

KOPIDLENSKÉ LISTY

ČERVEN 2009

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 Kč vč. DPH

Výstava a čestné občanství pro Jindřicha Severu

Dcera sochaře Jitka Severová s dekretem o udělení čestného občanství

Sté výročí narození sochaře a pedagoga Jindřicha Severy si Kopidlno připomnělo v květnu nejen jeho výstavou, ale zároveň svého významného rodáka ocenilo čestným občanstvím města uděleným in memoriam. Jmenovací listinu převzala při vernisáži z rukou starosty Petra Albrechta dcera sochaře Jitka Severová, která přicestovala na slavnost v doprovodu dalších rodinných příslušníků.

Výstava, jež probíhala v obřadní síni městského úřadu během května právě díky přispění rodiny výtvarníka, přiblížila veřejnosti široký tvůrčí dosah Jindřicha Severy a jeho veřejnou angažovanost. Připomněl je ve svém projevu i pamětník Jaroslav Svoboda, který byl s umělcem v osobním kontaktu. Podle jeho vzpomínek nezapomínal slavný rodák na Kopidlno, kterému věnoval

několik plastik. Dodnes si tak můžeme prohlédnout sochu dívky v zámeckém parku, pro kterou stála modelem právě sochařova dcera. Je autorem pamětní medaile Za zásluhy o město, zajímal se ale i o širší okolí, například Česovské valy.

Docent Jindřich Severa se narodil v Kopidlně 5. dubna 1909 v rodině učitele. Po studii na vysoké škole architektury, filozofické fakultě a akademii výtvarných umění se stal profesorem na mladoboleslavském gymnáziu. K výtvarné pedagogické práci se vrací v poválečném období jako asistent fakulty architektury na ČVUT v Praze. V roce 1965 byl jmenován docentem a o dva roky později získává titul kandidáta věd. Byl místopředsedou Československého svazu výtvarných umělců. Zemřel v Praze 9. listopadu 1980. (kl)

Vodovod ve Pševsi za osm milionů se podařilo spustit

Petr Albrecht
starosta Kopidlna

Vážení spoluobčané,

úvodem mi dovoluji se zmínit o dvou významných kulturních akcích konaných v měsíci květnu. První z akcí bylo uspořádání výstavy děl našeho rodáka pana Jindřicha Severy při příležitosti 100. výročí jeho narození. Výstava začala 8. května vernisáží. Na této vernisáži bylo doc. Jindřichu Severovi, CSc., uděleno Čestné občanství města Kopidlno in memoriam. Toto ocenění převzala dcera pana Severy Jitka Severová.

Další již tradiční akcí pořádanou městem je „Mladé Hilmarovo Kopidlno“. Letos proběhl již 23. ročník. Velice si cením úroveň přípravy a zabezpečení celé akce. Celý bohatý program za účasti tří soutěžních mládežnických kapel doprovázelo vystoupení mažorettek.

Úklid města, vandalizmus

V minulém čísle Kopidlenkých listů jsem vás žádal o pomoc při „jarním“ úklidu města. Mnozí z vás velkou měrou přispěli k vytvoření příjemného prostředí ve městě. To samé platí i o třídění odpadů. Tímto bych vám chtěl poděkovat a požádat o další spolupráci.

Minule jsem se také zmiňoval o vandalizmu ve městě. Tady jsme již tak úspěšní nebyli. Všichni víme, že nám dobrou pověst města kazí několik bezdomovců. Věřte mi, že já i další představitelé města se tomu snažíme zabránit, ale zatím bohužel ani ve spolupráci s policií se nám to nedaří.

pokračování na straně 3

Kopísek čistil les u Mlýnce od nevábných pokladů

Již osmým rokem provádí občanské sdružení Kopísek úklid odpadků z lesního porostu přiléhajícího k silnici mezi Kopidlnem a Mlýncem. Vždy se nasbírá množství, které takřka zaplní malý vlek za traktor.

Letos to byla například sada ojetých pneumatik, které nebyly zlikvidovány v systému zpětného odběru, ale čekaly na odstranění na lesním odpočívadle. Dále se podařilo sesbírat slušné množství plastových a skleněných lahví, které každoročně zkrášlí zelenající se lesní zátíší. Pro některé výletníky je zřejmě skutečně problém odložit použitý obal od sušenek či minerálky do kontejneru a raději jej za jízdy vyhodí do příkopu. Tím někdy nevědomky zakládají nepovolené „černé“ skládky, které se poma-

lu rozrůstají, a jejich následná likvidace se obcím prodraží. Je samozřejmé, že finance vynaložené na likvidaci těchto skládek pak chybí v rozpočtu měst a nedostane se pak třeba na budování občanské vybavenosti. Je velice pravděpodobné, že každoroční likvidace odhozených odpadků v této lokalitě zabránila založení dalších nežádoucích skládek hyzdicích okolí města.

Děkuji tímto všem členům občanského sdružení Kopísek za jejich aktivní přístup při pořádání těchto veřejně prospěšných akcí. Doufám, že i město Kopidlno přihlédne při svém hodnocení k této a dalším pořádaným akcím sdružení.

V. Hloušek, předseda sdružení Kopísek

Sportovní hala zatím bez koridoru a šaten

Bez průchozího koridoru, který má v budoucnu s navazujícími prostory nových šaten a vstupu propojit budovu základní školy s jídelnou, zatím pokračují práce na výstavbě víceúčelové sportovní haly v Kopidlně. Důvodem je chybějící dotace, bez které se město nemůže do poslední etapy dostavit školního areálu pustit. Stavbu samotné tělocvičny to ale neohrozí a stále se počítá s jejím dokončením na přelomu letošního září a října. Kvůli neprovedené výstavbě spojovacího krčku a šaten bude muset město ale investovat kolem 4,3 milionu korun, aby stávající stavbu připravilo ke kolaudaci.

Na víceúčelovou sportovní halu čerpá Kopidlna téměř třicetimilionovou dotaci z Regionálního operačního programu NUTS II Severovýchod. *(kl)*

VÍTÁNÍ NOVÝCH OBCÁNKŮ 30. května proběhlo v obřadní síni Městského úřadu Kopidlna slavnostní přivítání nových občánků našeho města. Přivítali jsme mezi nás tyto děti: Šarlotku Bernou, Renatku Novotnou, Matěje Häuszlera, Karolínku Kínčlovou, Karolínku Zárubovou, Dominičku Kubíkovou, Adélku Hnátovou, Nelínku Královou a Marečka Smolíka. Poděkování patří dětem ze základní školy, které si pod vedením paní učitelky Podzimkové opět připravily

pro tuto příležitost pěkné vystoupení. Chtěla bych jim touto cestou poděkovat za opravdu skvělou, dlouhodobou spolupráci, během které nám, bohužel příliš rychle, odrostly, a nebudou už na vítání občánků vystupovat. Přivítání občánků opět obdrží jako vzpomínku na tento výjimečný den dárek od městského úřadu – DVD s nahrávkou celého obřadu. Narozněným dětem přejeme šťastné vykoření do života. *R. Horynová*

Při příležitosti 64. výročí osvobození naší vlasti položil 8. května 2009 starosta Kopidlno Petr Albrecht květiny u pomníku padlých vojáků a na dalších pietních místech ve městě.

Vodovod ve Pševsi za osm milionů se podařilo spustit

pokračování ze strany 1

Vodovod Pševes v provozu

Slíbil jsem, že vás budu průběžně informovat o rozvoji města. V měsíci dubnu byla dokončena a převzata od zhotovitele, společnosti Obis, spol. s r. o., Nová Paka, stavba vodovodu Pševes. V současné době probíhá zkušební provoz vodovodu, který byl zahájen po doložení všech dokladů prokazujících bezpečnost a nezávadnost použitých výrobků přicházejících do přímého styku s pitnou vodou. Celkové náklady na realizaci stavby hlavního vodovodního řádu činily 8 359 418 Kč, z toho město Kopidlno získalo dotaci od Ministerstva zemědělství ČR ve výši 4 179 709 Kč a od Královéhradeckého kraje ve výši 835 942 Kč. Zbytek byl hrazen z rozpočtu města. Dále vedení města schválilo příspěvek na pořízení vodovodních přípojek občanům – majitelům nemovitostí, kteří se připojí současně s budováním hlavního vodovodního řádu, 6.500 Kč na nemovitost. Této možnosti bylo využito pro téměř 60 nemovitostí. Na základě uzavřené smlouvy o provozování vodovodů dodávku pitné vody zajišťuje společnost Vodovody a kanalizace Nymburk, a. s.

Výstavba haly s problémem

Problém nám nastal s výstavbou víceúčelové sportovní haly. Vzhledem k nepříznivému počasí v zimním období, kdy teploty klesly pod -2 °C a bylo nad míru sněhu, zhotovitel stavby STAMP Náchod požádal o prodloužení konečného předání díla o jeden měsíc, tj. do 30. 9. 2009. V současné době je

dokončeno zdění obvodového a vnitřního nosného zdiva, jsou vyžděny kompletně příčky a osazeny zárubně, je namontován kompletně strop včetně panelů a probíhá zedění atik. Dále jsou provedeny stoupačky vnitřní kanalizace a rozvody vody v 1. a 2. NP, provádí se hrubá montáž elektroinstalace.

Nyní zbývá vyřešit veliký problém spočívající v neprovedené výstavbě spojovacího koridoru a šaten, aby mohla být stavba zkolaudována. Projektantem byl stanoven minimální rozsah a způsob technického provedení stavby tak, aby byly dodrženy nezbytné návaznosti na stavbu haly. Cena této nezbytné výstavby části koridoru a šaten je cca 4,3 mil. Kč. Na květnovém zasedání zastupitelstvo města rozhodlo vzít si úvěr na tuto výstavbu.

Náklady na víceúčelovou sportovní halu (bez části koridoru) budou 32,036 mil. korun, z toho 29,633 mil. je hrazeno z dotace z Regionálního operačního programu NUTS II Severovýchod.

Další dotace v řešení

Co se týká přidělení dotací na rekonstrukci bývalého muzea v Hilmarově ulici na Kulturně-vzdělávací centrum, tak stále čekáme na vyhodnocení naší žádosti. To samé platí o čistírně odpadních vod v Kopidlně, kde máme podanou žádost na SFŽP.

O rozvoji města a dalších investičních akcí vás budu pravidelně informovat v dalších číslech Kopidlenkých listů.

Petr Albrecht, starosta Kopidlno
(mezititulky KL)

Mladí hudebníci opět vyhrávali v Kopidlně

V sobotu 16. 5. 2009 se v Kopidlně konal 23. ročník přehlídky mládežnických dechových hudeb Mladé Hilmarovo Kopidlno. Přehlídka se tradičně koná na počest významné osobnosti města - Františka Matěje Hilmara, který působil na zdejší škole jako učitel. Jeho velkou láskou byla hudba, které se věnoval ve svém volném čase. Údajně je autorem první tištěné polky na světě - Esmeraldy.

Letošní ročník se pro nepřízeň počasí konal v sokolovně. Přehlídky se zúčastnily tři dechové orchestry. ZUŠ Ledeč nad Sázavou, v jehož podání jsme v úvodu tradičně vyslechli polku Esmeraldu. V repertoáru dechového souboru Junior Praha zazněly nejznámější české skladby: Česká muzika, Až budou trumpety, Zůstaň tu s námi a Škoda lásky. Třetím souborem, který v letošním roce oslavil 30 let od svého založení, byl dechový soubor ZUŠ Chlumec nad Cidlinou a jeho mažoretky. Soubor patří ke špičkám dechových orchestrů nejen v ČR, ale i v zahraničí. Předvedl skladby Boney-M, arr. Mirko Krebs a na přání pořadatelů Abba Gold od Rody Stewarda. Diváckou cenu sympatie získal právě tento soubor. Dalšími hosty přehlídky byly soubory mažoretek Stonožky z Kopidlno a Bonbónky DDM Sluníčko z Lomnice nad Popelkou. Pestré odpoledne se divákům líbilo a všichni se již těší na pokračování tradice v příštím roce. *Mgr. Jana Hladíková*

Fota: Josef Vodička

Investiční cíle města: desítky milionů

Město Kopidlno se usilovně snaží v právě probíhajícím programovém období 2007-2013 o získání dotací nejen z prostředků EU, ale i z národních a krajských programů. Pravidelně jste informováni o tom, že žádáme o dotaci na výstavbu sběračů a novou čistírnu odpadních vod, kterou musí mít sídla zařazená do aglomerace 2000 v provozu do konce roku 2010. Akcí podobného rozsahu (náklady téměř 65 mil. Kč) město nemá šanci bez dotace realizovat. Spíše bych se tady chtěl zmínit úkolech a možnostech města v oblasti investic v následujících letech.

Přestavba muzea

V první řadě chci připomenout budovu bývalého muzea, kde je zpracovaný projekt na rekonstrukci objektu s budoucím využitím jako kulturní a vzdělávací centrum a s tímto záměrem je podána žádost o dotaci. Budova je v havarijním stavu. Propadlé klenby tlačí na obvodové nosné zdi, které se deformují. Získání dotace a realizace projektu jsou prakticky jediná možnost, jak tuto kulturní památku zachránit. Navíc vzniknou ve městě prostory, které budou moci využívat zájmové a společenské organizace ke své činnosti. Do přízemí se přestěhuje městská knihovna. Součástí projektu je vybudování dětského hřiště v hodnotě cca 1 mil. Kč a rekonstrukce vodovodního řadu v ulici Hilmarova. Celkové náklady na rekonstrukci činí 23 mil. Kč, z této částky město může získat dotaci až ve výši 21,2 mil. Kč.

Pokračování prací na škole

Dalším velkým úkolem je dokončení školského areálu. Jak už určitě všichni víte, tak se v minulých letech rekonstruovala školní jídelna a vybudovaly se nové učebny. V současnosti probíhá stavba víceúčelové sportovní haly. Následujícím krokem bude výstavba nových šaten a koridoru, který propojí hlavní budovu se sportovní halou a jídelnou. Zde už dochází k částečné realizaci. Bohužel se nám v loňském roce nepodařilo zajistit finanční prostředky na realizaci celé akce. Žádost o dotaci byla podaná na ministerstvu financí, ale finanční prostředky se nám v potřebné výši nepodařilo zajistit. V hledání prostředků na dokončení celé stavby intenzivně pokračujeme.

V současné době se připravuje projekt na výměnu oken a zateplení fasády hlavní budovy. Zde budeme žádat o dotaci z programu OPŽP. Předpokládané náklady vyčíslil energetický audit hlavní budovy ve výši cca 8,5 mil. Kč. Pak bude následovat rekonstrukce vnitřních prostor, venkovní úpravy, oprava plotu a výstavba venkovního sportovního hřiště. Ještě v letošním roce se doplní na dětské hřiště před mateřskou školou několik herních prvků.

Rekonstrukce chodníků a ulic

Problém, který asi nejvíc trápí občany i nás samotné, je stav chodníků a komunikací. V letošním roce se dokončí projektová dokumentace na revitalizaci náměstí včetně rekonstrukce ulic Vackova a Hilmarova. Chceme mít projekt připravený tak, abychom mohli v polovině příštího roku žádat o dotaci z ROP NUTS II Severovýchod. Odhad nákladů na rekonstrukci centra města se pohybuje mezi 50 a 60 mil. Kč. Neutěšený stav je ovšem i v dalších částech města a okolních obcích a je nutné ho v co nejkratší době řešit. Například v Kopidlně ulice Havlíčkova, Bezručova, Filčíkova, Bědy Křídla nebo K Bažantnici vyžadují celkovou rekonstrukci. Jsem si vědom i problému v Jičínské ulici za přejezdem, kde chodník chybí úplně a pohyb s dětmi po silnici I. třídy určitě není bezpečný. Obdobné problémy je samozřejmě nutné řešit i v našich ostatních obcích. Šance na získání dotačních prostředků na opravu chodníků a komunikací je fakticky nulová, protože pro město našeho typu neexistují vhodné dotační tituly. Část města by se snad dala řešit z prostředků Státního fondu dopravní infrastruktury, pokud budeme schopni splnit všechny podmínky dotačního titulu. Vše budeme konzultovat s odborníky, kteří mají s obdobnými projekty zkušenosti. Ostatní částí města budeme řešit postupnými kroky z rozpočtu města.

Vodovody a kanalizace

Z dalších akcí chci jen krátce připomenout, že město připravuje odkoupení vodovodního a kanalizačního řadu na sídlišti U Cihelny, kde v následujících letech provede technická opatření k zajištění dostatečného tlaku

vody. V současné době se řeší podmínky provozování s VOS, a. s., Jičín. Samozřejmě nesmíme zapomenout na odkanalizování obcí Pševes, Drahoraz a Mlýnec. Tyto akce budou finančně velice náročné a jejich realizace bude závislá na získání dotací. Další významnou stavbou je vodovod Ledkov. I zde platí, že bez dotace město nemůže takovou stavbu samo financovat. V závěrečné fázi je schválení územní studie – výstavba rodinných domů v lokalitě u kotelny. Čekáme na odsouhlasení studie odborem územního plánování v Jičíně.

