

Báječné oslavy (s Mámami)
Vyšlo také v tištěné verzi

Objednat můžete na
www.cpress.cz

www.albatrosmedia.cz

Markéta Popovičová, Michaela Kramolišová
Báječné oslavy (s Mámami) – e-kniha
Copyright © Albatros Media a. s., 2017

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

BÁJEČNÉ
OSLAVY
(S MÁMAMI)

OBSAH
9	 ČAS NA ČAJ

10	 Naše rodinná bábovka
12	 Čajový sáček z filcu
15	 Cupcake aneb dortíky do hrníčku
18	 Girlanda
20	 Girlanda z papírových šatů
23	 Papírový hrneček
26	 Než přijde návštěva
30	 Netradiční listoví šneci
31	 Vajíčková pomazánka

33	 NAROZENINOVÁ OSLAVA

34	 Přáníčko
36	 narozeninové dárky
38	 Praporky na dort
39	 Náš narozeninový dort
42	 Váza plná ovoce
43	 Váza se vzkazem
44	 Ozdobná zapichovátka a brčka
46	 Girlanda
49	 Čas princezen
50	 Korunky nejen pro pricezny
52	 Šaty z papíru
54	 Pro malé námořníky
55	 Plachetnice z papíru

57	 PIKNIK

58	 Domácí citronáda
60	 Frittata
63	 Ovocné špízy
64	 Plněná bageta
65	 těstovinový salát „Co dům dal“
68	 Kapsičky na příbor
70	 Tvarohové šátečky
74	 Vaječná omeleta

77	 VÁNOCE

78	 Adventní kalendář
79	 Jednoduché krabičky
80	 Papírový bonbon
81	 Látkový pytlík
83	 Dárky
84	 Provázek s hvězdičkami
85	 Horká čokoláda se slaným karamelem
87	 Sváteční stůl
91	 Papírový řetěz
93	 Papírové ozdoby
94	 Proplétaná vánoční ozdoba
96	 Jednoduchá ozdoba
98	 Svícínky
99	 Visačky na dárky

102	 DĚKUJEME

	 BÁJEČNÉ OSLAVY
	 (S MÁMAMI)
Provází nás od nejútlejšího dětství.
Atmosféra všedních dní. Naše máma
ji uměla vytvářet kdykoli a kdekoli. To
bylo naše dětství. Nedělní odpoledne
s horkým čajem a letní výlety k brněn-
ské přehradě. Nepřeberné množství
narozeninových oslav a ty nejkouzel-
nější Vánoce.

Tvoření nás jako malé holky příliš ne-
bavilo. Lepení a stříhání, vyšívání nebo
šití. Myslely jsme si, že kreativní nejsme
ani trochu. Pak jsme ale vyrostly, vdaly
se a dnes máme své vlastní domovy,
které utváříme jen podle nás. A někdy

s první uvařenou svíčkovou a kynu-
tým koláčem to přišlo. Touha vzít papír
a skládat, zapnout šicí stroj a poprvé
opravdově střihnout do látky. Jen tak.
Pro radost. A pak první přáníčko a ušitá
panenka a hned po ní kabelka. Po no-
cích psané fejetony. Poznání, že krea-
tivita není v našich rukou, ale v hlavě.

A nakonec znovu atmosféra. Protože
každý byt či dům si zaslouží být přede-
vším domovem. A domov tvoří malič-
kosti seskládané dohromady. Tak přes-
ně taková je naše kniha. Myslely jsme
na vás. Na vaše domovy a všechny ty

chvíle, které v nich trávíte. V knížce na-
jdete návody na jednoduchá tvoření,
které vám mohou sloužit jako inspira-
ce pro zpestření všedních i nevšedních
dní.

Zároveň vám ale dají spoustu prosto-
ru pro vaše vlastní nápady. Knížka je
také plná vzpomínek a našich vlast-
ních zážitků, protože bez těch by-
chom nebyly takové, jaké jsme. Tahle
kniha je o nás a taky o vás. O každém
jednotlivém „doma“. Protože domov
je nakonec to hlavní, co stojí za to
tvořit.

