

KOPIDLENSKÉ LISTY

BŘEZEN 2009

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 KČ

Stavba haly nabrala dech, koncem září má začít sloužit

Teprve s končící zimou si můžeme při pohledu do areálu kopidlenké základní školy udělat zřetelnější představu, jak bude asi vypadat budoucí víceúčelová sportovní hala. V únoru se práce znovu rozeběhly a na připravené železobetonové základové desce došlo k vyždění stavby do úrovně prvního podlaží.

Firma STAMP Náchod, která zakázku za více než 32 milionů korun realizuje, pokračuje v pracích i nadále, u příslušenství haly je položena první stropní konstrukce a začíná se zdít patro.

„Zahájení stavby nebylo nejrychlejší, práce nabraly na rychlosti teprve po zimě. Podle aktualizovaného harmonogramu počítáme s komplexním dokončením haly do konce září letošního roku,“ informoval Josef Tomášek z hospodářského odboru MÚ Kopidlna.

Doba výstavby, která byla původně naplánována na osm měsíců, se tak kvůli počátečním problémům mírně protáhne, přesto se počítá s tím, že lehce po zaháje-

ní příštího školního roku bude moci škola nové zázemí začít využívat v rámci výuky.

Na stavbu víceúčelové sportovní haly čerpá Kopidlna téměř třicetmilionovou dotaci z Regionálního operačního programu NUTS II Severovýchod. (kl)

Chystáme kanalizaci v osadách a usilujeme o další dotace

Petr Albrecht
starosta Kopidlna

Vážení spoluobčané,

nejdříve mně dovolte Vás v letošním roce ještě jednou pozdravit a popřát Vám mnoho úspěchů.

Letošní „konečně sněhová“ zima nám přidělala nemalé starosti, které jsme bez velkých problémů zvládli. Místní hospodářství, ale i majitelé nemovitostí měli dost práce s odklizením sněhu a posypem. Blíží se jaro a s ním i „jarní úklid“. Chtěl bych Vás proto požádat, abychom se všichni společně zapojili do úklidu města a vytvořili si tak příjemné prostředí. Pořádek a čistota je prvořadou vizitkou města.

Také Vám chci poděkovat za třídění odpadů. Myslím si, že město vytvořilo dobré podmínky pro nakládání s odpady, kterých mnozí z Vás využívají (kontejnery na třídění odpadů, sběrný dvůr). Jsou ale mezi námi tací, kteří tyto služby nechtějí využít a úmyslně zakládají tzv. „černé skládky“ v příkopech, na krajích lesa a znečišťují tím životní prostředí. Dále mě velice mrzí dost časté noční nezvané návštěvy ve sběrném dvoře, které nám způsobují velké škody.

Dalším nešvarem ve městě je vandalismus některých jedinců a skupinek omladiny, kteří svým nevybíravým chováním znečišťují město a jeho okolí. Pomozte nám tyto „darebáky“ odhalit.

pokračování na straně 3

Investice v Kopidlně loni přesáhly 21 milionů korun

Podobně jako v předchozích letech plynuly v Kopidlně i loni peníze na investiční akce podle střednědobého programu rozvoje. Tímto způsobem město investovalo v roce 2008 přes 21 milionů korun. Na výsledku se přitom podepsala i řada získaných dotací.

Střednědobý program rozvoje města, kterým si Kopidlna v roce 2003 stanovila kritéria a cíle příštího rozvoje, se skládá ze šesti základních oblastí, kterými jsou 1) zabezpečení centrálního vytápění města a vodohospodářského řádu, 2) rozvoj, rekonstrukce a údržba bytového a nebytového hospodářství města, 3) průmyslový rozvoj a podpora drobného a střed-

ního podnikání, 4) zabezpečení komunikační a dopravní sítě, 5) akce směřující ke zlepšení vzhledu města, ke zvýšení turistické atraktivity a spokojenosti občanů a 6) další investiční akce k zabezpečení řádného provozu na zařízeních města. Na základě stanovených preferencí byl sestaven výhledový přehled investičních akcí. Při přípravě rozpočtu na jednorozhodnutí období se z těchto dokumentů vychází.

Nakolik se zastupitelé stanovené cíle daří naplňovat, můžete posoudit z připojeného vyhodnocení investičních akcí v návaznosti na střednědobý program rozvoje města Kopidlna za rok 2008. (kl)

1. Zabezpečení centrálního vytápění města a vodohospodářského řádu	
Plynofikace města Kopidlna – příspěvek odběratelům plynu	240 000 Kč
Plynofikace objektů města:	
– čp. 90 – obchod – včetně projektové dokumentace	101 210 Kč
– čp. 398 – požární zbrojnice – projektová dokumentace	7 000 Kč
Přípravná etapa výstavby sběračů B a BA a městské ČOV:	
– projektová dokumentace včetně potřebných dokladů a odborných posudků	1 026 078 Kč
– projekt na poskytnutí dotace	44 625 Kč
Investiční záměr odkanalizování místních částí města Kopidlna	22 967 Kč
Vodovod Drahoraz – výstavba řadu včetně přípojek (dotace ve výši 1 600 000 Kč)	2 644 752 Kč
Vodovod Pševes – výstavba řadu včetně přípojek (dokončení v r. 2009) (dotace ve výši 5 014 000 Kč)	5 461 081 Kč
Vodovod Ledkov – hydrogeologické vrty	108 885 Kč

2. Rozvoj, rekonstrukce a údržba bytového a nebytového hospodářství města	
Výstavba nájemních bytů v objektu čp. 90 včetně autorského dozoru (dotace ve výši 2 750 000 Kč)	4 314 596 Kč
Školský areál:	
– projektová dokumentace vstupu a šaten, víceúčelové sportovní haly	1 524 343 Kč
– projekt na poskytnutí dotace	59 500 Kč
– přeložka tří kabelů v návaznosti na výstavbu haly	457 116 Kč
– zahájení výstavby víceúčelové sportovní haly (dotace ve výši 29 633 010,91 Kč)	1 151 203,85 Kč
Rekonstrukce budovy čp. 86 – kulturní a vzdělávací centrum:	
– projektová dokumentace pro stavební povolení	245 639,80 Kč
– projekt na poskytnutí dotace	5 950 Kč
– hydrogeologický průzkum	8 330 Kč
Projektová dokumentace na objekt čp. 27 (statický posudek, skutečný stav, následné využití objektu)	89 250 Kč

3. Průmyslový rozvoj a podpora drobného a středního podnikání	
Bez investiční akce	

4. Zabezpečení komunikační a dopravní sítě	
Projektová dokumentace na opravu zpevněných ploch a komunikace U Nádraží	36 781 Kč
Oprava zpevněné plochy a komunikace U Nádraží (finanční dar Královéhradeckého kraje ve výši 700 000 Kč)	931 944 Kč
Oprava povrchu chodníku v ulici Jičínská (finanční spoluúčast firmy Telefónica O ₂ a. s. ve výši 350 000 Kč)	954 755 Kč
Oprava místní komunikace u bytových domů U Nádraží	484 894 Kč
Oprava nájedzu na parkoviště u bytových domů U Nádraží	21 881,72 Kč
Oprava povrchu chodníku U Nádraží	132 244 Kč
Drobné opravy povrchu chodníků v Kopidlně	25 640 Kč

5. Akce směřující ke zlepšení vzhledu města, ke zvýšení turistické atraktivity a spokojenosti občanů	
Dětské hřiště na sídlišti U Cihelny	106 127 Kč
Výsadba zeleně U Nádraží	20 228 Kč
Výsadba květin na náměstí Hilmarově	7 750 Kč
Informační tabule na náměstí Hilmarově	15 728 Kč
Vánoční osvětlení	20 000 Kč
Rekonstrukce náhrobku Františka Hilmara (dotace ve výši 154 000 Kč)	172 000 Kč
Rekonstrukce pomníku padlým vojínům na náměstí Hilmarově	65 800 Kč

6. Další investiční akce k zabezpečení řádného provozu na zařízeních města	
Instalace bezdrátového rozhlasu	419 506 Kč
Veřejné osvětlení – doplnění 3 ks svítidel	21 092 Kč
Projektová dokumentace – zařízení ke sběru, výkupu a využívání odpadů	173 870 Kč

Celkové investiční náklady v roce 2008	21 122 768 Kč
---	----------------------

zpracoval Josef Tomášek

Škola uvítá 25 prvňáků

K zápisu do 1. třídy ZŠ v Kopidlně, který se konal v pátek 16. ledna 2009, přišlo se svými rodiči 30 předškolních dětí. V pěti případech požádali zákonní zástupci předškoláků o odklad školní docházky. Ve školním roce 2009/10 proto otevře kopidlenská škola opět jednu první třídu, kterou bude navštěvovat 25 žáků.

Z. Ruta

Chystáme kanalizaci v osadách a usilujeme o další dotace

pokračování ze strany 1

Vodovody a kanalizace

Vás bude asi nejvíce zajímat rozvoj města. Postupujeme podle zastupitelstvem schváleného střednědobého plánu. V loňském roce jsme dokončili výstavbu vodovodu v Drahozazi a letos bude dokončena výstavba vodovodu ve Pševsi. V těchto dnech se zahajuje příprava projektové dokumentace na kanalizaci v těchto obcích. Letos bude také dokončena projektová dokumentace na vodovod do Ledkova. Dalším krokem bude příprava odkanalizování obce Mlýnec s výstavbou čistírny odpadních vod.

Hala, byty, přestavba muzea

V říjnu 2008 začala výstavba víceúčelové sportovní haly u školní jídelny. I přes nemalé problémy věřím, že stavba bude předána v termínu, tj. 31. 8. 2009.

V letošním roce jsme dokončili rekonstrukci pěti bytů v objektu čp. 90 (bývalé zdravotní středisko). Rekonstrukce bytů stála město 4,5 mil. Kč, z toho 2,75 mil. Kč činila dotace ze Státního fondu rozvoje bydlení. V lednu proběhl za velké účasti občanů v těchto bytech

Den otevřených dveří.

V lednu tohoto roku jsme v rámci Regionálního operačního programu NUTS II Severovýchod požádali o přidělení dotace na rekonstrukci bývalého muzea v Hilmarově ulici na Kulturně-vzdělávací centrum. Celkové náklady na rekonstrukci jsou vyčísleny ve výši 24,7 mil. Kč. Maximální podíl dotace může dosáhnout částky 21,9 mil. Kč. V současné době probíhá hodnocení jednotlivých projektů. Již nyní víme, že v ose 2.3 – Rozvoj venkova, kde se ucházíme o dotaci, byly podány projekty v celkové výši přesahující 3 miliardy korun, což je přibližně šestinásobný převis oproti rozdělovaným prostředkům. Přesto věříme, že celý projekt je připraven kvalitně a má velkou šanci na úspěch.

Dotace na ČOV a další projekty

Dále jsme připraveni v únoru tohoto roku podat žádost o udělení dotace na vybudování sběračů B a BA a čistírny odpadních vod v Kopidlně v celkové hodnotě cca. 65 mil. Kč. O dotaci budeme žádat v rámci Operačního programu životního prostředí na SFŽP a její podíl by měl činit 80 % z celkových užitelných nákladů. V letošním roce chceme dokon-

čit projektové práce na revitalizaci Hilmarova náměstí včetně ulic Vackova a Hilmarova a připravit se na výzvu, kterou předpokládáme někdy počátkem roku 2010. Další plánovanou akcí je rekonstrukce objektu čp. 27 (bývalé železářství u splavu) s využitím pro SDH (hasiči).

Stále také pokračují jednání s potenciálními investory v „Malé a Velké průmyslové zóně“ a o možnosti vybudování elektrárny na biomasu v areálu bývalé kotelny cukrovaru. O výsledcích z těchto jednání Vás budu průběžně informovat.

V plánu jsou letos také obvyklé akce města, např. ples města, Hilmarovo Kopidlna apod. Na přelomu května a června proběhne výstava děl p. Jindřicha Severy u příležitosti jeho výročí 100 let od narození. Výstavu bude organizovat jeho dcera pí. Jitka Severová s pomocí kulturního výboru.

Závěrem bych chtěl poděkovat všem, kteří se zasloužili o rozvoj a vzhled města, a všem, kteří mají zásluhu na splnění úkolů v roce 2008. O rozvoji města Vás budu pravidelně informovat v příštích číslech Kopidlenských listů.

Petr Albrecht, starosta Kopidlna
(mezititulky KL)

Nové byty si lidé prohlédli při dnu otevřených dveří. Teď už se může bydlet

V lednu letošního roku jsme dokončili rekonstrukci nebytových prostor v objektu bývalého zdravotního střediska na náměstí v Kopidlně. Vzniklo zde pět nájemních bytů pro příjmově vymezené osoby. Velikost bytů se pohybuje od 35 m² do 52 m², tři byty mají dispozice 1+kk a dva 2+kk. Všechny byty budou mít obývací pokoj propojený s kuchyňským koutem, samostatné WC, koupelnu a budou vytápěny plynovým topením.

Rekonstrukci provedla firma Hospodářské stavby Hradec Králové. Město za akci zaplatilo 4,5 mil. Kč, z toho 2,75 mil. Kč činila dotace ze Státního fondu rozvoje bydlení. Byty jsou zkolaudované a připravené k nastěhování nájemníků. Ti byli vybráni ve výběrovém řízení v radě města.

Dne 28. ledna 2009 proběhl v bytech za velké účasti občanů města Den otevřených dveří. Akce měla u veřejnosti veliký ohlas.

Nájemníkům přejeme hezké a pohodlné bydlení v centru města.

Petr Albrecht, starosta

Fotbalové hřiště oslaví 75 let

V květnu 2009 oslaví fotbalové hřiště v Kopidlně 75. výročí. Zavítali jsme do archívů a pátrali po informacích o této události. Zmínku jsme našli v Pamětní kronice města Kopidlna, a hlavně v tehdejších novinách Krakonoš. V následujících řádcích máte možnost začíst se do textu popisujícího události před 75 lety.

Krakonoš č. 27 ze dne 12. dubna 1934

Kopidlenským sportem

„SK Sparta Kopidlna bude pořádati ve dnech 20. a 21. května 1934 slavnost „Otevření nového hřiště“. V neděli 20. května bude slavnost zahájena cyklistickými závody na trati Kopidlna – Libáň – Rožďalovice – Kopidlna, která měří cca 30 km. Dále bude proveden běh Kopidlnem na trati probíhající městem v délce 3.100 m. Oba závody jsou dotovány skvělými cenami. Během závodů bude proměnádní koncert vojenské hudby pěšího pluku 22. Argonského z Jičína. Odpoledne slavnost vyvrcholí utkáním Sparty s některým ligovým týmem pražským. V pondělí 21. hraje Sparta s SK Libáň. Bude to boj o primát v Kopidlenském okrsku. Večer na ukončení slavnosti bude taneční večírek...“

Krakonoš č. 33 z 3. června 1934

Slavnostní otevření hřiště SK Sparta Kopidlna

„Kopidlenská veřejnost s okolím prožívala o svatodušních svátcích spolu s klubem opravdu radostné chvíle. Výbor klubu připravil skvělý hodnotný sportovní program. O pestrost postaral se klub

cyklistů z Mladé Boleslavi. Slavnost zahájena byla cyklistickými a běžeckými závody, které se staly kořistí cyklistů z Mladé Boleslavi a v běhu p. Vrby z Dymokur. Odpoledne se konal průvod sportovců na hřiště. U pomníku padlých byla položena kytice a zahrány hymny. Na hřišti po proslovu předsedy klubu p. Bedřicha Suchého bylo toto předáno svému účelu.

Nyní střídá se před neustále vzrůstajícím počtem diváků další program. Rezervní mužstvo Sparty porazilo Staré pány Sparty 5:3. Dále dorost nerozhodně 1:1 s dorostem SK Jičína. V přestávkách jednotlivých zápasů předvedl ČKV z Mladé Boleslavi krasojízdu...“

(Závěrem dodejme, že hlavní utkáním bylo utkání mužů s SK

Kladno, které skončilo výhrou hostů v poměru 9:1.)

Tolik z historických záznamů a je na čase přesunout se do současnosti. Rádi bychom navázali na historické chvíle před 75 lety a s předstihem vás – sportovce i nesportovce, mladé i ty zkušenější, muže i ženy, členy i nečleny, fanoušky i odpůrce, Kopidleňáky i Nekopidleňáky, co nejširší veřejnost – jménem výkonného výboru TJ Kopidlna srdečně pozvali na oslavu 75. výročí otevření fotbalového hřiště, které se uskuteční o letošní pouti (25. a 26. července 2009). Tak si tento termín ve svém plánu rezervujte a přijďte to s námi oslavit!

*Oldřich Jandourek, předseda,
a Mgr. Roman Kotlář, pokladník*

Tělovýchovné jednoty Kopidlna, oddíl kopané

Jarní nápoje z mařinky vonné

Mařinka vonná je voňavá vytrvalá bylina, která roste od nížin až po horská pásma v bukových, dubových a habrových lesích. Ve středověku byla významnou léčivkou, pro své léčivé a aromatické vlastnosti se užívá dodnes. Na počátku květu, v dubnu a květnu, se sbírá nať a suší se ve stínu. Obsahuje kumarinový glykosid asperulosid, třísloviny, organické kyseliny, hořčinu, vitamín C, sílci a amid kyseliny nikotinové. Má vůni čerstvého sena a příjemně nahořklou chuť po kumarinu. Připravují se z ní nápoje, čaje, používá se k aromatizování pokrmů. Látky, které obsahuje, mají protikřečové účinky, a tak ji lze užívat i při nadýmání a bolesti břicha. Podporuje také trávení a celkově zklidňuje, proto se doporučuje i při nespavosti a nervové podrážděnosti. Vhodné dávkování je maximálně dvě lžičky sušené natě na osobu.

Májová bowle

1 l bílého vína, 10 g sušené mařinky, 1 pomeranč, lžice krystalového cukru, 1 sklenka koňaku, láhev šampaňského nebo 3/4 l sodovky

Mařinku a pomeranč nakrájený na kolečka posypeme cukrem, přelijeme 1/2 l bílého vína a koňakem a necháme v zakryté nádobě 12–24 hodin. Pak vyjme-me mařinku (pomeranč ponecháme), přilijeme šampaňské nebo sodovku a podáváme chlazené s ledem.

Mléko s mařinkou a medem

1 l mléka, 5 lžiček sušené mařinky, podle chuti med

Mléko ochutíme medem a máčíme v něm několik hodin mařinku. Potom je přecedíme, vychladíme a podáváme jako večerní nápoj pro dobrý spánek v dávce 2 dl na osobu. Z mařinkového mléka lze připravit i chutný pudink.

Mařinkový nápoj

1/2 l jablčného moštu, 2 lžičky sušené mařinky

Mařinku několik hodin máčíme v moštu, pak přecedíme a podáváme chlazený.

(JaN)

Výroční schůze Červeného kříže

Dne 17. března 2009 proběhla výroční členská schůze, která byla zároveň volební. Jako host byl přítomen místostarosta p. Václav Šimůnek. MS tvoří 140 členů, z toho dvě třetiny jsou v důchodovém věku.

Přítomní byli seznámeni s revizní zprávou pokladny a s činností MS v roce 2008. Všemi hlasy byla do funkce předsedkyně

zvolena paní Eva Žižková. Novými členkami výboru byly zvoleny paní Zuzana Mlynářová a paní Lidmila Zachová.

Nejstarší členkou základny je paní Helena Trejbalová, která se letos dožívá 89 let. Touto cestou jí přejeme ještě dlouho pevné zdraví a hodně spokojenosti!

