lidí.

Starší záznamy obsahuje kronika lupenické školy, která byla vedena již od roku 1902. Právě mezi událostmi prvního školního roku 1903/1904 je popsáno slavnostní svěcení nové budovy školní, které s termínem lupenického posvícení dozajista souvisí. Antonín Čech, správce školy v Lupenici v kronice píše:

„Po devítiletém usilovném snažení o zřízení samostatné školy dočkala se obec zdejší konečně v pondělí 28. září 1903 v den svatého Václava radostného okamžiku, kdy nová budova školní slavnostním způsobem svému účelu byla odevzdána. Svěcení vkusně zařízené nové školy p. V. Kánským, stavitelem z Kostelce nad Orlicí postavené, jejíž portál zdobí poprsí Komenského, konalo se za účastenství četné shromážděného obyvatelstva místního i okolního a zahájeno bylo v půl 10. hodině dopolední průvodem od horní křižovatky silniční ke škole, ve kterém pěkně vyjímaly se dívky školní vesměs v bílých šatech za družičky přistrojené. U školy sloužena byla nejprve polní mše svatá, po níž důstojný pan farář Václav Hvězda z Vamberka vykonal slavnostní akt svěcení a po ukončení jeho pronesl ku přítomným krásnou řeč. Po slavnostní řeči této ujal se slova slovatný pan c.k. okresní školní inspektor Dr. Jan Pražák, který oceniv plně význam tohoto slavnostního okamžiku, ukončil pěknou řeč svou společným provoláváním slávy Jeho Veličenstvu, po čemž s doprovodem hudby zapěna byla hymna rakouských národů. Na to pan starosta František Dvořáček poděkoval přítomným za hojně účastenství a zmínil se vhodnými slovy o významném tomto dni pro obec Lupenici, odevzdal klíče budovy školní správě školy, načež po doslovu místního správce školy zapěním národní hymny „Kde domov můj" slavnost ukončena. Po slavnosti pořádána byla v nové škole společná přátelská hostina, již kromě uvedených pánů přítomen byl ze zvaných hostů i zemský poslanec


František Chaloupka; v zahradě Františka Čížinského uspořádán byl odpoledne koncert a večer v hostinci téhož věneček."

Další záznam pak pochází z roku 1921, kdy školní kronika uvádí:

„Dne 25. září 1921, v neděli o posvícení o 3. hodině odpoledne sloužena byla první mše sv. církve československé v Lupenici

na sadě p. Josefa Čížinského č. 20 vedle školy, kde postaven byl oltář s obrazy J.A.Komenského, Ježíše a P. Marie, za hojného účastenství občanstva zdejšího i z okolí. Mši sloužil duchovní p. Alois Jakubec, učitel v Rovni, který téhož roku byl na kněze vysvěcen. Za doprovodu hudby zpívána byla Husova mešní píseň „Hleď, Bože Lásky."

Lupenické oslavy ve vzpomínkách našich babiček

V starých kronikách obce ani školy se o průběhu lupenického václavského posvícení mnoho nepíše. Jak vypadaly místní posvícenské oslavy na přelomu čtyřicátých a padesátých let dvacátého století vyprávěly místní pamětnice, dvaosmdesátiletá Marie Čížinská a dvaadevadesátiletá Věra Dostálová.

Posvícenské oslavy začínaly v Lupenici až v neděli, sobotu místní věnovali práci. „Lupenice to byla vždycky taková pracovitá vesnice.", vzpomíná Věra Dostálová. Při příležitosti posvícení se do místních chalup a statků sjížděly návštěvy příbuzných a hospodyně tedy pilně pekly a vyvářely. Spolu s poutí to byla příležitost pro provětrání svátečních talířů a ozdobných ubrusů. Hostům se podávala husa s knedlíkem a se zelím, nebo řízek se salátem. Ke kávě pak samozřejmě posvícenské koláče. Posvícení bylo také spojeno s gruntováním a úklidem celé domácnosti. V některých domech se například myla okna čtyřikrát do roka – před velikonoci, před červencovou poutí, před posvícením a před vánoci.