Opravy památek

Nesmíme zapomenout ani na kulturní památky. Je zpracován restaurátorský záměr na opravu sousoší Pany Marie na náměstí. Náklady na opravu jsou vyčísleny na 1,6 mil. Kč. V dezolátním stavu je i soubor soch u kostela. Jedná se o hodnotná díla z poloviny 18. století a pro jejich záchranu je nutné provést bezodkladně restaurátorské práce. Dotace na tyto práce je možné čerpat z fondů ministerstva kultury.

Možná jsem nepostihl všechny úkoly a problémy, které před námi stojí, ale chtěl jsem zde naznačit, jakým směrem bychom se chtěli ubírat v oblasti investic. A to jsem ještě ani nehovořil o stavu městských objektů, z nichž většina vyžaduje částečné nebo celkové rekonstrukce. Rychlost rozvoje města a plnění výše uvedených cílů závisí na tom, zda se nám podaří na tyto projekty zajistit dotace, nebo ne a které projekty bude město schopné spolufinancovat ze svého rozpočtu.

Václav Šimůnek, místostarosta Kopidlno

Dobroty s vínem

Výživa je důležitou složkou našeho života a správná výživa je základem lidského zdraví. U zdravé výživy záleží zejména na tom, jak vhodně zvolíme složení potravy, jak ji doveďeme připravit a servírovat. Nedílnou součástí přísad při sestavování jídelníčku v mnoha zemích všech kontinentů je i víno. Tento nápoj se tedy nejen pije, ale přidává se také do míchaných nápojů a používá se rovněž v kuchyni k přípravě rozmanitých pokrmů. Ve velkých vinařských zemích, například ve Francii, v Itálii a ve Španělsku, je víno běžnou a zároveň důležitou složkou při vaření.

Víno užíváme zejména při různých úpravách masa (např. drůbeže, zvěřiny), rybích, zeleninových, houbových a sýrových jídel, dále k přípravě krémů a vinné pěny (šodó).

Zpravidla jej přidáváme do pokrmů až při dovaření nebo dopékání, aby z něho neunikly těkavé aromatické látky. Přitom dáváme přednost spíše kyselejšími vínům bílým i červeným. Pokrmy připravené na víně mají pikantní chuť a vůni.

Kuře po korutansku

1 kuře, 100 g slaniny, 2 cibule, 2 stroužky česneku, 2,5 dl červeného vína, 1 lžička polohrubé mouky, mletý pepř, sůl

Na pekáči vyškvaříme nakrájenou slaninu, přidáme drobně nasekanou cibuli, nadrobno nasekaný česnek, osolené a opepřené porce kuřete. Mírně je osmahneme, pak zalijeme vínem a pod pokličkou dusíme asi 45 minut. Podle potřeby podléváme horkou vodou. Měkké kuře vyjmeme, vypečenou šťávu zaprášíme moukou a přecedíme na kuře. Podáváme s vařenými brambory.

Bosenský králík

Králičí hřbet a běhy, 200 g sušených švestek, 1 lžice polohrubé mouky, 1 lžice rybízové zavařeniny, 2 dl červeného vína, 60 g oleje, celý pepř, mletý pepř, 3 bobkové listy, tymián, 2 lžice octa, sůl

Králika naložíme na 24 hodin do směsi červeného vína, octa, několika celých pepřů, bobkových listů a špetky tymiánu. Pak králíka lehce opečeme na oleji v kastrole, podlijeme nálevem, osolíme, opepříme, přiklopíme pokličkou a dusíme. K poloměkkému masu přidáme namočené suché švestky, mouku rozmíchanou ve vodě a tolik vody, aby v ní bylo maso ponořeno, a dusíme doměkka. Pak maso rozporcujeme a do šťávy rozmícháme rybízovou zavařeninu. Podáváme s knedlíky.

Jemná vinná sekaná

1 kg vepřové plece bez kosti, 50 g sádla, 2 žemle máčené v mléce, 2 vejce, 1 menší cibule, citrónová kůra, 2 lžice bílého vína, sůl, strouhanka

Maso třikrát umeleme na masovém strojku, naposled s máčenou žemlí, utřeme se sádlem, vejci, jemně nakrájenou cibulí, přidáme sůl, víno a tolik strouhanky, aby se dala vytvořit šiška. Pečeme na vymaštěném pekáči za občasného podlévání. Je hodně jemná a připomíná vinné klobásy. Podáváme s bramborem. (JaN)

Vítání ptačího zpěvu na Zrcadle...

Kroužkování odchycených ptáků panem Zbyňkem Smolíkem

...pro veřejnost zorganizovala na 1. máje u rybníka Zrcadlo ve Mlýnci Česká společnost ornitologická a Patronátní skupina pro Ptačí oblast Rožďalovické rybníky ve složení Vladimír Šoltys, František Stránský a Zbyněk Smolík. Akce byla podpořena Stanicí pro hendikepované živočichy v Pátku u Poděbrad s vedoucím Lubošem Vaňkem. Za ideálního počasí se 30 účastníků vydalo na čtyřhodinovou procházku okolo rybníka, se zvukovou kulisou ptačích hlasů drozdů, sýkorek, slavíků, skřivanů, kukaček a mnoha dalších zástupců

zpěvného ptactva. Na rybníce pozorovali zástupce vodní ptačí říše, jako lisky, kachny, husy a labutě. Průvodci předvedli nadšeným zájemcům kroužkování do sítí odchycených ptáků. Zajímavé bylo vypouštění vyléčených ptáků ze Záchrané stanice v Pátku. Vycházka do jarní přírody byla pro účastníky většinou novým zážitkem, s mnoha překvapeními a zajímavými zastávkami. Teprve při této příležitosti si uvědomili, v jak krásném a zatím civilizací jen málo narušeném prostředí žijí.

Oldřich Suchoradský, Mlýnec

Při procházce byli ptáci středem pozornosti účastníků

Pozorování ptactva na hrázi rybníka Zrcadlo 1. máje 2009

Kam na výlet v dostupném okolí?

Ověřte si své znalosti o turisticky zajímavých místech a inspirujte se jejich návštěvami. Napoví vám náš test.

Přiblížily se nám prázdniny a s nimi i čas na výlety. Připravila jsem pro vás testík, ve kterém najdete místa z okolí našeho města. Výlety do 100 km, kam se dá pohodlně dojet autem.

Otázky:

1. Co to jsou „Drábské světničky“?

- a) mučírna na hradě Kost
- b) místnosti vytesané do pískovce u Mnichova Hradiště
- c) vojenský prostor kolem Milovic

2. Kde můžete najít více než tisíc panenek a medvídků na jednom místě?

- a) ve firmě „Hrajeme si“, která sídlí v Trutnově
- b) na výstavě pohlednic v Nymburce
- c) v muzeu panenek a medvídků v Troskovicích

3. Co je to „šťastná země“ a kde se nachází?

- a) je to přírodní zábavní park v Radvánovicích nedaleko Rovenska pod Troskami
- b) westernové městečko v Boskovicích
- c) místo, kde se na Mrlině těžilo v 16. století zlato

4. Co se vám vybaví, když se řekne HOUSKA?

- a) pečivo v krámě z bílé mouky
- b) hubená žena
- c) hrad v obci Blatce nedaleko Bezdězu

5. Kde můžete najít „Babylon“?

- a) určitě musíme do Řecka
- b) na zámku Sychrov, kde se nachází rozsáhlé bludiště
- c) v Liberci

6. Co se vám vybaví, když se řekne PECKA?

- a) člověk, kterému se nechce ven a jen sleduje televizi
- b) hrad, který se nachází v severovýchodní části okresu Jičín
- c) to, co nám zbude z třešně

7. Co je to Štěpánka a kde ji najdeme?

- a) je to rozhledna na kopci Hvězda nedaleko Tanvaldu
- b) ruční valcha v muzeu řemesel v Turnově
- c) opice ze zoo ve Dvoře Králové

Správné odpovědi:

1. b) Drábské světničky patří mezi nejvyhledávanější místa Českého ráje, a to především kvůli dalekému výhledu do okolní krajiny. Na sedmi pískovcových blocích tyčících se 86–141 metrů nad údolím byl před několika sty let vybudován skalní hrad, který do bitvy u Lipan obývali husité.

Do skalních bloků bylo vytesáno přibližně 30 místností, které byly pospojovány dřevěnými můstkami a žebříky. Největší z nich byla téměř 7 metrů dlouhá a 4 metry široká svatyně s kamenným oltářem a vyvýšenou kazatelnou. Kromě místností v pískovci na skalách stály i dřevěné stavby.

Dnes jsou jednotlivé skály propojeny úzkými železnými mostíky a schůdky a kromě překrásného výhledu si zde můžete prohlédnout i zbytky pískovcových místností. Po prohlídce Drábských světniček si rozhodně nenechte ujít procházku po červené turistické značce, která vás provede po okrajích skal, ze kterých se naskýtají další zajímavé pohledy. Za dobrého počasí je odsud dobře vidět i Ještěd vzdálený vzdušnou čarou několik desítek kilometrů.

2. c) Muzeum se nachází přímo v srdci regionu Český ráj, vzdáleno 500 m od hradu Trosky. V budově, která je stavěna ve vesnickém stylu a hodí se nejen k místní krajině, ale i k vesnici Troskovic, najdete kolem 1 000 exponátů na výstavní ploše 300 m². Výstavní plocha je rozdělena do více oddělení: ve velkém sále najdete celkovou historii panenek – dobrý přehled zde získáte díky exponátům, které jsou zařazeny dle tradičních materiálů. Návštěvník zde má možnost

porovnat staré, po roce 1840 vzniklé panenky s moderní výtvarnicko-sběratelskou produkcí věhlasných zahraničních výtvarníků.

3. a) Areál „šťastné země“ se nachází v Radvánovicích nedaleko Rovenska pod Troskami. Jedná se o přírodní zábavní park, který nabízí netradiční možnosti využití volného času. Ve „šťastné zemi“ jsou pro malé i velké návštěvníky připraveny originální programy s množstvím doprovodných aktivit a také mnoho atrakcí – dřevěná replika zámku Hrubá Skála, houpačky, prolézačky, lanovky, lezecké stěny či pískové rýžoviště s pravými českými granátky.

4. c) Tajemný, magický, prokletý či pekelný. Všechny tyto přívlastky má hrad jménem Houska, který byl zpřístupněn široké veřejnosti teprve roku 1999. Přestože nepatří mezi největší či nejkrásnější hrady, nepyšní se obrovským parkem nebo nejstarší kaplí, stal se oblíbeným cílem mnoha výletníků a dobrodruhů. K hradu a jeho okolí se váže mnoho pověstí. Nejoblíbenější je ta o pekle, jehož vchod prý stráží strašlivý černý mnich bez obličeje.

O tom, kde se brána do jiného světa nachází, se ale vedou již mnoho let spory. Někdo ji hledá v místní kapli, jiný v hradní studni. V okolí Housky je k vidění nádherná příroda, která láká k projížděním na kole či k pěším procházkám. Nedaleko můžete navštívit mnoho zajímavých hradů a zámků. Za všechny jmenujme třeba Bezděz, Ralsko, Kokořín a Zkamenělý zámek. Návštěvu zdejšího kraje můžete ukončit osvěžením v Máchově jezeře.

5. c) Babylon je aquacentrum v Liberci, které nabízí mnoho atrakcí na jednom místě. Relaxační centrum, masáže, sauna, pára, a především zábava. Najdeme tu několik druhů toboganů a různých skluzavek. Za pozornost stojí také proplavávání umělými jeskyněmi.

6. b) Ale mohli bychom říci, že všechny odpovědi jsou správné. Jenže já jsem se ptala na místa výletů. Takže hrad Pecka je nazýván Perlou Podkrkonoší. Nachází se přímo ve středu tohoto nádherného kraje. Z hradní vyhlídky je v plné kráse vidět centrální masív Krkonoš se Sněžkou a Černou horou, západním směrem nad městem Nová Paka se rýsují vrchy Kumburk a Bradlec s ruinami středověkých hradů, vpravo od nich Tábor s poutním kostelíkem, jihovýchodně pak 671 metrů vysoká Zvičina – nejvyšší bod regionu.

7. a) Rozhledna Štěpánka stojí na kopci Hvězda, který se tyčí asi 4 kilometry východně od Tanvaldu. Štěpánka je nejkrásnější rozhlednou Jizerských hor. Rozhlednu na vrchu Hvězda začal budovat kníže Kamil Rohan v roce 1847, ale stavbu prý přerušil, když mu cikánka předpověděla, že dokončení rozhledny bude znamenat jeho smrt. Teprve v roce 1892 rozhlednu dokončil Horský spolek z Kořenova a je jistě jen náhodou, že kníže do měsíce zemřel... Skutečností spíš bude, že o stavbu nesoucí jméno arcivévodě Štěpánu neměl kníže Rohan zájem, kvůli investicím. 24 metrů vysoká rozhledna postavená v novogotickém stylu je nejstarší rozhlednou Jizerských hor.

(mina)

*Slavnosti slunovratu***Děti se bavily a odnášely si ceny**

Převaz a nevyklop, podlez a přeskoč, přelej a nerozlej, zamiř a tref, skákej a neupadni, kličkuj a skóruj – takové soutěžní disciplíny připravili pořadatelé malým i větším účastníkům letošních Slavností slunovratu, které se odehrávaly na fotbalovém hřišti v Kopidlně 13. června. Ti, kteří úspěšně absolvovali celou sérii disciplín, si poté mohli zatočit kolem štěstí a vybrat odměnu.

Kromě her si mohly děti vyzkoušet i skoky na gumě za pomoci trampolíny nebo si zablblnout na skákacím hradu. Proměnlivé červnové počasí ukázalo o sobotním odpoledni tu příznivější tvář, a tak obvyklý úspěch u dětí sklidila závěrečná sprcha, ke které přispěchali s automobilovou stříkačkou místní hasiči.

První část dětského dne se ale odehrála tradičně dopoledne ve znamení malování křídami na silnici, tentokrát však poprvé na nové příjezdové komunikaci k nádraží. Nejlepší výtvarníci v každé z kategorií byli jako každoročně odměněni věcnými cenami.

Organizátoři z občanského sdružení Kopísek děkují všem, kteří se na uspořádání letošních Slavností slunovratu podíleli sponzorsky nebo přiložením vlastní ruky k dílu. (kl)

Zlato pro zahradníky z Kopidlna

Flora Olomouc, vítězná expozice

Ve dnech 23.–26. 4. 2009 se uskutečnila jarní etapa mezinárodní zahradnické výstavy Flora Olomouc. V pavilonu A se velké pozornosti návštěvníků těšily expozice českých a zahraničních zahradnických firem a expozice Svazu květinářů a floristů ČR. Jednotliví vystavovatelé originálním způsobem ztvárnili téma „Květinové šapitó“. V soutěži o nejlépe řešenou expozici s výstavní plochou do 15 m² odbornou porotu nejvíce zaujala expozice Střední školy zahradnické v Kopidlně a udělila jí diplom a zlatou medaili za 1. místo. Na úspěšné realizaci se podílely odborné učitelky N. Novotná, H. Hladíková a žákyně 2. ročníku A. Cajzlová a S. Siváková.

Zahradnická škola tak zúročila dlouholetou tradici a přípravu adeptů zahradnického oboru.

Úspěch v poznávání znamenal postup

Dne 12. 5. 2009 se žákyně Barbora Bucharová, Lucie Lízrová a Jana Petránková zúčastnily okresního kola v poznávání rostlin a živočichů, které organizovala Střední zemědělská škola v Hořicích. Dívky se v konkurenci gymnázií z Hořic, Jičína a Nové Paky neztratily. Lucie Lízrová obsadila 5. místo a postupuje do krajského kola.

Cvičení mimořádných situací s první pomocí

Další z projektových dnů Ochrana člověka za mimořádných událostí byl 20. 5. 2009 zahájen evakuací školy a s pomocí mapy se jednotlivé třídy přesunovaly po lesních cestách do cíle na Bučici. Cestou žáci demonstrovali témata z první pomoci, ochrany proti živelním katastrofám a v praxi si procvičili základy orientace v terénu.

Za květinami i sýry do Nizozemska

Na konci dubna 2009 žáci Střední školy zahradnické se svými pedagogy absolvovali odbornou exkurzi do Nizozemí. Na květinové burze v Aalsmeeru jsme byli svědky aukcí květin, poté jsme zavítali do okrasné a ovocné školky Boskoop, která se specializuje na pěstování javorů. Celé odpoledne jsme díky pěknému počasí strávili v parku Keukenhof, kde jsme obdivovali výsadby cibulovin, tematické výstavy v jednotlivých pavilonech i nápaditost holandských floristů. Sobotní dopoledne patřilo návštěvě květinového korza v Noordwijku a procházce po plážích Severního moře. V Naardenu jsme si připomněli osobnost učitele národů J. A. Komenského a prošli jsme se po valech barokního obranného systému.

