

KOPIDLENSKÉ LISTY


PROSINEC 2009

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 Kč vč. DPH

Víceúčelová sportovní hala byla slavnostně uvedena do provozu


Od 1. prosince 2009 je v Kopidlně v provozu víceúčelová sportovní hala v areálu základní školy, která byla vybudována s finanční podporou z Regionálního operačního programu NUTS II Severovýchod. Z celkových nákladů 32 milionů korun činila dotace 92,5 %, přesně 29 633 010, 91 Kč.

Více než stovka účastníků slavnostního otevření, uskutečněného právě 1. prosince, po vyslechnutí krátkých projevů zástupců

města a hostů zhlédla vystoupení mažoret a výkony horolezců na umělé stěně, která je součástí vybavení haly. Návštěvníci měli také možnost prohlédnout si všechny prostory nové stavby.

Halu budou využívat žáci základní školy i děti z mateřské školy a v odpoledních hodinách bude k dispozici veřejnosti. Provozní řád i ceník užívání haly veřejností najdete na www.kopidlno.cz. (kl)


Sníh z chodníků? Město nezvládne uklidit všechno


Petr Albrecht
starosta Kopidlna

Vážení spoluobčané,

blíží se konec roku 2009, a tak si myslím, že je vhodné tento rok zhodnotit.

Jistě všichni víte, že prioritou města je vybudovat čistírnu odpadních vod. O neúspěchu s minulou žádostí o dotaci jsem se zmiňoval v předchozím čísle KL. V září letošního roku jsme podali novou žádost o dotaci na SFŽP. Výsledek budeme znát začátkem příštího roku.

Druhou prioritou byla dostavba víceúčelové sportovní haly u základní školy. Sportovní hala byla zhotovitelem předána do rukou města v listopadu a je již využívána jak školou, tak i veřejností. Bohužel se nám zatím nepodařilo získat finanční prostředky na spojovací koridor a šatny. Opravdu mě hodně mrzí, že děti ve škole mají provizorní šatny a do jídelny a na tělocvik musí chodit kolem celé školy a neustále se přezouvat. Snažíme se ze všech sil nějaké prostředky na dostavbu sehnat.

Další významnou akcí ve městě je přestavba nynějšího muzea na Kulturně-vzdělávací centrum. Zhotovitelem stavby se ve výběrovém řízení stala stavební firma Koblá, spol. s r. o., z Peček. Rekonstrukce byla zahájena v listopadu.

pokračování na straně 3


K ŘÍJNOVÉMU VÝROČÍ Podobně jako v minulých letech se Kopidlno i tentokrát připojilo k uctění výročí konce první světové války. Starosta města Petr Albrecht v předvečer výročí vzniku samostatného československého státu položil vzpomínkové věnce k pomníku T. G. Masaryka u základní školy a k pomníku padlým na náměstí.


RYBÁŘSKÉ ŽNĚ NA ZRCADLE Poslední říjnový víkend bylo na hrázi rybníka Zrcadlo ve Mlýnci nezvykle rušno. V chladném podzimním počasí tu postávalo mnoho lidí a silnice byla téměř zarovnaná nákladními auty postupně odvázejícími úrodu největšího rybníka Jičínska. Probíhal tu další díl podívané, která se opakuje jednou do roka. Rybáři organizovali své velké žně. Vedle kaprů vylovili rybáři vedení vedoucím rybářského střediska Kopidlno také amury, tolstolobiky, candáty, a dokonce i štiky. Výsledek letošního výlovu označil vedoucí Rybářského střediska Kopidlno pan Milan Vrba z pohledu minulých let jako průměrný. Zúčastněné rybáře, diváky, ale i hasiče, kteří pomáhali s obcerstvením, hřál pocit, že se i letos na rybníce urodilo a na vánočním stole určitě mlýnecký kapr ani letos chybět nebude. (osu)

Nevěsta i ženich ze základní školy? V Kopidlně je to možné


V rámci projektového dne „Naše město“ se žáci 3. třídy ZŠ Kopidlno zúčastnili fiktivního svatebního obřadu, kde hlavními aktéry byli oni sami. Ženichem byl David Petr, nevěstou Aneta Cikánková. Svědky pak Roman Pažout a Kristýna Hloušková. Všichni se svých rolí zhostili na výbornou. Atmosféra se velmi podobala té při skutečném svatebním obřadu. Všichni zúčastnění byli společensky oblečeni, nechyběla saka, krásné šaty, prstýnky ani svatební kytice. Svatební hosté se chovali opravdu obřadně.