Výbor MS ČČK

Jivínský Štefan v Sobotce: zastoupení mělo i Kopidlensko

Ani se nechce věřit, že je tomu již celý rok, kdy se v Kopidlně uskutečnilo setkání pracovníků na kulturním poli, aby z nominací zaslaných příznivci vybrali své laureáty za rok 2007. Letošní setkání, tradičně 25. února, se uskutečnilo premiérově v sokolovně v Sobotce. Jako loňský laureát jsem byl požádán o účast v porotě, která navrhuje vítěze v kategorii za „dlouholetou kulturní činnost“. Nabídku jsem přijal, a měl tak možnost být bezprostředně uprostřed dění a svým malým podílem ovlivnit výběr svého následovníka.

Hned na začátku musím napsat, že jsem byl potěšen úrovní a vysokou lidskou kulturou členů poroty, převyšující všechno to, co často sledujeme v pŕtčkách naší politické elity. Všem členům poroty šlo o to vybrat spravedlivě a bez ohledu na místo, obor činnosti či politické přesvědčení toho, kdo

si ocenění nejlépe zaslouží. Byl to nadlidský a vlastně neřešitelný úkol. Letos se k výběru sešlo celkem 218 nominací. V kategorii, kde působila porota, jich bylo 70 a po seřazení do seznamu bylo zřetelně vidět, že ocenění „Štefanem“ by si zasloužili téměř všichni nominovaní.

Ve shodě většiny členů poroty nakonec Jivínského Štefana za rok 2008 získala paní Blažena Zatloukalová z Hořic, členka hořického pěveckého spolku Vesna, která ve svých více než 90 letech svým vitálním vystupováním a vzpomínkami přesvědčila zaplněný sál Sobotce sokolovny, že se ocenění dostalo do správných rukou. Porota dále rozhodla ocenit kytící květů (věnovanou naší kopidlenskou zahradnickou školou) do důchodu odcházející dlouholetou ředitelku jičínské knihovny V. Čtvrtka v Jičíně paní Lidmilu Košťálovou a její podřízenou a hlavní dramaturgyni loňského festivalu Jičín – město pohádky, paní Alenku Pospíšilovou z Malechovic. Za počín roku 2008 byl podle pravidel Štefana vylosován mladičkový student hořického gymnázia Milan Ertl, za svoji seminární práci věnující se osobnosti hořického lékaře židovského vyznání MUDr. Jaroslava Kaufmana. Náhoda tomu chtěla (a bylo v tom kus symboliky), že vedle nejstarší nominované byl oceněn stej-

ným způsobem i nejmladší z nominovaných.

Celé setkání proběhlo v tradičním duchu vzájemné podpory a pohody, tak jak to pamatujeme z loňského setkání v Kopidlně. Sobotckým chyběla přítomnost takové osobnosti, jakou byl u nás pan Zdeněk Svěrák. Snažili se to nahradit dobrou organizací a svižným průběhem vyhlásování a perfektním technickým zabezpečením. Účastníkům tak zbyl čas na prohlídku výstavy dokumentující aktivity navržených kandidátů a také na vzájemná povídání a vzpomínání. Letošní Štefan měl mezi nominovanými vysoký počet kandidátů z Kopidlna a okolí. Z pohledu člena poroty jsem viděl, že to není žádná samozřejmost. Mnohá mnohem větší místa okresu měla nominovaných méně, některá dokonce žádnou. Chci proto ocenit organizátorskou práci MěÚ Kopidlno, který již několik let šíří dobré

povědomí o této zajímavé a v republice ojedinělé kulturní tradici a napomáhá mnohým z lidí žijících kolem nás k nominaci a tím i ocenění jejich práce. Za všechny chci jmenovat pana Antonína Erbena, nominovaného za společenské a včelařské aktivity v Kopidlně, Běcharech a Židovicích, pana Jiřího Šourka za spolupráci s městem při průběhu akce Vzhůru Kopidlno II. a podílu na oslavách 60 let vzniku zahradnické školy, paní ředitelku Evu Kaprálovou ze ZŠ Běchary za vynikající výsledky v dramatické výchově dětí v zájmovém kroužku na malotřídní škole, paní Mgr. Janu Hladíkovou za dlouholeté vedení kroužku paličkování na ZŠ v Kopidlně, paní Jaroslavu Suchoradskou za vedení mlýnecké obecní kroniky.

Letošní Jivínský Štefan znovu prokázal svoji životnost. Setkání proběhlo v tradiční přátelské a příjemné atmosféře, dalo možnost setkání přátelům a příznivcům kultury v našem regionu. Za tento úspěch je třeba vyjádřit obdiv a poděkování panu Bohumíru Procházkovi, hlavnímu organizátorovi této v Čechách ojedinělé akce. Jde o myšlenku potřebnou a stále aktuální. Důkazem je sdělení hlavního pořadatele, že příští setkání a vyhlášení Štefana za rok 2009 proběhne 25. února v Libuni. *Oldřich Suchoradský*

Laureátka Jivínského Štefana za rok 2008 paní Blažena Zatloukalová z Hořic při vystoupení na vyhlášení v Sobotce.

Včelařský ples

Kopidlenští včelaři se opět dohodli uspořádat v místní sokolovně společenskou akci pro veřejnost – slavnostní ples. Nespolehají na velký finanční zisk, i když peníze jako dobrovolná organizace potřebují, chtějí však přispět v současné rozvrácené společnosti k vzájemnému přátelskému propojení.

Dle zkušenosti z minulých let vidíme, že každá práce, kde se lidé společně baví, ale i pracují, má v mnohých případech smysl, neb nám mnoho zúčastněných říká: pokračujte v této práci i příští rok, což nás těší a sdružuje. Dle mého názoru se cítí lidé v dobré společnosti psychicky dobře, zapomenou na nemoci, agresivitu a snad vzniká i léčivé prostředí. Kdo má hudební nadání a nebo alespoň trochu rozumí hudbě, tak pozná, že hudba na tomto plese hraje přirozeným českým způsobem, a ne jen přes elektřinu. Mezi stálými návštěvníky a hudbou již vzniká vzájemné přátelství. Při zvaní do plesu jsem však zažil i velmi dojemnou, ale těžkou příhodu. Navštívil jsem kamaráda Jardu Slavíka v Ketni, který je velmi nemocný, upoutaný na lůžko. Když jsem mu ukázal pozvánku (on naše bály zná), tak se slzami v očích se snažil mi říci „přidám ti pět set“.

Při naší práci se nám také daří navazovat přátelské vztahy s některými organizacemi, např. Sokol, zahradnická škola, základní škola, ale i městský úřad. Přispěli nám do tomboly i místní a okolní podnikatelé, ať již finančně, nebo hodnotnými dary, za což jim patří upřímné poděkování. V některých případech přinesli i návštěvníci plesu nějaký dárek. V letošním roce se již více zajímá o naše podnikání Okresní organizace včelařů. Byli jsme již podpořeni některými místními organizacemi. Hlavní cenu do tomboly – úl, nám dává každoročně přítel Slavík ze základní organizace Železnice.

Ještě jednou děkuji všem, kteří přispěli hmotně, ale i těm, kteří se zúčastnili plesu, podpořili naše snažení a přispěli k pěkné vzájemné náladě.

Je však smutné, že na takovýchto akcích se přizívuje mnoho lidí, kteří kazí náladu, a myslím si, že dělají ostudu skladatelům, kteří pro nás písničky složili. Já jsem viděl několikrát ve Vysokém Veselí skladatele Karla Vacka a slyšel jsem ho vyprávět, s jakou chutí on písničky pro lidi skládal. Jistě ho ani nenapadlo, že na jeho dobré vůli bude jednou někdo naprávem vydělávat. Při plesu nás navštívil muž, představil se jako zástupce Ochranného svazu autorského (OSA). Po sepsání dokumentu mi řekl, že nám přijde faktura za písničky, které jsme měli dohodnuté s muzikanty. Dle mého názoru je to vizitka naší duchovně nemocné společnosti, kde vládnu zákony džungle, zákony trhu.

Antonín Erben

Ověřte si své znalosti o **Velikonocích**

1. Kdy se slaví Velikonoce?

- a) první jarní den
- b) druhou neděli v dubnu
- c) po prvním jarním úplňku

2. Proč jsou Velikonoce nejvýznamnějším křesťanským svátkem?

- a) protože se vrací slunce
- b) narodil se Ježíš Kristus
- c) zmrtvýchvstání Ježíše Krista

3. Jak se jiným způsobem říká Velikonocům a co oslavují?

- a) svátky jara, které oslavují zrození nového života
- b) čarodějnice
- c) halloween

4. Jak se nazývají židovské Velikonoce?

- a) pašije
- b) letnice
- c) pesach

5. Co se stalo předobrazem Velikonoc z historie?

- a) oslavy jara ve starém Egyptě
- b) římské oslavy slunovratu
- c) vyvedení Izraelitů z egyptského otroctví

6. Kdo byl Jidáš?

- a) velikonoční jídlo
- b) část pomlázky
- c) jeden z dvanácti apoštolů

7. Co má společného římské Koloseum s Velikonocemi?

- a) konaly se tam okázalé velikonoční oslavy
- b) bylo postaveno na počest křesťanům
- c) bylo zde zabito mnoho křesťanů

8. Proč je kříž typickým symbolem křesťanů?

- a) byl na něm ukřižován Ježíš Kristus
- b) je to symbol čtyř elementů
- c) sloužil jako mučednický nástroj

Správné odpovědi:

1. c) Slavení Velikonoc se odvozuje z židovské tradice. Ta byla spojena se dvěma svátky, které souvisejí s obnovou přírody. Prvním z nich byl svátek pastevecký – na jaře se rodí nová zvířata. Druhým byl svátek zemědělský, který je spojen s nekvašenými chleby a pálením prvního snopu úrody. Pro pastevce i zemědělce byl první jarní úplněk začátkem nového roku, a tedy i nového života. Velikonoce připadají na neděli po prvním jarním úplňku.

2. c) Současný význam Velikonoc dostaly Kristovou smrtí a zmrtvýchvstáním přede dvěma tisíci lety. Lásky a život jsou silnější než smrt.

3. a) Velikonoce jsou svým původem svátky jara už od starověku.

4. c) Židovský název Velikonoc je pesach.

5. c) Obsahem židovského svátku je oslava Boha – Zachránce (Spasitele). Židé si připomínají Boží záchranu z egyptského zotročení a slavné vyjití (exodus) z Egypta. Hospodin vysvobodil Izraelity celou řadou mocných zásahů. Na znamení Boží ochrany každá izraelská rodina obětovala Bohu beránka, který byl bez vady, a jeho krví potířeli rám dveří svého domu. Izraelité takto byli uchráněni

před zkázou, která kolem nich přešla bez povšimnutí. Odtud pochází židovský název Velikonoc: pesach – „uchránění, ušetření, přežití“.

6. c) Podle novozákonní sbírky byl Jidáš lškariotský jedním z dvanácti apoštolů zvolených Ježíšem Nazaretským. Svého Mistra však zradil a za 30 stříbrných ho vydal nepřátelům. Poté, co byl Ježíš velebnými prohlášen za kacíře a poslán k Pilátovi Pontskému, aby jej odsoudil k trestu smrti, nevydržel Jidáš výčitky svého svědomí a oběsil se. Pohled křesťanské obce na Jidáše byl a stále je veskrze negativní. Jméno Jidáš se už celá staletí používá jako synonymum zrádce, jako ztělesnění té nejhorší a nejděsivější podlosti a věrolomnosti.

7. c) Tato stavba byla slavnostně otevřena za císaře Tita v roce 80 stodenními hrami. Při nich bylo zabito 5000 šelem a 1000 gladiátorů. Během třech staletí zde pak zahynulo mučednickou smrtí mnoho křesťanů. V Koloseu přišel o život také poustevník Telemachos – poslední oběť pohanských her za vlády císaře Honorie. Skočil do arény mezi gladiátory a se vztaženými rukama zvolal směrem k císaři: „Ustaň v tom vraždění!“ Gladiátoři se na něho vrhli a zabili ho. Císař po této scéně zakázal další hry. Římané starověku a středověku pak přesto měli k tomuto místu vztah velmi nepietní. Používali Kolosea jako lomu

pro materiál na stavbu paláců a kostelů a z mramorového zdobení páčili vápno. Až papež Pius V. (1566–1572) prohlásil Koloseum za místo „jehož povrch je prosáknut krví mučedníků“. V poslední době se v římském Koloseu vždy v pátek v postní době koná pobožnost křížové cesty sloužená na Velký pátek.

8. Všechny odpovědi jsou správné. Kříž je jedním z nejstarších a nejznámějších symbolů, který užívá několik náboženství, a to zvláště křesťanství. Jedná se o geometrický obrazec skládající se ze dvou úseček či obdélníků, které zpravidla svírají pravý úhel, a dělí tak jednu nebo obě úsečky vedví. Tento symbol může označovat rozdělení světa na čtyři elementy či světové strany, případně popisovat spojení božského (vertikála) a lidského či světského prvku (horizontála). Kříž však také označuje popravčí nástroj, užívaný ve starověku Babyloňany, Féničany, Peršany nebo Kartáginci, od kterých jej převzali Římané (neužívali jej však Egypťané a Řekové). V římské říši sloužil k popravě zločinců – otroků, politických buřičů a těch, kdo nebyli římskými občany. Kříž mohl mít různou podobu; kromě tradičního tvaru se mohl podobat písmenu T nebo X. Vzhledem k tomu, že na kříži byl popraven i Ježíš Kristus, stal se kříž, počínaje 5. nebo 6. stoletím, typickým znamením křesťanství.

(mina)

Mažoretky z Kopidlna jedou znovu na mistrovství republiky

Kopidlenské mažoretky jsou právě v plném nasazení. Trénují totiž na nejvýznamnější soutěž, kterou v naší republice pořádá Svaz mažoretek. Je to takový velký svátek pro naše děvčata, která patří do úzkého kruhu nejlepších družstev v celé České republice. Konkurence je obrovská, ale naše děvčata sbírají jedno ocenění za druhým. Ze třech vyřazovacích kol postupují vždy jenom první tři a u sóla mažoretek jen jedna. Už z toho je vidět, že se nemůžeme rozhodně spoléhat na náhodu.

Naše mažoretky jsou partou správných, usměvavých děvčat, která mají spoustu elánu do práce. Kromě pravidelného trénování chodí ještě každou sobotu od rána až do odpoledne na trénink.

Není to snadné ani pro jejich rodiče, kteří je vozí z blízkého i vzdálenějšího okolí. Jezdí k nám děvčata ze Smidar, Nového Bydžova, Libáně, Rožďalovic a to v letošní, na sních bohaté zimě svědčí o velké obětavosti rodičů, kteří jsou skvělou partou nadšených fanoušků.

Od Kolína na republiku

A cože nás to vlastně čeká? Nejprve tradiční soutěž „O pohár ze zámku“ v Kolíně, ze které jsme v loňském roce přivezly tři medaile. Duo sestry Novákovy z Rožďalovic vyhrálo zlatou. Klára Chaloupská v kategorii kadet – sólo byla třetí a bronzové bylo i družstvo našich juniorek.

A pak už hurá na republiku. První kolo Stochov u Kladna, druhé Písek a pak finále, kam postupují jen nejlepší, a to je pro sóla ve Valticích na Moravě a pro družstva v Hronově na okrese Náchod.

Bystrý čtenář si jistě všimne, že procestujeme různé kouty naší vlasti.

Jezdíme vlakem, tím jsme mezi mažoretkami známé, že družstvo z Kopidlna takto

cestuje. Ostatní jsou taneční školy a domy dětí a mládeže, kterým cestu hradí jejich organizace a jezdí autobusem. Naše děti mají jednoho velkého sponzora a tím jsou rodiče.

Další, kdo pomáhá financovat náš tým, je město Kopidlna, a to formou grantu. Loni jsme dostaly částku 8000 korun, což nám pomohlo při pořádání soustředění v domě dětí a mládeže v Hořicích; pro letošní rok jsme bohužel nepožádaly. Pomáhal nám také příspěvek na kroužky od kopidlenské základní školy, který pravidelně čerpáme. V minulých letech byl ve výši 8000 Kč a byl pro nás velkým přínosem, letos jsme se však musely podělit o tři čtvrtiny příspěvku s dalšími kroužky, které ve škole jsou a do kterých chodí děti výhradně z Kopidlna. Mažoretky z kopidlenské školy jsou čtyři, i když družstvo je dvacetileté. Tvoří ho hlavně děvčata přespolní.

Přijďte mezi nás

To bychom ale chtěly změnit. Zveme všechna děvčata do pohybového kroužku nejen pro mažoretky. Nemusí být mažoretkou a ani soutěžit. Naučí se základům správného držení těla, hvězdu, přemet, kotoul, základní taneční kroky, trochu techniky mažoretky a roztleskávačky, ale hlavně pohybem vyplní volný čas.

Komu se to zalíbí, může do družstva mažoretek přejít. Mohou přijít děvčata z celého okolí, kterýkoliv pátek od 16 hodin do tělocvičny základní školy v Kopidlně. Tam dostanou všechny informace.

Máme skvělou choreografku, trenérku kamarádku a organizátor jsem já.

Rády reprezentujeme svoje městečko. Je u nás na prvním místě úsměv, dobrá nálada a skvělá parta lidí, kteří se respektují a jeden druhého má v úctě. *Eva Chaloupská st.*

Kalendář akcí

Akce připravované kulturním výborem:

1. května 2009
Nohejbalový turnaj Kopicup

Květen 2009
Mladé Hilmarovo Kopidlna

Květen 2009
Výstava děl prof. Jindřicha Severy

Červen 2009
Slavnosti slunovratu – dětský den
(dopoledne křídování u MŠ, odpoledne soutěže na fotbalovém hřišti)

Podzim 2009
Výlet

12. září 2009
Posvicenská zábava v sokolovně

Prosinec 2009
Mikulášská nadílka na náměstí

Akce pořádané leteckomodelářským klubem Kopidlna s přístupem pro veřejnost:

12. dubna 2009
Okresní přebor modelářů žáků (Jičín – letiště Vokšice)

26. dubna 2009
Přebor modelářů žáků Královéhradeckého kraje (Hořice – letiště Domoslavice)

5. září 2009
Modelářská soutěž: Kopidlenská liga 5. a 6. kolo (Jičín – letiště Vokšice)

Akce pořádané TJ Sokol Kopidlna s přístupem pro veřejnost:

4.-18. července 2009
Dětský letní tábor v Ledcích (Ledce u Ml. Boleslavi)

Červen–srpen 2009
Kurz tance a společenské výchovy
(Sokolovna Kopidlna)

Akce pořádané TJ Kopidlna, oddíl kopané:

8. května 2009
Žákovský turnaj v kopané (areál TJ Kopidlna)

25. července 2009
Slavnost k 75. výročí otevření fotbalového hřiště v Kopidlně, součástí bude utkání soupeřů z tehdejší soutěže a setkání bývalých hráčů Kopidlna (areál TJ Kopidlna)

Akce pořádané Svazem postižených civilizačními chorobami Kopidlna:

23. března 2009 od 15 hodin
Beseda na téma „Nenechte se napálit nepoctivými prodejci“ (radnice Kopidlna)

Duben a říjen
zájezd do divadla

Nejdramatičtější souboj družebních zájezdů mladých šachistů

Stále velice rád vzpomínám na léta 1973–1989, kdy proběhlo celkem 9(!) výměnných družebních zájezdů mladých šachistů z Kopidlno (do r. 1977) a Rožďalovic, které vedl můj velký přítel Oldřich Suchoradský, učitel ZŠ Kopidlno a později ředitel ZŠ Rožďalovice, na straně jedné a jejich vrstevníků z Českých Budějovic, jež jsem vedl já, na straně druhé. Mohu klidně prohlásit, že tak dlouhá akce tohoto typu neměla v československém (a později českém) mládežnickém šachu až do dnešní doby žádnou obdobu. Lze žasnout nejen nad délkou této akce. Stejný úžas nás uchvátí nad neúprosným během času, když si uvědomíme, že nejstarší chlapci a děvčata z první výměny již letos potkali Abraháma... A dostaví se i pocit smutku, že dokonce už ani všichni nejsou mezi námi, jako například výborný šachista Ing. Ivan Čapek z Kopidlno, lídr svého družstva v jedné z prvních výměn.