Zpestřením programu byla návštěva kozí farmy, kde jsme byli seznámeni s procesem výroby sýrů. Každý z nás nejen ochutnal z široké nabídky, ale neodolal a některý z vynikajících sýrů si odvážel domů. Rybářská tradice i současnost na nás dýchala při návštěvě městeček Volendam a Marken. Závěr exkurze patřil skanzenu lidových staveb a řemesel Zaanse schans a celodennímu pobytu v Amsterdamu. Tradiční projížďka lodí po kanálech, procházka po turisticky nejzajímavějších místech i návštěva květinového trhu nám byly inspirací pro případný další (a delší) pobyt v tomto kosmopolitním městě. Exkurze byla výbornou možností,

jak si nejenom rozšířit odborné a jazykové znalosti, ale i seznámit se s kulturou, tradicemi i pestrou současností Nizozemského království.

Kytice pro manažery

V polovině dubna se škola podílela na květinové výzdobě Velkého sálu pražského paláce Žofín při příležitosti slavnostního vyhlášení Manažera roku 2008. Každý z oceněných manažerů menších či středních firem obdržel originální kytici – výtvar šikovných kopidlenkých aranžérů.

Na Evropii kopidlenská škola čtvrtá

Družstvo naší školy se jako jeden ze tří zástupců z České republiky zúčastnilo floristické části soutěže Europa, která se konala 20.–22. 5. 2009 v rámci našeho předsednictví EU ve VOŠ a Střední zemědělské škole v Benešově. Tým ve složení Lucie Lízrová a Veronika Samková připravovala Bc. Ivana Mašková. V průběhu dvoudenní soutěže plnili studenti následující úkoly: aranžmá ze sušeného materiálu do nádoby určené pro výzdobu vestibulu školy, překvapení – dárková přízdoba květu Strelizie, poznávání rostlinného materiálu a zhotovení svatební kytice, která měla korespondovat s typem vylosované nevěsty a jejími šaty. Soutěže hodnotila odborná porota a svatební kytice mohla i veřejnost vidět na závěrečné módní přehlídce v aule benešovského gymnázia. Součástí programu byla i volba nejzajímavější svatební kytice. Pro soutěžící i jejich pedagogy byl

přípraven zajímavý doprovodný program, který přiblížil 18 družstvům z členských zemí EU město Benešov, zámeček Konopiště, průhonický park a dendrologickou zahradu. V pátek se všichni soutěžící (rybářská část soutěže probíhala v Třeboni a agropodnikání v Humpolci) po prohlídce pamětihodností Prahy sešli na ministerstvu zemědělství, kde z rukou ministra tři nejlepší družstva v každé části soutěže obdržela diplomy.

Podle hodnocení poroty byla nejlepšími ve floristické části vyhlášena družstva Finska, Švédska a domácího Benešova. Naše škola obsadila v konkurenci 18 evropských škol pěkné čtvrté místo.

ZAHRADNÍCI V BĚLOHRADĚ Polovina května byla náročná pro všechny žáky školy i pracovníky školního hospodářství, neboť bylo třeba expedovat sadbu zeleniny a provést výsadby venkovních ploch v Kopidlně, na zámku Dětenice, kolonády v Poděbradech a Lázních Bělohrad. Lázně Bělohrad 23. 5. 2009 zahajovaly lázeňskou sezonu a pro účinkující i veřejnost zhotovovaly po celý den naše žákyňe a vyučující velké množství kytic kyticek.

Děvčata z Kopidlna bodovala v Děčíně

Kotva vyhlášení výsledků, zleva M. Mikanová, A. Šírová, K. Kobrová

20.-21. 5. 2009 se uskutečnil 38. ročník Mistrovství floristů ČR v Děčíně. V kategorii Junior soutěžily pod vedením Bc. Hany Hladíkové i dvě žákyňe Střední školy zahradnické v Kopidlně: Adéla Šírová a Kateřina Kobrová. Soutěžními úkoly letošního klání byly: květinová dekorace obřadního prostoru kostela, květinová dekorace pro družičku, svatební dekorace pro nevěstu a ženicha a podložka pro prstýnky. Součástí disciplín byla i prezentace interiéru vybraného kostela na doprovodném informačním letáku s charakteristikou řešeného prostoru či vyobrazení šatů nevěsty a ženicha. V prvním soutěžním úkolu se zvítězila A. Šírová, K. Kobrová obsadila třetí místo. V ostatních úkolech se děvčata umístila těsně pod stupni vítězů. V celkovém pořadí juniorské kategorie obsadila K. Kobrová 4. místo a A. Šírová sedmé. K. Kobrová je náhradnicí za ČR pro mezinárodní vazačskou soutěž v Portugalsku v roce 2010. Výsledky jsou o to cennější, že tato soutěž patří k nejprestižnějším svého druhu; je velice náročná na přípravu, materiální zajištění a psychiku soutěžících. Mezi sledovaná kritéria patří technika vázání, použitý materiál, čistota provedení, kreativita. Mezinárodní porota je složena z předních a uznávaných floristů. Slavnostnímu vyhlášení v prostorách děčínského zámku byli přítomni zástupci zahradnických škol ČR, Ústeckého kraje i města Děčína. Nejlepší junioři se obvykle v následujících letech zúčastňují kategorie profesionálů.

dvoustranu připravila Mgr. Zdeňka Filipová

Dětský karneval přilákal desítky dětí v maskách

Letošní rok kulturní výbor odstartoval nabídku svých akcí dětským maskárním karnevalem v sobotu 7. března. V místní sokolovně se od 14 hodin scházely princezny, zvířátka a mnoho jiných zajímavých masek, aby si společně s klauny zasoutěžily a zatancovaly. Účast odhadují asi na 70 dětí, převážně předškoláků. Program ve spolupráci s kulturním výborem zajistila agentura z Nové Paky.

V úvodu mohly děti zhlédnout pěkné vystoupení kouzelníka, kterého stále vyrušoval starý klaun. Pak se k nim přidala i klaunova mladší pomocnice a společně vyzkoušeli děti v jejich zručnosti v několika soutěžních disciplínách. Nechyběl ani taneček, koulovaná s míčky a samozřejmě spousta balónků.

V závěru bylo tradičně vyhlášeno a odměněno deset nejhezčích masek (byly oceněny diplomy a plyšovými hračkami). Všechny děti vypadaly v maskách úžasné a pro porotu z řad přihlížejících dospělých bylo velmi těžké vybrat těch deset nejhezčích. (LN)

Kopidlno získalo znovu bronz na mistrovství ČR v Karviné

V nedávných dnech se v Karviné uskutečnilo IX. mistrovství ČR v psaní na klávesnici počítače žáků základních škol. Mezi 62 účastníky poprvé soutěžili také žáci z Polska a Rakouska. Kopidlenská základní škola má dlouholetou úspěšnou tradici v této užitečné dovednosti a ani letos si na vrcholné soutěži svoji pověst nepokazila. Naopak, trojice reprezentantek: Hana Jampilková, Šárka Hanušová a Renata Stránská zopakovala dosud nejlepší umístění školy z roku 2006, kdy skončila na 3. místě v republice. Stalo se tak vyrovnanými výsledky v obou soutěžních 10minutových opisech textu. Už v rozepisování, které proběhlo den před soutěží, kopidlenská děvčata předvedla svoje kvality a umístila se v prvé dvacítky účastníků. Výsledek pak zopakovala i v soutěžní den na zadaných textech.

Zde se vynikajícím způsobem prosadila žákyně 9. ročníku Hana Jampilková, která v obou soutěžních kolech patřila k nejlepší a skončila celkově na 4. místě (3. v ČR, protože 2. místo obsadil soutěžící z Polska). Její snahu podpořila o rok mladší a velmi talentovaná Šárka Hanušová svým 13. místem. A stejně dobře zabojovala i nejmladší z trojice Renata Stránská, která skončila celkově na 17. místě. Úspěch kopidlenských dívek v konkurenci 20 soutěžících škol je výsledkem dlouholeté práce se žáky v nácviku správného psaní kopidlenské školy. Vedoucí výpravy dívek pí uč. Soňa Čapková je pochválila nejen za

Úspěšná trojice dívek s diplomem za 3. místo v republice: zleva Hana Jampilková, Šárka Hanušová a Renata Stránská

odvedený sportovní výkon, ale i vzorné vystupování po celou dobu zájezdu. Tradice nácviku správného psaní na počítači tak přispívá nejen k zviditelnění města Kopidlno v mezinárodní soutěži, ale také významně kultivuje osobnost žáků.

Fota a text: Soňa Čapková

Naše úspěšné družstvo s panem Jaroslavem Zaviačičem (vpravo)

Vyšla kniha *Stulík a Silenka*

Čas utíká milovými kroky a uplynuly již dva roky od vydání pohádkových příběhů Ilony Pluhařové „O skřítku Stulíkovi“. Pro poměrně dobrý ohlas se tvůrci knihy rozhodli, že připraví pro své čtenáře volně pokračování příhod skřítky Stulíka. I přes všechny potíže, které před celou realizační tým nenadále postavila všudypřítomná hospodářská krize, se nakonec péče jen podařilo uvést knihu do života. Na stránkách knížky *Stulík a Silenka* proto můžete prožívat další osudy hrdinů vesničky Stulíkova, jež se nachází kdesi v blízkosti Kopidlna. Stejně jako předchozí kniha přináší „*Stulík a Silenka*“ mnoho barevných obrázků, básniček a rýmovaných říkaček.

Realizační tým skřítky Stulíka se od minulého vydání nepatrně rozrostl. Text opět napsala Ilona Pluhařová, knihu ilustrovala Markéta Krátká, grafiku vytvořil Václav Šimůnek, ekonomické poradenství zajišťuje i nadále Zuzana Lysková a jazykového poradenství se nově ujala Iva Maš-

ková. Mezi důležité odborné poradce patří neodmyslitelně i nadále celá řada dětí, jež měly možnost tvůrce knihy svobodně inspirovat či kritizovat v případech, že něco neodpovídalo jejich chápání, přáním, představám či fantazii.

Všichni, kdo se na vydání knihy podíleli, děkují také všem sponzorům i dalším příznivcům za to, že mohli s jejich laskavou pomocí svůj záměr realizovat. Patří k nim město Kopidlna, Základní škola a Mateřská škola Kopidlna, město Jičín, město Libáň, obec Valdice, Knihovna Václava Čtvrťka v Jičíně, firmy Aveflor Budčeves, AEG components, s. r. o., Perseus, a. s., Běchary, Knihkupectví a antikvariát U Řeháčků, Europapier – Bohemia, spol. s r. o., aj.

Cena knihy je 150 Kč a případní zájemci ji mohou zakoupit na Základní škole v Kopidlně.

Takže pozor, vážení čtenáři! *Stulík* už se zase pohybuje mezi vámi! A tentokrát má i kamarádku. (kl)

Stulík a Silenka pokřtěni

U pohádkové jablůňky Knihovny Václava Čtvrťka v Jičíně se 9. června 2009 uskutečnil křest pohádkové knížky Ilony Pluhařové „*Stulík a Silenka*“. Malé slavnosti se zúčastnili žáci 3. třídy III. základní školy v Jičíně pod vedením paní učitelky Jitky Hlawatschke a děti z 1. třídy I. základní školy s paní učitelkou Jitkou Tobiášovou.

Setkání příznivců pohádek zahájily děti z oddělení Berušky mateřské školy ve Fügnerově ulici, které přivítaly novou knížku svým tanečním vystoupením. Knižnímu miminku pak zazpívaly krásné písničky a knížku pohoupaly v kolébce, aby se jí na světě líbilo.

Po krátké besedě si účastníci vyslechli ukázkou z příhod skřítky *Stulíka* a víly *Silenky*. Své představy o postavkách pak společně namalovali. Výstavku těchto obrázků lze zhlédnout v dětském oddělení jičínské knihovny.

Malým návštěvníkům pomáhali během veselého dopoledne také žáci 9. B třídy Základní školy v Kopidlně, kteří přijeli do Jičína společně se svou třídní učitelkou Ilonou Pluhařovou.

Všichni přítomní strávili v zahradě knihovny velmi příjemné a nezapomenutelné chvíle. Malé děti si mohly pohrát a popovídat s velkými devátáky a vycházející skorodospěláci ocenili šikovnost a pracovní elán o mnoho mladších kamarádů. (kl)

Vzpomínka na bývalé učitele

Když jsem si v minulých Kopidlenských listech přečetl o učitelích Františku a Jindřichu Karpiškových, tak jsem se s radostí vrátil v mysli do svých školních let. V tu dobu jsem ani nevěděl, jací to jsou věrní vlastenci a jak se věnují dětem v mimoškolní době, hlavně přes junáckou organizaci. Já jsem byl přespolní, takže jsem se po ukončení vyučování na kole s ostatními vracel domů. Doma nás však také nečekala žádná nuda. Když byli naši na poli, tak bylo napsáno na papíře na stole, co máme dělat nebo kam za nimi na pole máme přijít. V Židovicích nebyl Junák, ale Sokol a na ten jsme měli čas dvakrát v týdnu navečer.

Já jsem znal Karpiškovy jen jako velmi přísné učitele a v dnešní době na ně s tou největší úctou vzpomínám. V tomto názoru se mnou souhlasí takřka všichni moji vrstevníci. Oni jako vzdělaní lidé věděli, že s morálkou národa to začíná již ve škole. My jsme si nedovolili ani desetinu z toho, co si dovolí dnešní žáci. Když však někdo z žáků chtěl dokázat, že je taky pánem, tak na to tvrdě doplatil. Když nešla udržet morálka po dobrém, tak nastoupil výprask. V tu dobu se na ně nikdo z žáků ani nezlobil, neb každý věděl, že dostal nakládačku právem. Asi jsme pochopili, že to tak musí být a že někdo musí být nad námi. Přísných učitelů jsme si vždy vážili. Doma jsme si ani nedovolili říci, že jsme byli ve škole bití. To by byl výprask ještě jednou, neb otec by řekl „tos musel zlobit, jinač by tě učitel nepral“. V tu dobu používali všichni učitelé fyzické tresty, což dokazovalo jejich nadřazenost. Nadřazenost dával učitel i stupínek a ukazovátko v ruce.

To, že si mohou dneska žáci ve škole dělat takřka, co chtějí, že mohou učitelé i sprostě odmlouvat, to s nimi jde celý život. Učitelé to dobře vědí, ale v současné společnosti nemohou výchovně nijak zasáhnout. Je narušená rovnováha mezi hmotným a duchovním životem. Duchovnost a tím i pokoru je nutné od mládí v dětech vychovávat, a pokud se nám to nepodaří, tak máme jen tolik, co mají zvířata. To by měl být úkol jak učitelů, tak rodičů. Dítě přece nemá žádné životní zkušenosti, nic pozitivního nemůžeme od něho očekávat. V dnešní ateistické společnosti nahrazuje duchovnost pubertální módnost, a to již na školách. Současný materialistický blahobyt není sám o sobě zárukou budoucího štěstí. Pro současný způsob života není totiž tato planeta Tvůrcem světa stvořená a je ohrožena existence života v současné podobě.

Antonín Erben

Eurovolby v Kopidlně: remíza ODS a ČSSD

Na rozdíl od celostátního výsledku nedávných voleb do Evropského parlamentu, kde zvítězila ODS s náskokem před ČSSD, skončili v Kopidlně oba hlavní rivalové s úplně shodným počtem hlasů. ČSSD i ODS zde podpořilo 28,7 % hlasujících voličů. Oproti předchozím eurovolbám z roku 2004 tak ODS mírně ztratila a ČSSD si výrazně polepšila. Za dvojici stran dělicích se o první příčku se umístila s 12,58 % KSČM a přes pětiprocentní hranici se v Kopidlně přehoupala kromě KDU-ČSL ještě koalice Suverenita, vedená Janou Bobošíkovou, která ovšem na celostátní úrovni zůstala pod touto hranicí, zajišťující zisk mandátu v Evropském parlamentu. Obě menší strany získaly v Kopidlně shodně 6,45 % hlasů.

Žádný další z kandidujících subjektů by se podle kopidlenského výsledku do Evropského parlamentu nedostal. Nejlepšího výsledku mezi

neúspěšnými přitom dosáhlo uskupení Starostové a nezávislí – vaše alternativa (3,54 %), reprezentované senátorem Jaromírem Štětinou. Na dalším místě skončila Evropská demokratická strana Jany Hybáškové (2,58 %) a více než jednoprocenní podporu voličů pak už získaly v Kopidlně jen Strana zelených, Věci veřejné a Libertas.cz (všichni 1,29 %). Nutno ovšem podotknout, že při velmi nízkém zájmu voličů (v Kopidlně a jeho osadách přišlo k urnám jen 18,26 % oprávněných voličů) stačila stranám k překročení jednoho procenta přízeň pouhých čtyř lidí.

Celou Českou republiku bude v Evropském parlamentu nově reprezentovat 22 zástupců: devět poslanců za ODS, sedm za ČSSD, čtyři za KSČM a dva za KDU-ČSL.