Poděkování za přípravu celé akce jistě patří paní učitelce Kaskové, rodičům dětí, kteří s přípravou dětem pomohli, a určitě i dětem, s kterými jsme si to s panem starostou, coby oddávajícím, skvěle užili.

R. Horynová, matrikářka

Mikuláš rozdával dětem dárky

Poslední kulturní akcí letošního roku v našem městě byla Mikulášská nadílka. Ve čtvrtek 3. prosince od 17 hodin na náměstí mohly děti i se svými rodiči odpočítat rozsvícení našeho krásného vánočního stromku a zhlédnout připravené vystoupení.

Stínem na pěkném večeru byla jen technická závada, která omezila část programu. Moc nás mrzí, že se moderátorovi nepodařilo opravit a zprovoznit ozvučení, a nemohli jsme si tak společně zazpívat připravené vánoční písničky a koledy. Na závěr přišel Mikuláš a společně s čertem procházel mezi dětmi a za básničky a písničky rozdával připravené sladké odměny. (LN)


Sníh z chodníků? Město nezvládne uklidit všechno

pokračování ze strany 1

Další problém nastal s přijetím nového zákona o pozemních komunikacích. Zde je třeba zareagovat na změnu povinností vlastníků komunikací a chodníků. Z toho vyplývá, že téměř veškerá údržba chodníků připadla městu. I přes doplnění a nákup nové techniky nebudeme schopni v zimním období včas zajistit údržbu všech chodníků a komunikací ve městě a našich obcích. Proto Rada města schválila Plán zimní údržby, kde jsou jednotlivé ulice udržovány podle důležitosti. A proto se na vás, vážení spoluobčané, obracím s prosbou o pomoc při odklízení sněhu a námrazy z chodníků, jako tomu bývalo v minulých letech. Určitě nejsem jediný starosta, který žádá občany o pomoc. Chci vám také poděkovat za pomoc při „podzimním úklidu“ města, kdy mnozí z vás odklízeli z chodníků spadané listí a bláto, za třídění odpadů a zároveň vás požádat o další spolupráci.

Závěrem můžu říct, že většina daných cílů byla splněna, ale samozřejmě máme i nedostatky, na které se musíme zaměřit v příštím období. Chci poděkovat všem, kteří se na splnění těchto cílů podíleli, a všem těm, kteří se podíleli na vytvoření příjemného prostředí ve městě. O dalším rozvoji a dění ve městě vás budu pravidelně informovat v příštích číslech Kopidlen-
ských listů.

Vážení spoluobčané, přeji vám příjemné a pokojné prožití vánočních svátků a do nového roku 2010 vám přeji pevné zdraví, rodinnou pohodu, hodně osobních úspěchů a splnění všech vašich předsevzetí.

Petr Albrecht, starosta Kopidlna

*Vánoční pohodu
a mnoho úspěchů
v roce 2010
přeje čtenářům KL
redakční rada
a město Kopidlna*

Odstartovala rekonstrukce muzea v kulturní a vzdělávací centrum


Symbolickým poklepem na základní kámen odstartovali rekonstrukci bývalého muzea v kulturní a vzdělávací centrum (zleva) generální ředitel KOBLA Jan Bláha, ředitelka Centra evropského projektování Klára Dostálová, starosta Kopidlna Petr Albrecht a náměstek hejtmána Josef Táborský.

Kulturní a vzdělávací centrum namísto muzea v Hilmarově ulici v Kopidlně, to je plán, který se má během jednoho a půl roku stát skutečností. Rekonstrukci chátrající budovy před nedávnem zahájili symbolickým poklepáním na základní kámen zástupci města a dodavatele spolu s dalšími hosty. Stavba byla předána dodavateli během listopadu a její dokončení je naplánováno na březen 2011.