Tyto zájezdy nebyly nabitě jen sportovními, ale i kulturními zážitky, takže kopidlenákům a rožďalovičákům se podařilo poznat část jižních Čech a českobudějovičákům zase kus Českého ráje i krajiny, které se dnes říká Mariánská zahrada a trochu připomíná krajinu jihočeskou.

Protože však základním motivem těchto výměn byly neúprosné bitvy na 64 polích (a to v pravém smyslu tohoto sousloví!), předkládám nyní čtenářům Kopidlenských listů – mezi kterými jsou jistě i dnes mnozí šachisté, kteří výměnami prošli – k přehrání nejdramatičtější souboj z oněch nádherných zájezdů, který se odehrál při 6. výměně dne 15. června 1984 v Rožďalovicích.

*Mgr. Petr Luniaczek,
kandidát mistra v šachu*

K největším dnešním talentům patří Miloš Kovář ze 6. ročníku.

Nová generace šachistů Kopidlno: Tereza Komárková hraje se Stanislavem Adamcem, přihlíží Adéla Kovářová.

Václav Novák (Rožďalovice) – Zdeněk Chval (České Budějovice), Skotská C45 .

1.e4 e5 2.Jf3 Jc6 3.d4 exd4 4.Jxd4 Jf6 5.Jxc6 bxc6 6.Sd3 Obvyklejší je 6.e5 De7?! (po 6. - Je4 7.Df3 Jg5 8.Dg3 Je6 9.Sd3 či po6. - Jd5 7.c4 Sb4+ 8.Sd2 Sxd2+ 9.Dxd2 Jb6 10.f4 má bílý malou výhodu +=) 7.De2 Jd5 8.c4 Sa6 9.Jd2 (dnes se používají i boční výviný všech zbylých střelců : např. po 9.b3 g6 10.g3 Sg7 11.Sb2 0-0 12.Sg2 Vae8 je hra nejasná) Jb4 10.Jf3 c5 11.a3 Jc6 s asi rovnou hrou (=) . **6. - d5 7.exd5** Nebo 7.e5 Jg4 8.0-0 Sc5! 9.Sf4 f6 10.h3! (nevšak 10.exf6? 0-0! 11.Sg5 Dd6 12.g3 h6 s jasnou výhodou černého) fxe5 11.Sg3 e4 12.hxg4 exd3 13.Ve1+ Kf7 14.cxd3 Ve8 = . **7. - exd5 8.0-0 Sd6!?** Lépe 8.- Se7 9.c4 d4 10.Sf4 c5 = . **9.Ve1+ Se6 10.Sf5?** Jen zdánlivě aktivní tah. Po správném 10.Sb5+! Kf8 11.Jc3 c5 12.Sg5 Se7 13.De2 Vb8 14.a4 d4 15.Je4 by bílý stál o něco lépe (+) . **10. - 0-0!** Pěkná oběť pěšce za otevření útočných drah pro černé figury. **11.Sxe6 fxe6 12.Vxe6 Je4!** Hrozí 13. - Dd7. **13.Jc3?** Bílý sice čelí této hrozbě (13. - Dd7?? 14.Dxd5 Jxc3 15.Vxd6+ Jxd5 16.Vxd7 +-), ale dopouští se tím velké chyby. Nutné bylo 14.Vxe4+! dxe4 15.Dd5+ Df7 16.Dxf7+ Kxf7 17.Jd2 Vfe8 += . **13. - Dh4!** Velmi dobré bylo i 13. - Sxh2+! 14.Kxh2 Dh4+ 15.Kg1

Dxf2+ 16.Kh1 Dh4+ 17.Kg1 Jg3 18.Vh6! gxh6 19.Dxd5+ Kg7 20.De5+ Kg6 +- . **14.g3** Marné je i 14.Jxe4 pro Sxh2+ 15.Kf1 dxe4 16.Se3 Vad8 17.De2 Sf4 18.Dc4 Kh8 19.Sd4 Dh1+ atd. **14. - Vxf2!!** Krásná oběť dámy, kterou nelze přijmout : 15.gxh4?? Sxh2+ 16.Kh1 Jg3 mat! **15.Vh6!!** Chladnokrevnost bílého v ohrožené pozici zasluhuje obdiv, neboť jen takto se dá pokračovat v boji : mat na h2 je pokryt a bílá dáma může vzít na d5 se šachem! **15. - gxh6** Šlo též 15. - Jxc3! 16.Vxh4! (16.bxc3? De4 17.Kxf2 Sc5+ s matem) Jxd1 17.Se3 Ve2 18.Vxd1 Vxe3 +- . **16.Dxd5+ Kg7?** Špatným ústupem krále vypouští černý výhru, zajištěnou po 16. - Kf8! 17.Dxd6+! (17.Dxa8+? Kg7 18.Sxh6+ Dxh6 19.h4 Dxh4! s matem) Jxd6 18.gxh4 Vxc2 19.Sxh6+ Kg8 v koncovce. **17.Dd4+ Kg6?** Po správném 17. - Df6! 18.Dxf6+ (18.Se3? Jxc3! +-) Vxf6 19.Jxe4 Ve6 20.Jxd6 cxd6 21.Sf4 Ve2 měl černý stále ještě o něco lepší koncovku. **18.Dxf2!** Černý zaskočen nečekaným vývojem událostí přestává klást odpor. Nutné bylo 18. - Jxf2 19.gxh4 Jg4 20.h3 Je5 21.Sf4 s již trochu lepší koncovkou pro bílého. **19.Jxe4 Vf8 20.Dg2!** Tím je rozhodnuto. **20. - Dg4 21.Sd2 Vf3 22.Jxd6 Dd4+ 23.Kh1 a černý se vzdal.** Zde možno opravdu zvolat: Sláva vítězi, čest poraženému!

Procházka po kopidlenském náměstí před 75 lety

Kdo by netoužil mít stroj času, který by ho alespoň na chvíli vrátil do jiných dob. Díky mimořádné paměti 90leté paní Marie Neradové, kterou jsme loňského léta, jen krátce před její smrtí navštívili, si můžeme udělat procházku po kopidlenském náměstí před 75 léty. Asi vás překvapí, jak bylo náměstí živé a kolik zde bylo obchodů a živností. Většina jmen z jejího vyprávění vám dnes už mnoho neřekne. Ale možná těm dříve narozeným budou některá alespoň povědomá. A tak přijměte pozvání, naše vycházka právě začíná.

Vy kročíme na severní straně náměstí, u silnice směrem na Jičín. V místě, kde je dnes radniční hospoda a kino. Tam býval hotel, jehož hoteliérem byl pan Mašek. Na místě dnešního novinového stánku stávala trafika paní Šteflové. Ve stejném domě měl pekařství i pan Švejda. Již tenkrát bylo vedle holičství, kde vládl pan Křídlo. Vedle prodával textilní zboží pan Lustig. Ale měl v nabídce také potraviny. Tam, kde dnes stojí spojitelná, stával hodně sešlý jednopatrový domek, kde v prvním patře ordinoval doktor Brzák. Na stejném patře byla současně ordinace zubního technika pan Kozáka. V dalším domku měl konzum pan Stýblo. Říkalo se mu komunistický obchod, protože Stýblo byl funkcionářem komunistické strany v Kopidlně. Prodával nejen potraviny, ale i potřeby pro domácnost a hospodářství. Následovalo papírnictví pana Barta a zlatníka pana Göbela. Jím končí procházka horní stranou náměstí, směrem k zámeckému parku.

záložny, která měla kanceláře v 1. patře a vedl ji prokurista pan Kříž. V přízemí měl prodejnu široko daleko vyhlášený cukrář pan Kořínek. Na rohu přes ulici od kostela byl obchod potravin pan Závěského. Pamatuji, že když mi bylo asi 12 let, tak zkrachoval a obchod byl vydražen. Po něm se tam prodávaly boty firmy Baťa. V tom samém domě bydlel a ordinoval doktor Tausig. Vedle prodávala potraviny obchodnice paní Jelínková, provdaná Nováková. Vzala si pana Nováka a ten měl obchůdek proti cukrovaru. Hned vedle prodával pan Škaloud maso, ale nebyl tam dlouho. Později tam byla místnost, kam jezdil dvakrát týdně zubař z Jičína a k němu jsme jako děti hodně chodili. Úplně na rohu, kde byla později mlékárna, měl svůj podnik pan Vogel. On podnikal s obilím a byl makléř na burze. Za ním chodili zemědělci z širokého okolí a on jim radil, kam mají prodat vypěstované a sklizené obilí. Po něm to převzal pan Volejník. Tomu patřily všechny domy z náměstí k cukrovaru po pravé straně až k pekárně. A ještě stodola do ulice Bědy Křídla. Tam ale žádné obchody nebyly.

Na druhé straně ulice měl domek elektrikář Řeháček, ale já pamatuji, když tam bylo ještě truhlářství. A vedle něho byl obchod paní Liškové. Její dcera měla oheň ve tváři a její dědeček tam byl pletářem punčoch. Také je opravoval a prodával. Dále v řadě byl pan Matěju, kde se prodávaly výborné lahůdky. Za rohem náměstí byla lékárna a vedle pan Sláma – krejčí, který prodával oděvy. Nahoře nad ním měl ordinaci dr. Chocenský – zubař. U něj se

minulého století.

Procházka skončila a možná dala starším pamětníkům vzpomenout na lidi, kteří už nejen v Kopidlně, ale ani na světě dávno nežijí. Mladším ukázala, jak bylo Kopidlna tehdy živé, zalidněné a soběstačné. Ale doprava byla dříve slabá, cestovalo se málo, a veškeré potřeby proto musely jít za zákazníkem doslova až do domu. Možná že vzpomínky paní Neradové nejsou ve všem, o čem hovoří, přesné. Tak jako ona viděla chyby ve zveřejněném seznamu kopidlenských živností, najde je mnohý pamětník i v jejich vzpomínkách. To ale není dnes už tak podstatné. Pamětnice, která bohužel už není mezi živými, uchovala v své paměti s detaily a nevidanými podrobnostmi místa, kde prožila

Přejdeme přes silnici a na rohu náměstí byl hostinec, který vlastnil pan Kočí. Vedle bylo řeznictví, ale už si nevzpomínám, kdo tam prodával. Pak paní Polmanová prodávala drobný textil, hlavně proženy. Různé šátky a šály. Tam také bydlela porodní bába paní Stránská. A vedle měl holičství pan Antonín Štefek a mandl paní Malá. Dál stála jednopatrová budova Rolnického družstva, kde v přízemí prodával pan Čihal elektrické přístroje a podobné moderní zboží. Vedle na rohu při vstupu do náměstí byla velmi pěkná budova Občanské

vyučil nějaký Thoin – dentista, kterého jsme pak potkali po přestěhování tady, na zubním středisku ve starém Mostě. On se tam dostal jako mladý zubař. A tak jsme k němu všichni chodili. Na rohu Jičínské silnice měl textilní obchod pan Vavřina. Pak ho majitel zazdil a pan Vavřina si postavil nový bábák s obchodem, pod panem Špiglem. Také tam na rohu bydlel pan Doktor, který měl syna skutečným doktorem. A tím naše procházka kolem náměstí končí. Společně jsme ho obešli celé. A připomeňme si, že to bylo v době mezi světovými válkami, ve 30. létech

svoje dětství a mládí. V záznamech z návštěvy máme z jejího vyprávění zmapováno nejen náměstí, ale všechny ulice tehdejšího Kopidlna. Ze setkání v jejím bydlišti v Mostě v srpnu loňského roku máme několik dokumentů. Vedle množství fotografií i tři videosekvence a ucelený 1,5hodinový zvukový záznam z vypravování o našem městě. Jsou to dokumenty, které zůstanou uchovány dalším generacím pro připomínku, jak se kdysi v našem městě pracovalo a žilo.

Vzpomínky Marie Neradové zachytil (osu)

Skauti v Kopidlně: bohatá činnost i těžkosti s politickými režimy

Přinášíme vzpomínky dnes již 75- až 80letých členů a členek skautského oddílu v Kopidlně

Středisko Čs. skaut-junák bylo v Kopidlně založeno ve 30. letech minulého století Josefem Göblem, Antonínem Kobylákem a Jindřichem Karpíškem. Protože neměli místnost ke společným schůzkám, jejich činností byly většinou výlety po okolí. První letní tábor byl roku 1934 u Nadslavi, pak následovaly další u Rakova, Domousnic, znovu u Nadslavi – poslední před válkou v roce 1940.

Obecní úřad půjčil k užívání parcelu na rohu mezi ulicemi Tyršovou a Havlíčkovou,

kde skauti vybudovali park. V roce 1936 tu byla postavena zděná klubovna o dvou místnostech, kterou si skauti vybavili vlastnoručně vyrobeným nábytkem díky panu B. Bendovi, který poskytl dřevo ze své pily. Po příchodu bratra Františka Karpíška v roce 1937 na kopidlenskou školu začala pravidelná činnost chlapeckého i dívčího oddílu a oddílů Vlčat (chlapci 6–10 let) a Světlušek (dívky 6–10 let). Zvláštností kopidlenských skautů byl trojčipý tmavomodrý šátek s bílým lemováním podle barev znaku města. U správného kroje byl šátek hnědý.

V roce 1938 se konal v Kopidlně sraz Skautů a skautek severovýchodních Čech (oblast Riegrova).

Násilné přerušování činnosti

V listopadu 1940 byl Junák německými úřady zrušen, činnost zakázána a veškerý majetek včetně kroniky zabaven. Podařilo se zachránit pouze vlajku. Někteří členové přecházejí do ilegality a pracují v odboji. V dubnu 1943 byl gestapem zatčen František Karpíšek a v červnu 1944 i Jindřich Karpíšek. Vrátil se z Terezína v revolučních květnových dnech a okamžitě se zapojil jako důstojník čs. armády do práce Revolučního národního výboru. Starší členové skautských oddílů pod vedením četnického strážmistra Tlapáka vytvořili posádku obrněného pancéřového vlaku a zúčastnili se osvobozování Kopidlna i blízkých Rožďalovic. Děvčata pomáhala na ošetřovně a v kuchyni. O 19. květnu 1945 se vrátil z koncentračního tábora Dora a „pochodu

smrti“ i František Karpíšek a ihned začal organizovat činnost Junáka. Byl zvolen střediskovým vedoucím, vedoucím chlapeckých oddílů se stal Jindřich Karpíšek, dívčího oddílu Berta Kunecová, Vlčat Jan Jirsák a Světlušek Věra Boudová.

Obnovení Junáka po válce

Činnost se rychle rozbíhá, přichází mnoho nových členů. Je třeba znovu vybavit klubovnu nábytkem, což se rychle daří opět díky velkorysé pomoci pana B. Bendy a Svazu přátel Junáka. Upravuje se park a okolí klubovny. O 25. květnu 1945 zapál velký táborový oheň, při kterém bratr

Fr. Karpíšek připomněl, že skauting je krásná myšlenka, ale nesmí se stát módou, nýbrž potřebou mládeže. Nestačí se naučit odříkávat skautské zákony, ale žít podle nich, připravit se na život a být prospěšný své vlasti.

Rozbíhá se činnost po družinách (7–10 členů). Její náplní je příprava na nováčkovskou zkoušku, která předchází složení

slibu (skautské desatero, text slibu, základy skautingu, životopisy prezidentů Masaryka a Beneše), učí se morseovku, vázání uzlů, zdravotvědu, hrají se hry zaměřené na pozorování a paměť, učí se národní a skautské písně. Začíná také příprava na závody: stavba stanů, odhad výšky a vzdálenosti, první pomoc, poznávání rostlin, uzly, vyslat a přijmout zprávu morseovkou.

Soutěže, úspěchy, vzestup

Na okresních závodech v Jičíně 1945–1946 zvítězily hlídky chlapců a dívek, Světlušky skončily druhé a Vlčata třetí. Ve dnech 8–10. června 1946 se uskutečnil skautský sraz v Turnově. V rámci oddílů probíhá příprava vystoupení na akademie, které středisko Junáka pořádá pravidelně pro veřejnost při výročí narození a úmrtí T. G. M., výročí básníka Hory, výročí 5. května, 28. října, a Mikulášskou a Tříkrálovou besídku. Zděná klubovna nestačí činnosti 6 oddílů, proto je v roce 1947 postavena díky panu B. Bendovi a Svazu přátel Junáka dřevěná klubovna – srub, kterou obsazují chlapci a Vlčata.

V roce 1947 dochází k odchodu starších členů (zaměstnání, studium) i bratra Jindřicha Karpíška do jiné funkce. Mění se vedení střediska. Hlavním vedoucím zůstává Fr. Karpíšek, zástupci jsou p. učitelé Josef Ruta a Josef Kobrle. Vedoucími chlapeckých oddílů jsou Antonín Tábořský a B. Šmíd, dívčího oddílu Lida Vaňková, Vlčat Jaroslav Brodský a Světlušek Věra Šourková.

Buduje se dětské hřiště v dolní části parku v místech, kde je dnes budova mateřské školy, ve střední části parku volejbalové hřiště. Byla uspořádána besídka ke Dni matek. Dne 25. května 1947 se konaly okreskové závody v Sobotce, kde opět zvítězila 1. hlídka dívek a Světlušek, chlapci byli 3. a 4. Při této příležitosti byla předána vyznamenaní Junácký kříž „Za vlast 1939–45“:

pokračování na straně 11

pokračování ze strany 10

stříbrný středisku Kopidlno a Františku a Jindřich Karpíškovi, bronzové Jaroslavu Podzimkovi, Janu Jirsákovi a Jaroslavu Karpíškovi. V červnu 1947 bylo veřejnosti slavnostně předáno dětské hřiště. Naše středisko vyslalo o prázdninách svého člena na skautské Jamboree do Francie. V podzimním období bylo uspořádáno několik táborových ohňů, jeden i v Budčevsi. Opět se jednou týdně cvičilo v tělocvičně měšťanské školy.

Těžkosti za nové politické situace

Rok 1948 byl pro činnost obtížný, klesá počet členů, protože starší 15 let mají přejít do nově založeného Svazu československé mládeže a později je založena organizace

Pionýr pro mládež do 15 let. Vyvrcholil činností skautů během roku byl vždy letní tábor s touto náplní: 1. Zajištění chodu tábora (nákup, dříví, vaření), 2. Plnění skautských odborek, odznaku „tři orlí pera“, 3. Hry a soutěže, 4. Plavání, výlety, pomoc v lese.

První tábor po roce 1945 se podařilo přes značné finanční problémy zajistit za pomoci Klubu přátel Junáka v červenci 1946 na Koutech u hradu Kost. Pro velký počet účastníků je rozdělen na dvě části po 14 dnech (25. 6. - 13. 7. chlapci a 13. 7. - 25. 7. děvčata). Vlčata i Světlušky mají vždy tábor s vlastním programem, ale společnou kuchyň.

Tábor v roce 1947 byl ve Starých Splavech u Máchova jezera, chlapci i děvčata ve stejném termínu. V roce 1948 byl tábor Na Kříži opět u hradu Kost.

Poslední tábor se uskutečnil v roce 1949 ve Starých Splavech. Po návratu čekalo kopidlenské skauty nemilé překvapení. U dveří zděné klubovny byl vyměněn zámek (nevím kým), nebylo možné ani odnést osobní věci, které si tu vedoucí nechali. Pro tehdejší politické vedení byla myšlenka skautingu nepřijatelná a Junák byl opět zakázán. Veškerý skautský majetek se „ztratil“, neznámo kam zmizel přes noc i dřevěný srub. Později byla zbourána i zděná klubovna a na jejím místě dnes stojí část školní jídelny. V srpnu 1949 končí činnost Junáka v Kopidlně.