Posvícenské oslavy v hospodě u Vlků začínaly v neděli přibližně od tří hodin a pokračovaly ještě v pondělí, kdy byla zlatá hodinka. „Vidím to jako dnes..." zasní se Marie Čížinská a začne vyprávět o nedělních posvícenských zábavách. Na sále v hospodě vyhrávala dechová kapela pana kapelníka Malého lidové písně. Muzikanti stáli na vyvýšeném pódiu za dveřmi po pravé straně. Na dnešním pódiu pak byly stoly, kde seděly manželské páry. Pod okny a podél celé protější strany u zdi místo stolu stály dlouhé zelené lavice. Na straně pod oknem seděly maminky se svobodnými dcerami, na protější straně pak hoši. Když začala hudba hrát, mladíci se rozběhli přes sál ve snaze ulovit ty nejlepší krasavice. Ještě, že byla podlaha posypaná klouzkem! Na stěně naproti oknu byla zavěšena velká zrcadla, která byla mírně nakloněna směrem dolů, takže se v nich páry při tanci viděly. Maminky pozorovaly své tančící dcery a hodnotily šaty ostatních. Zajímavé bylo, že nejhezčí šaty děvčata nenosila na nedělní zábavu, ale nechávala si je až na pondělí, jako překvapení. Tatínčí mezitím seděli v lokále u piva. K jídlu se prodávaly párky a řízky, které nasmažila paní Vlková. Nedělní zábava končila kolem třetí ráno. Vlkovi v té době kromě hospody provozovali také krám a pekárnou a tak se stávalo, že se pan Vlk přímo od obsluhování hostů přesunul k zadělávání chleba.

Sobotní soutěže ve vaření kotlíkového guláše se může účastnit každý, kdo se nebojí tvrdé, několikahodinové práce u ohniště, jejíž výsledek je pak podroben kritice místních rozmlsaných porotců. Pravidla nastavujte předem, neboť „kdo je připraven, není překvapen“.

Vladimír Čížinský byl velkým obdivovatelem techniky. Stroje sbíral, opravoval, využíval k práci a byl také motorkářem. Proto je mu, in memoriam, věnováno dnes již tradiční setkání veteránů u lupenické hospody a následná spanilá jízda.

Stejně jako vloni i letos zanechají posvícenské události odkaz budoucím generacím. Památná hrušeň, která byla svědkem událostí zásadních pro vznik Lupenice, bude opět vévodit Čižinám na dolním konci obce. O historii tohoto pamětihodného stromu vypovídají staré obecní kroniky.

Jírka Tomášek sbírá staré fotografie, upomínkové předměty i jiné historické zajímavosti a umí o nich velice poutavě vyprávět. Tématem jeho letošního promítání je první světová válka, a proto uvádíme úryvek ze staré kroniky lupenické školy, kde jsou válečná léta zachycena rukou tehdejšího kronikáře, pana učitele a správce školy Antonína Čecha.

Memoriál Vladimíra Čížinského


Setkání a výstava veteránů u hospody poprvé proběhla u příležitosti jejího otevření v září 2012. Od posvícení roku 2014 je pak tato akce věnována památce lupenického rodáka Vladimíra Čížinského z čísla popisného 20, který zemřel v lednu téhož roku.

Vladimír byl celoživotním milovníkem motorek a různých hospodářských strojů. K této vášni vedl i své okolí. Počátkem devadesátých let si koupil motorku Yamaha special 500 a brázdil krajem se svou partou motorkářů.

V roce 2010 musel ze zdravotních důvodů opustit svou práci řidiče kamionu. Jelikož Vladimír za svůj život nasbíral několik motocyklů, pustili se s kamarádem Josefem Rouhou z Vamberka do shánění různých originálních náhradních dílů. Josef Rouha pak k Vladimírově radosti v roce 2013 pečlivě zrekonstruoval motocykl JAWA 250 - panelka, následně na konci téhož roku také JAWA 550 - pařez. Tyto kousky byly

mimo jiné vystaveny i na loňském memoriálu. Všichni návštěvníci tak mohli obdivovat poctivou práci šikovného vamberáka, který motorky rozebral do posledního šroubku a každý nefunkční kousek nahradil pokud možno původním originálním dílem. Kromě obratné rukodělné práce tak spoustu času zabralo rovněž objždění starých burz, pročítání inzerátů, zkoušení, testování a přemýšlení.

Posledním a nejdůležitějším kouskem v pořadí je zrestaurování mopedu Stadion S11, na kterém se Vladimír Čížinský jako malý kluk učil jezdit. V roce 2013 započal na Stadionu shánět náhradní díly, bohužel samotnou renovační práci již nestihl dokončit. Na letošním memoriálu bude stát na čestném místě s nápisem V.Č. 1952, který je ručně nakreslen na nádrži. Hlavním renovátorem byl opět Josef Rouha z Vamberka. Nápis na nádrži ručně a neuvěřitelně zručně jedním tahem namaloval pan Voříšek, který žije kousek od Přelouče a je mu přes 70 let.