Jak hlasovali voliči v Kopidlně a jeho osadách, můžete podrobně vyčíst z přiložené tabulky. (kl)

Volební strana	Počet hlasů					Celkem
	okres č. 1 Kopidlna a Ledkov *	okres č. 2 Kopidlna **	okres č. 3 Drahoraz	okres č. 4 Mlýnec	okres č. 5 Pševs	
Libertas.cz	1	1	2	0	0	4
Křesť. demokr. unie – Čs. str. lid.	3	15	1	1	0	20
Věci veřejné	1	3	0	0	0	4
Občanská demokratická strana	36	42	2	2	7	89
Suverenita	7	9	1	1	2	20
Volte Pr. blok – www.cibulka.net	1	0	0	0	0	1
Sdruž. pro rep. – republ. str. Čsl.	0	0	0	0	0	0
Česká str. národ. socialistická	0	2	0	0	0	2
Evropská demokratická strana	6	2	0	0	0	8
Strana svobodných demokratů	0	0	0	0	0	0
Demokratická strana zelených	0	1	0	0	0	1
Česká strana národně sociální	0	0	0	0	0	0
Národní strana	1	0	0	0	0	1
SDŽ – Strana důstojného života	0	1	0	0	0	1
Humanistická strana	2	0	0	0	0	2
Moravané	0	0	0	0	1	1
Spojení demokraté – sdruž. nezáv.	0	0	0	0	0	0
Liberálové.CZ	0	0	0	0	0	0
Strana demokracie a svobody	0	0	0	0	0	0
Nejen has. a živn. s uč. do E.	1	2	0	0	0	3
Komunistická str. Čech a Moravy	7	19	3	8	2	39
„STAR. A NEZ. – VAŠE ALTERNATIVA“	6	3	0	1	1	11
Strana svobodných občanů	2	0	0	0	1	3
SNK Evropští demokraté	1	1	0	0	0	2
Balbínova poetická strana	0	0	0	0	0	0
Strana zelených	1	2	0	1	0	4
Koruna Česká (monarch. strana)	0	0	0	0	0	0
Lidé a Politika	0	0	0	0	0	0
„Strana soukromníků ČR“	0	0	0	0	0	0
Zelení	0	0	0	0	0	0
Dělnická strana	1	1	1	0	0	3
NEZÁVISLÍ	0	2	0	0	0	2
Česká str. sociálně demokrat.	33	36	0	9	11	89

Poznámky: * voliči bydlící v Kopidlně, jejichž příjmení začíná písmeny A–K, a voliči bydlící v Ledkově

** voliči bydlící v Kopidlně, jejichž příjmení začíná písmeny L–Z

Okresy	Voliči v seznamu	Vydané obálky	Volební účast v %	Odevzdané obálky	Platné hlasy
č.1	703	111	15.79	111	110
č.2	752	142	18.88	142	142
č.3	59	10	16.95	10	10
č.4	69	23	33.33	23	23
č.5	120	25	20.83	25	25
Celkem	1 703	311	18.26	311	310

Evropská integrace není v dějinách novinkou

Ve dnech 5. a 6. června jsme byli mnozí z nás volit do Evropského parlamentu. Názory na Evropskou unii jsou různé. Někteří jí fandí a někteří ji zavrhnou. Chápu oba dva názory. Já osobně si myslím, že společná Evropa je myšlenkou dobrou a přínosnou. Vychází z historie, z toho, co se v minulosti v Evropě dělo. Jak byla nejednotná Evropa zmitána válkami, krizemi atd. Bohužel každá změna je těžká. Někdy i bolestivá. Ztráta vlastní státní suverenity a identity může být pro někoho nepřekonatelná. Chtěla bych vás na tomto místě v krátkosti seznámit s historickými skutečnostmi, které vedly až ke vzniku evropského společenství.

Přestože si mnoho lidí myslí, že evropská integrace jako proces začala až ve 20. století po druhé světové válce, jsou kořeny ve skutečnosti mnohem hlubší a sahají do daleké historie. Prvopočátky bychom mohli hledat již v antice. Také říše krále a císaře Karla Velikého se podobala soustavě zemí evropské Šestky z konce 50. let 20. století. Projektem sjednocení se ve Francii v 15. století zabýval Pier Duboise, který byl rádcem krále Filipa IV. Cílem měl být zákaz válek mezi křesťany. Řešením sporů měl být pověřen zvláštní tribunál. Dalším plánem „evropského rozměru“ byl projekt Maximiliana de Bethune, vévody ze Sully. Ten počítal s reorganizací Evropy a se vznikem konfederace patnácti států. V roce 1653 navrhl angličan William Penn ustanovení „evropského sněmu“. Mělo se jednat o shromáždění, které mělo stát na počátku procesu ukončení rozdrobenosti Evropy. Na konci 18. století vydal Immanuel Kant pozoruhodnou rozpravu „K věčnému míru“. Předběhl tímto dílem dobu o více než století. Kant počítal s vytvořením systému veřejného práva, založeného na občanském principu. Principy mezinárodního práva měly fungovat jako reálné záruky mírového soužití jednotlivých států. Starý kontinent měl dle Kanta směřovat k ustanovení Spojených států evropských. Ty měly fungovat na federativním základě. To znamená, že členské státy měly být republikami svobodných občanů. Armády měly být odstraněny. V platnost měla vstoupit zásada nezahavovat do vnitřních záležitostí členů federace. Nepřipomíná vám to v něčem současnost v EU?

Dá se říci, že i Napoleon I. svým pokusem o ovládnutí kontinentu přinesl některé pozoruhodné „evropské projekty“. Také již v 19. století Johann Gottlieb Fich-

te uvažoval o mezinárodní měně. Mohla bych jmenovat ještě mnoho osobností, které přemýšlely např. o vytvoření celní unie, o velkoprostorové ekonomice a o výhodách větších ekonomických celků. To by však bylo na dlouhý článek, který by asi málokdo chtěl číst. Všechno to byly jen úvahy. Před první světovou válkou se zdálo, že snahy o sjednocenou Evropu vstoupily do nové fáze. Bohužel propuknutí první světové války posunulo úvahy o sjednocené Evropě do oblasti fantazií. Sice se nedá říci, že myšlenka úplně zapadla, ale Evropa měla jiné starosti. To bylo i v prvních poválečných letech, kdy byl starý kontinent hospodářsky zbídačený, politicky nestabilní a náchylný k extremismu. Ve 20. a 30. letech pokračovaly úvahy o hospodářském a politickém spojení.

Jedním z příkladů může být např. tzv. „Malá dohoda“. Bylo to spojení mezi Československem, Rumunskem a Královstvím Srbů, Chorvatů a Slovinců. Dále můžeme jmenovat např. „Panevropskou dohodu“. Ta měla stejně jako jiné záměry předtím zaručit v Evropě trvalý mír a zvýšit její konkurenceschopnost na světových trzích. Zřejmě nejvýznamnějším pokusem o sjednocení Evropy byl tzv. Briandův plán na ustavení „Spojených států evropských“. Ten byl představen v roce 1929 v Madridu. Hlavními aktéry jednotné Evropy měly být Francie, Německo a Velká Británie. Bohužel tento plán ztroskotl z důvodů výhrad některých evropských zemí. Za druhé světové války měli představitelé nacistické třetí říše také velkolepé „velkoprostorové myšlenky“. Bohužel tyto byly poněkud zvrácené. Jednalo se v podstatě o násilnou ekonomickou a politickou integraci vycházející z nacistické ideologie. Bohužel po druhé světové válce dospěla Evropa k rozdělení na dva tábory oddělené železnou oponou. Takže evropská myšlenka se zdála opět nereálná. Dnes už víme, že se to po mnoha letech podařilo.

Nechci psát o událostech, které vedly ke sjednocení Evropy po druhé světové válce. To už jsou novodobé dějiny, které si v souvislosti s EU můžete přečíst třeba na internetu. Chtěla jsem vám jen přiblížit historii a to, že myšlenka na sjednocenou Evropu nebyla záležitostí 20. století. Již v dobách dřívějších si mnozí uvědomovali, že v jednotě je síla a že jiným velmocem může Evropa čelit společně. Jednotnou politikou, bezcelní zónou, společnou měnou atd.

Jana Minářová

Z činnosti Svazu postižených civilizačními chorobami

Činnost základní organizace Svazu postižených civilizačními chorobami v ČR, občanské sdružení, je zaměřena hlavně na pomoc zdravotně postiženým spoluobčanům. Zveřejnili jsme relaxační, rekondiční a rehabilitační pobyty v Janských Lázních, ve Sloupu v Čechách v Deštném v Orlických horách. Jsou to pobyty se zajištěním lékařské péče. V programu jsou ranní rozcvičky, masáže, baňkování, cvičení a relaxace za přítomnosti cvičitelky. SU-JOK je veden odbornou terapeutkou paní Kracíkovou a rozšířen jejími odbornými přednáškami. Pobyt v krásném prostředí regeneruje organismus i po stránce psychické.

Jednou ročně uspořádáme výroční schůzi organizace, kde hodnotíme práci uplynulého období v kladném, ale i záporném pojetí. Veřejně děkujeme MěÚ Kopidlno za poskytnutý grant a za propůjčování malé zasedací místnosti k našim výborovým schůzím. V diskusi paní Mizerová, vedoucí Centra služeb Jičín, předla výboru písemné poděkování za obětavou práci ve prospěch postižených spoluobčanů od předsedkyně SPCCH Praha paní Jaroslavy Petrusové a ředitelky Centra služeb SPCCH Praha paní Ivany Šámalové. Na schůzi jsme pozvali koordinátora Sdružení obrany spotřebitelů pana Josefa Černého, který zajímavě informoval o špatných praktikách nepoctivých prodejců. Škoda jen, že tuto nabídku nevyužili občané města, i když prostřednictvím místního rozhlasu byli pozváni.

Po stránce kulturní jsme připravili zájezd do Hudebního divadla Karlín na představení Oskara Nedbala Polská krev, a to 13. září. Členové zaplatí 410 Kč, cizí 500 Kč. Zájemci, hlase se u paní Křiváčkové v zelenině na náměstí. Činnost organizace za uplynulé období jsme předali paní Novákové k zápisu do kroniky Kopidlno.

Děkujeme všem, kteří se zajímáte o dění v organizaci a svojí účastí je napomáháte realizovat.

Kopidlno, duben 2009
Výbor základní organizace
SPCCH v ČR, o. s.

Já a moje město, očima školáků

Na Kopidlně se mi nejvíce líbí rekonstruované nádraží a škola. K dalším hezkým památkám patří kostel sv. Jakuba, fara a kopidlenský zámek. Chybí mi tu koupaliště nebo nějaké obchodní centrum. Kopidlnu pořádá také kulturní akce (např. Vzhůru, Kopidlnu!). Nejúspěšnější akce je Kopidlenský kvítek (pořádá se v parku u zámku). Je na něm vždy hodně lidí a všude jsou rozmístěné stánky a auta parkují ještě daleko od centra. V Kopidlně máme vše základní, co potřebujeme.

Na našem městě se toho dá zlepšit moc. Ale podle mne by se mohlo udělat něco s tím bývalým cukrovarem. Zdá se mi, že je v dost dezolátním stavu. Mohli by tam něco vybudovat, nějaký centrum pro zábavu atd. Mně by se tam třeba líbila malá crossová trať.

Město Kopidlnu je zcela pěkné město, ale jsou tu také výjimky, které by chtěly zlepšit. Zhruba za 3–4 roky se toho docela dost změnilo, postavila se tu školní jídelna, staví se školní tělocvična. Ve městě Kopidlně se mi nejvíce líbí zámek s parkem. Také se mi líbí kostel. Nelíbí se mi, že se tu povalují odpadky. Nechala bych opravit školu (problém: finance).

V Kopidlně se mi líbí park a náměstí, schází mi tu víc obchodů, ale jinak nic víc. Líbí se mi také rybník a nová jídelna u školy a fotbalové hřiště. Co se mi na Kopidlně nelíbí, je cukrovar a poházené odpadky, a kostel by se mohl opravit. Zámek je upravený a to se mi také líbí. Škola je celkem zachovalá. Nádraží máme nové, ale už ho posprejoval vandal.

Je tady dost kulturních památek. Například sokolovna, kterou si kopidlenští lidé „vydupali ze země“. Postavili ji ze svých příspěvků a dělali na ní. Byla postavena roku 1932. Další památkou je náš kostel, který byl postaven před 305 lety.

Město Kopidlnu je docela hezký, i když na zastávce jsou vždycky odpadky, chtělo by to zaměstnat víc „metařů“. A taky by bylo super, kdyby se na zastávku přiděloval nějaký zrcátko, abysme ho nemusely nosit u sebe, protože třeba když někde pojedeme autobusem a budeme upravení, tak nám třeba zlevní lístek :)

Dostala jsem skvělý nápad, jak Kopidlnu proslavit. Mohlo by se tady zřídit bludiště, jako na Loučeni. Pokud znáte Loučeň, kde se zřídilo velké bludiště, tak víte, o čem mluvím. Loučeň má díky bludišti velkou návštěvnost. Sice nevím, kde v Kopidlně by se bludiště mohlo zřídit, ale myslím, že je to skvělý nápad. Také by se mi líbilo, kdyby se v Mlýnci zřídila jezdecká stáj. Bylo by to super. V Mlýnci nic není, a tak by nebyla nuda a něčemu bysme se přiučili.

Na Kopidlnu se mi líbí, že se nikdo nebojí říct, co si myslí. Myslím si, že tady jsou dobří lidé, který nás povzbudí, ale abych řekl pravdu, tak se mně Kopidlnu nelíbí.

Líbí se mi na městě Kopidlně park, hlavně rybník a okolí. Každý tam, jak chodí mladý kluci a kouří a házejí dokouřené cigarety a flašky od alkoholu na zem, a ně do koše. Pěkné je i náměstí. Nelíbí se mi, že v Kopidlně jsou hodně zničené baráky a jsou tady bezdomovci a posprejované nádraží, které je nové s pěknou silnicí. A ještě je moc pěkný starý kostel svatého Jakuba a ještě se mi nelíbí, že jsou v Kopidlně nepřátelský lidé.

Jaké je vaše město? Co se vám na něm líbí, co by bylo potřeba změnit, zlepšit, napravit? Čím se může město, kde žijete, pochlubit? Paní učitelka Ilona Pluhařová se na to zeptala žáků na druhém stupni Základní školy v Kopidlně. S některými jejich názory, postřehy a nápady se teď můžete seznámit i vy.

Kopidlnu je město malé, ale k přežití. Mohlo by se ale víc rozšířit, třeba tu zřídit zájmové obory a kroužky pro děti i pro dospělé, víc možností a zájmů nabídnout lidem, třeba by se tu mohl zřídit McDonald, koupaliště, a jak říkám: Kopidlnu trochu zviditelnit.

Žiju v Kopidlně už mnoho let a jsem v tomto městě spokojená. Zvláště pro děti, které chtějí zažít klidné dětství, je tohle malé městečko ideální. Jsem ráda, že se tady aspoň něco dělá, jako je například tělocvična základní školy, ale taky tady chybí důležité věci, jako je například nemocnice. Sice tu máme spoustu obdivuhodných věcí, jenže někteří lidé si jich neváží a ničí je. Na druhou stranu jsem ráda, protože tady není moc velká doprava.

Líbí se mi nová školní jídelna. Vevnitř je udělaná pěkná podlaha, kuchyně, židle, stolečky a také dveře. U holčičích záchodů jsou pěkné dlaždice, pěkná zrcadla a také umyvadla, pak pěkně udělané záchodové kabinky. Chtěla bych, kdyby se tady v Kopidlně postavila nemocnice a upravené rodinné domy a jejich zahrady.

Ve Pševsi bydlím rád, je to vesnice, která mi přirostla k srdci. Bydlím tu už 12 let. Vyhovuje mi to tu. Máme tu svůj vlastní obchod. Má to výhodu, že nemusí staří lidé jezdit na nákupy do měst. Buduje se tu vodovod, tak to je pro vesničáky velké plus. Jediné, co se mi nelíbí, je to, že tu je uzavřena hospoda.

Naše město Kopidlnu se mi docela líbí a jsem ráda, že je to malé městečko, protože ve velkém bych se asi ztratila. Jsem ráda, že bydlím právě v Kopidlně, kde mám své kamarády, rodinu a vzpomínky.

Já bych nechtěl bydlet nikde jinde než v Kopidlně, už jsem si tady od malíčka zvykl. Líbí se mi tady u nás v Kopidlně náměstí a park. Chybí mi tady koupaliště a nějaký krámy, TESCO atd. A trošku bych zvětšil Kopidlnu.