Věra Šafaříková

Václav A. Crha z Kopidlna: básník, spisovatel a český žurnalista

Václav A. Crha se narodil 27. září 1836 v Kopidlně. Jeho profesní život byl pohnutý a plný proměn. Ve své době byl považován za konfliktního autora, přijal proto pseudonym Arnošt Volný. Vedle role spisovatele se projevoval i jako politik. Myšlenkově prosazoval částečnou nezávislost Moravy a její správní oddělení od Čech. Současně ale byl pro celistvost českého státu v rámci Rakouska-Uherska.

Byl všeobecně známý jako novinář. Byl vydavatelem listu Moravan, který byl ve své době bulvárem, a byl proto nazýván Mrva. Pro svoji poslušnou činnost v zájmu tehdejší rakouské monarchie byl v českých kruzích opovrhován a označován za zrádce českého národa. I z těchto důvodů publikoval po určitou dobu pod pseudonymem Volný. Po jmenování nové vlády byla jeho novinám odňata podpora a Crha musel svůj list zastavit. Vrátil se jako redaktor do Pražského deníku, který byl později přejmenován na Pražské noviny. Zde se stal po čase i šéfredaktorem. Do penze odešel v roce 1901 a zemřel roku 1905.

V literárních kruzích byl označován jako epigon (napodobitel, následník) K. J. Erbena a V. Háška. Proslul pochmurnými baladami a milostnými básněmi. Ve verších „Májového snu“ věnovaných českým dívkám, podával svoji interpretaci zfalšovaného Rukopisu královédvorského. Psal též proslovy k slavnostním příležitostem, humorné vlastenecké deklamovánky, ale to mu nebránilo současně psát i na oslavu habsburské dynastie. Jeho básně se často vyznačují nabubřelostí a velikášstvím. Svoje životní dílo soustředil do obsáhlé sbírky „Kusy mého srdce“. Pro dnešní dobu jsou víc než jeho díla básnická zajímavé stati prozaické. Psal i historické romány, zvláště v 70. letech 19. století, za svého působení v Brně.

Skutečného napětí dosáhl u krvavého tématu „Kalich krve“, z dávné historie svého rodného města Kopidlna, který vycházel několik let na pokračování v Kopidlenských listech. Oceňoval Nerudu a Vrchlického. Hodně překládal z němčiny. Lze ho považovat za plodného spisovatele, ale jeho práce a celková činnost na politickém poli nebyla nikdy společensky uznána a pochvalně hodnocena. Asi proto, že napsal desítky článků i celých děl k oslavě vládnoucí habsburské monarchie a jejich představitelů.

Čerpáno z pramenů
Okresního archivu v Jičíně,
zpracoval Jaroslav Svoboda

Zámecký park v Kopidlně patří k dendrologicky nejbohatším v celé republice

Jak praví historické prameny, v městě Kopidlně odedávna bývala tvrz, zemanské a panské sídlo. Původním majitelem vodní tvrze byl Petr Kopidlanský. Roku 1508 byla tvrz vypálena Pražany za činy pana Jiříka Kopidlanského z Kopidlna.

Na počátku 16. století koupil městečko Václav Haugvic z Biskupic. Ten přebudoval tvrz na renesanční zámek. Budova zámku byla původně trojkřídlá, otevřená k východu, odkud byla chráněná rozsáhlými bažinami. V roce 1564 byla bažina přehrazena a vytvořen zdejší rybník o rozloze 12 ha. Roku 1616 získal Kopidlnu Jan Rudolf Trčka, který zámek dostavěl. V roce 1624 se stal jeho majitelem Václav E. Albrecht z Valdštejna, výměnou za statky na Náchodsku. Tímto se na deset let stává Kopidlnu součástí obrovského frýdlantského panství. Po Valdštejnově smrti roku 1634 je kopidlanské panství předáno do rukou Ditrichštejnů a ti ho postupují výměnou za vyškovské panství roku 1638 rodu Schliků, kteří se nejméně zasloužili o jeho nynější podobu. Jindřich Schlik zahájil přístavbu zámku, kterou dokončil jeho syn František Arnošt Schlik. Vznikla trojkřídlá, dvoupatrová raně barokní budova uzavírající nevelké nádvoří, do něhož se otvírala pilířovými arkádami. Do této doby nejsou dochovány žádné materiály o existenci parku.

Velký stavební zásah do vývoje kopidlanského zámku byl proveden za Ervína Schlika roku 1875. Budova byla upravena pseudorenesančně, vybudovalo se i nové symetrické východní křídlo zámku. Původní úzká arkáda byla rozšířena o 5 m směrem z nádvoří a jižní strana byla dostavěna na dvoupatrovou. V prvním patře vznikl velký rytířský sál.

Po dokončení přestavby zámku začíná Ervín Schlik kolem roku 1891 na přání manželky s přestavbou jeho okolí. Plány pro rekonstrukci vypracoval roku 1893 známý pražský projektant zahrad a parků František Thomayer. Ervín Schlik se s ním seznámil patrně na všeobecné zemské výstavě v Praze, kde kopidlanskému velkostatku byla za expozici zeleniny udělena generální porotou bronzová medaile. Část hospodářských budov byla zbourána a vznikl rozsáhlý park o rozloze 7,68 ha. Původní velkorýsý plán se zachoval, avšak nikdy nebyl celý realizován (patrně z finančních důvodů). Přední partie kolem zámku byly provedeny v pravidelné architektonické úpravě. Kolem kašny byly buxusové partery, květinové záhony, stromkové růže a na letní měsíce se sem stěhovala početná mobilní zeleň. Zámek byl do výše prvního patra porostlý z jižní strany vinnou révou a ze západní strany břechtanem. Na severovýchodním rohu bylo letní sezení. Palmový skleník byl původně podle projektu umístěn proti hlavnímu vchodu do zámku a

prostor mezi oběma budovami byl vyplněn bohatými parterry s květinovými záhony a odpočinkovými místy. Na severovýchodním rohu zámku byl vodopád, který pokračoval otevřeným potokem s několika můstky a bohatou výsadbou směrem k dnešnímu sportovnímu hřišti. Na břehu rybníka byl přístav pro loďky.

Zbytek parku byl vybudován ve stylu anglického přírodně krajinářského parku, jehož kostru tvořily ponechané vzrostlé duby z původního lesního porostu. Park postupně přecházel v listnatý les, který sloužil zčásti jako bažantnice a zčásti jako obora pro lovnou zvěř.

Po smrti Ervína Schlika se po soudních sporech stal majitelem jeho příbuzný Jan Weissenwolff a později jeho dcera Jindřiška (Henrietta), provdaná Thurn-Taxis. Ta zde žila do roku 1945, kdy zámek převzal stát.

Zahradnická škola našla domov v tomto krásném prostředí roku 1948, kdy sem přesídlila z Chrudimi. Tehdy došlo k uvolnění prostor zámku, u kterého bylo i vhodné zázemí pro zahradnický obor, zámecký park, skleníkové hospodářství a pozemky.

Za dobu působení školy byl neustále rozšiřován sortiment rostlin v parku, a proto můžeme říci, že v dnešní době patří k dendrologicky nejbohatším v celé republice. Najdeme zde velké množství základních druhů dřevin, kultivarů, ale i opravdových zvláštěností. V centrální části parku, od brány z náměstí po vodárnu (historický domek na břehu rybníka), se nachází 570 stromů a keřů. Z toho je 170 jehličnatých a 400 listnatých, 120 taxonů je na vřesovišti pod domovem mládeže, další jsou na skalce za palmovým skleníkem. V parku je kompletní sortiment popínavých dřevin. Není proto divu, že park je vyhledávaným místem odborné veřejnosti z celé republiky a hlavně během vegetačního období sem zamíří mnoho výletů a ex-

kurzí. Mezi nejzajímavější a nejhodnotnější dřeviny patří mohutný červenolistý exemplář buku lesního (*Fagus sylvatica* 'Atropunicea'), sortiment javorů *Acer platanoides*, *Acer pseudoplatanus*, pestrolisté kultivary javoru jasanolistého (*Acer negundo* 'Flamingo' a 'Odessanum'), žlutolistá katalpa (*Catalpa bignonioides* 'Aurea'), dub velkoplodý (*Quercus macrocarpa*), sortiment jasanů (*Fraxinus*), nádherné vzrostlé platany (*Platanus*), dřezovce s dlouhými trny (*Gleditsia triacanthos*), ořešák černý (*Juglans nigra*), lyrovník tulipánokvětý (*Liriodendron tulipifera*), sortiment jeřábů (*Sorbus*), sortiment lip (*Tilia*), krásně kvetoucí sakury (*Prunus serrulata* 'Kiku-shidare-sakura'), sortiment magnolií (*Magnolia*) a Jinan dvojlaločný (*Ginkgo biloba*). Z jehličnatých dřevin stojí za zmínku krásný soliterní exemplář modříny evropské (*Larix decidua*), zástupce nejstarší žijící dřeviny na Zemi borovice osinatá (*Pinus aristata*), opadavé jehličnany tisovec dvouřadý (*Taxodium distichum*) a meta-sekvoje čínská (*Metasequoia glyptostroboides*) a mnoho dalších. V poslední době byl vysazen korkovník amurský (*Phellodendron amurense*), modře kvetoucí pavlovnie plstnatá (*Paulownia tomentosa*) a vzácný nahovětvec dvoudomý (*Gymnocladus dioecus*).

Není možné v jednom článku uvést a popsat všechny vzácné stromy a keře, a tak nezbyvá než pozvat opravdové zájemce o dendrologii k prohlídce parku. Píši opravdové zájemce, neboť kromě nich k nám chodí bohužel i návštěvníci, kteří v parku škodí. Otrhávají jmenovky, ničí lavičky, ničí nebo kradou stromky i keře. Za poslední dva roky bylo z parku ukradeno více než 80 kusů nově vysazených rostlin.

Jiří Šourek, učitel zahradnické školy
Foto: Zdeněk Ruta

Policie v Kopidlně: přestupků loni ubylo, počet trestných činů zůstal stejný

Trestné činy

V loňském roce bylo v katastrálním území Kopidlno ve smyslu § 158 trestního řádu šetřeno celkem 43 trestných činů, což je stejné číslo, jaké zde policie zaznamenala i o rok nazpět. Nejčastěji šetřenými trestnými činy byly trestné činy proti majetku, z nichž nejvíce bylo krádeží kvalifikovaných ve smyslu ustanovení § 247 trestního zákona. Takto kvalifikovaných skutků bylo celkem 18, převládala vloupání do různých objektů s následnou krádeží věcí nebo krádeže věcí bez vloupání. Mezi majetkové trestné činy patří i poškození cizí věci. V souvislosti s touto trestnou činností byly šetřeny 4 případy. Ve třech případech byl zjištěn pachatel a pouze v jednom případě se jednalo o pachatele z řad místních občanů. Další nejčastější trestnou činností byly trestné činy spáchané v souvislosti s řízením motorových vozidel, zejména jejich řízení bez oprávnění nebo řízení, přestože měla osoba řídící vozidlo uložený trest zákazu řízení motorových vozidel, či vykonávání takové činnosti ve stavu vylučujícím způsobilost, tedy řízení pod vlivem alkoholu. Těchto trestných činů bylo šetřeno celkem 11 a všichni podezřelí z nich byli postoupeni k řešení Okresnímu státnímu zastupitelství v Jičíně.

Sebevražda ve Pševsi

Službou kriminální policie a vyšetřování Jičín byly též vyšetřovány okolnosti týkající se sebevraždy zastřelením, ke které došlo ve Pševsi. Dále byly šetřeny dva případy pracovních úrazů, kde v jednom případě nebylo šetřením shledáno podezření z trestného činu a v souladu s trestním řádem byl případ odložen. Ve druhém případě bylo šetření prováděno dle věcné příslušnosti Službou kriminální policie a vyšetřování Jičín. V neposlední řadě mezi prověřované trestné činy patřily ublížení na zdraví a výtržnictví, ke kterým docházelo především v místních restauracích. Z celkového počtu shora uvedených trestných činů byl pachatel zjištěn ve 22 případech.

V Kopidlně 36 trestných činů

V samotném Kopidlně došlo ke spáchání 36 trestných činů. V 15 případech se jednalo o trestné činy krádeže. Ostatní případy spadají do kategorie výše uvedených trestných činů.

V části Pševs bylo šetřeno 5 trestných činů. Ve třech případech se jednalo o trestný čin krádeže vloupáním. V jednom případě šlo o trestný čin řízení motorového vozidla bez řídičského oprávnění, jehož pachatelem

nebyl místní občan. V posledním případě byl šetřen trestný čin poškození cizí věci, který byl odložen, neboť nebylo zjištěno naplnění skutkové podstaty trestného činu.

V Mlýnci byl šetřen jeden trestný čin, a to neoprávněné užívání cizí věci, jehož pachatel byl z řad místních občanů.

V Ledkově byl spáchán taktéž jeden trestný čin, řízení motorového vozidla bez řídičského oprávnění. V tomto případě pachatel trestného činu nebyl místní.

Nejklidnější částí je Drahoraz, kde nebyl šetřen žádný trestný čin.

Přestupky

Mezi méně závažná protiprávní jednání patří přestupky, kterých bylo v katastrálním území Kopidlno šetřeno celkem 48. Převažovaly přestupky proti majetku ve smyslu ustanovení § 50 přestupkového zákona. Z uvedeného počtu se jednalo o 33 případů majetkového charakteru. Pouze ve třech případech byl zjištěn pachatel a v jednom případě bylo zjištěno, že se o přestupek nejedná a věc byla odložena. Dalšími nejčastějšími přestupky byly přestupky proti občanskému soužití, kterých bylo v Kopidlně a obcích spadajících do jeho katastrálního území spácháno celkem 13. Ve všech případech přestupků proti občanskému soužití byli pachatelé zjištěni, v osmi z nich se jednalo o místní občany. Všechny tyto přestupky byly oznámeny správnímu orgánu k projednání.

Přestupky v dopravě

Dalšími byly různé formy přestupků na úseku dopravy. Nejčastější z nich pak přestupky proti bezpečnosti a plynulosti provozu na pozemních komunikacích ve smyslu ustanovení § 22 přestupkového zákona. Uvedené přestupky byly vyřizovány pokutami v blokovém řízení, či oznámeny příslušnému správnímu orgánu. V postačujících případech byly přestupky řešeny přímo na místě domluvou.

Přestupky v Kopidlně

V samotném Kopidlně bylo šetřeno 35 přestupků, což méně než v roce 2007, kdy zde policie zaznamenala 52 přestupků. Z tohoto počtu se jednalo o 23 přestupků proti majetku, pachatele se podařilo zjistit jen ve třech případech. Přestupky proti občanskému soužití byly spáchány ve 12 případech, jednalo se především o fyzická či slovní napadení. V 9 případech se jednalo o pachatele z řad místních občanů. Kromě zmíněných přestupků proti majetku a občanskému soužití nebyl žádný jiný druh

deliktu v Kopidlně šetřen.

Přestupky v osadách

V části Pševs bylo šetřeno 5 přestupků, ve všech případech se jednalo o přestupky proti majetku. V jednom případě bylo zjištěno, že se nejedná o přestupek, a věc byla odložena. V ostatních se pachatele zjistit nepodařilo.

V Ledkově byl šetřen 1 přestupek proti majetku, jehož pachatel nebyl zjištěn.

V Drahorazi byly šetřeny 3 přestupky. Ve dvou případech se jednalo o přestupek proti majetku, v jednom byl pachatel z řad místních občanů zjištěn. V posledním případě se jednalo o přestupek proti občanskému soužití, který spáchal místní občan.

V Mlýnci bylo spácháno 5 přestupků. Ve čtyřech případech šlo o přestupky proti majetku. V žádném z nich se však pachatele nepodařilo zjistit. V posledním případě se jednalo o přestupek proti občanskému soužití, podezřelý z tohoto přestupku byl místní občan.

Nenechejte se napálit

Opět, jako již v minulých letech, policie upozorňuje občany, zvláště ty starší, na zvýšenou opatrnost při styku s cizími lidmi, kteří se pod různou záminkou snaží z nich vylákat peníze nebo se dostanou do domu a v nestřeženém okamžiku je okradou. Přestože v loňském roce v naší obci nedošlo v této souvislosti k žádnému závažnému problému, buďte opatrní i nadále.

Dále, stejně jako v minulosti, policie upozornila na povinnost označování domů čísly popisnými, přičemž nesplnění této povinnosti je přestupkem dle § 47b odst. 1, písm. c) přestupkového zákona.

Jedním z předpokladů kvalitně odvedené práce policie je právě spolupráce občanů, proto policisté spoluobčanům děkují a dovolují si požádat o podporu a spolupráci i nadále.

Zdroj: zpráva Policie ČR, odvodní oddělení Kopidlno

Informace policie

- současné označení: Policie České republiky, Krajské ředitelství policie Východočeského kraje, Územní odbor vnější služby Jičín, Obvodní oddělení Kopidlno
- možnost komunikovat s OO PČR Kopidlno prostřednictvím el. adresy: jcoopkop@mvcz.cz nebo přes internetové stránky policie

Názory občanů na kvalitu a rozsah sociálních služeb v Kopidlně

Vyjádření ředitele Oblastní charity k výsledkům dotazníkového šetření najdete na protější straně.

Názory občanů na kvalitu a rozsah sociálních služeb v Kopidlně měla odhalit anketa mezi jeho občany.

Místo, doba a způsob sběru dat

Sběr dat probíhal formou dotazníku. Ten byl pro všechny účastníky stejný a obsahoval jak otázky uzavřené (nabízející výběr odpovědí), tak otevřené, na které mohli odpovídat svými slovy.

Distribuci a vyplňování dotazníků doprovázela informační kampaň v místním rozhlase a v letáku městského úřadu. Cílem dotazníku bylo získat od občanů co nejvíce informací o fungování sociálních služeb v Kopidlně. Zjistit názory na jejich fungování a zájem o jejich rozšíření. Vyplněný dotazník mohli odevzdávat do uzavřené urny umístěné v příchozí chodbě MěÚ Kopidlna v době od 20. října do 19. listopadu 2008.

Sledované údaje

Dotazník zjišťoval:

- » pohlaví, věk, dosažené vzdělání a bydliště účastníka
- » přehled znalostí účastníka o nabízených sociálních službách ve městě
- » zájem účastníka o využívání sociálních služeb
- » skutečnost, zda je účastník uživatelem sociálních služeb
- » jakých služeb a co je dle něj případně možné udělat pro jejich zlepšení
- » názor účastníka na potřebnost vybraných sociálních služeb

Způsob vyhodnocení

Získaná data byla převedena do elektronické podoby a statisticky vyhodnocena. Celkový počet odevzdaných dotazníků byl 33, ale počty odpovědí na jednotlivé otázky tomuto číslu většinou neodpovídají. V některých případech byl počet získaných odpovědí nižší než počet účastníků, což bylo dáno faktem, že účastníci některé z otázek dotazníku nezodpověděli. V několika případech byl počet odpovědí naopak vyšší než počet respondentů. Toto vzniklo tím, že u některých otázek mohli respondenti vytvořit více odpovědí, či uvést více nabídnutých možností.

Profil respondenta

V úvodní části dotazníku byly zjišťovány údaje o účastníku ankety. Jeho pohlaví, věk, dosažené vzdělání a bydliště. Dotazníky vyplnilo 24 žen (73 %) a 9 mužů (27 %). Věkově se účastníci pohybovali od 18 až do věku nad 80 let. Konkrétně 3 byli do 30 let, 2 do 40 let, 5 do 50, 5 do 60 let, 8 do 70 let a 3 nad tuto věkovou hranici. Pokud jde o nejvyšší dosažené vzdělání, pak bylo 13 středškolačů, 12 s odborným vzděláním, 5 s vysokoškolským a 3 se základním vzděláním.