Památná hrušeň na Čižinách


V Lupenici se nachází několik památných stromů. Jsou to lípy svobody, roboty a poroby (dnes již zkáceny) a nově také tři lípy u hřbitva mezi č.p. 21 a autobusovou zastávkou (lípa dětí, mládeže a učitelů, lípa sokolů a lípa české státnosti). Do sedmdesátých let 20. století pak k těmto památným stromům patřila také nejméně 500 let stará hrušeň stojící na travnatém návrší na Čižinách na dolním konci Lupenice. O tomto stromu se v nejstarší školní kronice píše jako o hrušni při Myškově statku. Místo, na kterém stojí hruška, bylo v roce 1926 přičiněním okrašlovací komise a obecního zastupitelstva směnou za jinou část pozemku vyvlastněno jako obecní majetek.

Prastará hrušeň zůstala na Čižinách jako upomínka na život starého českého rodu Čižinských. Údajně pamatovala i praotce rodu Jiříka (narozeneho právě roku 1555). Dle pověsti sešli se pod touto hruškou Bratři čeští ze všeho šírého okolí ubírající se z vlasti do vyhnanství. Také povídají, že pod tímto stromem se rozložilo táborem vojsko markrabího Karla, když táhl na Potštejn potrestat zpupného loupežného rytíře Mikuláše. Kdysi se též vypravovalo, že po světové válce sejdou se pod touto hruškou 3 potentáti a uzavřou tam světový mír. Zachráně se jen tolik lidí, kolik se jich pod onu hrušku vejde. Tyto pověsti nasvědčují tomu, že kolem hrušky vedla za dávných dob hlavní cesta od Kostelce nad Orlicí k Vamberku.

Obecní kronika z roku 1926 uvádí, že obvod kmene památné hrušky měří 3,30 metrů a průměr koruny dosahující k zemi je 14 metrů. Historik doulebského a lupenického katastru Vladimír V. Labský vzpomínal, že jako kluk školou povinný kolem této hrušky chodil do Dvořáčkova statku s čerstvými houbami. Hruška byla obestavena plotem a okolí vždy čisté s vysekanou trávou. O památném stromu se mluvilo s úctou, neboť již v mládí byly lupenické děti poučeny o tom, v čem je hrdá tradice lupenických obyvatel v souvislosti s tímto obrovským stromem.

Osud památné hrušně smutně skončil v roce 1973, kdy byla tato vznešená a majestátní krasavice při zcelování pozemků a socializaci vesnice v plném květu vyvrácena a pohřbena ve valu, který byl zplanýrován a zaořán. Hrušeň, která po staletí odolávala válkám i nepřízní počasí tak byla během okamžiku zničena nepochopitelnou lidskou tupostí, malostí a ignorantským.

hruška v Čižinách
Lupenice

Rodový erb Čižinských z Čižin

Na děleném štítě, horní polovina zlatě a červeně polcená v pravo je čížek ve svém přirozeném zbarvení, spodní polovina je pak celá zelená. Na štítě je položena kolčí přilba s červenou – zlatou točenicí, na níž stojí jako klenot ptáček čížek lesní z horního pole štítu. Příkryvadla jsou v souladu s točenicí červeno-zlatá.

Vydala zemská rodová stavovská unie, uloženo pod číslem II./64 v zemském archivu v Praze


Promítání fotografií Jirky Tomáška Téma první: Světová válka


Školní rok 1914/1915

„Zločinný atentát na Jeho c. a k. Výsost arcivévodu Františka Ferdinanda i jeho choť, spáchaný dne 28. června 1914 v Sarajevě, vynutil říši naši zakročení (ultimatum) u sousední říše Srbské, které nesetkavši se s uspokojivým výsledkem, vzniklo válečný požár zachvátivší nejen téměř celou Evropu, ale i jiné díly světa. Od července 1914 byla nařízena nejprve částečná a pak plná mobilizace a také domobranecká povinnost. Z Lupenice bylo od počátku války do konce srpna 1915 povoláno k vojenské službě celkem 50 mužů. Z těchto mužů bylo zraněných 11, zajatých 6, za mrtvé považovaných 2, trvale nemocný 1 a vyznamenaných 2.