Akce je z velké části financována prostřednictvím peněz z evropských fondů, které se městu podařilo zajistit v červnu letošního roku. Celkové náklady rekonstrukce bývalého muzea jsou vyčísleny na téměř 24 milionů korun, přičemž dotace z Regionálního operačního programu NUTS II Severovýchod pokryje 21,8 milionu. Stavba byla předána zhotoviteli letos na podzim a

její dokončení je naplánováno na jaro 2011. Generálním dodavatelem je firma KOBLA z Peček.

Kulturní a vzdělávací centrum poskytne zázemí pro různé aktivity. Po rekonstrukci se sem přestěhuje městská knihovna, v přízemí vznikne školící místnost a v prvním patře malá scéna a ateliér. Rekonstruované prostory mají sloužit jak městu, tak i zájmovým a společenským organizacím, které je budou mít možnost při své činnosti využívat. Součástí projektu rekonstrukce je i dětské hřiště v hodnotě přibližně jednoho milionu korun, které vznikne na zahradě centra. V rámci dotace proběhne také rekonstrukce vodovodního řadu v Hilmarově ulici a další práce, jako přeložku elektrického vedení a nové veřejné osvětlení, ještě město provede na vlastní náklady. (kl)


Základní kámen poklepali i další zástupci stavební společnosti. Na pozadí bývalé muzeum.


Generální ředitel KOBLA, s. r. o., Jan Bláha hovoří při slavnostním zahájení.

Dívky v dějepisném semináři zmapují Kopidlnu a okolí


Dívky navštěvující dějepisný seminář.

V letošním školním roce si zvolilo čtrnáct dívek na naší kopidlenské škole dějepisný seminář jako povinně volitelný předmět u paní učitelky Ilony Pluhařové.

A co zajímavého máme za úkol? Čeká nás projekt Kopidlnu a okolí v detailu. Chtěly bychom společně s paní učitelkou zmapovat Kopidlnu pomocí fotografií, kreseb a popisu nějakého zajímavého či historického objektu. Pokud bude naše pátrání a snažení úspěšné, rády bychom uspořádaly ze získaných fotografií, vytvořených kreseb a dalších prací výstavu pro veřejnost.

Seznámily jsme se už se čtením kurentu,

což je novogotické písmo kurzívní. Psaní kurentu bylo velmi náročné, ale ani v této disciplíně jsme nezůstaly pozadu. Zanedlouho jsme se uměly krásně podepsat. Dále se učíme rozeznávat novorenesanční architektonické prvky a spoustu dalších věcí.

Náš stanovený úkol nebude jednoduchý, a proto musíme do jeho splnění vložit mnoho píle a času. Doufáme, že vás budeme moci brzy informovat o výsledcích své práce a přineseme veřejnosti nové informace či zajímavosti o našem Kopidlně.

Lucie Martínková, 7. B ZŠ Kopidlnu


Zleva Renata Stránská, Iva Podzimková, Radka Zajícová při nácvičce písma kurent.

Sdružení rodičů a přátel školy v roce 2009

Sdružení rodičů a přátel školy při ZŠ v Kopidlně je dobrovolnou organizací a je právnickou osobou. Hlavním cílem sdružení je propojení a zajištění trvalé spolupráce školy-pedagogů s rodiči žáků. Členem SRPŠ může být každý, jehož dítě navštěvuje ZŠ v Kopidlně, dále mohou být členy i občané starší 18 let zajímající se o výchovu dětí a práci školy. Členství vzniká zaplacením příspěvku, který je odsouhlasen na daný školní rok. Pro rok 2009/2010 byl tento příspěvek odsouhlasen ve výši 150 Kč na rodinu. Příspěvek za rodinu v případě několika sourozenců ve škole platí dítě v nižší třídě. Členské příspěvky jsou hlavním zdrojem příjmů SRPŠ, ostatním příjmem je grant poskytnutý městem Kopidlnem. Z vybraných finančních prostředků jsou hrazeny sportovní a kulturní akce: příspěvek na dopravu plavání, turnaj v minikopaně, lyžařský výcvik, výlety. Nákup odměn pro školní besídky, Rej čarodějnic, vyřazení školáček 9. tříd atp.