Jak sami vidíte na malé anketě ze základní školy, pohledů na Kopidlnu může být mnoho. Co vyhovuje jednomu, může být trnem v oku druhému. Objevilo se i několik zajímavých nápadů, některé nás dokonce pobavily. Určitě ne všechny jsou reálné, a vyřešit některé problémy je zase běh na dlouhou trať. Nad některými názory žáků by ale možná stálo za to se alespoň zamyslet a... a možná začít u sebe. Co myslíte? (kl)

Anketu se zúčastnili žáci a žákyně šesté a deváté třídy. Tady jsou jména těch, jejichž příspěvky jsme vybrali k otištění na této stránce: Veronika Cikánková, Ondřej Černovský, Tomáš Drbohlav, Erika Ďordová, Pavel Hladík, Ondřej Hloušek, Patrik Hloušek, Michaela Hofmanová, Hana Jampilková, Aleška Jeňková, Jana Kodetová, Pavla Kulhánková, Iva Podzimková, Libor Strnad, Petr Sucharda.

Žáci vycházející z 9. ročníku

název	místo	obor	dívky	chlapci
I. Střední školy a gymnázia				
Lepařovo gymnázium	Jičín	všeobecné 4leté	1	
Masarykova obchodní akademie	Jičín	obchodní akademie	1	
Obchodní akademie	Hořice	obchodní akademie	1	
		obchodník	1	
VOŠ a SPŠ	Jičín	informační technologie		3
		elektrotechnika		1
		technické lyceum		1
SOŠ veterinární	Hr. Králové	veterinářství	1	
Střední zemědělská škola	Lanškroun	agropodnikání	1	
Stř. škola gastronomie a služeb	Nová Paka	hotelnictví	1	
VOŠ zahrad. a stř. zahrad.škola		zahradnictví	1	
SPŠ stavební	Hr. Králové	stavebnictví		1
Stř. škola gastron. a hotelnictví	MI. Boleslav	hotelnictví	1	
Střední zdravotní škola	Nymburk	zdravotnický asistent	1	
II. 4leté učební obory s maturitou				
Stř. škola informatiky a služeb	Dvůr Král.	kosmetické služby	3	
Integrovaná střední škola	Nová Paka	mechanik elektrotechnik		3
SOU strojírenské	MI. Boleslav	mechanik elektronik		1
SOŠ a SOU	Nymburk	elektrotechnika		2
Integrovaná střední škola	MI. Boleslav	obchodník	1	
III. 3leté učební obory				
VOŠ a SPŠ	Jičín	obráběč kovů		2
		strojní mechanik		2
Střední škola řemeslná	Jaroměř	umělec, kovář a zámečnick		1
Stř. šk. technická a řemeslná	N. Bydžov	řezník - uzenář		1
Stř. šk. gastronomie a služeb	Nová Paka	truhlář		1
Stř. šk. služeb, obch. a gastron.	Hr. Králové	kadeřník	2	
Střední škola zahradnická	Kopidlno	zahradník	1	
Stř. šk. gastronomie a služeb	Nová Paka	kuchař - číšník	1	1
		cukrář	1	
Stř. šk. technická a řemeslná	N. Bydžov	opravář zeměd. strojů		1
Stř. šk. hospodářská a lesnická	Frydlant	provaz služeb	1	
Žáci vycházející z nižších ročníků:				
Žáci vycházející z 8. ročníku				
SOŠ a SOU	Hr. Králové	zedník		1
Žáci vycházející ze 7. ročníku				
Lepařovo gymnázium	Jičín	všeobecné 6leté	4	
Žáci vycházející z 5. ročníku				
Gymnázium	Nymburk	Všeobecné 8leté		1
2. kolo přijímacího řízení				
Nezařazení			2	1
Celkem			28	26

Přehled umístění žáků Základní školy Kopidlno, kteří vycházejí ve školním roce 2008/2009

Vycházející žáci mohli využít více možností

Každým rokem se musí žáci posledního ročníku základní školy rozhodovat o svém budoucím povolání. Po podání přihlášky to bývá pravidelně koncem dubna, kdy se dozvídají, zda byli na střední školu či do učební oboru přijati.

Míst na středních školách je celkově víc než vycházejících žáků. Navíc měli žáci v letošním roce možnost podat si v prvním kole hned tři přihlášky najednou. Zdálo by se, že by vše mělo proběhnout v pohodě. Zda tomu tak opravdu bylo, je otázkou. Skutečnou odpověď budeme asi znát teprve na začátku příštího školního roku, kdy bude možno posoudit zkušenosti s touto novinkou jak u rodičů a

žáků, tak i u vedení škol.

Uvádíme přehlednou tabulku rozmístění našich vycházejících žáků. Uzávěrka 2. čísla Kopidlenkých listů bývá každoročně v tuto dobu. Loňského roku již měli o svém přijetí jasno všichni vycházející. V letošním roce, jak ukazuje rubrika 2. kolo přijímacího řízení ve spodní části tabulky, zbývali ještě čtyři žáci, kteří očekávali výsledky přijetí. Podle předběžných informací je i jejich umístění na dobré cestě.

Všem vycházejícím žákům přejeme, aby byli ve svém dalším vzdělávání úspěšní a ve svém příštím zaměstnání spokojeni.

Za ZŠ Kopidlno
Zdeněk Ruta

vycházející žáci, 9. A:

Dolní řada zleva: Ervín Boldí, Patrik Ďorď, Hana Jampilková, Jana Hubálovská, Erika Ďorďová. **Střední řada zleva:** tř. uč. Jaroslava Suchoradská, Tomáš Klaban, Michaela Hofmanová, Kateřina Bursíková, Tereza Jedličková, Sára Valachyová, Radka Kalitová, Jana Kodetová, Veronika Cikánková. **Horní řada zleva:** Pavel Hladík, Jiří Šourek, Jan Kraus, Petr Konůpek, Ondřej Černovský, Patrik Hloušek, Josef Kvapil.

vycházející žáci, 9. B:

Dolní řada zleva: Barbora Nováková, Lucie Maxová, Eliška Tomíčková. **Střední řada zleva:** tř. uč. PhDr. Ilona Pluhařová, Oxana Maximenková, Kateřina Roubalová, Marie Lagronová, Daniela Čurejová, Jakub Krejčík, Bohumil Váňa. **Horní řada zleva:** Jana Štajnerová, Denisa Pacltová, Václav Myška, Maksim Jeňko, Michal Novák, Marek Štučka.

Cukrovarnictví jako klíč k někdejšímu rozvoji města

S životem města Kopidlno byl více než 100 let nerozlučně spojen místní cukrovar. Byl založen v době, kdy po skončení válečných událostí v roce 1866 téměř lavinovitě rostla výstavba cukrovarů v našem kraji.

Kopidlenský cukrovar byl původně založen jako akciový cukrovar, a to v roce 1870. V jeho čele byl správní výbor, jehož předsedou se stal ředitel místního velkostatku Karel Čespiro. Dalšími členy výboru pak byli úředníci, obchodníci a rolníci z města a blízkého okolí. Akcie po 200 zlatých zakoupily velkostatky v Kopidlně a Jičíně, dále obec Kopidlno a někteří občané z místa a okolí.

Stavba byla zahájena 17. června 1870 slavnostním výkopem. Zatímco cihly byly odebírány z místní panské cihelny, strojní zařízení bylo nutno dovážet ze železniční stanice Ostroměř nebo Poděbrady. Podobně se dovážel také provozní materiál (uhlí, vápenec apod.), protože dráha z Nymburka do Jičína nebyla v té době ještě vybudována.

Stavba budovy továrny postupovala velmi úspěšně. A to tak, že první kampaň byla zahájena již 17. prosince 1872. Za 44 dnů bylo zpracováno celkem 37 000 q cukrové řepy. Finanční výsledek první kampaně skončil ale vysokým prodejkem. Toto množství zpracoval pozdější závod asi za pouhé 3 dny. Akcionáři s povděkem přijali nabídku hraběte Ervína Schlika, který cukrovar odkoupil. Druhá řepná kampaň v sezoně 1872/73 skončila již čistým ziskem a stejně tak to bylo i v dalších letech. Přes občasné výkyvy, které byly způsobeny poklesem cen cukru nebo nízkou cukernatostí řepy, zůstal cukrovar pro majitele vždy slušný příjem.

Po smrti majitele Ervína Schlika převzala po něm vlastnictví vdova Terezie. Po její smrti v roce 1916 byla vytvořena veřejná obchodní společnost, jejímiž společníky byli hrabě Jindřich Schlik, hraběnka Jindřiška Thurn-Taxisová a Alexandr Thurn-Taxis. Po některých dalších majetkových přesunech byl cukrovar majetkem hraběte Jindřicha Schlika a hraběnky Mariety von Weisenvolfové, která jako rakouská státní příslušnice před osvobozením od německé okupace v roce 1945 odjela na své panství do Rakouska. Po osvobození byl závod řízen tříčlennou národní správou až do roku 1947. V tomto roce, podle vyhlášky Ministerstva výživy, byl cukrovar zařazen do podniku Československý průmysl cukrovarnický. Po několika změnách byl závod v roce 1981 začleněn do národního podniku Východočeské cukrovary, se sídlem v Hradci Králové.

Chod závodu zajišťovali lidé, kteří zde v době řepné kampaně pracovali. Bylo to 61 mužů a 49 žen. Většina mužů pracovala v řepníku. Když ještě nebyla v Kopidlně železnice ani speciální úzkokolejná drážka, řepa se vozila ke zpracování do řepníku na kolečkách a dvojkolových „japonkách“. Až drážka v roce 1922 pomohla vyřešit tuto namáhavou práci. Řepa se do cuk-

Mapka kopidlenské cukrovarnické drážky, založené v roce 1922 a zrušené roku 1959

rovaru musela dovážet ve výklopných železničních vagoncích. Stejným způsobem byly odváženy z cukrovaru řízky. Později přesunům řepy pomohly podzemní kanály, které řepu do řezaček v cukrovaru transportovaly plavením proudem vody. To byla technologie, která nahradila tvrdou lidskou dřinu. Cukrovar se průběžně modernizoval a dával stále zaměstnání mnoha místním lidem, ale též desítkám brigádníků v době řepné kampaně. Nejdelší kampaň byla v sezoně 1981/1982, když trvala 121 dnů, tj. od 1. října do 5. února. Zpracováno bylo 313 257 q řepy. Postupnými rekonstrukcemi se kapacita stále navyšovala a závod měl poměrně dobrou technickou úroveň. Dnes chybí v Kopidlně práce pro 270 pracovníků. Většina z nich by v cukrovaru práci našla. Navíc by byl vybudován silniční obchvat města a přítomnost tak velkého podniku by městu přinesla řadu dalších výhod a uplatnění.

Vraťme se ve vzpomínkách a technických údajích ještě jednou do historie kopidlenského cukrovaru. V roce 1912 dokázal cukrovar zpracovat 61 000 q řepy. Úpadek nastal v době první světové války, kdy byly sníženy osevňovací plochy cukrovky. Navíc chyběla potřebná pracovní síla, pro zapojení mužů do války. V prvních letech po válce docházelo ke konkurenčním bojům mezi cukrovary vedenými agrární stranou a ostatními cukrovary ovládanými kapitálem. V roce 1924 vstoupil do konkurenčního boje v našem kraji cukrovar Rožďalovický, který se snažil získat část pěstitelů pro svůj závod. To se mu ale nepodařilo, protože kopidlenský cukrovar postavil v letech 1922 až 1926 řepní malodráhu v délce 30 km. To byla zřejmá výhoda pro zemědělce, protože se tím zkrátila doba odvozu řepy přímo od pěstitele a zpětný dovoz řízků z cukrovaru. Po stránce politické v době první republiky byla baštou zemědělců kramářova „národní demokracie“. Tím se cukro-

var dostával často do sporu s městem i občany. V době mezi první a druhou světovou válkou se kopidlenský cukrovar dočkal podstatného zlepšení v technickém vybavení. Toto zlepšení přispělo k postupnému zvyšování výkonnosti až o 10 000 q zpracované řepy ročně. Přitom cukernatost činila průměrně 17,5 procenta.

Po 2. světové válce došlo i v závodech v Kopidlně k řadě změn. Pracující se stali rozhodující složkou ve vývoji a výstavbě cukrovaru. Postupně došlo k zrušení malodrážky, která se vlivem rozvoje nákladní automobilové dopravy stala přežitkem. Zakoupil ji státní statek na Slovensko k propojení svých vzdálených farem.

K dalšímu rozšíření cukrovaru došlo po zrušení cukrovaru v Libáni. K nejvýznamnějším akcím v modernizaci provozu patřilo automatizování difuze, mechanizovaná vápenka a melasový tank. V roce 1988 začala postupná přestavba cukrovaru. Budovy byly postupně zbourány a nahrazeny novými, s moderním vybavením. Těsně před dokončením byla vinou funkcionářů tehdejšího zastupitelstva Kopidlno výstavba zastavena a cukrovar zůstal nedostavěn. Různými majetkovými přesuny byl během 90. let postupně likvidován. Nově instalované zařízení odváženo a prodáno. Po roce 2000 byla technická část a její budovy srovnány se zemí.

Těžko hádat, jaký by byl osud závodu, kdyby došlo po jeho rekonstrukci k novému spuštění. Je zřejmé, že svým vybavením a zavedenými technologiemi by určitě patřil k nejmodernějším ve střední Evropě. Na druhou stranu faktem je, že zanikly téměř všechny závody bývalých Východočeských cukrovarů. Vedle Kopidlna to byl cukrovar Bašnice, Nový Bydžov, poměrně moderní cukrovar Hrochův Týnec a Předměřice. Do dnešních dnů pracuje pouze cukrovar v Českém Meziříčí. Z Kolínských cukrovarů je to cukrovar v Dobrovicích.

Jaroslav Svoboda

Sladká záliba Oldřicha Suchoradského**Přijďte na letní výstavu do cukrárny**

Kdysi jsem kávu téměř nepil. Ale pak přišla doba, kdy jsem neodolal neustálým nabídkám a omrzelo mne vysvětlování, proč kávu nepiji. A tak jsem se jí naučil pít, postupně i několikrát denně. Tehdy jsem se někde dočetl, že pro člověka který se stane „kafařem“, není nebezpečný ani tak kofein v ní obsažený, ale cukr, kterým si ji sladíme. Začal jsem kávu nesladit. Tím se mi ale začaly po kapsách hromadit balíčky nepoužitých cukrů, které jsem ke kávě nepoužil. Všiml jsem si, že obsahují pěkné barevné potisky, a bylo mi líto je likvidovat. A tak mě jednoho dne napadlo, že bych je mohl začít sbírat. Po několika letech, kdy jsem je skládal doma do kra-

je článek o historii kopidlenského cukrovaru, který napsal na podnět jednoho z mých přátel-sběratelů p. ing. Daniel Froněk do tohoto čísla Kopidlenských listů.

Zcela výjimečnou kapitolou jsou příznivci a dodavatelé cukrů, kterých mám několik desítek mezi přáteli a známými po celé republice. Nějakým způsobem se dozvěděli o mé zálibě a posílají mi vlastnoručně získané cukříky, jako dárek či pozornost. Chtěl bych tímto poděkovat těmto věrným a obětavým přátelům z Kopidlna a okolí, kteří mě po řadu let pravidelně a pilně zásobují. Abych jim předvedl alespoň část ze své více než desetitisícové sbírky cukříků z nejrůznějších zemí světa, připravil jsem malou ukázkou sbírky, kterou po dohodě s vedoucí cukrárny paní Kotlářovou vystavím ve výloze cukrárny v Husově ulici v Kopidlně během hlavních prázdnin.

Mezi dalšími sběrateli cukrů se svojí sbírkou patřím spíše k těm menším a méně aktivním. Některé jsem navštívil osobně u nich doma a byl jsem šokován tím, že balené cukry u nich zabírají většinu prostoru bytu. Navzdory tomu ve všech místnostech, i v těch, kam...i císař pán chodil pěšky. Tak takto si svoji zálibu přerůst přes hlavu nikdy nenechám. Už proto, že bych se bál, aby náš dům nevzal útokem mravenci z naší zahrádky.

Oldřich Suchoradský

bice a měl jsem jich už několik stovek druhů, jsem zjistil, že nejsem ve svém sběratelském úsilí sám a že znám několik lidí, kteří se věnují stejné zálibě. Začali jsme si přebytečné cukříky mezi sebou vyměňovat. Někdy na začátku devadesátých let přišla společná iniciativa k založení Klubu sběratelů balených cukrů, jako celostátního sdružení lidí zabývajících se touto sběratelskou činností. Vstoupil jsem do této nové organizace jako její zakládající člen, s pořadovým číslem 36.