Brzy po prohlášení mobilizace vyhlášeno bylo moratorium, zařizovány v obcích žňové komise, zaváděna polní i noční hlídka, ustanovena pro hostinec policejní hodina do 11 hodin, později do 12 hodin s půlnoci a výcep lihových nápojů zvláště kořalky značně omezen. Již při začátku války nastal citelný nedostatek kovových mincí, které jakoby nadobro zmizely. Nedůvěřiví lidé ze strachu, že papírové peníze pozbudou ceny, schovávali kovové mince, aby majetek svůj prý ochránili. Ku výpomoci z tohoto nedostatku zavedeny ve Vamberku u 2 firem tovární papírové poukázky na 1 K i 50 hal, kterých hojně jako platidla bylo po okolí používáno. Ve zdejší obci obchodník a hostinský p. Josef Zvoníček zavedl také papírové poukázky na 1 K, z nichž jedna na památku uložena.

Aby vystačilo se s potravinami až do příští sklizně, nařízeno šetření potravinami, mísení mouky zvláště s brambory a moukou kukuřičnou, ustanoven tvar, váha i prodejní cena chleba i drobného pečiva, které ministerským nařízením dovoleno pouze ve tvaru dvojdílných zemlí v ceně 4 h za kus ve váze 35 g.“

Školní rok 1915/1916

“Světová válka trvala i po celý rok 1915 a s větší ještě krutostí vedena i v roce 1916. Po dvouletém již trvání války dosud ani nejmenšího příměří ujednáno nebylo a rozšířena byla ještě o další války. Od 1. září 1915 do 31. srpna 1916 povoláno k vojenské službě za zdejší obec dalších 20 mužů. Celkový počet mobilizovaných mužů z Lupenice činí dosud 70. Nově nebo opět zraněných bylo 8, nově zajatí 2, vyznamenaný 1, neznámý 1 a úředně zjištěný mrtvým 1.

Při revizi kovů k účelům válečným byly z domácností ve zdejší obci dne 1. srpna 1916 odvedeny za náhradu peněžitou 4 měděné kotle a 5 mosazných hmoždíků, dalších 5 kotlů ponecháno ku použití ještě na dobu 2 měsíců. Od 17. června 1916 nachází se v obci zdejší 10 Srbů zajatců, na které dohlíží vojenská osoba. Zajatce tyto si vyžádala obec ku výpomoci na práce v hospodářství. Všichni společně jsou ubytováni v příbytku čís. p. 20 příslušejícímu p. Janu Čižinskému. Mimo tyto od 25. června 1916 ubytovány ještě v hostinci č.p. 36 a v obecním domku celkem 32 osoby židovských uprchlíků z Kolomyje v Haliči.

Od 1. května až do 30. září 1916 zaveden v celé říši i v některých okolních státech za příčinou úspory svítiva letní čas tím, že o půlnoci dne 30. dubna 1916 posunuty ručičky hodinové o 1 hodinu ku předu. Tohoto času letního málo bylo dbáno na venkově, ačkoliv na dráhách, v továrnách, v úřadech i ve školách se jím řídili. U dětí ve škole pozorována ráno v mnohých případech v tu dobu nedospavost častým zíváním.“

**Neděle 27. 9. od 17:00 hod
Lupenická hospoda**


Lupeňák Jirka Tomášek již nějakou dobu sbírá staré fotografie a další historické materiály. Při mapování historie lupenických domů, kdy si po vesnici chodil půjčovat staré fotky, ho v domácích archívech zaujaly i jiné obrázky z místní historie. Mezi ně patří fotografie lupenických vojáků za první světové války. Právě ty budou na programu letošního posvícenského promítání. Za první světové války bylo z Lupenice mobilizováno celkem 77 mužů, z nichž mnozí byli zajatí, zranění nebo zabiti. Ti, co zůstali doma, pak strádali nedostatkem a bídou, i když se jim v letech válečných vždy dařilo lépe, než obyvatelům velkých měst.

Pro přiblížení atmosféry tehdejší doby v naší obci několik úryvků převzatých z tehdejší kroniky lupenické školy...