Podíl sdružení je samozřejmě finanční, ale vždy i organizační – rodiče se účastní jako dozor při výletech dětí nižších tříd, organizačně se podílejí na pořádání akcí Rej čarodějnic a Mikulášská nadílka, zajišťují slavnostní předání vysvědčení žákům 9. tříd, zajišťují občerstvení na třídní besídky a jiné.

Výdaje kryjí potřebu žáků školy, jejichž rodiče zaplatili členský příspěvek, v opačném případě nemohou být výše uvedené finanční výhody dětem přiznány.

V letošním roce bylo členy SRPŠ odsouhlaseno použití příspěvku na konání akce Den otevřených dveří a Mikulášská nadílka, kde SRPŠ je organizátorem akcí spolu se základní školou. Tyto akce jsou spolufinancovány městem Kopidlnem.

Veškeré prostředky a možnosti sdružení jsou v souladu s účelem, k němuž je sdružení založeno – zajistit spolupráci vedení školy s rodiči žáků.

Ing. Hana Masáková,
předsedkyně SRPŠ

INFO

■ Ples města Kopidlna

Tradiční reprezentační ples města
Kopidlna proběhne 13. března 2010

Dobrou noc, ježečku


Tak byl nazván projektový den v první a druhé třídě základní školy v Kopidlně. Děti v něm během dopoledne plnily úkoly, kvíz, soutěžily, povídaly si o životě ježků a o zimním spánku zvířátek a poté si ježečka namalovaly a také ho vyrobily. Prvňáčci přivítali ve své třídě předškolní děti z mateřské školy a nejenže si ježka z brambor a párátek společně vyrobili, ale také secvičili spolu s druhou třídou písničku Ježčí ukolébavka.

Vpodvečer se sešly v tělocvičně školy děti s rodiči a učitelkami základní a mateřské školy a po krátkém programu se všichni vydali s rozsvícenými lampičkami na zahradu školy a školky. Tam děti vybraly ježečkům správný pelíšek v listí nebo pod keři a uložily je k zimnímu spánku. Uspaly je Ježčí ukolébavkou. Ani sychravé podzimní počasí nepokazilo krásný společný zážitek.

*I. Podzimková a D. Jindránková,
třídní učitelky*


Projektové dny v ZŠ Kopidlna

Dne 27. 10. 2009 proběhl v 8. a 9. třídě projektový den Volba povolání. Mezi pozvanými hosty byli zástupci některých středních škol - SŠTŘ Nový Bydžov, SOU strojírenské Mladá Boleslav, SOŠ a SOU Městec Králové a také paní L. Tučková, která přiblížila žákům velmi oblíbenou profesi kosmetičky s ukázkou masáže obličeje. Chtěla bych jí touto cestou poděkovat a popřát mnoho úspěchů v jejím profesním životě.

*Mgr. Petra Zelfelová,
vých. poradkyně školy*


„Umíme pomoci“ byl druhý projekt, který se uskutečnil 27. 10. 2009 na naší základní škole, a byl určen pro žáky 6. a 7. třídy. Žáci se seznámili s vozidlem rychlé lékařské pomoci, které jim z Jičína přivezl ukázat záchranář pan Jaroslav Mejzlík. Dozvěděli se, jak zavolat záchranku, co je nutné uvést do telefonu a jak pomoci zraněným do příjezdu lékařů.

V druhé části projektu si žáci prohlédli vybavení hasičského vozu, nářadí a pomůcky, které potřebují hasiči ke své práci. S pravidly pro ohlašování požáru je seznámili hasiči SDH Kopidlna, pan Hynek Konůpek a Jiří Menci. Pod odborným dohledem profesionálních zdravotních sester Kateřiny Skřivánkové a Ivany Grohové si žáci prakticky vyzkoušeli dýchání z úst do úst a masáž srdce.

Pedagogický sbor ZŠ a MŠ Kopidlna děkuje všem jmenovaným, kteří se podíleli na zdárném průběhu tohoto projektového dne.