Dnes má klub několik stovek sběratelů nejen v republice, ale po celé Evropě. Pořádá výměnné burzy a setkání, vydává svůj časopis Cukřenka a vlastní navržené potiskované série cukrů. Má také své webové stránky na adrese www.ksbc.cz, kde se o této zálibě můžete dočíst hodně zajímavého. Mezi členy klubu, ale i dalšími neorganizovanými zájemci, existuje cílá komunikace, solidarita a výměnná činnost. V komunikaci nejde jenom o sbírání cukrů, ale probírají se různé další činnosti související s výrobou a distribucí cukru. Příkladem takové výměny informací

Sbírám, sbíráš, sbírají...**Výzva sběratelům**

Volný čas se dá trávit různě. Někdo ho prospí, jiný proklímá u knížky, další zase rád sportuje. Jednou z možností, jak zajímavě využít chvíle odpočinku, je sběratelství. Kdysi bývalo nejrozšířenější sbírání poštovních známek, pohlednic nebo starých peněz. Ale sbírat se dá v podstatě všechno. Záliba je to poměrně finančně nenáročná a časově neomezená. Existují celé rodinné sbírky, které se předávají z generace na generaci. Při své zálibě se nenásilně oddeagueme, poznáme mnoho zajímavých a stejně „potřefných“ lidí, o ledasčem se i poučíme. I v našem městě žije řada sběratelů, kteří mají doma své zajímavé sbírky. Vyzýváme je proto ke zveřejnění své záliby v našich novinách. Můžete prezentovat svůj zájem, získat jeho další příznivce i spolupracovníky. Dát návod těm, kteří hledají náplň svého volného času.

Většina sběratelů jsou skromní lidé, kteří se svojí zálibou neradi chlubí. Proto se obracíme na čtenáře Kopidlenských listů, pokud o některém sběrateli a jeho zajímavé sbírce ze svého okolí víte, upozorněte nás na něj. My se s ním domluvíme na možnosti a způsobu prezentace jeho zájmu. Stačí zavolat na telefon 493 551 638 nebo napsat na e-mail suchoradsky@centrum.cz.

Aby nezůstalo jen u výzvy, jdu dalším sběratelům příkladem a v tomto čísle KL představuji svou celoživotní zálibu a sbírku hygienicky balených cukrů. (osu)

inzerce

LEVNÉ PLOVOUCÍ PODLAHY

- DŘEVĚNÉ, LAMINÁTOVÉ
- MONTÁŽ, DEMONTÁŽ
- REKONSTRUKCE, NOVOSTAVBY
- KOBERCE
- CENY DOHODOU

p. Bartoníček

tel. 603 181 650

Když Kopidlnem voněl cukr

Již je to pětadvacet let od doby, kdy se na podzim roku 1983 naposledy Kopidlnem a blízkým okolím linula specifická příjemně nasládlá vůně vařeného cukru. Tehdy to nemělo být naposledy. Byla připravována rozsáhlá rekonstrukce cukrovaru, která však nebyla nikdy dokončena. A tak se původně asi dvouapůlletá přestávka vlivem okolností změnila z dočasné na trvalou.

Cukrová řepa, základní surovina pro výrobu cukru, se sice nadále na Kopidlnsku v menší míře pěstuje, zpracovává se však v nejbližším cukrovaru až v Dobrovici. Ten nahradil všechny cukrovary v širokém okolí včetně Kopidlna a je dnes největším a nejmodernějším závodem ve střední a východní Evropě plně na úrovni cukrovarů Evropy západní. Pro představu: to, kolik řepy cukrovar v Kopidlně zpracoval za posledních 50 let existence dohromady, Dobrovice „udělá“ za necelé tři kampaně... Vlastně tak Kopidlnlo žije dál jako malý procentní podíl dobrovické kapacity.

Každoroční kampaně koloběh a kolorit začínaly většinou v první polovině října a končily v druhé polovině prosince, nezávisle se protáhly i do nového roku. Vůně vařeného cukru a vyslazených řízků, všudypřítomné bláto po celém Kopidlně, klapající západka „páternostera“, kouřící tovární komín, hluk padajícího vápence do vápenky, dříve i pískání parních lokomotiv - to všechno byly nezaměnitelné charakteristiky provozu cukrovaru, které odnesl čas... To všechno je pryč a zbývají jen vzpomínky několika málo žijících zaměstnanců. Ale aby se nezapomnělo, je dobré čas od času věci připomenout. A to je také smysl a cíl tohoto článku o kopidlenském cukrovaru.

Sladká horečka v Kopidlně

Cukrovar v Kopidlně byl dítětem vrcholící zakládací horečky cukrovarů počátku sedmdesátých let devatenáctého století. Podnikání ve výrobě cukru však již dříve rozvíjeli s najatými odborníky především majetní lidé zejména židovského a šlechtického původu. Od 50. let tak pracovaly již desítky cukrovarů. V nejbližším okolí Kopidlna to byly Dobrovice, Ronov, Starý Bydžov, Smidary a Obora.

I Kopidlenští byli zachvázeni sladkou horečkou. Také se rozhodli založit vlastní cukrovar v podobě akciového podniku, jak to tenkrát bylo moderní. Akcie zakoupila řada zájemců nejen ze zemědělských kruhů. Nicméně už tehdy stál rod hrabat Schliků významnou mírou za celou zakládací akci. Celá akce od založení až po první kampaň, zahájenou na konci roku 1872, trvala dva roky, tedy na tehdejší poměry poměrně dlouho. Navíc se rozjezd cukrovaru časově sešel s těžkou ekonomickou krizí počátku 70. let. Svě jistě sehrály i nezkoušenost vedení cukrovaru, přílišná ziskuchtivost akcionářů a pád cen na trzích. A tak již po první kampa-

ni byl podnik tzv. „na ručník“. Naštěstí však v pozadí, v podobě majitele kopidlenského panství hraběte Ervína Františka Schlika, čekalo dostatek prostředků, a hlavně chuť provozovat podnik dál. Akcionáři tak byli záhy

Cukrovar z doby založení

po nešťastném začátku cukrovaru potěšení nabídkou na odkup akcií.

Šlechtický cukrovar

Název firmy „Cukrovar Ervína hraběte Schlika v Kopidlně“ a v německé verzi „Gräflich Erwein Schlik'sche Zuckerfabrik Kopidlno“ pak prakticky přetrvál až do převzetí podniku státem. Změnila se jen právní forma podniku na veřejnou obchodní společnost. Otázka Ervínova nástupnictví již tak jednoduchá nebyla a ve svém dlouhodobém procesu se svým způsobem promítla až do procesu znárodnění. Správcovskou a následně i vlastnickou roli na sebe převzal stát - národní správa do cukrovaru byla zavedena záhy po skončení druhé světové války a v roce 1947 byl vyhláškou ministryně

Liquidace starého závodu

výživy zřízen „Cukrovar v Kopidlně, národní podnik“. Součástí podniku v době znárodnění kromě cukrovaru bylo i dobývání písku v Ujkovicích, mlýn v Kopidlně a prodej uhlí a stavebních hmot. Po znárodnění následovala jen řada reorganizací a změn názvů a forem podniku, avšak patřícího trvale do východních Čech.

Také není bez zajímavosti, že v rámci vývoje majetkové struktury a globalizace kapitálu do roku 1948 si cukrovar v Kopidlně udržel punc „šlechtického cukrovaru“ a samostatné a do značné míry i nezávislé soukromé společnosti. Kromě několika málo takových cukrovarů byla již ve znárodněvacím období drtivá většina závodů součástí akciových koncernů bank nebo v držení či ovládnutí pěstiteli řepy (rolnické cukrovary), v malém počtu i v majetku státu. Kopidlnlo však odolalo všem svodům a tlakům zejména v době první poloviny dvacátých let. Těžko je ale soudit, zda to bylo dobré, či špatné rozhodnutí, byly by to pouze spekulace.

Doprava řepy

Cukrová řepa se pěstovala v nejbližším i vzdáleném okolí. Rajón se ustálil v oblasti Jičínska a v částech Poděbradska, Novobydžovska, Semilska a Turnovska. Výkup byl prováděn, kromě hlavní váhy přímo v cukrovaru, přes tzv. povozové a železniční filiální váhy, kterých bývalo v celém rajónu každoročně otevřeno okolo dvanácti. Zpočátku byla doprava surovin a výrobků zajišťována pouze živými zvířaty (voly, kravami, koňmi), po dostavbě železnice na Kopidlnsku se suroviny a výrobky téměř výhradně přepravovaly po kolejích. V době kampaně tak většina nákladního provozu na trati byla tvořena provozem cukrovaru.

Výjimku ve výhradnosti železniční dopravy tvořila doprava řepy. Ani po zprovoznění železnice úplnou nadvládou nezískaly koleje, kolem poloviny množství řepy nadále putovalo „živými potahy“. Jistou hraběcí váhavost a šetrnost, která se projevila v případě udržení a zajištění dostatku cukrové řepy, ukončily až po vzniku první republiky jasné cíle v oblasti pozemkové reformy a nutnost nového uspořádání pěstitelských rajónů cukrovarů. Tehdy jako poslední v celé oblasti Čech si nechal kopidlenský cukrovar v pětiletém období od roku 1922 vybudovat v délce téměř 30 km úzkorozchodnou železnici pro dopravu řepy a dalších výrobků, čímž byla zajištěna další existence cukrovaru. Jen v areálu závodu délka úzkých kolejí činila 900 m! Podíl dopravy řepy po kolejích do cukrovaru tak vzrostl zhruba na 85 %, z čehož plných 40 % tvořila malodrážka. Tento stav se udržel až do konce padesátých let, kdy byla pro nákladnost provozu zrušena.

pokračování ze strany 18

Následně pak ekonomika dopravy postihla i klasickou železnici, a tak postupně od šedesátých let nejenom řepa přešla na silnici.

Konkurenční boj

Kopidlenský cukrovar patřil mezi největší v jičínském kraji, a to po celou dobu své existence. Sváděl úspěšné, ale finančně vyčerpávající boje o dostatek řepy, a tím i místo na cukerním slunci se svými letitými sousedy v Jičíně, Libáni, Rožďalovicích, Dymokurech (soused kapacitně největší), Novém Bydžově a ve Vysokém Veselí. Nakonec jej přežil jen ten novobydžovský. Kopidlno bylo pevně usazeno ve svých základech, patřilo mezi prosperující cukrovary východočeského severu a bylo důležitou součástí všech struktur a zájmových organizací cukerního odvětví. Nicméně kapacita jeho zařízení představovala jen republikový průměr (dlouhodobě a až do zastavení výroby průměrných necelých tisíc tun zpracované řepy denně), což se dá rovněž říci i o technické úrovni. Různé nemalé rekonstrukce od přelomu století již jen udržovaly dosažené kapacitní hodnoty, a to zejména v době po znárodnění. Rekonstruovalo se a stavělo, ale na rozvoj to bylo málo. Příčinou byly i různé geopolitické události, výrazně ovlivňující české řepářství a cukrovarnictví jako celek.

Cukrovar v Kopidlně byla tzv. surovarna neboli z cukrové řepy se vyráběl jen surový cukr, který byl převážně k rafinaci na cukr bílý převážně do rafinérií ve Skřivanech, v Dobrovici a později částečně také do Mělníka, Čakovic a Kostelce nad Labem. Denně se vyrábělo okolo 100, později až 200 tun cukru, za kampaň okolo 5 tisíc tun, po druhé světové válce pak okolo 8 tisíc tun. Historicky rekordní kampaň byl nejenom v Kopidlně ročník 1960/1961, kdy se zde zpracovalo 92 505 tun řepy a vyrobilo 12 533 tun cukru, přičemž tyto hodnoty již nebyly překonány.

Poválečný osud cukrovaru

Po roce 1948, i přes celostátně uplatňovanou politiku udržování velkého počtu malokapacitních závodů, se později situace trochu začala měnit. Nicméně jen výjimečně se podařilo prosadit velkou koncentraci. Tato situace nastala ve východních Čechách dokonce hned dvakrát. Po Hrochově Týnci i Kopidlnu! Do té doby se něco takového v republice nestalo, v české části ČSSR byly postaveny pouze dva velkokapacitní cukrovary. Východní Čechy však patří mezi nejdůležitější produkční oblasti státu.

V prostoru Jičínska a Nymburska byl dlouhodobě pocítován nedostatek a potřebná úroveň zpracovatelských kapacit cukrové řepy. Proto z popudu zejména jičínských orgánů a organizací byla prosazena tzv. rekonstrukce závodu Kopidlna, a to na kapacitu 3000 tun zpracované řepy za den. Jelikož v rámci tehdejšího systému nebyly určeny prostředky na výstavbu nových závodů, ale pouze na rekonstrukce, muselo být Kopidlnem

Nový, nedokončený a nezprovozněný...

no provedeno jako rekonstrukce. To by však, z hlediska rozvoje, mělo fatální důsledky pro bližší i vzdálenější budoucnost, protože se Kopidlna nenacházelo v centrální pěstitelské oblasti a navíc již za desítky let rozvoje obce bylo zcela obstoupeno občanskou zástavbou. A tak se celý nový cukrovar nevešel do původního areálu. Kotelna proto musela být postavena za městem a spojena s cuk-

s nadějí, že jednou areál přece jen ožije tvořivou činností.

Je nepochybné, že cukrovar ovlivnil v Kopidlně a v blízkém okolí život nesmazatelným způsobem. Stačí jen připomenout každoroční velkou pracovní příležitost pro desítky stálých a stovky sezónních zaměstnanců, příležitost pro menší stavební, dřevařské, sedlářské a jiné firmy, velký kvalitativní rozmach zemědělství (obohacení a zúrodnění půdy), stejně tak citelně zvýšený příjem finančních prostředků všem zúčastněným firmám a osobám ve městě a v okolí. Různými formami pomoci (peníze, materiál, stroje) byl cukrovar také významným účastníkem vývoje silniční a železniční infrastruktury Kopidlenska, stejně tak i kulturního a společenského života města. Jedna bohatá a vpravdě sladká etapa vývoje města skončila a nezbyvá než doufat a hledat další možnosti pro etapu novou a alespoň pro město stejně prospěšnou.

Ing. Daniel Froněk,

dokumentátor cukrovarnictví a iniciátor obnovy cukerní muzejní činnosti v českých zemích

*Ochranná známka cukrovaru
pro prodej výrobků*

rovarem potrubním mostem dlouhým téměř dva kilometry!

Po poslední kampaň starého závodu a po jeho postupné demolici se dlouho žádný stavební ruch nedostavil, skluz narůstal a ani zařazení stavby jako závazný úkol státního plánu zlepšení nepřineslo. Nakonec do šestiletého období „rekonstrukce“ zasáhl rok 1989, následně pak privatizace cukrovaru v roce 1992 do firmy „Východočeská cukerní, a. s.“ a o rok později do firmy „Cukrovar Kopidlna, a. s.“. V přelomové době chyběly prostředky na dokončení a také potřebná přízeň paní Štěstěny. A tak ani žádná z následujících snah o zprovoznění továrny, ať už jako podniku na výrobu cukru nebo na zpracování řepy či obilovin pro výrobu kvasného lihu, či jiné výroby prozatím nedošla úspěšného konce. Demolice hlavní provozní budovy před třemi roky takový cíl zřejmě nepřiblížila. Smutný zůstává pohled na kopidlenskou dominantu – cukerní síla a kotelnu s komínem za městem, nicméně přesto i nadále

Splachování řepy do továrny vodním dělem

Zpěv, pohádky a srdíčka

Den matek se slavil i letos v Kopidlně v domě s pečovatelskou službou, kde proběhla 12. května 2009 v dopoledních hodinách besídka.

Pozváni byli nejen obyvatelé pečovatelského domu, uživatelé služeb z okolních vesnic, kteří využívají pečovatelskou službu, ale i někteří z okolních domků, kteří služby nevyužívají. Program si připravilo deset dětí z MŠ, dvacet šest dětí ze ZŠ, samozřejmě

za pomoci svých učitelů – všem velmi děkujeme.

Zazněly básničky, zpěv za doprovodu kláves, zpěv za doprovodu kláves, na programu bylo i několik pohádek a každý účastník obdržel od dětí krásné barevné srdíčko a andílka. Vládla příjemná atmosféra a i to byl dobrý důvod se sejít a strávit příjemné dopoledne. Je to škoda, že mnozí pozvaní nepřišli a raději zůstali doma u televize.

Za CHPS M. Mirovská

Ještě k sociálním službám v Kopidlně

Poskytování sociálních služeb potřebným občanům je nezbytné a považují ho za jednu ze základních funkcí naší společnosti. Pryč je doba, kdy lidé se zdravotním či jiným postižením byli na okraji naší společnosti. Zákon o sociálních službách upravil a zpřísnil postupy pro zřizovatele i poskytovatele sociálních služeb zavedením standardů kvality sociálních služeb. Každý poskytovatel sociálních služeb musí mít registraci, pracovníci v sociálních službách musí mít požadované vzdělání. Uživatelům služeb a jejich rodinám poskytuje standardy kvality sociálních služeb záruky v tom, co mohou očekávat od služeb, které jim jsou poskytovány, a co mohou očekávat od personálu, se kterým se při poskytování sociálních služeb setkávají. Standardy popisují, jak má vypadat sociální služba, která podporuje zapojení uživatele do běžného života v jeho přirozeném prostředí, posiluje jeho samostatnost a nezávislost. Zjednodušeně lze říci, že jde o striktní pravidla, která je nutno respektovat a hlavně dodržovat.