Školní rok 1916/1917

"V třetím roce světové války následkem neomezené války ponorkové ze strany Německa a naší říše přibylí centrálním mocnostem (Německu, Rakousko-Uhersku, pak Turecku a Bulharsku) tzv. čtyřspolku noví nepřátelé: Dne 6. dubna 1917 podepsal prezident Wilson válečnou resoluci Spojených států severoamerických o vyhlášení válečného stavu s Německem, načež po krátkých přestávkách oznámily přerušení diplomatických styků s Německem i následující vlády: Čína, Kuba, Brazílie, Honduras, Liberia, Nicaragua a Haiti. Dnem 30. června 1917 přerušilo diplomatické styky Řecko s Rakousko-Uherskem, Německem, Bulharskem a Tureckem a dne 27. července 1917 vypovědělo válku Siamsko říši naší a Německu.

V 3. roce válečném povoláno k vojenské službě ze zdejší obce nově 7 domobranců. Celkový počet mobilizovaných mužů v Lupenici činí dosud 77. V tomto roce zraněn byl 1, nově zajati jsou 4, úředně zjištěný mrtvý 1. Z rodin haličských uprchlíků odstěhovali se všichni z čís. 36 na podzim r. 1916 a zůstala zde pouze jedna rodina ubytovaná v obecním domku. Z 10 srbských zajatců byli 2 odesláni 1. ledna 1917 zpět do tábora a ve žních tohoto roku vyžádání na práci noví zajatci, byli to Rusové (počtem 5). Z těch dnem 10. září ústředním úřadem práce dva odvolání jinam ku pracem vojenským.

Zásobování obyvatelstva zdejšího bylo jakož i v jiných obcích v tomto roce v každém ohledu svízelné a nedostatečné, o čemž svědčily četné deputace i veliké zástupy lidu – hlavně žen – do Rychnova n.KN. na c.k. okresní hejtmánství se stížností se ubírající. A jestliže smutno a bolno bylo pohlížeti na časté ať jednotlivě neb v hloučcích žebrající děti zvláště z Kostelce nad Orlicí a z Vamberka, které s pláčem, že mají hlad, úpěnlivě prosily o chléb neb brambory, tak i v obci zdejší ve mnohých chudších rodinách pocítován veliký nedostatek všeho. Stálými rekvisicemi a poslední kontribucí i zdejší rolnictvo nacházelo se v stavu takovém, že ač v mnohých případech ochotně vypomáhalo, nebylo možno ani při dobré vůli pomoci čteně strádajícím, kteří každodenně za výpomoc pro svou výživu se doprošovali. A byli to i lidé z tak zvaných lepších i majetnějších rodin měst, takže poslední dva měsíce přede žněmi byly opravdu útrapou nejen pro strádající, ale i trýzní pro zdejší hospodáře.

Ku zmírnění bída zdejšího chudšího obyvatelstva učiněna z podnětu p. starosty Jaroslava Kučery v obci naší sbírka potravin i peněžitá, která vynesla na potravinách 218 kusů vajec, 12 kg sušených švestek a 3 kg povidel. Z peněz vybraných pokud možno zakupována dále vejce a jáhly. Mimo to v některých lhůtách rozdávány hotově peníze na zakoupení masa. Podpora tato jevila se nutnou zvláště v měsíci červnu a červenci, pak s nastávajícími žněmi zmírněna byla bída již tím, že chudý lid sbíráním klasů po polích nashromáždil si malou zásobu obilí, které v četných rodinách na mlýnku kávovém hned rozmílali a pokrm z toho si připravovali.

Sbíračů takových na malém kuse bývalo mnohdy až sto. Stouplo-li vše v ceně do ohromné výše koncem druhého roku války, byla dražota ku konci třetího roku války nesnesitelná. Mnoho životních potřeb vymizelo z prodeje, některé prodávaly se za tak ohromné peníze, že jen největší boháči mohli si je koupiti. Chléb v naší obci se vůbec neprodával. Každý dostal zákonný přiděl mouky a musil si chléb péci doma. Mouka prodávána na lístky, avšak ani skromný přiděl na 1 osobu na týden: 65 dkg mouky chlebové, 27 dkg mouky bílé k vaření a 2 ½ dkg krupice častokrátě celý se neobdržel. Jiné potraviny jako hrách, čočka, jáhly, rýže se vůbec neprodávaly. Maso poněkud zlacínělo a byl jím nahrazován nedostatek mouky."

Školní rok 1917/1918

"Ve 4. roce válečném konány odvody vojenské toliko pro ročník nar. 1900 a ze zdejší obce za způsobilé ku vojenské službě uznáni 3 jinoši, z nichž jeden od konání služby vojenské jako v hospodářství své matky nepostradatelný osvobozen.