Přehled o poskytovaných sociálních službách ve městě

V dotazníku se měli respondenti vyjádřit k otázce, zda znají nějaké sociální služby, kterou jsou v Kopidlně občanům nabízeny. K tomu se vyjádřilo 29 účastníků, z toho 26 odpovědělo kladně a jen 3 o takových službách nevěděli. Při žádosti o konkrétní údaj vyjadřující jejich informovanost o problematice se pak nejčastěji objevila možnost dovážky obědů, obstarání nákupů, provedení úklidu, zajištění doprovodu k lékaři a pochůzky na úřadech. Mnozí z účastníků věděli a v této části dotazníku uvedli,

že v Kopidlně máme Dům se stálou pečovatelskou službou.

Zájem respondentů o sociální službu

Na otázku zkoumající zájem o sociální služby odpověděli všichni dotazovaní. Téměř v rovnováze je počet těch, kteří o služby nemají zájem (13), s těmi, co o ně zájem mají (12). Osm se k otázce jasně nevyjádřilo a napsalo, že zatím neví. Při konkretizaci zájmu o využití služeb se znovu objevila nejčastěji možnost úklidu, donášky jídla, nákupy a úkony osobní hygieny. Uvádíme ještě další služby, které dotazovaní uvedli a chtěli by je využívat:

- » Pomoc dětem při péči o rodiče (pomoc při péči o osobu blízkou)
- » Pomoc při hlídání starší a nemocné osoby v době nutné nepřítomnosti pečovatelů
- » Podpora při dlouhodobé nemoci
- » Zajištění drobných zdravotních úkonů
- » Praní prádla osamělých spoluobčanů
- » Pomoc při návštěvě lékaře (doprovod, nákup léků v lékárně)
- » Lepší péče o nejstarší občany zvláště v okolních vesnicích
- » Pomoc rodině, která pečuje o nemocného či staršího člena rodiny

Na které skupiny obyvatel služby směřovat

Ptali jsme se, zda jsou služby využívány v okruhu rodiny dotazovaného. Takový konkrétní vztah se v dotaznicích objevil jen výjimečně. Zajímavě se vyjádřili respondenti v části otázky, na koho by měly být služby zaměřeny. Objevily se následující možnosti:

- » Pomoc nemocným a nesoběstačným
- » Postižené alkoholem, drogami
- » Bezdomovce
- » Osamocené, bez podpory rodiny
- » Hendikepované a invalidní spoluobčany
- » Maminky s dětmi
- » Matky samoživitelky, když ztratí bydlení, nemají kam jít
- » Lidi v okolních vesnicích
- » Mladé lidi s problémovým chováním

Aktuální využití sociálních služeb

Na konkrétní otázku, které služby aktuálně dotazovaný nebo jeho blízký využívá, uvedlo 19, že žádnou. Naopak 14 nějakou konkrétní službu uvedlo. Nejčastěji opět donášku obědů, obstarávání nákupů, různé pochůzky a provádění úklidu.

Hodnocení významu sociálních služeb

Respondenti měli z nabízeného seznamu sociálních služeb vybrat tři, kterým osobně přikládají největší význam. Jak šetření dopadlo, ukazuje následující přehled:

Poskytování služeb v domácím prostředí	24x
Podpora lidí sociálně či zdravotně handicapovaných	14x
Umístění v pobytovém zařízení	13x
Zajištění denních služeb s návratem do domácího prostředí	11x
Dočasná pomoc pro osobu, která se stará o osobu blízkou	11x
Zajištění dočasného náhradního ubytování pro osoby bez vlastního bydlení	10x
Poradenství a odborná pomoc pro lidi v akutní krizi	10x
Práce s neorganizovanou nebo ohroženou mládeží	8x
Hledání a udržení zaměstnání	6x
Služby pro drogově závislé	1x

Změny a zlepšení:

Uvádíme výčet navržených možností ke zlepšení sociálních služeb ve městě:

- » Rozšířit péči na další skupiny obyvatel (nemocné, drogově závislé, bezdomovce,
- » alkoholiky)
- » Větší ubytovací kapacita pro sociálně potřebné
- » Speciální práce s neorganizovanou mládeží (park, zastávka)
- » Klubové zařízení pro mladé lidi v jejich volném čase
- » Shromažďovací místo pro důchodce
- » Místo pro provozování zájmových činností organizací i skupin obyvatel
- » Zlepšení osvětové činnosti mezi mladými lidmi a dětmi
- » Služby a jejich řízení se nemělo měnit, mělo se nechat v původní podobě
- » V Domě s pečovatelskou službou není telefon pro zavolání lékaře v noční době a o sobotách a nedělích
- » Veřejný a všem občanům viditelně přístupný pořadník zájemců o zařazení do DPS
- » Zdravotní služby o sobotách a nedělích
- » Pomoc při vyplňování úředních listin a složenek
- » Dočasně zastoupení osoby pečující o postižené nebo staré občany
- » Po předání služeb církvi se neúměrně zvýšily ceny těchto služeb
- » Služba zaměřená speciálně na pomoc Romům – vzdělávání, docházka do školy
- » Jedna pečovatelka by měla mít i odpolední službu
- » Pořádat malá kulturní vystoupení po seniory
- » Nabídnout více služeb pro vesnické obyvatele
- » Pro sociálně slabší by město mělo zajistit práci, aby nemuseli krást
- » Kvalitnější lékařská péče zvláště o starší a trvale nemocné
- » Lepší spolupráce s obvodním lékařem
- » Nenutit soběstačným osobám služby jen proto, aby bylo co vykazovat
- » Nabídnout dočasné ubytování osobám bez možnosti vlastního bydlení (matky s dětmi)
- » Klub pro starší lidi k vzájemnému setkávání a poučení, k zájmové činnosti
- » Nebezpečná lávka přes Mrlinu v blízkosti Domu s peč. službou
- » Někteří lidé přihlásí matku a dostanou ji do DPS (jsou z Jičína) v Kopidlně
- » Zajistit vhodnou práci pro invalidy
- » Zřídit výtah ho knihovny a kina pro nemocné a staré

Zajímavé náměty pro vedení města i jeho komise, pro nově zřízenou Charitu. Ne všechny jsou reálné a mnohé přesahují možnosti našeho města. V každém případě jsou ale důkazem zájmu a ochoty zamyslet se nad těžkým životem starších a nemocných či jinak postižených spoluobčanů.

Děkujeme všem, kteří se rozhodli své názory na fungování sociálních služeb v Kopidlně sdělit a věnovali vyplnění dotazníku svůj čas. Rádi věříme, že to byla užitečná snaha, která přinese v budoucnu další zlepšení v této oblasti.

Anketu zadal a zpracoval Oldřich Suchradský

Vyádření ředitele Oblastní charity k výsledkům dotazníkového šetření

Vážení čtenáři, po zjištění výsledků dotazníkového šetření bych chtěl krátce zareagovat na dvě věci týkající se Oblastní charity Jičín, která provozuje v Kopidlně, Libáni a přilehlých obcích pečovatelskou službu.

Po předání služeb církvi se neúměrně zvýšily ceny těchto služeb.

K tomuto bodu uvedu několik faktů. Celkový rozpočet pečovatelské služby v regionu Kopidlna a Libáně je cca 1 400 000 Kč ročně. Z této částky zaplatí uživatelé cca 300 000 Kč, tedy cca 21,4 %. V průměru se od jednoho uživatele vybere cca 300 Kč za měsíc. Ministerstvo práce a sociálních věcí, které nám dává část dotací na provoz služby, počítá ale s tím, že máme od každého uživatele vybrat minimálně 500 Kč za měsíc, a podle toho nám požadované dotace sníží. Toto platí do konce roku 2008. Od roku 2009 bude Ministerstvo práce a sociálních věcí chtít, abychom od každého uživatele vybrali 700 Kč za měsíc. Dobré je také vědět, že ceny za poskytované služby určuje vyhláška č. 505/2006 Sb., nikoliv organizace, která je poskytuje.

Nenutit soběstačným osobám služby jen proto, aby bylo co vykazovat.

Žádná pečovatelka opravdu nemůže nikoho nutit k tomu, aby odebíral služby, o které nemá zájem. Pokud k takové situaci dojde, bez prodlení o tomto prosím informujte vedoucí Charitní pečovatelské služby nebo moji osobu. Kontakty naleznete ve smlouvě o poskytování pečovatelské služby.

Na druhou stranu ale musím říci, že pokud

někomu dovážíme pouze obědy, nejedná se z pohledu Krajského úřadu Královéhradeckého kraje o sociální službu. Takovou službu může poskytovat jakákoliv jiná soukromá firma, která nemusí mít akreditaci na poskytování sociálních služeb – tvrdí jmenovaná instituce. Pokud tedy dovážíme někomu pouze oběd, vystavujeme se problémům ze strany jmenované instituce, protože ona naši práci kontroluje. Umím si ale představit, že dovoz oběda může staršímu člověku velmi pomoci a ulehčit mu tak život. Proto obědy dovážíme i těm, kteří jinou službu nechtějí. Do budoucna ale budeme státní správou nuceni další uživatele, kteří budou chtít pouze obědy, zřejmě odmítat.

Pro Ministerstvo práce a sociálních věcí a potažmo pro Krajský úřad je uživatel pečovatelské služby člověk, který bude v roce 2009 potřebovat takový počet služeb, aby se od něho v průměru vybralo 700 Kč za měsíc. Tedy se mohlo a může stát, že pečovatelka při sepisování smlouvy nabízí horlivě i další služby. Ne ve snaze „něco vykázat“, ale ve snaze dostat státní předstávě o pečovatelské službě.

Naštěstí ale není na světě pouze tato představa a Charita bude poskytovat (pokud sežene dostatek finančních prostředků) i v budoucnu služby těm lidem, kteří platí za měsíc méně, a to proto, že je právě charitou a pomoc lidem je jejím nejhlubším smyslem.

Bc. David Rejlek,
ředitel Oblastí charity Jičín

Vodovod ve Pševsi je před cílem

Ve finále je v těchto dnech výstavba vodovodu, která probíhá během posledního půl roku ve Pševsi. Prakticky zbývá dobudovat už pouze přípojky.

„Samotná výstavba vodovodního řádu je dokončena, proběhlo přejímací řízení a teď dochází k realizaci přípojek, které se pomalu také dokončují. Konečný termín předání kompletní stavby do konce dubna,“ uvedl Josef Tomášek z hospodářského odboru kopidlenské radnice.

Stavba začala v září loňského roku a stejně jako v případě vodovodu v Drahorazi je dodavatelem firma OBIS. Oproti sousední vesnici jde ale o rozsáhlejší akci. (kl)

Z kopidlenské školní kroniky roku 1914/1915

V onom školním roce bylo na Obecné škole v Kopidlně 180 chlapců a 156 dívek. Škola tedy měla 336 dětí. Na Měšťanské škole bylo 113 chlapců a 126 dívek, celkem 239 žáků. Na obě školy tak v tomto školním roce docházelo 575 dětí, z toho 293 chlapců a 282 dívek. Kronika uvádí, že jedna dívka byla izraelského vyznání a 7 evangelického.

Následkem zavraždění následníka trůnu, jeho c. a k. výsosti Františka Ferdinanda a jeho choti vévodkyně Žofie z Hohenburgu, vypovědělo Rakousko-Uhersko Srbsku válku, ze které se vyvinula I. válka světová. Kronika uvádí k datu 28. července 1914 celkem 18 válek, které události v Sarajevu následně vyvolaly: 1. Rakousko-Uhersko proti Srbsku dne 28. července 1914, 2. Německo-ruská válka vyhlášená dne 3. srpna 1914, 3. Německo proti Francii 4. srpna 1914, 4. Německo s Anglií dne 5. srpna 1914, 5. Německo s Belgií 5. srpna 1914, 6. Ra-

kousko proti Rusku 7. srpna 1914, 7. Srbsko vyhlásilo válku Německu 7. srpna 1914, 8. Černá Hora Rakousku dne 8. srpna 1914, 9. Černá Hora Německu dne 12. srpna 1914, 10. Anglie Rakousku 13. srpna 1914, 11. Německo Japonsku 19. srpna 1914, 12. Rakousko Japonsku 22. srpna 1914, 13. Rakousko Belgii 28. srpna 1914, 14. Rusko Turecku 2. října 1914, 15. Anglie Turecku 2. listopadu 1914, 16. Francie Turecku 2. listopadu 1914, 17. Srbsko Turecku 2. listopadu 1914 a 18. Itálie Rakousku 23. května 1915. Rozvinula se válka, která svým rozsahem a krutostí neměla v dosavadní historii obdobu. Bojuje se v jižní Haliči a Bukovině (Rakousko-Uhersko s Ruskem), na jihu soupeřilo Rakousko-Uhersko se Srbskem, Itálií a Černou Horou. Německo bojuje ve Francii.

Z učitelského sboru kopidlenské školy hned po mobilizaci narukoval odborný učitel Alois Broul. Za něho byl do Kopidlna přeložen Josef Knob, který učil až do konce

roku 1914. Pak byl vrácen na školu do Střevače. Za něj byl dosazen Josef Macoun, který si v podzimním období udělal zkoušku pro výuku na měšťanské škole a který do té doby učil v Dětenicích. Ale i on byl odvolán na vojnu a na jeho místo dosazen Bohumil Žitný. Dvě třetí třídy byly spojeny v jednu a vyučovala je Pavla Celzrová.

Z kroniky je na prvý pohled zřejmý pečlivý popis události na škole, podaný pisatelem kroniky i v pohnutých dobách světové války. Je hodný ocenění. Díky němu máme v ruce dokument zobrazující pohnuté měsíce a roky v Evropě zachvácené světovým válečným požárem, jehož ozvěny nebylo ušetřeno ani město Kopidlna. Důkazem je pamětní deska umístěná u vchodu do zámeckého parku, se jmény místních občanů, kteří v této válce položili v boji za zájmy tehdejšího režimu svůj život.

Z dokumentů Okresního archivu v Jičíně
zpracoval Jaroslav Svoboda

Historie školy Kopidlenské

Zpracoval Jindřich Karpíšek v roce 1941

Listujeme-li v nažloutlých stránkách pamětní knihy kopidlenské školy, kterou roku 1833 podle dějin tehdejšího faráře a velkého přítele mládeže Fr. A. Vacka počal psáti horlivý učitel Jan Řepka a která byla uložena ve zdejšímu muzeu, tanou nám na mysli krásná slova kopidlenského rodáka, chrastského učitele J. Filčíka: „Sebe sám ctí národ, jenž ctí své zasloužilé muže, sebe ctí učitelstvo, jež dovede si vážit těch mužů svého stavu, kteří si získali zásluhu o zvelebení škol a tím také o vzdělání a výchovu mládeže.“

Jak velkého uznání zasluhují všichni ti, kteří od nepaměti až po naše časy láskou pracovali na poli výchovy, poví nám historie zdejšího školství.

Ve vzdělanosti nezůstali obyvatelé Kopidlna nikdy za svou dobu a svými sousedy. Byly doby, kdy v tom oboru nad ně vynikali. To právem můžeme říci o slavných dobách husitských a českobratrských, o kterých se ještě později zmíníme. Škola, jak stará pověst vypráví, bývala v Kopidlně, jež zprvu bylo jen osadou, již od pradávna. Poněvadž z těch dob se nám nezachovalo určitějších zpráv, domníváme se, že vznikla asi kolem roku 1361. Toho roku Věnek (Vaněk) z Kopidlna, gruntovní pán kopidlenský, se svolením Zdeňka Střevačského, pod jehož patronát příslušel kostel v Drahorazi, povýšil filiální chrám v Kopidlně na farní a zřídil při něm asi také farní školu, jak tehdy bylo zvykem. Pro koho byla původně založena, není známo. Snad zprvu jen pro synky okolních pánů a rytířů. Nižší šlechty v kopidlenském kraji bylo mnoho. Téměř v každé osadě bývala tvrz neb svobodný dvorec. V pozdějších dobách města bohatla a počala vzkvétat obchodem, řemesly a obdržela různé výsad, poznali měšťané důležitost vzdělání. Posílali proto děti do zdejší školy a hmotně ji podporovali. Rektor, jak se tehdy učitelovi říkalo, byl placen od obce.

Za váleku, na počátku 15. století, není o kopidlenské škole žádných zpráv. Teprve ve druhé polovině století je zmínka, že sami majitelé panství Zdenko IV. a jeho syn Zikmund, kteří svými listy prokázali veliká dobrodiní a ústupky městu, pečovali o vzdělání mládeže a přispívali na vydržování učitele.

V roce 1509 přitřhli k městu Pražané a mstíce se Jiřímu Kopidlanskému město zapálili. Při požáru vzal za své nejen kostel a fara, ale i škola, která stála v blízkosti. Pomalu se vzpamatovávalo Kopidlna z tohoto neštěstí. Co zameškalo, ale časem dohonilo. Stalo se opět kulturním střediskem a škola stála zase na své výši. Okolní šlechta zvolila si za své přechodné sídlo Kopidlna. Domy, které z velké části tvořily tržiště, náležely Václavu Halamovi z Běchar, Hrochovi z Bílska

a Skaříšova, Bedřichovi a Otíkovi Bradleckým z Labouně, Janu ml. Kříneckému z Ronova a na Varobyle, Bořkovi z Dohalic a na Milíčevsi, Janu Mladotovi ze Solopisk seděním ve Vršcích, Plakvicovi z Niže na Slavhoticích, Janu Veleslavinskému z Veleslavína, Jiřímu Tykovi z Janovic, Hynku Haugvicovi z Biskupic a Karlíku z Nežetic a na Kopidlně. (Domy vzaly za své při druhém požáru.)

Nikdy před tím nemělo Kopidlna ta-

Kostel sv. Jakuba v Kopidlně.

Městské museum v Kopidlně. Fotoamat. Lid. Třptlové
Archiv Obec. spoř. v Jicině.

kových duchovních rádců a učitelů jako v době, ve které vzdělanost česká dosáhla stupně v sousedství neznámého. Je třeba podotknout, že gruntovní páni a celé okolí se hlásilo k víře pod obojí a později k českým bratřím. Téžoz vyznání byli i ti, jimž byla svěřena výchova.

Z duchovních rádců nad jiné vynikal Jan Želetavský a z rektorů sluší připomenouti Martina (1555), Mikuláše Stárka Mečírského (1585) a Davida Brodského (1595).

Učitelé bývali zároveň radními písaři a záznamy v městských knihách, různé spisy a doklady (bohužel v 60. letech 19. století většinou ztracené) nejlépe dosvědčují, jak vysoké vzdělání projevovali. Rovněž v aktech procesů hrdelních našeho města, které teprve za Marie Terezie pozbylo svého hrdelního práva, jeví se jejich učenost.

Ve zmíněné staré kronice o nich Fr. A. Vacek napsal:

„Musí se vůbec připomenout, že učitelové tehdejšího věku přiměřeně povolání svému cvičení byli a kdo by se domníval – jakožto ne zřídka slyšet jest – že snad jen u nás slunce vzdělanosti svítí, a tenkrát, že vzhledem toho ve vlasti naší čiré panovaly tmy, ten by se náramně mýlil a vědomosti jeho by letopisné věku onoho velmi zahanbily. Vyznamenala tehdejší učitele zvláště ta pěkná vlastnost, že omezili pozornost a učenost svou na hlavní toliko předměty školního vyučování, jakož jich škola triviální a její pravý oučel vyžaduje.

A této pěkné vlastnosti mnohemu učitelu času nynějšího se nedostává. Jakož pravda jest, učitel jsa nevzdělanec aneb nedouk, z nedostatku potřebné ku škole způsobilosti velmi škodí, tak naproti tomu muž, jak se říká přeučení, nezabývá se tím ve škole, čím zabývat se má, mládeži k žádnému užitku není.