Město Kopidlna uzavřelo s Oblastní charitou Jičín smlouvu o zajišťování pečovatelské služby v Kopidlně a jeho částech. Hlavním důvodem tohoto rozhodnutí bylo snížení nákladů města, ne však na úkor cen za poskytované sociální služby nebo kvality a rozsahu poskytovaných služeb. Oblastní charita Jičín také převzala zaměstnance do pracovního poměru, takže pro uživatele se nic zásadního nezměnilo. Možná, že někteří senioři vnímají ceny za poskytování sociálních služeb jako neúměrně vysoké, ale chtěla bych zdůraznit, že ceník je stanoven dle vyhlášky MPSV a zůstal pro občany v nezměněné výši. Občanům, kteří jsou z důvodu nepříznivého zdravotního stavu závislí na pomoci jiné osoby, náleží příspěvek na péči. O ten mohou požádat na Městském úřadě v Jičíně, kde na základě posouzení zdravotního stavu a provedení sociálního šetření může být přiznán příspěvek na péči v minimální výši 2000 Kč. Za tyto finanční prostředky může občan využívat nabízené sociální služby.

Byty v domě s pečovatelskou službou jsou přidělovány na základě podání žádosti o zařazení do evidence čekatelů na umístění podle pořadí a naléhavosti. Byt může být přidělen občanům z Kopidlna a jeho částí, pokud jejich zdravotní stav vyžaduje pečovatelskou

službu a péči nemohou zajišťovat rodinní příslušníci. Pokud je pokryta poptávka žadatelů z Kopidlna a jeho částí, je možné přidělit byt i občanům z cizí obce. O výběru budoucího uživatele DPS rozhoduje Rada města Kopidlna a o doporučení ve věci uzavření smlouvy o nájmu uvolněného bytu zdejší úřad žádá Městský úřad v Jičíně.

V domě s pečovatelskou službou je stále k dispozici telefonní automat, samozřejmě sítě je výtah a v případě zájmu je možné využít kulturní místnost, kde se také příležitostně pořádají kulturní akce. Plánované Kulturně vzdělávací centrum umožní seniorům využívat prostory k různým aktivitám dle svých zájmů.

Vzhledem k tomu, že není v možnostech města Kopidlna zajišťovat komplexní poskytování sociálních služeb, zdejší město finančně přispívá na provoz některých z nich v našem nejbližším okolí a průběžně o nich informuje. Občanská poradna v Jičíně poskytuje občanům v sociální tísní pomoc formou bezplatného sociálně-právního poradenství, služby mohou být využívány i anonymně – pracovníci pomohou řešit problémy týkající se bydlení, zaměstnání, sociální podpory, dědictví, dluhů a exekucí, sousedských vztahů, lidských práv.

Obecně prospěšná společnost TyfloCentrum Hradec Králové poskytuje komplex služeb pro nevidomé a slabozraké občany v celém kraji, služby jsou zajišťovány také pro postižené děti a občany, např. ve stacionářích Kamarád a Apropo v Jičíně.

Občanské sdružení Laxus se v letošním roce zaměřuje na aktivní vyhledávání uživatelů drog, především prostřednictvím metody oslovování, kdy pracovníci mapují vytipované lokality v Kopidlně.

Každý, kdo potřebuje poradit, se může obrátit na oddělení sociálních věcí města Kopidlna, které poskytuje poradenskou a informační činnost týkající se sociálního zabezpečení, kde a jak žádat o sociální dávky, kam se obrátit v těžké životní situaci. Pomoc nabízáme také při zprostředkování azylového bydlení, vyhledání ubytovny nebo domova důchodců.

Závěrem bych chtěla ještě jednou poděkovat za všechny podněty občanů, kterými se budeme průběžně zabývat.

Miroslava Hrdá

Malá vzpomínka na včelky

Byli jste už někdy skoro v ráji? Já tam byl, a tak si mě chvíličky poslechněte.

Bylo to takhle v létě a já rád přijal pozvání pro mne zvláštní. Malovat obrázek včelína u pana Erbena v Židovicích. Těšil jsem se na to a vyšlo to. Vybral jsem si den, kdy svítilo sluníčko, a před včelínem kvetla svazenka. Celé to políčko bylo krásně modré jako očka malé zlatovlásky, a my vstoupili za stodolu do zahrady, do toho jemného koncertního zpěvu. Všechno to mělo napilno. Parno bylo, že se ukláněl i velký bodlák pod tíhou žízně. To bylo úll a včel. Všechno se jen kmítalo tam a zpátky. Dostal jsem radu: „Chovej se kamarádsky, když si na tebe některá sedne, žádné ohánění, ona sama včelka odlétne jako kamarádka.“ Choval jsem se právě tak a vyplatilo se to.

Postavil jsem se pod švestku do stínu a se vzrušením jsem pracoval na obraze. Byly chvíle, že včel bylo okolo mnoho a myslel jsem, že to nevydržím a složím to, ale za chvíli byl klid. Viděly snad, že jsem zapojen do své práce, jako ony. Největší zájem o barvy na paletě projevily o modrou, červenou a žlutou. Postupně poznaly, že to nejsou květiny. Chvilí jsem ustal v práci a pozoroval ten včelí nárůdek a myslel jsem i na nás na lidi. Kéž by nám to takhle šlo v práci, aby nebylo lajdáků a aby s chutí pomohl jeden druhému. Ale i včelky mají mezi sebou ty, co nepracují. To jsou trubci, co ujdají med a jsou o něco větší než včelky. Proto je z úll včelky vyhánějí, aby jich bylo jen přiměřeně. Včelař se také snaží sám, neboť ví: „mnoho trubců – medu málo“.

Myslel jsem také na to, kdy včelky odpočívají, neboť i potom, když jsem skončil, otevřel pan Erben úll a já pozoroval to hemžení a věřte, že jsem byl skoro přesvědčen, že včelky spolu rozmlouvají.

Je krásné mít za kamarády včelky, starat se o ně a ony se nám odmění opylováním rostlin, aby bylo dost ovoce, medu – té pochoutky pro zlepšení našeho zdraví. Uvažovali jste už o tom, kdo má zahrádku a může se postarat, aby se stal včelařem? Mnoho zdraví přejí organizaci včelařů na kopidlenskou a Vám všem, kteří se do toho pustíte.

Karel Šoltys

Procházka po Husovce před 75 lety

Příznivý ohlas, který vyvolaly vzpomínky dnes již zesnulé paní Marie Neradové na Kopidlnu před 75 lety, nás přiměl k pokračování seriálu. Z kopidlenského náměstí se tentokrát vydáme směrem na jih, hlavní silnicí na Poděbrady. Projdeme se Husovou ulicí čtyřicátých let minulého století.

Začneme na levé straně drogerií pana Vaňka. Vedle ní měl své pekařství pan Hrdina a za ním bydlel elektrikář pan Pokorný. Následoval strojní zámečnický pan Šabata, jehož manželka a dcera byly švadleny. Pak tam byl ještě krejčí pan Elis a sklenář pan Stýblo. Ten před tím, než si na Husovce postavil domek, bydlel v ulici Bědy Křídla. Následoval drogist pan Igl a široko daleko známý muzikant pan Carda. Za ním měl domek pan Košťák starší. Byl řezník. Také tam bydlel krejčí pan Hetich, a to na rohu uličky, kterou se zkracovala cesta Na Sklípech (dnes Chrova). Naproti přes tuto uličku měl živnost pokrývač pan Komárek a za ním žili dva bratři Košťákové – malíři a lakýrníci. Také tam bydlel kamenosochař pan Kraus. Benzinovou pumpu provozoval pan Ledabyl. Jak se vyšlo z vrat od hřbitova, tam měla mandl paní Pavlatová. A úplně nahoře na konci ulice bylo zahradnictví pana Košťáka. A pod ním, směrem zpět k městu, bylo další zahradnictví, které vlastnil pan Kříž.

Ale vraťme se znovu na začátek ulice k náměstí a projdeme se znovu ven z města, tentokrát po pravé straně ulice. Tam vedle slečny učitelky Bouzové měl ordinaci zubař, kam jsem jako malá také někdy chodila, ale už si nejsem s to vzpomenout, jak se jmenoval. Následoval pekař pan Dudek a vedle něj

truhlář pan Plachý, který současně provozoval pohřební ústav. Dál bydlel holič pan Tomiška. Jeho panímáma paní Kubínová byla porodní asistentka, která mne přivedla na svět. Dále měla obchod s textilem paní Janatová. Následoval pekař pan Vohnout, který uměl upéci báječné housky. Prodával je později, ne hned ráno. Jedna byla za pouhý dvacetník a dodával je do školy, kde jsme si je o hlavní přestávce kupovali k svačce. Vedle na rohu ulice Hilmarovy bydlel krejčí pan Havlík. Přes ulici další krejčí pan Rob, který prodával oděvy. Za ním žil a své služby nabízel sedlář pan Kotek a paní Popelková, porodní asistentka. Zapomněla jsem na úsek, kde odbočovala silnice Na Sklípek, směrem k Cholenicím. Tak tam měl zahradnictví pan Khůn a naproti v ose odbočující silnice bylo řeznictví pana Jonáka s nuceným výsekem.

Tak jako při minulém vzpomínání se najdou mezi čtenáři jistě pamětníci, kteří v popisovaných místech pamatují jiné živnosti a obyvatele. Ve vzpomínkách paní Neradové jde o časový úsek více než 20 let. Dost dlouhé období, aby se v jeho průběhu v určitém domě vystřídal více

majitelů i živností. Proto je takový popis vždy jen odrazem určité situace, která člověku zůstala přednostně v paměti. I tak je takový návrat, alespoň ve vzpomínkách, užitečný, je návratem do historie našeho městečka.

Podle vyprávění Marie Neradové z audionahrávky zpracoval O. Suchoradský

Víra tvá tě léčí

Nedávno si mi dostalo do ruky vlastní vysvědčení z 50. let a překvapilo mě, že na něm hned za známkou z chování byla známka z náboženství. Je to s podivem, že se tehdy náboženství učilo a mělo tak významné postavení. Příznávám, že si ze samotné výuky pamatují opravdu málo, chce se mi napsat, že docela nic. Ale mám ještě ve své knihovně učebnici, ze které jsem byl tehdy vyučován. Je to Biblická dějpráva, plná převyprávěných příběhů z Bible.

Mám v paměti pocit, že náboženství patřilo určitě k mým oblíbeným předmětům. Obsah tehdy vyučovaného učiva jsme brali jako docela zajímavé pohádky, které mají svůj morální přesah do běžného života. Odměnou za návštěvu a kázeň nám byly svaté obrázky, které nám vždy koncem hodiny rozdával učitel, kterým byl pan farář. To všechno v době začínajícího Pionýra, nemilosrdně se deroucího do škol. A s ním ideologie, která byla o docela něčem jiném, než co jsme poslouchali v náboženské výuce. Nějak jsme to ve svých hlavách museli srovnat a zvládnout. Je pravda, že chodit na náboženství přestalo být v té době povinností a stalo se dobrovolným rozhodnutím žáka a jeho rodiny. Postupně i nebezpečnou volbou, která zájemce řadila do skupiny žáků, ke kterým se přistupovalo se „zvláštním zřetelem“.

Později, už jako mladý učitel, jsem musel vždy v září nahlásit řediteli jména žáků, kteří navštíví hodiny náboženské výuky. Jako třídní jsem musel dovolit návštěvu přesvědčujícího faráře ve své třídě, a pak krkolomně vysvětlit, proč se několik žáků z mojí třídy k výuce přihlásilo. Většinou jsem to vysvětlil jejich rodinným zatížením. Problém nastal, když žák školu opouštěl a skutečnost se musela objevit v posudku. To znamenalo u některých středních škol studentovu stopku pro další studium. Ale nevdalo to u škol s technickým zaměřením. Z těchto škol se absolventi na studium teologie zpravidla nehlásili, tak jako ze škol s humanitním zaměřením. Byla to zvláštní doba, která nutila učitele kastovat žáky podle názorů rodičů. Převýchovu jejich dětí viděla ve formálním tlaku na ně. Mělo to ale přesně opačný výsledek. Děti docházející na náboženství se v kolektivu spolužáků jevily jako hrdinové a odvážní exoti, kteří jdou proti proudu. Ale že by šlo z jejich strany nebo ze strany učitelů o vyloženou šikanu, tak to se takto nedá nazvat.

Je s podivem, že po sametové revoluci kouzlo zakázaného ovoce odešlo a s tím se ztratil i zájem žáků i jejich rodičů o nabízenou možnost náboženské výchovy. Neznám za posledních deset let rodinu, která by výuku náboženství, na školách, kde jsem působil, využívala. A to i přesto, že jsem jako třídní učitel musel zase koncem září řediteli hlásit počet přihlášených dětí k výuce. Tentokrát jsem ale musel zdůvodňovat, proč nikdo z mých žáků zájem neprojevil, a vymýšlet si důvody, co je toho příčinou. Zdůvodnil jsem to stejně jako kdysi, rodinným zatížením. Historie se stále opakuje. Jenom matematické znaménko se čas od času mění.

Oldřich Suchoradský

Historie školy kopidlenské

Zpracoval Jindřich Karpíšek v roce 1941

(pokračování z minulého čísla)

Když se ujal vlády na zdejším panství Albrecht z Valdštejna, byli českobratřští duchovní vyhnáni a lid násilně obrácen na víru katolickou. Opouštěl své příbytky a před blízcími se jesuity z jičínské koleje utíkal do lesů. I hrůzy války 30leté kruté zasáhly tyto kraje. Neblahý stav trval po dlouhá léta a po celou tuto dobu není o škole zpráv. Až roku 1646. Toho roku koupila obec Kopidlnu od spoluměšťana, který ohněm přišel o příbytek, zbylé hospodářství ve výměře 42 korců polí, 23 korců luk, 2 korců zahrad, 2 korců a 2 měřic lesa. Výnos hospodářství měl být věnován „k vychovávaní žákovstva ve škole kopidlenské“.

Krásná myšlenka – mělo se pomoci škole, mělo se pomoci kantorovi v jeho strádání. Bohužel, více než jedno století trvalo, než došlo k jejímu uskutečnění, neboť veškerého majetku se zmocnil literátský spolek a učitelé dával z něho jen almužnu: 18 zlatých jako učitelé, 22 zlatých jako varhaníci a 4 zlaté 30 krejcarů na svíčky a struny.

Na kopidlenkou školu dosazen byl roku 1646 katolický učitel Jiří Cibulovský. Po něm následovali: Matěj Kocián (1658), Jan Jindřich Konrád (1663), Václav Tuma (1673) a jeho pomocník Václav Kavka. Po válce 30leté školství upadalo, mládež stala se netečnou a nevíštevou k učení a vážnost učitelů poklesla. Přišla chudoba a strádání.

Plat učitelů byl velice skromný. Z dvorských nařízení jest vidno, že v Čechách bylo jen 10 učitelů, kteří ze své služby mohli být živi, neboť ani mzdě nádeníků se nevyrovnal. Hůře než slouhové a čeládka museli se učitelé životem protloukati, a proto není divu, že lidé udělání a učení o učitelskou službu nestáli. Vacek praví: „Kantorem stával se často voják, kde jaký vetešník a příštípkář.“ Takový byl stav učitelstva školy kopidlenské. Po třetím požáru roku 1667, kdy téměř celé město lehlo popelem, vykázána byla pro vyučování mládeže chaloupka tak malá, že sotva 40 dětí se do ní vešlo. Tehdy však mělo ji navštěvovati 120 dětí. Chatrč, jak lid chaloupku nazýval, byla obecní pastouškou. Stávala na nynějším „Husím rynečku“ v místech popisného čísla 80.

O nápravu se nikdo nestaral. I duchovenstvo věnovalo škole malou péči. Teprve za Marie Terezie nastala náprava, když došlo k velké reformě školské. Roku 1775 bylo nařízeno, aby každý poddaný podle stavu a svého povolání byl vyučován. Na školy byli dosazeni schopní učitelé, kteří museli se ke své službě náležitě připravit.

O 5 let později, roku 1780, byla vystavě-

na nová dřevěná škola v místech, kde stojí nyní obecná škola.

Jak jest z obrázku, který se zachoval, patrně, byla to budova neveliká, přízemní, mající střechu se zářezem a vikýřem, jaká jest dosud na děkanství. Středem vedla síň – jak pamětníci vypravují – z níž nalevo se šlo do větší třídy, kdež se učily děti dospělejší. Za touto místností byla menší, do které se vcházelo již jmenovanou třídou. V ní bydlel zároveň pomocník. Vpravo od síně byl byt učitelův, o dvou místnostech. Vikýř v posledních dobách nebyl obýván a sloužil za skládku obilí.

Po stránce finanční zlepšil se stav školy převedením věnované hospodářství na „řádný školní základ“. Stalo se to následovně: když císař Josef II. zrušil fondy náboženských společností, kopidlenští literáti nemeškali a postoupili nadaci školnímu fondu. V zápise ze dne 12. března 1795 (sepsaném na městském úřadě 19. listopadu 1796, od českého gubernia potvrzeném) se dočítáme: Veškerá věnovaná půda má být na 3, 6 nebo 9 let veřejně pronajímána. Z ročního nájemného má učitel dostávat 150 zl. na vyživování svého pomocníka. Při ustanovování nového učitele má obec kopidlenská neb její představený předložit vrchnosti seznam 3 čekatelů. Vrchnost má právo jednoho potvrditi.