Při provádění další rekvisice kovů dne 6. prosince 1917 sňat i ze zvonce zdejší obce zřízení k tomu ustanovenými obecní zvonek, který dosud nebyl ničím nahrazen, čímž přestalo obvyklé vyzvánění ranní, polední i večerní, jakož i při úmrtích a nahodilých požárech. Zvonek tento ulit byl v Hradci Králové r. 1847 a vážil 40 ½ kg.

Ze zajatců vyžádaných si ku výpomoci v hospodářství se toho času nalézá: 11 Rusů, 8 Srbů a 1 Ital ve zdejší obci.

Mnohých věcí a životních potřeb nebylo lze vůbec dostat, leda ještě někde výměnou za potraviny a jelikož tyto staly se hlavním plavidlem jak v obchodech, tak i u mnohých řemeslníků i dělníků, nastal pro třídy lidí odkázaných na stálý plat znehodnocených

peněz papírových stav úplně kritický ba zoufalý. Nejhůře ovšem vedlo se lidem ve velikých městech a zvláště v Praze, kde pro tisíce hladovících a podvýživou takřka umírajících nutno bylo utvořiti dobročinný spolek, tak zvaný „České srdce“, jenž dožadoval se pomoci u lidí soucitných, spoléhaje zvláště na pomoc venkova dary potravinovými. Krásná tato myšlenka nalezla vřelého přijetí a brzy zakládány okresní i místní odbory tohoto spolku po celé zemi, takže během půl roku sebrán obnos přes milion K kromě hojných darů na potravinách."

Školní rok 1918/1919

"Dne 28. října 1918 v den prohlášení československého státu národní radou, což k večeru přišlo ve známost, nastala i v obci naší radostná chvíle a jásot všech, jimž nanejvýš mile vzrušující zpráva tato byla oznámena. Radostné tyto výkřiky ozývaly se častěji zvláště večer, kdy na pole p. Jos. Dostála zatažen vůz s dlouhým sudem (lejťou), do něhož stříleno z ručnic, by rány daleko se rozléhaly, o což hlavně sused František Hlásecký až do zkrvavení rukou se přičinil. Všeobecnou známostí našeho státního osvobození radostné vzrušení stupňovalo se druhého dne. Hned sháněny po obci odznaky rakouské a večer u cesty do Doudleb na poli p. Jos. Šklíby č. 10 vystavěna hranice dříví, která byla zapálena a s ní zničeny poslední ještě upomínky na bývalou naši spojitost s říší rakouskou jako: říšský orel, obraz císaře Františka Josefa I., jeho válečné manifesty a ještě některé obrazy. Při této příležitosti promluvil ku shromážděným starosta obce i správce školy a zapěny hymny „Kde domov můj“ a „Hej, Slované!“.

Dne 25. listopadu 1918 odešli z obce do své také osvobozené vlasti všichni zde v zajetí na práci se zdržující Srbové, před nimiž jednotlivě odcházeli i zajatci ruští a 1 zajatec italský."


Žáci lupenické školy v první polovině 20. století. Prvním řídícím místní školy byl Antonín Čech.


Pravidla kotlíkového guláše

Prezentace 11:30 - 12:00 hod.

Začátek vaření 12:00 hod.

Konec vaření a ochutnávky od 16:00 hod.

Vyhodnocení a vyhlášení v 17:00 hod.

Každý účastník/stanoviště dostane příspěvek na suroviny 200 Kč

Ohniště a dřevo zajištěno

Suroviny si každý zajistí podle vlastní receptu

Vlastní trojnožka a kotlík podmínkou

Pro účastníky na prvních 4 místech jsou zajištěny hodnotné ceny, pro ostatní ceny útěchy.

Hodnocení bude prováděnou formou přidělení bodů jednotlivým gurmánským výtvorům. Pořadí bude stanoveno podle celkového počtu získaných bodů.

Ohlédnutí za lupenickým posvícením v roce 2014

Lupenická posvícení jsou bezpochyby rok od roku velkolepější, za což vděčíme pilně pracujícímu obecnímu zastupitelstvu a především pak krásně zrekonstruované místní hospodě, která byla nově otevřena u příležitosti posvícení v září 2012. Posvícenský program v roce 2014 měl kromě tradičního tančení a hodování také významný historický přesah. Ve stínu lip roboty (u Horákových v Lupenici č.p. 3) jsme se sešli u příležitosti posvícení památného kříže postaveného v roce 1836. S Jirkou Tomáškem jsme nahlédli do minulosti místních domů a jejich obyvatel. Budoucím generacím jsme pak zanechali odkaz na školní zahradě.