V tom se učitelé 16. století zcela jináče zachovali, jelikož jediný záměr školy triviální nikdy nespustili s očí, kterážto čest i učitelům kopidlenským z onoho věku dáti se sluší.

Bylíť učitelové tito v řečeném století a i v první polovině následujícího oddání náboženství pod obojí, neboliž utrakvisté, jakož tehdyž celé okolí kopidlenské památku Jana Husa velice ctílo.“

Tak oceňuje jejich práci katolický kněz. Vyznavači M. J. Husa zůstali i na počátku století 17., a duch školy se nezměnil. Velký vliv na zdejší školu měl senior českobratrský Abraham z Günterodu. Učitelem, a to na tehdejší dobu velmi vzdělaným, byl Jan Papon Pražský (1612–1623). Přídomku dostalo se mu asi odtud, jak Vacek se domnívá, že přímo od rektora pražské univerzity byl na školu kopidlenskou dosazen. Z ostatních učitelů zde působili: Ondřej (1601–1602), Václav Válek Evančický (1603–1612). Zdejší museum chová po něm vzácnou památku: „Manual hlavní města Kopidlna“ z roku 1612.

Na titulním listě čteme:

„Manual hlavní založeny skrze mne Václava Evančického, v ten čas písaře radního v městě Kopidlně, aby se do něho všelijaké výpovědi právní i s jejich confirmatími a reformatími sepisovaly, tak aby když by to potřeba, kázala né po škartách, ale v tomto manualu to vše naleznouti se mohlo. Za úřad v tu dobu Jana Matyse primase, Jiříka Lemberka purkmistra, Blažeje Bulvy, Jana Pokorného, Lukáše Pekaře, Jana Kuchaře, Vavřince Kováře, Jana Luhanského, Jana Kořána, Martina Moravce, Jakuba Koška a Lukáše Skočdopole. 1612.“

(pokračování příště)

Chrám svatého Víta na Pražském hradě

1929–2009 – 80 let definitivního dokončení klenoty české architektury

Zcela jistě zná každý z nás architektonickou chloubu našich národních dějin, chrám svatého Víta na Pražském hradě, jenž je po staletí němým svědkem běhu české historie. Méně známý je však samotný vývoj této jedinečné stavby a její skutečný účel.

Na místě dnešního chrámu vybudoval již roku 926 český kníže Václav románskou rotundu sv. Víta. Zde také našel tento náš světec a patron české země místo svého posledního odpočinku. Budova rotundy byla později včleněna do komplexu pozdějších staveb. (Dnes najdeme hrobku sv. Václava ve svatováclavské kapli chrámu svatého Víta.)

V roce 1060 pak položil v těchto místech Spytihněv II. základy biskupského kostela, baziliky sv. Víta, Václava a Vojtěcha. Po Spytihněvovi pokračoval v budování baziliky Vratislav II.

Po několika staletích nastalo nejzásadnější budování chrámu. Roku 1344 založil Karel IV. v Praze, ještě za vlády svého otce Jana Lucemburského, první české arcibiskupství a pro potřeby této nové církevní instituce měla být vystavěna katedrála sv. Víta. Zároveň se měla stát reprezentační stavbou vládnoucí dynastie. Základní kámen svatovítské katedrály byl položen dne 21. listopadu 1344. Výstavbu chrámu svěřil panovník francouzskému architektu Matyáši z Arrasu. Tento stavitel dokončil osm kaplí chrámu a devět pilířů arkád chóru. Celé čtyři roky hledal Karel IV. pokračovatele Matyášova díla. Našel ho v osobě teprve třidvacetiletého Petra Parléře, jenž v té době působil v huti svého otce v německém Gmündu. Během čtyřiceti let pak Parléř dokončil a zaklenul východní část katedrály s chórem, položil základy velké jižní věže a vybudoval svatováclavskou kapli.

„Šlo o pohřebiště vládnoucí dynastie a zároveň místo korunovační, vše stráženo věčným vládcem sv. Václavem, který svým nástupcům královské důstojenství dočasně svěřoval.“ Pro potřeby korunovace českých panovníků nechal císař Karel IV. zhotovit svatováclavské

korunovační klenoty (korunu, žezlo a jablko). Koruna „...zdobila Václavovu lebku a při korunovačním obřadu si ji panovníci pouze půjčovali.“ V královské kapli chrámu jsou pohřbeni císař Karel IV. se svými čtyřmi manželkami (Blanka z Valois, Anna Falcká, Anna Svidnická, Alžběta Pomořanská), syn Karla IV. Václav IV., král Ladislav Pohrobek, král Jiří z Poděbrad a císař Rudolf II. V arcibiskupské kapli jsou dodnes pohřbíváni čeští arcibiskupové (poslední z nich kardinál František Tomášek r. 1992).

Po smrti Karla IV. pokračovala výstavba pod vedením Parléřových synů až do počátku 15. století a nebyla ještě plně dokončena.

V dostavbě chrámu pokračoval až architekt Josef Kranner od roku 1861 a jeho nástupce Josef Mocker. Svého úplného dokončení se chrám sv. Víta dočkal roku 1929 pod vedením Kamila Hilberta, kdy bylo oslavováno 1000. výročí narození svatého Václava. Při této příležitosti byl i slavnostně vysvěcen. (Tehdy byl za dobu smrti sv. Václava považován rok 929,

dnes se přikláníme k roku 935.)

Při pohledu na uchvacující gotickou výzdobu, harmonické křížení lomených oblouků v závratné výšce a další fascinující stavební prvky se bezděky přenášíme do slavného období naší české státnosti. Tento povznášející pocit a hrdost na všechny naše slavné předky by nás měly vést i dnes k odpovědnosti za naši současnost i budoucnost.

Ilona Pluhařová

Použitá literatura:

Kolektiv autorů: Kronika metropole Praha. Praha: Fortuna Print 2006. 240 s.

Augusta, P., Polák M.: Praha vznešená i každodenní. Praha: Slovart 2005, 164 s.

Kolektiv autorů: Kdo byl kdo v našich dějinách do roku 1918. Prachatic: Rovina 1992, 411 stran.

Václav, později prohlášený za svatého (cca 907–935)

český kníže z rodu Přemyslovců, zavražděn svým bratrem a nástupcem Boleslavem I.

Spytihněv II. (vládl 1055–1061)

český kníže z rodu Přemyslovců, kromě položení základů svatovítské katedrály se do českých dějin zapsal vyhnáním slovanských mnichů ze Sázavského kláštera a povoláním mnichů latinských

Vratislav II. (vládl 1061–1092)

český kníže, první český král (královský titul však ještě dědičně nepřecházel na jeho syny) a král polský, královské tituly obdržel od císaře roku 1085

Karel IV. (1316–1378)

český král a římskoněmecký císař z rodu Lucemburků

Mongolsko, díl 3., závěrečný: cesta domů a pár dobrých rad

Po návštěvě Mongolska se v posledním dílu vyprávění Jiřího Černíka vydáme na motorkách opět domů. Přes Rusko se na zpáteční cestě svezeme i vlakem a zrekapitulujeme si nejzajímavější postřehy i varování.

Opět Rusko

Kolem penzionu u sedmi postelí spíše přidáváme, ale pak už na nás čeká opět ruský Altaj. Jak byly doteď kopce vysobožením po nekonečných rovinách, tak teď je zelený a zalesněný Altaj balzámem na duši. Opět se kocháme živými horami. Kolem nejvyšších hřebenu, na kterých leží sniž, tančí bouřka, ale nás nechává na pokoji. Spíme v horách a po jedné malé přeháňce se přes údolí klene krásná duha. Která s později i zdvojí. Altajské uvítání.

Ráno vyrážíme na projížďku Altaje po vedlejší cestě a i tady je pořád na co koukat. Cesta končí v Bijsku, kde s pokoušíme vyběhat potvrzení víza, ale to nám nikdo nedá, pokud se neubytujeme v hotelu nebo u někoho, aby nás mohli zapsat na nějakou adresu. Kašlem na to a vyrážíme se podívat k Teleckému jezeru na východní stranu Altaje. U jezera, které je pro Rusy asi něco jako pro nás Mácháč, nakupujeme nějaký dárky a otáčíme zpět. Přespáváme na pěkném místě u řeky vytékající z jezera a ráno už definitivně obracíme k domovu. Vracíme se do Novosibirska a hned začínáme vybíhat jízdenku na vlak. Pro sebe ji kupujeme ještě odpoledne, motorky budeme řešit až zítra. Vlak nám má jet v 21.44 místního času a na nádraží máme být v šest.

Druhý den se poflakujeme na kraji města, nikam dál se nám nechce. Dojíždíme na nádraží. Jízdenky pro moto vyřizujeme celkem lehce, pouze nakládku musíme dohodnout s příští směnou mužiků. Čekáme. Mužici, se zdá, se vyměnili a asi hodinu před

odjezdem hecuju Dudyse, ať se jde optat, co bude. Mužici nejdřív v klidu, jakože jo, všechno uděláme za 400 rublů za moto. OK. Najednou začíná frmol a vymejšlení, jak naložit mota na vozečky. Žádný sraní, prostě se hoděj na bok, a je to :o) No kdyby řekli, že peron je 200 metrů, tak to tam rádi dotlačíme, ale to už vlak přijíždí, a tak se spěchá, že traktúrku, který nám veze motorky, sotva stačíme. U vlaku jménem Bajkal pak všechno honem. Moto postavit na kola na vedlejší vozík, ten přistavit k vagonu a

motorku vytáhnout dovnitř. Vše honem, protože vlak za chvíli odjíždí. Když sou motorky naložené, tak hlavní mužik chce místo 400 za moto 1000 rublů. Jsem vykulenej, a tak nesmlouvám a solim :o) Ještě nemáme motorky ani přikurtované, a vlak už jede... o půl hodiny dřív, než měl. Motorky sou přivázaný, teď už jen batohy do náruče a prodat se půlkou vlaku.

Do kupé usedáme zplavený jak koně, protože cesta skrz vlak byla opravdu náročná. Prodat se polospacíma vagonama s úzkou uličkou, kam sem se v krunyři nevešel, byla dobrá tělocvična :o)

Po usednutí dvakrát vyháníme průvodčí, ať přijde za chvíli, až se vydejcháme. Nakonec přijde jiná a ta se vyhnat nedá, ačkoliv ten smrad musel bejt ukrutnej. (Ve vlaku se nedala otevřít okna. V kupé vůbec a na chodbě byly zamčený.) Vypisuje nám další papíry k motorkám. Za chvíli přijde znova průvodčí a chce vidět jízdenky. Protože má na sobě zástěru a zastihli sme ji, zrovna když uklízela po vagonu, rozčiluju se, že nám tady čumí do pasu kdekaká uklízečka :o) Že je průvodčí, sem se přesvědčil, až když sundala zástěru. Po vyvětrání a převlečení už nás čekaly jen dva dny povalování se. Po nějakých 44 hodinách jsme v Moskvě.

Mužici držkujou, že máme motorky vyložit, protože oni musí honem nakládat. Posílám je někam a pak už je celkem klid. Po peronu motorky tlačíme, ale na place u nádraží už se nám nechce. Vjíždíme do

pokračování ze strany 18

moskevského provozu. Na to, že městskéj provoz nenávidím a dělá mi problém, vyjíždíme z Moskvy celkem v klidu. Chceme ještě na cestě domů navštívit muzeum tanků v Kubince, která je asi 50 km za Moskvou, ale máme pech. Návštěvní dny jsou tu od středy do soboty, a dnes je pondělí. Náčelník muzea by se nejspíš nechal ukecat na soukromou návštěvu, ale bohužel je v muzeu nějaká kontrola. No co se dá dělat, tak mažeme dál.

Za Moskvou je vcelku rovina, ale hodně lesnatá, a tak cesta ubíhá dobře. Odpoledne jsme na hranicích. Po asi dvou hodinách jsme vypuštěni z Ruska. Že nemáme potvrzená víza, tady už nikomu nevadilo, a na lotyšské straně je už jen zběžná kontrola pasů.

Lotyšsko a Litva

Že jsme v jiné zemi, je patrné hned za hranicema. Nemyslím si, že by se tu hospodařilo jinak než v Rusku, ale je hodně znát, že si zde lidé více vážejí země. Pole, zahrady i domky jsou daleko víc upravené a udržované a celkově to už vypadá jako v Evropě, kterou známe. I když i tady se na každé louce pasou kravky a koně. Obě země už jsou mírně zvlněné a protkané převážně borovými lesy se spoustou jezírek. Nedívám se, že po vstupu do unie se tyto země společně s Estonskem staly oblíbenou destinací pro turisty i od nás. Pak už jen následuje průjezd přes Polsko a jsme v ČR, čímž končí naše čtyřtýdenní dobrodružství s návštěvou Mongolska.

Pár postřehů:

Ukrajinský policajti zastavují, aby tahali prachy. Možná by bylo vše jednodušší, kdyby si člověk připravil do dokladů třeba 50 hriven, a nemusel by se dohadovat.

Ruský pak jdou taky po penězích, ale alespoň zastavují za skutečné přestupky.

S obyčejnými lidma nebyl nikde problém.

Šašlíkáren podél silnic se není třeba bát. Jídlo bylo vždy dobré a v pořádku.

Zato v Mongolsku jsou místní jídla spíš pro silnější žaludky. Ne že by byly špatný, ale zrovna nevoní :o) Potraviny v krámě jsou tu pak zhruba o čtvrtinu levnější než u nás.

S benzinem není problém nikde. V Ru a Ua vůbec a všude je k dostání 95ka (cca 18 Kč/l).

V Mongolsku je pak třeba trochu rozmýšlet v závislosti na dojezdu motorky. Benzinka je v každém městečku, ale občas jsou od sebe docela daleko, přesto jeden kanystr pro jistotu by měl stačit. V Mongu už ale na-

tankujete pouze 80oktanový benzín (také kolem 18,-). Větší číslo bude k máni asi jen v opravdu velkých městech.

Přejezd Ruska vlakem, nebo po ose? Nejsem si jistý, co je lepší. Vlak rozhodně znamená ušetření techniky a náklady nejsou až tak rozdílný. Navíc po ose vzdálenost z Moskvy na východ asi těžko stihnete tak rychle jako vlak, ale pro mě byla cesta vlakem strašnej opruz.

Nicméně bych se při případném „příště“ asi znova poslal vlakem. Ty nekonečný ruský pláně taky nejsou bůh ví co.

Nezapomeňte v náhradní výbavě pro moto ložiska do kol. Prašný a drncavý cesty jsou dost nepříjemný. Ne že by se nedaly koupit, ale někde vprostřed hor to asi nebude jednoduchý.

Samotný Mongolsko mě osobně zrovna neoslovilo. Jak už sem psal, severozápad

Ostatně Mongolsko je země čtyř tvář. Západ, jak popisují, jih je pak víceméně čistá poušť (hlavní část Gobi), východ zelené rozsáhlé stepi, kde je možné vidět opravdová stáda mongolských koní a antilop (viz letošní cesta Beby), a pak sever. Zelené, zalesněné divoké hory s řekami a tajgou. Proto doporučím tomu, kdo by se chtěl do Mongolska také vypravit, ať si dá dost času a projede celou zem, nebo ať si vybere to, co ho zajímá.

Rusko je alespoň pro mě pěkná země, bohužel na té obrovské rozloze se krajina moc nemění a to hodně unavuje. Ruský Altaj je pak opravdu pěkné pohoří a věřím, že dále na východ to bude ještě hezčí, ale to už jinde jsme..., to je jiná pohádka :o)

Technické údaje:

Najel jsem 12 500 km, s průměrnou spotřebou 5,3 l (LC8 tuším 5,6) proteklo nádrží mojí Africy zhruba 660 litrů benzínu a dolil jsem něco přes dva litry oleje.

Najížděli jsme na cestě přes Rusko denně kolem 700 km a dalo se tak jet.

Pneu Mitas E07 byly na silnici perfektní, v terénu pak Trelleborg a E09 (LC karoo a desert) také bez chyb.

Závady:

Imně za Moskvou odešlo ložisko v zadním kole. Možná by vydrželo domů, ale už jsem vyškolenej, a tak jsem měnil hned, jak jsem na to přišel. Naprasklej nosič kufru vyřešilo vyvážání kurtama. Uklepal se drátek blinkru a praskla pojistka tripmástru.

Jinak Afa šlapala bez jediného problému. U KTM se uklepaly nějaké žárovky a také odešlo ložisko v zadním kole.

Olej brala minimálně, občas bylo třeba dolít vodu do chladiče.

Jiří Černík

Přehled významných událostí v historii Běchar

1290	První zápis o existenci Běchar, o poplatcích z 22 1/2 lánu obdělávaných polí
1. 1. 1292	Král Václav II povolil církví zřízení dvora v Běcharech
1295	Další zápis o poplatcích z 22 1/2 lánu obdělávaných polí
1322	Sezema z Běchar, zeman nebo svobodník ?
1349	Poddání z Běchar musí ve žních pracovat u Žerčického dvora
1369	První zpráva o farnosti v Běcharech – placení desátků
4. 2. 1370	Z Běchar odchází první farář Jan (1369-1370) a je jmenován druhý farář Maquard (1370-1374), se souhlasem Jana Hermaniho a Nicolaie, poddáných patronátů Běchary
4. 11. 1374	Jmenován třetí farář Buzconen (1374-1398), se souhlasem poddáných obce Běchar Nicolaie, Hessonise a Naczconise
5. 7. 1375	Přítel z Běchar je poradcem při jmenování farářů i jinde
1382	Purkrabě na tvrzi v Běcharech, jménem Bohanec
1390	Běchary měly již 40 lánů, 40 usedlostí, 2 krámy nebo dílny, kamenostřelce Slotáka, louku držel nějaký Niczke
1392	Cirkevní poplužní dvůr zastaven Janu rytíři Krogovi ze Žitětína
07. 1397	Aleš z Běchar, (zeman nebo nájemce církevního dvora) měl spor s běcharským farářem Buzconim
do r. 1400	Byl čtvrtým farářem Mauricius (1398-1400)
kol. r. 1400	Byl pátým farářem-lectorem Laurencio tj. Vavřinec z Březové (1400-1402)
22. 11. 1402	Byl ustanoven šestý vedoucí farář Epifanus (1402-1414)
30. 4. 1403	Byl farářem „střídánkem“ v Běcharech p. Martin. Téhož dne byla založena dotace pro nový oltář v Běcharech bratry Drslavovými z Cholenic.
1403	Václav z Meziletec, první kaplan u nového oltáře Všem svatých
16. 12. 1404	Vilém z Běchar, majitel kanovnícké prebendy na Vyšehradě
10. 1. 1406	Druhý farář „střídánkem“ v Běcharech p. Hrsam
06. 1407	Král Václav IV. povolil zřízení nového oltáře v Běcharech
1407	Kněz Benedikt, druhý kaplan u oltáře Všem svatých v Běcharech
22. 5. 1414	Sedmým vedoucím farářem jmenován Vilém (1414-1415)
13. 4. 1415	Osmým vedoucím farářem jmenován Jan z Ledec (1415-1416)
22. 1. 1416	Devátým farářem jmenován Jan z Týnce (necelý rok 1416)
1416	Ondřej z Běchar, řečený Holy – nájemce poplužního dvora v Běcharech
12. 12. 1416	Odchází devátý farář Jan z Týnce, kdo za něj přišel ?
22. 3. 1423	Desátý farář Jan a asi poslední v Běcharech
27. 12. 1436	Jan z Desčerp měl pronajaty luka v Běcharech
11. 1437	Ves Běchary zapsána Václavu a Anně z Makovic
kol. r. 1440	Patřila ves Běchary pod statek Chotěšice a později pod Kopidlno
1445	Jan z Pařezu zvaný „Běcharský“ je majitelem dvora v Běcharech
1448	Těž zde již žil „menší rytíř“ Vaněk z Běchar
4. 6. 1460	Václav Běcharský se oženil s paní Annou z Kyj
1484	Václav z Běchar prodal Jičínskou rchytu
1500	Vladky Bavor Bádenský z Oujezda vlastní v této době v Běcharech rytířský statek
8. 9. 1508	V Praze souzen Halama z Běchar
9. 10. 1509	Halama z Běchar popraven v Praze na Pohořelci
1524-1540	Měl v Běcharech dvůr Jan Halama z Běchar, ves však v té době patřila ještě Kopidlanským
1527	Zikmund Kopidlanský prodal ves Běchary Václavu Haugwicovi
21. 5. 1530	Bilek Němec a Kulhavý krejčí z Běchar loupili u Bydžova
12. 12. 1541	Václav Halama měl tehdy ještě 2 dvory
18. 9. 1555	Václav Halama je veden jako svědek při soudní při
po r. 1555	Jindřich Halama již pozemské statky v Běcharech neměl
1564	Ves Běchary kupoval Zikmund Anděl z Ronovce, ale přenechal jí králi Ferdinandu IV., ten ji připojil ke Starým Hradům
1569	Dvůr po Halamech v Běcharech drží Diviš mladší Tuněchodský z Poběžovic
1573	Ves Běchary patří pod panství Starohradské, které tehdy vlastnil Jiří z Pruskova
1582	Václav Halama z Běchar je hejtmanem pánů z Kopidlna
1582	Statek v Bucharech drží Matyáš Zásmucký ze Zásmuk
1593	Ves Běchary stále ještě pod panstvím Starohradským, které nyní vlastní Oldřich Desiderius z Pruskova