Při škole ustanovuje se „industriální učitelkyně“ s platem 30 zl. ročně. Přednost při ustanovování má manželka učitelova, má-li k vyučování potřebné znalosti.

Poněvadž hned od počátku téhož školního základu hudebníci kopidlenští (poznámka: na sebe literáti při odevzdávání nezapomněli), jenžto při službách božích vždy s hudbou pomáhali, též nějaké částky z téhož základu živali, tak se jim na budoucnost ročně 10 zl. vykazuje.

Z ostatních příjmů mají se žákům opatřiti školní potřeby a knihy, dále pak postarati se o školní budovu a její vnitřní vybavení.

Poněvadž učitel z tohoto školního základu svůj plat od města Kopidlna dostává, nemá právo od dětí další plat vymáhati.

Školní základ rozšířen byl téhož roku o

Škola z r. 1780.

Obrázek nakreslen do staré školní kroniky podle starého obrazu „Kopidlna r. 1825 před požárem“.

Archiv Obec. spoř. v Jičíně.

peněžitý fond v částce 2 920 zl. ve stříbrě, které před svou smrtí odkázal kopidlenská škole dvorní klavírní mistr Josef Štefany. Byl synem zdejšího učitele Jana Štěpána. Z úroků, jež činily 136 zl. dostával každého roku učitel 25 zl. a pomocník 12 zl.

V 18. století působili na kopidlenská škole následující učitelé:

1704–1710 Matěj Alexandr Hubatka
1711–1722 Matěj Svoboda
1722–1746 Jan Štěpán
1747–1757 Samuela Novák
1758–1787 Jan Antonín Vavrouš
1787–1792 Václav Čermák
1791–1806 Jan Antoš

Za tohoto roku 1805 byla zřízena druhá třída. Na dvojtřídní škole vyučovali pak Václav Řebka od roku 1806 do r. 1828 a jeho syn Jan Řebka (1828–1838). V té době přišel do Kopidlna František Hilmar. Když jednou zpíval na kruchtě, povšiml si jeho nevšedního hudebního nadání farář Fr. A. Vacek. Přemluvil Hilmara, aby vstoupil do šestiměsíčního učitelského kursu při hlavní škole v Jičíně. Po absolvování zkoušek nastoupil Hilmar své první místo jako učitelský pomocník v Kopidlně. Později působil jako filiální učitel na různých místech, až se zase vrátil do Kopidlna, kde pak působil přes 30 let.

(pokračování příště)

Škola v Běcharech: jeden z pilířů života obce od počátků do dneška

Běcharská škola byla založena v roce 1790. Do roku 1794 se chodily děti učit do chalupy, dnešního domu čp. 38, v majetku pana Mojmíra Chalupy a paní Moniky Chalupové. Dne 28. srpna 1794 byla dle paměti postavena dřevěná, ale světlá a prostorná škola. Do této školy chodily děti z Běchar a Budčevse až do roku 1817, kdy byla v Budčevsi postavena vlastní škola. V roce 1833 navštěvovalo naši školu 78 žáků, v roce 1894 byla rozšířena o 3. třídu a počet žáků stoupl na 150. Prvním učitelem byl pan Vavřinec Hořejšek, běcharský rodák. Vyučoval do roku 1817, kdy na jeho místo nastoupil pan František Hnízdo, který zde působil do roku 1859. Hrob tohoto pana učitele je na místním hřbitově. Z dalších učitelů zde působili pan učitel Josef Richter, Jan Beneš, Václav Vydra, Václav Vích (je pohřben též na zdejších hřbitově), Josef Ježek, Václav Šádek, Josef Šimon, Josef Kosek, pan Sirůček, který se stal později školním inspektorem, pan učitel Stejskal a další. Posledním činným učitelem před zrušením školy v roce 1979, byla paní Alena Říhová z nedalekého Kopidlna. Tito učitelé byli vždy velkou oporou obce, národního výboru a obecního úřadu. Starali se o knihovnu, kroniku, obsluhovali místní rozhlas, pracovali s dětmi na poli, školní zahrady, hráli divadlo a vedli děti k práci, k lásce ke zvířatům a přírodě.

Rok 1935/1936 je v kronice obce zapsán jako významný. V tomto období byla zbourána stará dřevěná škola a postavena nová školní budova. Tehdejší obecní úřad tato akce stála 394 tisíc korun. Z uvedených údajů vyplývá, že školství v obci má 219 let dlouhou historii. V roce 1951 bylo v obci zřízeno předškolní zařízení a se čtyřletou přestávkou, kdy byla v obci mateřská škola zrušena, je tomu 58 let, co je toto zařízení v provozu. V roce 1961 byla zřízena školní kuchyně, jídelna a budova školy byla částečně rekonstruována.

V roce 1979 došlo ke zrušení základní školy a ze školy se stala středisková mateřská škola, kterou navštěvovalo 60 dětí. V roce 1985 došlo i k jejímu zrušení a obec zůstala bez školského zařízení. V této době zůstává v provozu pouze kuchyně s jídelnou, která slouží pro pracovníky místního zemědělského družstva. Ostatní místnosti jsou částečně využity pro potřeby obce. Vzhledem k tomu, že všechno školské zařízení bylo odvezeno a budova je ve špatném technickém stavu, stalo se znovuotevření mateřské školy velice finančně a organizačně náročné. K uskutečnění snu znovuotevření mateřské školy odpracovali rodiče a místní občané mnoho brigádnických hodin zdarma. Škola byla vybavena již použitým školním nábytkem a vybavením. Dne 1. září 1989 byla mateřská

škola opětovně slavnostně otevřena. Zdejší školku navštěvuje 24 dětí pod vedením dvou učitelek. Obec však touží i po základní škole. Se stejnými problémy jako v roce 1989 je 1. září 1991 otevřena základní škola. První učitelkou v novodobé historii školy byla paní Maryška Stará z Jičína, která zde působí až do roku 1993. Od 1. září 1993 na její místo přichází nový učitel pan Mgr. Miloš Novotný. V této době je škola jednotřídní se třemi postupnými ročníky.

Od 1. září 1996 se jako jedna z mála škol v okrese integruje základní a mateřská škola v jeden celek.

1. září 2002 nastupuje do školy nová ředitelka Mgr. Eva Kaprálová. Škola získává právní subjektivitu, z jednotřídní školy zavádí (se souhlasem zřizovatele – obce Běchary) školu dvojtřídní s pěti postupnými ročníky, zakládá webové stránky školy (www.zsbechary.cz).

Protože se aktivně věnuje divadlu, přenáší tuto svoji zálibu i na své svěřence. Škola tak získává svůj vlastní dětský divadelní soubor s názvem Třesky plesky a ten se stává úspěšným na různých dětských divadelních přehlídkách (v letošním roce se na krajské přehlídce dostal do užšího výběru v nominaci na celostátní přehlídku soutěže Dětská scéna).

Také ostatní pedagogičtí i nepedagogičtí zaměstnanci školy se snaží smysluplně vyplňovat volný čas žáků školy – a tak se může škola pochlubit nejenom vlastním dětským divadelním souborem, ale i různými zájmovými kroužky. Ve škole začíná pracovat kroužek počítačů, hry na kytaru, ruské konverzace, vaření. Ve školním roce 2007/2008 vzniká při škole též včelařský kroužek pod vedením nadšeného včelaře pana Antonína Erbena ze Židovic. Škole patří vlastní úly a včelstvo, žáci stáčí a při různých akcích prodávají svůj med. Od školního roku 2007/2008 škola vyučuje podle školního vzdělávacího programu nazvaného „Každý něco umí“. Škola se snaží ve vyučovacím procesu naplnit vize o individualizaci výuky a poskytnout svým žákům kompetence k dalšímu úspěšnému studiu. Pořádá pro rodiče a veřejnost celou řadu akcí, které se již začínají stávat v obci tradicí – př. Vánoční akademii s vánočními trhy, Čarodějnický den spojený se dnem otevřených dveří, Den matek, Spaní ve škole se stezkou odvahy, Sazení stromu (žáci pátého ročníku, kteří se již se školou loučí, vysadí v obci strom na znamení, že i oni zde mají navždy své kořeny...), Zahradní slavnost k ukončení školního roku, rozloučení s předškoláky, ...

Materiální vybavení školy je modernizováno. Třídy ZŠ i MŠ jsou vybaveny novým výškově nastavitelným nábytkem, dochází k průběžné modernizaci počítačového vybavení,

došlo k rekonstrukci elektriny v celé budově školy, výměně podlahové krytiny v prostorách chodeb, tělocvičny a školní jídelny, k modernizaci vybavení školní kuchyně. Od školního roku 2009/2010 bude jedna z učeben ZŠ vybavena interaktivní tabulí.

Provoz školy financuje obec Běchary. Díky vstřícnosti zastupitelů a starosty obce Ing. Jana Škody může škola v otázkách materiálního vybavení bez nadsázky konkurovat městským školám. Ve školní jídelně se kromě žáků ZŠ a dětí MŠ stravují i občané Běchar, Židovic a zaměstnanci místního zemědělského podniku. Udržení základní a mateřské školy stojí obec mnoho úsilí, ale jsme si vědomi toho, že škola je střediskem kulturního a společenského života obce.

Irena Junková

Z historie školství na Kopidlnsku

Metoděj Bejr, první ředitel Měšťanské školy v Kopidlně

Narodil se v dubnu roku 1865 v Hřídělcích u Nové Paky, kde také docházel do jednotřídní obecní školy. Roku 1876 vstoupil do 1. třídy reálné školy, kterou ukončil v roce 1880. Dále studoval na Učitelském ústavu, kde maturoval 23. 6. 1884 před zemským inspektorem dr. Antonínem Tillem. Svoji kantorskou dráhu začal jako pomocný učitel na škole v Lázních Bělohrad, půl roku také působil na škole v Rožďalovicích. Pak byl přeložen a dalších 6 let učil v Levíně u Nové Paky, kde také roku 1891 nabyl definitivy.

Roku 1891 složil zkoušku pro výuku na měšťanské škole na Učitelském ústavu v Jičíně. 1. září nastoupil jako řádný učitel na nově otevřené Měšťanské škole v Sobotce. Později byl přeložen do Jičína, kde suploval za hlavního učitele gramatiky. V roce 1903 přešel na cvičnou školu při Učitelském ústavu v Jičíně, kde učil ve 3. třídě za nemocného učitele Josefa Borče. Na vlastní žádost byl přeložen do Kopidlna, kde byl ustanoven jako ředitel na nově otevřené měšťanské škole. Na této škole působil až do roku 1914. Zemřel 25. června 1919 v Bubenči, kde je také pochován.

*Z archivních dokumentů sepsal
Jaroslav Svoboda*

Přebor Kopidlna v kuželkách 2009

Jméno	dráha 1	dráha 2	dráha 1+2	dráha 3	dráha 4	dráha 3+4	celkem	pořadí
Jaroš Jaroslav	111	85	196	102	105	207	403	7.
Zajíc Pavel	89	95	184	91	96	187	371	8.
Chalupníček Josef	100	136	236	101	139	235	471	1.
Brodský Václav	105	119	224	106	80	186	410	6.
Albrecht Petr	108	111	219	111	130	241	460	3.
Krulich Milan	102	111	213	126	106	232	445	4.
Tobiáš Pavel	105	110	215	116	93	209	424	5.
Podzimek Jaroslav	96	113	209	74	77	151	360	9.
Kosina Vladislav	113	129	242	100	125	225	467	2.
Votoček Ota	91	81	172	69	108	177	349	10.
Rekord dráhy:	„128 P. Albrecht 2007“	„143 P. Albrecht 2008“		„125 P. Albrecht 2008“	„139 J. Chalupníček 2009“		535	

V sobotu 9. května 2009 proběhl v jičínské kuželně již 4. ročník přeboru Kopidlna v kuželkách. Účast byla o něco slabší než v minulých ročnících. Zúčastnilo se deset aktérů.

Hned v úvodní čtveřici předvedl výborný výkon Josef Chalupníček, jeho 471 shozených kuzelek nakonec stačilo na vítězství. Na dráze č. 4 shodil Pepík 139 kuzelek, což znamená nový rekord dráhy v přeborech. V druhé čtveřici nastupoval největší favorit a vítěz minulých ročníků Petr Albrecht, 460 shozených kuzelek bylo pro něho zklamáním a stačilo to pouze na

třetí místo. Jako poslední z favoritů nastupoval na jičínskou čtyřdráhu Vladislav Kosina. Od úvodních hodů atakoval první místo, ale výpadek na poslední dráze ho odsunul na stříbrnou pozici. Na vítězství mu chybělo pouze pět kuzelek. Samozřejmě se velké bitvy sváděly i o další umístění. Poprvé si zakouel i jeden ze sponzorů turnaje Ota Votoček a brzy zjistil, že to není procházka růžovým sadem.

Pořadatelé děkují firmám Podlahy Votoček, Aveflor Budčeves a městu Kopidlnu za podporu menšinového sportu. (kl)

Kopicup 2009: vítězí Sloupno

26. ročník nohejbalového turnaje trojic, konaný tradičně na 1. máje, se letos vydařil. Počasí nám bylo příznivě nakloněno, a tak se k prezenci v 9 hodin dostavilo na univerzální hřiště (dříve zimní stadion) dvanáct týmů sportovčivých borců z Kopidlna a širokého okolí.

Ze dvou základních skupin, ve kterých se utkal takzvaně každý s každým, vzešlo šest vítězných týmů, které postoupily do finále. Po urputném boji, v němž všechny týmy předvedly velmi pěkné nohejbalové výkony, mohlo dojít k vyhlášení vítězů. Jako třetí skončil tým Akord, druhé místo vybojoval Sokol Nový Bydžov a suverénně zvítězil tým Opři to ze Sloupna.

Ceny, věnované MÚ Kopidlnu a místní organizací ČSSD Kopidlnu, předali náměstek hejtmana pan Josef Táborský a starosta města pan Petr Albrecht. Ceny útechy a drobné dárky si ale odnesly všechny zúčastněné týmy. (JaN)

Výročí fotbalového hřiště: výzva pamětníkům

Jak jsme již informovali v minulém vydání Kopidlenkých listů, tak v letošním roce oslaví fotbalový oddíl TJ Kopidlna 75. výročí otevření fotbalového hřiště v Lipové ulici. V průběhu těchto 75 let se nestřídaly pouze generace fotbalistů, ale změnila se i tvář fotbalového hřiště. V rámci oslav bychom tak rádi připomněli historii našeho fotbalového stánku včetně všech fotbalových kouzelníků, kteří na tomto hřišti rozdávali po generace fotbalovou radost věrným příznivcům kopidlenké kopané. Chceme tímto požádat všechny pamětníky, bývalé hráče a funkcionáře o jakékoli zajímavé informace z historie našeho klubu a zapůjčení historických materiálů (plakátů, fotografií apod.), abychom mohli společně zavzpomínat nad obrázky, které nám připomenou léta minulá, když jsme ještě běhali stovku pod dvanáct a vstřelili gól, kdykoli se nám zachtělo, pro nás bylo naprostou samozřejmostí.

Oslavy budou probíhat ve dnech 25. a 26. července na fotbalovém hřišti. V součas-

Kopidlenké fotbalové mužstvo v roce 1969

né době se program oslav připravuje, a proto zmíním jen některé zajímavé body tohoto programu. V sobotu po přivítání bývalých hráčů a funkcionářů dostane prostor stará garda, aby předvedla, že fotbalová kouzla se jen tak nezapomínají. Dále bude následovat večerní zábava s hudbou a občerstvením pro všechny věkové kategorie v jakémkoli skupenství a množství. A možná bude ve-

čer i jedno malé překvapení. V neděli se pak představí naše fotbalová budoucnost a své fotbalové umění v plné kráse rozvinou naši nadějní dorostenci. Věříme, že obě zmiňovaná utkání nás soupeři vzhledem ke sváteční atmosféře nechají vyhrát, i když ještě v tuto chvíli nevíme, kteří soupeři to budou. V neděli odpoledne od 16 hodin se v naší fotbalové aréně představí všechny hvězdy současného týmu mužů a změří síly s týmem internacionálů ČR (tady se konečný výsledek skutečně neodvažujeme tipnout). Až bude kompletní program s doprovodným programem hotový, tak vás s ním rádi seznámíme. V každém případě se budeme těšit na vaši návštěvu a rádi vás na našem hřišti přivítáme.

Zde uvádíme kontakty pro ty, kteří nám mohou poskytnout nějaké nápady, informace, případně zapůjčit historické materiály.

— Václav Šimůnek: 737 815 745

— Oldřich Jandourek: 724 244 827

— Josef Vodička: 602 463 790