O NÁS

Od rodičů jsem dostala jméno Markéta
(neboj mami, dnes už ho mám docela ráda).
Jsem manželka a máma tří dětí. Tvořím.
Posledních deset let pořád něco. Přede-
vším ale vlastní domov. Začalo to v kuchyni.
Všechny ty polévky a omáčky a špagety na
tisíc způsobů. A taky kynuté těsto (už ho
umím, babi)! Pak přišlo šití a stohy látek.
Stokrát zacuchané nitě a zlomené jehly.
A nakonec to šlo. Třetí dítě, takže to zase
nešlo. Někdy s třetím porodem ale přišla
i odvaha. Zkusit něco nového. Spojit design
a rodinu a domov. Obchod Mámami a stohy
faktur, hodně radosti a málo spánku. Dnes,
když píšu, je ho ještě méně. V noci to jde
dobře. Pro radost, i pro druhé. Například
na náš blog a teď nově třeba i tuhle knížku.
Občas jsou chvíle, kdy tvořit nejde, kdy se
nechce. To pak sedám do trávy a dívám se
na hvězdy. Ráno potřebuji silnou kávu, ve-
čer chvíli klidu a pocit, že dnešní den nebyl
vůbec marný.

Jmenuji se Michaela Kramolišová a celý
život žiji v Brně. Zde jsem také potkala
svého muže, se kterým mám už tři bá-
ječné děti. A abych se z péče o tak velkou
rodinu nepomátla, odreagovávám se prací
v našem internetovém obchodě Mámami,
psaním blogu, tvořením z papíru, fotogra-
fováním a nově i přípravou této knihy.

Jmenuji se Petra Hašková a pocházím
z Brna. Mohu s hrdostí říct, že jsem vdaná
za toho nejlepšího chlapa pod sluncem. Co
mě dále vystihuje? Jsem křesťanka, miluji
pivoně a šeříky, Banskou Bystricu, indickou
kuchyni, akvarel, výlety na skútru a v nepo-
slední řadě večery s přáteli. Ve volném čase
také pracuji s dětmi různého věku v organi-
zaci Young Life.

Živím se fotografováním, pro které jsem
se nadchla v dospívání. Nejraději fotím lidi
a všechno, co s nimi souvisí. Jsem moc
ráda, že mohu být součástí tohoto projektu,
který je pro nás všechny novou a zajímavou
zkušeností.

8

9

Mohlo nám být asi tak pět a sedm, když jsme
u babičky dostaly pod stromeček malé por-
celánové nádobí. Byl to jeden z nejlepších
dárků toho roku a pravděpodobně někdy
v té době se v nás zrodila vášeň pro po-
řádání nejrůznějších posezení, oslav a čajo-
vých dýchánků...

Hodiny jsme trávily servírováním slavnost-
ních tabulí s malými hrnečky a konvičkou
a když jsme jen trochu povyrostly, samy
jsme si v kuchyni připravovaly obložené
tousty, protože bez opravdového jídla by
to přece nebylo ono. Od té doby uteklo
víc než patnáct let. Sedíme v mé kuchyni
a na stole jsou bílé hrnky na kávu, mléčen-
ka, talířky na trubičky a uprotřed květina
na kruhové prostírce. Scházíme se takhle,
v naší dámské rodinné sestavě, poměrně

pravidelně a bývají to skvělé chvíle. Máma
a dcery. Jsme spolu, povídáme si, smějeme
se, ale také si užíváme zvláštně slavnostní
atmosféry... a je čtvrtek dopoledne. Na slav-
nostní chvíli není třeba čekat. Tu si prostě
musíte vytvořit. Kdykoli. Naše dcerky tuto
rodinnou tradici rychle pochytily a tak si i
ony ve svých kuchyňkách připravují nejrůz-
nější malé hostiny. Líbí se mi, že ze všeho
nejdřív začnou úklidem a prostřením ma-
lého stolečku. A doprostřed postaví květinu.

Malé slavnosti uprostřed všedních dnů.
U nás doma taková vždy bývala nedělní od-
poledne. Máma do konvice uvařila čaj, při-
pravila hrníčky s podšálky a společně jsme
pak pily a ujídaly tabulku mléčné čokolády.
Dodnes nám tak nedělní odpoledne voní
horkým čajem s citronem.

	 	 ČAS
	 	 NA ČAJ

10

Naše máma nikdy nebyla vášnivá
kuchařka, i když vařit umí skvěle.
Ještě méně ji ale bavilo pečení. U nás
doma se tak nikdy nešlehaly máslo-
vé krémy ani se v hrnci nemíchalo

odpalované těsto na věnečky. Co
u nás ale vonělo často, byla mramo-
rová bábovka. Jednoduchý recept,
který se u nás dědí už pár genera-
cí a zároveň první moučník, který

jsme se naučily samy upéct. Dnes jej
máme v hlavě jako málokterý recept
a když se ohlásí nečekaná návštěva,
automaticky bereme do rukou más-
lo na vymazání bábovkové formy.

	 NAŠE RODINNÁ BÁBOVKA