Sobotní ráno 27. září 2014 procitlo do slunečného počasí. Již po deváté hodině se několik místních nadšenců sešlo na rozmáčené antuce a za chvíli se již Lupenici rozléhaly úderů do nohejbalové míčudy. S dalšími lupeňáky se pak hráči sešli na zahradě místní školy, kde byly zasazeny desítky nových švestek. První zasazená byla věnována čerstvě narozenému novému občánkovi Janu Čižinskému z č.p. 20, který se narodil minutu před páteční půlnocí. Po pilné práci se sazeči spokojeně rozhlíželi školní zahradou a v duchu si představovali lahvinky řetízující slivovice, kterou si za pár let nechají z obecních švestek vypálit.

Následoval přesun k místní hospodě, kde již natěšení kuchtíci vybalovali nádobí a ingredience na vaření kotlíkového guláše. S obdivuhodnou obětavostí se celé hodiny lopotili nad ohněm, míchali, kořenili a přikládali polínka, aby pak své vonící výtvořiny nabídli k posouzení přísným přihlížejícím fajnšmekrům.

Všichni společně se pak až do brzkých ranních hodin veselili na posvícenských zábavě, jedli, pili, hodovali a vlnili se v rytmu hudby skupiny SONG z Kostelce nad Orlicí.

V neděli 28. září 2014 bylo tak krásné počasí, že jej někteří místní označují za nejhezčí den roku. Hrdí majitelé veteránů z Lupenice i okolí se již od rána ve stodolách a garážích snažili rozvášnit své stroje, aby se s nimi mohli pochlubit u hospody na memoriálu Vladimíra Čižinského. Přehlídka starých motorek, traktorů a jiné techniky úspěšně proběhla za hojně účasti místních i přespolních.

Na věčné časy pak exhibici zaznamenal Pavel Dvořáček, který nad hospodou pouštěl malé letadélko s fotoaparátom.

Když se vystavovatelé dostatečně nabažili obdivných pohledů a slov chývaly návštěvníků memoriálu, nastartovali své nabýskané stroje a vydali se pěšinkou ke křížku u Ládi Horáka. Celý konvoj vedl rychnovský farář páter Petr Stejskal, který dorazil jak jinak než na svém motocyklu.

Památný kříž stojící pod lípami roboty byl postaven v roce 1836, tedy v dobách, které výstižně vykresluje filmové zpracování Jiráskova románu F.L.Věk. Na jedné z lip roboty byl od roku 1903 připevněn obecní zvonek. V roce 1917 byl pak tento zvonek sňat a roztaven k válečným účelům. V roce 1927 byl pak zavěšen zvonek nový, a to již ve věžičce hasičského skladiště, přičemž na něj byl vyryt nápis „1917 válka vzala, 1927 láska dala“. Ale to již odbočujeme od posvícenského setkání pod lípami roboty, kde pronesla proslov místní pamětnice Marie Čižinská, starosta Ivo Muthsam a samozřejmě pan farář Stejskal, který následně křížek posvětil.

Vzpomínání na předky pokračovalo v místní hospodě, kde vzbudil vášnivou diskusi Jirka Tomášek se svou kolekcí starých fotografií místních chalup a jejich obyvatel. Ke každé fotografii, kterou promítal na plátno, podával zajímavý výklad. Místní rodáci v sále se nadšeně překřikovali a hádali, kdo je na fotografiích. Vtipnou debatu vyvolaly například fotografie statku Horákových

a Dostálových, kdy současní obyvatelé nemohli své chalupy rozeznat a napověděla jim teprve až výška meze mezi domem a silnicí.

Posvícení roku 2014 pak bylo zakončeno pondělní zlatou hodinkou, kdy se tradičně sedělo v lokále při harmonice, a dojíždaly se poslední posvícenské speciality.

Partneři posvícení


Obec Lupenice
www.obcelupenice.cz


MADOS
MOSTY A DOPRAVNÍ STAVBY


ŘEMESLNÝ PIVOVAR POTŠTEJN

LUPENICKÁ HOSPODA
www.lupenickahospoda.cz

MICROBAGR