1609	Ves Běchary i s dvorem koupil Baltazar Robmháp ze Suché a na Kopidlně
4. 1. 1616	Ves i dvůr Běchary i celé panství Kopidlno získal děditcivím Jan Rudolf Trčka z Lípy a na Veliši
5. 3. 1624	Získal směnou panství Kopidlno, včetně obce i dvora v Běcharech, Albrecht z Valdštejna, vévoda frydantský
2. 1. 1638	Získal totéž Sigmund Ludvík z Dietrichšteina
21. 5. 1638	Získal směnou panství Kopidlno, včetně obce i dvora v Běcharech, Jindřich hrabě Šlik, který je vlastnil okol 270 let

Po tomto historickém přehledu událostí od roku 1290 se nyní postupně seznámíme s dalším vývojem obce a životem jeho občanů v 17. i v dalších stoletích. Při tom je nutno si znovu připomenout, že v letech 1618 až 1648 byla tzv. „třicetiletá válka“, kdy celé Čechy trpěly válečnými hrůzami. V Čechách za tuto válku poklesl počet obyvatel ze 3 milionů na pouhých 800 tisíc, obydlí byla z velké části úplně zničena, ba často i celé vesnice byly vypáleny (u nás to byl Blížkov, Židovice, Běchary ze 70 %, atd.). Rovněž domácí zvířectvo bylo vybito, půda nebyla po celá desetiletí pro nedostatek pracovníků obdělávána. Po ukončení této války v r. 1648 byl uzavřen tzv. „mír vestfálský“ a po to bylo zapotřebí téměř 200 let k úplné obnově a rozkvětu země České (viz Ottův slovník naučný).
Zpracovala Irena Junková

1785	Z nařízení císaře Josefa II byl zřízen obilní fond zvaný „kasní špýchar“. Tento pro Běchary a okolní obce se nacházel ve Psinicích. Z Běchary bylo tehdy celkem 38 členů, tj. majitelů gruntů (1757 bylo 33 gruntů, 1785 bylo již 38 gruntů)
1794	Obec postavila první školní budovu – je to dnešní č. p. 38
1820	Stavěla se silnice z Kopidlna do Jičína
1826 – 1832	Stavěla se silnice z Kopidlna do Podběrad
1853	Měly Běchary katastro o velikosti 1.526 jiter a 1.241 sáhů, tj. asi 878 ha
1856	Velký požár zasáhl č. p. 56, 57, 58, 59, 60, 61, 62 a 63, byly to domy s příslušenstvím vesměs na „Dolením konci“
1861 – 1863	Stavěla se silnice přes Běchary
1863	Zakoupen sečí stroj na řepku za 46 zlatých rak. měny
1870	Postaven cukrovar v Kopidlně, čímž bylo umožněno rozšíření pěstování cukrovky
1872	Zakoupena parní mlátička za 5.000 zlatých
1876	Poprvé v Běcharech použito umělé hnojivo
1877	Nově postaveny budovy dvora v Běchárkách
1879	Zrušena cihelna v Běcharech, jež byla v místech kde se nyní říká „u cihelny“
1879	Postavena druhá školní budova na parcele č. 5
1881	Dána do provozu dráha z Veliběh do Jičína
1881	Začalo se se stavbou dráhy Kopidlno – Dětenice
1881	V Běcharech ustanovena „Hospodářsko-občanská beseda“
1881	Zakoupena obcí ruční stříkačka za 775 zlatých
1882	Založen „Sbor dobrovolných hasičů“ v Běcharech, který měl v té době 19 činných členů
1882	Zrušení „kasní špýchar“ ve Psinicích – budova prodána a z kapitálu pak ustanovena „Okresní hospodářská záložna“ v Libáni
1885	V Běcharech založen „Spolek divadelních ochotníků“
1894 – 1896	Stavěla se silnice z Běchar do Židovic
1901	Založen „Spořitelni a záložní spolek Kampelička „ v Běcharech
1902	Konal se v Běcharech sjezd „Libáňské hasičské župy“
1902 – 1912	Meliorační družstvo č. I provedlo regulaci potoka Stríbel a části přilehlých polí
1904	Zřízena v obci „Obecní knihovna“
1905	První žací stroj a první benzinový motor ve vsi
1909	První benzinová mlátička ve vsi
1910 – 1911	Meliorační družstvo č. III provedlo odvodnění polí v jižní části katastru
1912	Meliorační družstvo č. II provedlo odvodnění dalších polí
1912	Parní mlátička v obci
1912 – 1913	Postaven gravitační (samospádový) vodovod v Běcharech
1914	Založen „Okrašlovací spolek“ v obci
1916	Velká voda v Běcharech – voda tekla z „Bahna“ přes silnici
1922	Postaven pomník padlým vojnům v I. světové válce
1925	Provedena elektrizace obce – celkový náklad 126.000 Kč
1926	První traktory v obci
1928	Meliorační družstvo č. IV
1930	Založeno „Traktorové družstvo“ v obci – mělo 53 členů
1931	Postaveno nové koupaliště za 48.000 Kč
1935	Zbořena stávající škola na parcele č. 5 a na jejím místě postavena nová školní budova

Foersterovy Osenice letos jako doprovodná akce Pražského jara

Již 4. listopadu 2008 byl na tiskové konferenci Společnosti J. B. Foerster vyhlášen rok 2009 Jubilejním rokem J. B. Foerster. Dne 30. prosince 2009 uplyne totiž 150 let od skladatelského narození, a proto Česká komise pro UNESCO, Hlavní město Praha, Ministerstvo kultury ČR, Nadace CHF, Pražská konzervatoř, České muzeum hudby, Česká filharmonie a řada dalších institucí se zapojily do programu jubilejního roku. Ten je opravdu bohatý, jak uvedl dr. Králík, který konferenci předsedal. Přítomní novináři měli možnost se o chystaných akcích dozvědět více přímo i z referátu některých pořadatelů.

Tak se veřejnost dozvěděla i o připravovaném 9. ročníku festivalu Foersterovy Osenice 2009, o němž referovali starosta obce Dětenice ing. R. Vališka a ředitel tohoto festivalu F. Zumr. Přítomní se dozvěděli i důvod změny data konání festivalu – z června byl posunut do závěru května proto, že byl tento festival zařazen mezi doprovodné akce festivalu Pražské jaro a to končí 31. května. Příští festival Foersterovy Osenice bude tedy organizován v pátek 29. května v Praze jako Prolog festivalu a 30. května 2009 jako Foersterovy Osenice 2009 v Osenicích a v mikroregionu Rozhraní (Dětenice a okolí). Do akcí jubilejního roku jsou zapojeny jak jednotlivé sbory, tak celá Unie českých pěveckých sborů.

Pořadatelé Pražského jara 2009 zařadili festival Foersterovy Osenice 2009 mezi společenské akce tohoto festivalu. Nezmění se struktura festivalu, zůstane i nadále festivalem pěveckých sborů UČPS výše uvedených oblastí bez specifikace. (kl)

Co víte o Mikroregionu Rozhraní?

Mikroregion Rozhraní leží v západní části okresu Jičín a Královéhradeckého kraje na hranici tří okresů: Jičín, Nymburk a Mladá Boleslav, současně též na hranicích tří krajů Královéhradeckého, Libereckého a Středočeského. Od toho je odvozen název mikroregionu – Rozhraní.

Mikroregion Rozhraní vznikl 23. září 1999 a v jeho rámci spolupracuje v současné době 13 měst a obcí (Libáň, Kopidlno, Střevač, Velíš, Dětenice, Cholenice, Údrnice, Bystřice, Staré Hradky, Rokytany, Bačalky, Sedliště, Zelenecká Lhota). Celková území 12.640 ha je osídleno cca 6400 obyvateli.

Sídlo svazku obcí Mikroregion Rozhraní je v obci Dětenice. Předsedou svazku je starosta obce Dětenice Radomír Vališka. Místopředsedkyní svazku je místostarostka města Libáň Jaroslava Štajerová. Členy revizní skupiny jsou Eva Bílková a Jaromír Valenta.

Mikroregion již několik let zdárně koordinuje kulturní činnost v území. Jednotlivé obce se zapojily do projektu Foersterův rok, Kulturní léto na Rozhraní (roky 2005, 2006, 2007, 2008). V rámci těchto aktivit byly pořádány v minulých letech akce jako Mladé Hilmarovo Kopidlno, Foersterovy dny, Foersterovy Osenice, Libáňská noc, recitační večery, dětské dny atd. Projekty byly v letech 2004 až 2008 financovány za pomoci dotace z programu obnovy venkova.

Mikroregion z dotačních prostředků pořídil kryté mobilní pódium, které je k dispozici k pořádání kulturních akcí všech členských obcí. Lze jej půjčit i ostatním okolním obcím.

Svazek obcí je členem místní akční skupiny Otevřená zahrada Jičínska, úzce spolupracuje i se sousedním svazkem Mariánská zahrada. I v letošním roce plánuje zajištění finančních prostředků pro konání kulturních akcí v našem regionu. (kl)

Doba nahrává lichvářům, varuje náměstek Derner

Jste v hmotné nouzi? Nevíte, jak řešit své finanční problémy? Nenahrávejte lichvářům, přijďte se poradit, vzkazuje Hradecký kraj.

„V poslední době se rozmohla nabídka firem, které nabízejí finanční pomoc lidem v nouzi. Tato pomoc se ale ukazuje jako lichvářská, protože tyto firmy mají nastavené smluvní podmínky tak, že člověk v krátké době přijde i o to, co by mu po řádné soudní exekuci zůstalo,“ varuje náměstek hejtmána Vladimír Derner. Činnost takových firem sledává za současné situace jako hrozbu hlavně pro lidi, na které tíživě doléhá finanční krize. Kvůli tomu se uchylují k nestandardním řešením a půjčují si peníze za značně nevýhodných podmínek.

„Zásadní problém je v tom, že smlouvy o půjčce kromě úroků obsahují vysoké poplatky a sankce a jsou doplněny o takzvanou rozhodčí doložku, která zneužívá toho, že se do těchto problémů dostávají lidé, kteří se nejsou schopni orientovat v základní ekonomické a právní problematice,“ poukazuje Derner s tím, že v souvislosti s tím vyzval poslance a senátory KDU-ČSL, aby podnikli kroky k úpravě současného nevyhovujícího zákona. (kl)

Co tedy dělat v nouzi?

1. Nevyhledávat pomoc u firem, které nabízejí finanční pomoc, a nic s nimi nepodepisovat!
2. Pozor na slevy, předváděcí akce, nabídky zboží zdarma, drobné písmo na smlouvách a letáčích.
3. Obrátit se v tísní pro radu na proškolené zaměstnance sociálních odborů na úřadech.
4. Vyhledat pomoc v nouzi v poradnách, kde poskytují dluhové poradenství.

Poradna pro lidi v tísní, Hradec Králové, Velké náměstí 34, tel.: 495 591 382, 777 737 612, e-mail: plt@hk.caritas.cz, konzultační hodiny: po+čt pro objednané, út 8:00–12:00 a 13:00–16:00; st 8:00–12:00 a 13:00–18:00

Občanské poradenské středisko, o. p. s. – občanské poradny (www.obcanskeporadny.cz) Hradec Králové, Veverkova 1343, tel.: 498 500 357, e-mail: ophk@ops.cz Náchod, Hálkova 432, tel.: 491 421 723, e-mail: opnachod@ops.cz Jičín, Tyršova 246, tel.: 493 523 495, e-mail: opjicin@ops.cz Trutnov, Horská 5/1 (budova bývalého OkÚ), tel.: 499 859 301, e-mail: oprutnov@ops.cz

AGAPÉ, o. s. – občanská poradna, Rychnov nad Kněžnou, Panská 1492, tel.: 494 535 112, e-mail: oprk@wo.cz

Sdružení SPES – www.pomocsdluhuy.cz, e-mail: spes@pomocsdluhuy.cz

Farní charita Dvůr Králové nad Labem – občanské poradny Dvůr Králové nad Labem, Palackého 99, tel.: 499 620 431, e-mail: obcanska.poradnack@centrum.cz Jaroměř, nám. Československé armády 16, tel.: 739 801 852, e-mail: obcanska.poradnack@centrum.cz Hořice, Husova 321, tel.: 739 801 852, e-mail: obcanska.poradnack@centrum.cz

Rada seniorů České republiky, o. p. s., Hradec Králové Gočárova třída 1620/30 – Pražské Předměstí, tel.: 495 521 048, e-mail: poradna.hradec.kr@rscrcz

PRO BONO PUBLICO, o. p., Dvůr Králové nad Labem, T. G. Masaryka 40, tel.: 499 620 438, e-mail: probonopublico@mkinet.cz

Sdružení obrany spotřebitelů – tel.: 900 080 808 (8 Kč/min), po-pá 8:00–17:00

Partneři Reprezenačního plesu města Kopidlno

Reprezenační ples města Kopidlno a podnikatelů se letos uskutečnil 21. března. Pořadatelé děkují sponzorům:

Agrotip-Široký, s. r. o., Pševes
Akord Kopidlno
Antoš Jiří, Janča Aleš - soukromý zemědělec
Auto-RAP Pševes
Aveflor, a. s., Budčeves
BAK, a. s., Trutnov
Benko, s. r. o., Kopidlno
Bernard Bohuslav - truhlářství Pševes
Bucek Václav, Cholenice
Bufet - Prekslová Věra, Kopidlno
CIS - Complete Internet Services, s. r. o., Choteč, Lázně Bělohrad
Cmunt Bohumil - topení-voda-plyn
Cukrárna-kavárna - Kotlářová Jiřina
Cukrárna Kopidlno - Knížková Vladimíra
České dráhy - Správa železniční dopravní cesty Kopidlno
Čistírna peří - pan Kočka
Design 4 - projekty staveb, Trávnice
Fabricom cz, a. s., GDF suez Jičín
Gottwaldová Margita, Gottwald Jan
Halko, s. r. o., Nová Ves u Kolína
Hospodářské stavby Hradec Králové
Huno, s. r. o., Pševes
Chalupníčková Věra - novinový stánek, papírnictví
Jána Pavel - nonstop bar

Janstová Pavlína - ovoce, zelenina Kopidlno
Jaroš Jaroslav - instalatér
Jednota SD Nová Paka
Kašpárek Michal - autoopravna Kopidlno
Klaban František - obkladačské práce
Knížková Markéta - cukrářská výroba
Kočka František - prodejna papírnictví
Kredvik - prodej a servis zahradní techniky - AB profi, s. r. o., Jičín
Kropáček Josef - truhlářství
Lucie květiny - Kyzivátová Lucie
Major Zdeněk - Alma, Jičín
MAVE Jičín, a. s., Vršce
Město Kopidlno
Mrázek Martin - výroba ovocných vín
Neubertová Alžběta - stavební spoření
Novák Jiří - Židovická stavební
Obis spol. s r. o., Nová Paka
Obora - okrasné a ovocné školky Valdice, s. r. o.
Pakanová Dagmar - levný textil - náměstí
Peřina Jaromír - zahradník
Pišl Jiří - pneuservis J. P. Kopidlno
Plocarová Věra - koloniál
Progles
Purma Miroslav - elektroinstalace
Purmová Hana - pedikúra-manikúra
Q firma, spol. s r. o., Městec Králové

Rančák Josef, Cholenice - auto-moto opravy
Rekom Nový Bydžov, a. s.
Restaurace Radnice - Jansta Martin
Restaurace U Tomáše, Kopidlno
Rozspalová Miroslava - masáže-pedikúramanikúra
Rybářství Chlumeč nad Cidlinou, středisko Kopidlno
SKS Jablonec nad Nisou
Slavík Jindřich - instalatér
Slavíková Hana, Kopidlno - Selekt, domácí potřeby
Spilka Josef - klempířství
Sport klub Kopidlno - Benda Aleš
STAMP, s. r. o., Náchod
Strnad Libor - stavební práce
Střední zahradnická škola Kopidlno
Svoboda Radek - zahradník
T. K. H. - hromosvody Libáň
Textil Nový Bydžov - Štěrbová Jana
TJ Kopidlno
Tučková Lenka - kosmetika
Vegacom, a. s., Praha
Vích Vladislav - autoškola Kopidlno
Víchová Jiřina - samoobsluha Kopidlno
Voseček Ladislav - prodejna elektro
Zápotočský Jan - čajovna Jičín

SPORT

Kopidlno na ledě v sezóně 2008–2009

V říjnu 2008 začala pro HC Kopidlno hokejová sezóna neregistrovaných skupiny „A“. V letošní sezóně v této skupině, která se hraje zčásti na jičínském ledě a zčásti na hokejovém stadionu v Nové Pace, přibyla čtyři mužstva, která hrála novopackou nereligu, jež se rozpadla. Oproti loňskému ročníku se do soutěže nepřihlásil team Sportclubu, který se rozpadl a jehož hráči posílili ostatní mužstva jak ve skupině „A“, tak ve skupině „B“. V sezóně 2008–2009 bylo do skupiny „A“ přihlášeno celkem 9 mužstev. Nováčky v jičínské soutěži jsou **TJ Lázně Běláhrad, HC Sklepy team, HC Dobrá Voda a HC RT Mont**. Dále jsou zde mužstva ze sezón 2006–2008, a to **HC Holín, HC Sobotka, HC Batalión, HC Spirit** a samozřejmě mužstvo z našeho města **HC Kopidlno**.

Systém soutěže je takový, že se mužstva mezi sebou utkají dvoukolově každý s každým a čtyři nejlepší mužstva postoupí do play-off a sehrají semifinále a finále, ze kterého vzejde vítěz soutěže. Systém play-off bude upřesněn dle počasí po základní části soutěže.

Před touto sezónou byli za největší favority považováni hráči TJ Lázně Běláhrad, HC Holín a posílený HC Batalión.

Mužstvu HC Kopidlno se před sezónou 2008–2009 konečně povedl draft, kdy do svých řad získalo dlouho lákanou posilu z rozpadlého Sportclubu Davida Pekárka a další posilu do útoku Ondřeje Suchánka. Účast přislíbila i loňská posila Martin Zikmund. Do jednoho zápasu též naskočil, od té doby zraněný, Josef Bernard, který si však po pěti minutách natrhl stehenní sval, a sezóna pro něj velmi záhy skončila. Soupiska HC Kopidlno vypadá tedy takto:

Brankář: Jiří Jebavý

Obránci: Josef Kraus, Jaroslav Jaroš, Ladislav Kosina, Miloslav Ročan, Martin Zikmund, Petr Maštalíř

Útočníci: Lukáš Kříž, Radek Šoltys, Tomáš Jansta, David Pekárek, Zdeněk Pekárek, Tomáš Svoboda, Ondřej Suchánek, Miroslav Svoboda, Petr Komárek, Lubomír Hyršal, Josef Bernard

Trenér a vedoucí mužstva: Jaroslav Pekárek

Kustod: Jiří Odvárko

V této sestavě se pohromadě HC Kopidlno nikdy nesešlo, a to kvůli zraněním, vytíženosti některých hráčů, kteří hrají také ligu v Lomnici nebo pískají vyšší hokejové

soutěže. HC Kopidlno se téměř vždy sejde v počtu 11–14 hráčů „na dvě pětky nebo dvě obrany a tři útoky“, což je téměř ideální v této soutěži.

HC Kopidlno zahájilo sezónu na novopackém ledě, kde se odehraje část sezóny a v nepřízni počasí také play-off. Novopacká krytá hala je velmi zdařeným hokejovým stánkem s pěkným prostředím. První zápas **HC Kopidlno** sehrało s mužstvem **HC Sklepy team**. Po vyrovnaném zápase, kdy pro některé kopidlenské hráče to byl „ostrý start“ (poprvé v sezóně na bruslích), se štěstí přiklonilo na stranu soupeře a Sklepy vyhrály **5:3**, kdy za Sklepy skórovali **2x Chudoba J., 1x Hejřák, Langer a Fišar**. Za Kopidlno skórovali po jednom gólu **Svoboda M., Zikmund a Jansta**.

Také druhý zápas sehrało **HC Kopidlno** na zimním stadionu v Nové Pace, kdy domácím mužstvem byl jeden z favoritů **TJ Lázně**

po jednom gólu.

Další zápas byl tak trochu prapodivný a **Kopidlno** ho „sehrało“ s dalším favoritem **HC Holín**. Nejprve začalo zlobit počasí a na jičínský led začalo pršet. Přesto byl zápas zahájen a Kopidlno vyhrálo první třetinu 2:1, déšť sílil a mužstvo z našeho města chtělo zápas přerušit, na což neslyšeli hráči HC Holín, kteří chtěli zápas odehrát, a při druhé třetině, která spíše připomínala vodní pólo, se hráčům Holína podařil obrat a po dvou třetinách to bylo **3:4**, rozhodčí zápas ukončili po této třetině s tím, že se poslední třetina odehraje před dalším vzájemným duelem. Tento výsledek přinese další článek po skončení soutěže.

Další soubor sliboval pěkný ofenzivní hokej, jelikož proti našemu mužstvu nastoupil posílený team **HC Batalión**. **Kopidlenské mužstvo** po celkově výborném výkonu a také díky plodnému střelci pěti branek

Radku Šoltysovi sestřelilo „Baťák“ vysoko **9:4**. Tento výsledek byl určitě překvapením kola. Branky dávali za Kopidlno **5x Šoltys, 1x Jansta, Maštalíř, Svoboda a Suchánek**. Za Batalión skórovali **2x Vraštil, 1x Vorlíček a Petera**.

K dalšímu souboji mělo dojít s mužstvem **HC Sobotka**, ale jelikož do Jičína z tohoto teamu přijelo jen sedm hráčů, což pravidla nepovolují, **Kopidlno** vyhrálo kontumačně **5:0**, sehrało se jen klidný hokejček bez rozhodčích v přátelském duchu.

Zápasprotizdárně posílenému klubu **HC Spirit Kopidlno** nezvládlo a brankami **Chludila**, který se trefil 2x, **Kubička, Tůmy a Kořínka** prohrálo **5:1**, když za Kopidlno skóroval kdo jiný než **Radek Šoltys**.

K poslednímu zápasu prvního kola nastoupilo mužstvo z našeho města proti dalšímu nováčkovi soutěže **HC RT Mont**, kdy se na jičínském ledě odehrálo jedno z velice líbivých utkání. Hrál se rychlý a na obou stranách pohledný zápas, ze kterého vyšlo vítězně naše mužstvo, a to když soupeře z Nové Paky porazilo celkem přesvědčivě **6:3**, za **Kopidlno** skórovali **2x Svoboda T., 1x Jansta, Šoltys, Jaroš a Pekárek**. Za HC RT dali branky **Křížek M., Mach P. a Urban**.

Druhou část sezóny zahájilo **Kopidlno s HC Sklepy team** za hustého sněžení, kdy nejen divák, ale i hráč, někdy marně pod sněhovou pokrývkou, hledal puk a nalezl

Radek Šoltys v modrém č. 21 při skórování proti HC Batalión. Před brankou bojuje Tomáš Jansta a přihlíží s č. 86 Jaroslav Jaroš.

Běláhrad. Kopidlno nezačalo vůbec dobře a brzy prohrávalo již 3:0 brankami **Kadavého, Šturmy a Špicara**. Teprve třetí gól jako by naše mužstvo probudil a Kopidlno začalo být Běláhradu vyrovnaným soupeřem a brankami **Krause a Šoltys** snížilo na 3:2. V poslední třetině však přidal svůj druhý gól v zápase **Kadavý**, na což Kopidlno nedokázalo odpovědět a prohrálo i druhý utkání v poměru **4:2**.

Teprve až návrat na jičínský stadion přinesl našemu teamu trochu štěstí, když porazil dalšího nováčka v soutěži **HC Dobrou Vodu** vysoko **8:2**, kdy za **Kopidlno** skórovali ostrostřelec **Šoltys 3x, Pekárek D. 2x**, po jednom gólu dali **Kosina, Zikmund a Kříž**. Za hosty snižovali bratři **Z. a J. Janovi**, každý

SPORT

pokračování ze strany 22

ho až v síti branky. Proti tomuto mužstvu se kopidlenským hokejistům opravdu nedařilo, a i když bylo lepším mužstvem, v koncovce si neporadilo se sněhovou pokrývkou, neproměnilo velké množství příležitostí, což soupeř potrestal a porazil naše mužstvo v poměru **2:5**. Za Kopidlnu skórovali sněhuláci **Pekárek a Jansta** a za Sklepy **Langer, Rejm, Kap, Hejňák a Augusta**.

Vzhledem k mrazivému počasí, které velice přeje přírodnímu ledu, se hráči **HC Kopidlna** domluvili na sehrání přátelského utkání na místním zimním stadioně v Kopidlně. Tomu však předcházela příprava kluziště, která hráčům ve dvou dnech zabrala více než šest hodin práce a přípravy ledové plochy. Zápas se měl sehrát v pátek 9. ledna 2009, ale už v úterý museli hráči vynaložit přes dvě hodiny intenzivní práce k tomu, aby z ledové plochy odstranili velkou vrstvu napadaného sněhu. Ve čtvrtek po veřejném bruslení pak došlo k vyčištění plochy, kdy byl sníh vymeten a vyházen. Nastala úprava plochy po hlubokých rýhách a také lajnování. Velký dík patří také správci stadionu Mojžířu Hlouškovi a Zdeňku Pekárkovi staršímu, který do rána vyrobil perfektní ledovou plochu, kterou si všichni zúčastnění pochvalovali. A kdo byl tím mužstvem, které sehrálo přátelské utkání? Kdo tam byl, tak ví, a kdo ne, ten o dost přišel. **HC Kopidlna** pozvalo na zdejší led team **HC Krocani Nový Dvůr**, který hraje novobydžovskou nereligu. Tento team byl posílen o některé další hráče z jičínské nereligy a byl to, tak říkajíc, výběr toho nejlepšího, co nereliga může v Jičíně nabídnout. Zápas se odehrál dle plánu 9. ledna 2009 od 18 hodin za početné divácké kulisy. Krocani nastoupili v této sestavě: v brance **Martin Černý** (HC Batalión), v poli pak: **Jaroslav Sobotka, Milan Kiršner** (oba HC Batalión), **Dušan Zaplatilek** (HC Sobotka), **Peta Daňo, Jaroslav Hlavatý** (oba HC Holín), **Tomáš Plíšek, Jiří Kořínek, Ivan Rybka, Radek Chludil** (všichni Spirit), **Lukáš Žďárský** (HC Spirit, HC Jičín), vedoucím mužstva byl **Aleš Kubíček** (HC Spirit).

Kopidlna nastoupilo v oslabené sestavě, kde chyběli D. Pekárek, Zikmund, oba Svobodové, Maštalíř, Kosina a také brankář Jiří Jebavý, kterého zastoupila dvojka mužstva HC Spirit Luděk Kordík, který mužstvo v druhé a třetí třetině moc nepodržel. Po vyrovnané první třetině Kopidlna vedlo nad Krocany 3:1, ale v dalších dvou třetinách už na soupeře nestačilo a podlehl krutou porážkou **4:12**. Hokej se však divákům, kteří si našli cestu na místní stadion, musel líbit. Padaly góly, hrál se rychlý kombinační hokej s pěknými hokejovými momenty a souhrami. Zápas řídil s velkým přehledem Jaroslav Pekárek, kterému pomáhal Jiří Odvárko.

Kopidlenští hokejisté si spravili chuť o

dva dny později, kdy sehráli další mistrovské utkání ligy neregistrovaných, kdy na jičínském stadionu hostili hráče **TJ Lázně Bělohrad**, a oplatili jim porážku z packého ledu v poměru **5:3**. Ukázalo se, že páteční trénink v šestnáctistupňovém mrazu v podobě přátelského zápasu našim hráčům pomohl, a v dalším čtrnáctistupňovém mrazu celkem hladce přehráli TJ Bělohrad. Po brankách **Svobody a 2 brankách Radka Šoltyse** Kopidlna vedlo již 3:0, když se ze zabrány vydal mezi dva hráče **T. Svoboda**, který pukem zamíchal před brankou Jebavého, a puk mu z hole sklouzl mezi brankářovy betony. Když pak po celý zápas výborný **Jebavý** podcenil střelu od modré a Bělohrad začal nabírat dech, branky **Kříže a Suchánka** vzaly Bělohradu vítr z plachet a Bělohrad se zmožil jen na snížení konečného výsledku **5:3**.

Také další zápas na ledě v Nové Pace proti **HC Dobrá Voda** se **Kopidlnu** vydařil, když soupeře téměř do žádné šance nepustilo a s chutí si zastřílelo a po brankách **Šoltyse**, který se trefil 3x, a 2 brankách **Jansty** přidali po jedné brance **Kosina, Suchánek a Svoboda T.** Za domácí Dobrou Vodu snížil **Vavřinka** na konečných **8:1**. Touto výhrou se Kopidlna dotáhlo zpět na špici tabulky a nakrátko se usadilo na čtvrtém postupovém místě.

Dohrávka zápasu s mužstvem **HC Holín**, která začínala za nepříznivého stavu pro **Kopidlnu** po dvou třetinách 3:4, předcházela dalšímu zápasu s tímto soupeřem. Nejprve se dohrávala poslední třetina, kdy se i přes několik šancí nepodařilo Kopidlnu skórovat a při závěrečné hře bez brankáře do prázdné branky inkasovalo na konečných **3:5**. Další zápas sice začínal od nuly, ale kopidlenským hokejistům se vůbec nevydařilo. Patrně i zklamání z nepovedené dohrávky mělo vliv na krutou prohru **4:9**, kdy Kopidlna rozstříleli především **Daňo P. a Šobek M.**, když každý vstřelil po 3 brankách, po jedné brance se k nim přidali **Mikoláš, Florián, Hlavatý L.** Za Kopidlnu korigovali **Pekárek D. 2x, Kříž a**

Suchánek 1x.

Třetí porážka v řadě proti teamu **HC Batalión** v poměru **3:5** mrzela však mnohem víc. **Kopidlna** mělo zápas velice dobře rozehraný, když první třetinu vyhrálo v poměru 2:0 po brankách **Rodana a Kříže**. Naši hokejisté však hrubými chybami doslova propadli ve druhé třetině a „Baťák“ otočil na 2:3. Ve třetí třetině sice zásluhou **Z. Pekárka** Kopidlna vyrovňovalo, ale záhy inkasovalo na 3:4. V závěru hráli naši hokejisté téměř dvě minuty bez brankáře a podařilo se jim soupeře uzamknout v obranné třetině, ale nakonec L. Kosina nepřesnou přihrávkou v úplném závěru vyběhl ke skórování do prázdné branky soupeře, a prohra 3:5 byla na světě. Za Batalión skórovali: **Sobotka 2x, Kocourek 1x, Jedlička a Vorlíček**. Tato prohra znamenala již jen teoretickou šanci na postup do play-off.

Velice pohledný a rychlý hokej sehrálo **Kopidlna** proti posílenému mužstvu **Sobotky**. Tento zápas Kopidlna potřebovalo vyhrát, což se mu opět nepovedlo. Po brankách **Řidky a Hanuše** již prohrávalo 0:2, ale brankou **Svobody T.** a zásluhou vlastní branky soupeře, o kterou se velkou měrou přičinil **Svoboda M.**, Kopidlna alespoň vyrovňovalo na konečných **2:2**. Náš team může mrzet mnoho nevyužitých brankových příležitostí, ale na druhou stranu brankář Jebavý v brance Kopidlna předvedl také několik famózních zákroků. Kopidlna se tedy s počtem 13 bodů usadilo na 7. místě tabulky a už pouze teoretická šance a shoda náhod by umožnily postup mezi první čtyři mužstva. Kopidlenští hokejisté však nic nevzdávají a o co nejlepší výsledek se poperou v posledních dvou zápasech: 15. února 2009 na ledě v Nové Pace s mužstvem HC RT Mont a poslední zápas základní části sehráli s HC Spirit dne 17. února 2009 na ledě v Jičíně (hrálo se po uzávěrce KL).

Výsledky a další informace můžete zhlédnout na internetových stránkách www.JHL.webz.cz, stránky se průběžně aktualizují. *Zd. Pekárek*

Tabulka ke dni 5. února 2009 vypadá takto:

Mužstvo	Počet zápasů	Výhra	Remíza	Prohra	Skóre	Body
1. HC Holín	13	8	1	4	92:63	17
2. HC Spirit	13	7	3	3	60:48	17
3. HC Batalión	13	6	5	2	49:44	17
4. Sobotka	12	5	4	3	58:59	15
5. HC Sklepy team	12	6	2	4	42:40	14
6. TJ Lázně Bělohrad	12	6	1	5	56:40	13
7. HC Kopidlna	14	6	1	7	61:52	13
8. HC RT Mont	11	3	2	6	41:41	8
9. HC Dobrá Voda	12	0	1	11	40:100	1

SPORT

Výbor TJ Kopidlno: úpravy hřiště, nové logo, internet, ale i kritika

Výbor oddílu, který má 13 členů, se pravidelně schází mimo přestávky v letním a zimním období každý týden. Účast členů na schůzích se pohybovala ve většině případů kolem 50 %.

Hodnocení jednotlivých mužstev v mistrovských soutěžích bude ve Zprávě mužstev oddílu.

V roce 2008 bylo rozhodnuto o celkové rekonstrukci části areálu za brankou „u Palečků“. Znamenalo to celkovou demontáž stávající konstrukce ochranné sítě. Následovala terénní úprava, to představovalo vyvezení cca 50 m³ zeminy. Úpravou ocelové konstrukce, jejím opětovným zabetonováním a zakoupením nové ochranné sítě byla zvětšena celková plocha sítě o 10 m na délku a asi 1,5 m na výšku. Dále byly zakoupeny nové sítě na branky. Provoz ve stánku po vzájemné dohodě zajišťuje Pavel

Novák. Dále z několika návrhů bylo vybráno nové logo oddílu TJ Kopidlno, na kterém se velkou měrou podílel Petr Košek. Vytvořil také dvě reklamní plochy s novým logem. Jedna byla umístěna na kabiny, druhou zbývá umístit na vnější stranu plotu. V loňském roce byly vytvořeny webové stránky oddílu. O vytvoření a provoz se postaral Jakub Geršl, který také vytvořil a nabízí k zakoupení minidresy v oddílových barvách. S Městským úřadem v Kopidlně bylo dohodnuto umístění jeho reklamy na kabiny. V listopadu byla provedena oprava vápen drny. Na základě zkušeností z minulých let byl zaveden systém brigádní činnosti pro hráče mužstev mužů a dorostu. Co se nám nepovedlo realizovat? Nebylo provedeno zapískování hřiště a nebyla provedena modernizace rozhlasu.

V letošním roce bude dokončena terénní úprava v rozích za brankou a následně

zatravnění plochy. Dále se musí zavést hlínu a osít místo po vyrytých drnech. Není ještě rozhodnuto, jakým způsobem bude provedena úprava branek. Zda budou pevně zabudovány do země s upraveným

výklopným zadním rámem, nebo branky zůstanou v dnešní podobě se zvětšením hloubky rámu na 2 m a odstraněním oblouků. Mělo by být provedeno zapískování hřiště. Na základě informace od T. Judla a následným vyhledáním v kronice v Jičíně jsme zjistili, že 20. května 1934 bylo na místě dnešního hřiště velkou sportovní slavností v Kopidlně a sehráním prvního utkání mezi SK Sparta Kopidlna a SK Kladno otevřeno nové fotbalové hřiště. K 75. výročí této události plánujeme slavnost, jejíž součástí bude utkání soupeřů z tehdejší soutěže a setkání bývalých hráčů Kopidlna.

Dovolte mi i kritickou úvahu. Již několik roků se snažíme o postup do I. B třídy mužů, a stále se nám to nedaří. Kvalita mužstva se odvozuje od kvality jednotlivých hráčů, od sestavy mužstva a atmosféry v kabině, od kvality trenéra a od vytvoření podmínek

přípravy mužstvu oddílem. Hrajeme to pro zábavu, ale to ještě neznamená, že u hráčů by měla chybět odpovědnost ke kolektivu, trenéru, oddílu, fanouškům, sponzorům a městu Kopidlnu, které máme v názvu.

Navíc činnost oddílu za sezónu stojí nemalé finanční prostředky, takže i ta zábava něco stojí. Něco jiného je např. nereliga, kde se to hraje skutečně pro zábavu, a když se jim to přestane líbit nebo se nedohodnou, tak se jednoduše nepřihlásí do dalšího ročníku.

Kvalita hráče je dána určitým poměrem talentu a tréninku. To je jádro věci, ke kterému se chci dostat. Průběhy účastí na trénincích se stále opakují. To může doložit kterýkoliv trenér z posledních let. Mnohokrát jsem v poslední době slyšel o důvodech neúčasti na trénincích, že je

v dnešní době na prvním místě zaměstnání, nebo o zranění. Samozřejmě je to pravda. Ale... Nejsem plně přesvědčen, že v mnoha případech někteří hráči k neúčasti na tréninku mluví pravdu. A jsme opět u odpovědnosti ke kolektivu, k trenéru atd. Co má trenér dělat, když na trénink přijde např. 8 hráčů ze dvou mužstev nebo v zimní přípravě přijde do haly 15–18 hráčů a ven na běhání 4–5 hráčů? Že se dá trénovat i několikrát týdně, o tom by zase mohli hovořit hráči, kteří působili ve vyšších soutěžích. S jakou odezvou se setkal V. Šimůnek v roce 2007, kdy se vrátil z Milčevse a chtěl za situace, která byla, pomoci novému trenérovi?

Na závěr bych vám chtěl poděkovat za pozornost a očekávám, že reakcí na moji zprávu bude široká a užitečná diskuze.

7. února 2009 Oldřich Jandourek,
předseda TJ Kopidlna