Mistrovství světa: deník Jany z Číny

V minulém čísle jsme stručně informovali o účasti Jany Hlouškové na Mistrovství světa v psaní na klávesnici počítače v Číně, kam byla vybrána reprezentovat Českou republiku. Doprovázela ji profesorka Masarykovy obchodní akademie v Jičíně ing. E. Petryšínová. Ze záznamů, které si během pobytu vedly, jsme sestavili deník popisující pestré dny pobytu v nejlidnatější zemi světa. Jana v úvodu deníčku píše: *Letos v srpnu jsem měla možnost se zúčastnit Mistrovství světa ve zpracování textu, které se konalo v Číně. Díky tomu, že jsem před dvěma roky na minulém mistrovství v Praze skončila druhá, mohla jsem reprezentovat ČR i nyní.*

Další dny viděly a společně popsaly:

1. den: 12.–13. srpna 2009

Naše výprava čítající přes osmdesát lidí z ruzyňského letiště v Praze odlétá kolem poledne letadlem Russian airlines. Asi za 2,5 hodiny přistáváme v Petrohradu a trávíme několik hodin čekáním na přípoj do Pekingu v letištní hale odpovídající časům SSSR – bez možnosti občerstvení, s jedním WC pro celou tranzitní část letiště. Lustrace před nástupem do airbusu plného Číňanů je ovšem dokonalá – jdeme až do ponožek. Let trvá nekonečně dlouho nejen kvůli 6hodinovému časovému posunu, ale hlavně proto, že Číňané celou noc chodí, baví se, křičí, omdlévají, hrají karty, uspávají děti, přenášejí zavazadla...

Konečně jsme v hotelu Royal King Plaza – což je 5hvězdičkový hotel postavený k loňským olympijským hrám. Byl moderní


Jana Hloušková před svým soutěžním vystoupením.

a s nutnou klimatizací a množstvím livrovaného personálu. Ubytování v dvouúžkových pokojích, ale s plísní v koupelně, kde jsme na zemi našly zbytky dlouhých černých vlasů... V pokoji nejmodernější televize se čtyřmi programy, na kterých se dokola vysílají nic neříkající zprávy. Ale nás nezajímalo nic jiného než se napít a jít

spát... Čekaly nás dva dny na odpočinek a aklimatizaci. Teprve další den při obhlídce okolí hotelu zjišťujeme, že za ohradou je „ta pravá Čína“ – čínské slumy, nepořádek, hromady odpadků s množstvím Číňanů, kteří se v nich přehrabují. Jako by tu byl stále ještě konec civilizace...

2. den: 14. srpna 2009

Od rána zasedá předsednictvo Centrální rady Intersteno a probíhá porada jury v National Olympic Sports Center Hotel.

Kdo má zájem, tak se účastní nabídnutého výletu:

Capital Museum – monument velmi stručně mapující historii a kulturu Pekingu.

Da Zha Lan – obchodní třída, na které jsou nejzajímavější postranní uličky s obchůdky plnými tradičního čínského zboží, rozbitými chodníky a obchodníky snažícími se prodat doslova za každou cenu.

Silk House – exkurze, kde jsme viděli, jak z kokonu vzniká hedvábné vlákno a jaké věci dovedou Číňané z hedvábí vyrobit. Největší „bombou“ jsou prošívané deky plněné hedvábím (dnes lituji, že ji nemám).

Silk Market – obchodní dům pro turisty s tisíci obchůdky uvnitř a pro našince se zcela neobvyklým způsobem prodeje – smlouváním o cenách. My netušíme, kam až se prosmlouvat, a utrácíme nesmyslné sumy za čínské nekvalitní, ale na pohled velmi lákavé zboží. Postupně jsme si zvykali na teplý a vlhký vzduch, a hlavně na všude přítomný smog.


Zakázané město.

pokračování ze strany 6

Večer jsem šla s dalšími deseti přáteli do čínské restaurace. Obsluha nás vřele uvítala, ale anglicky bohužel nemluvila. Ochotná slečna z obsluhy mi ukázala, jak se správně drží hůlky. Na stůl přinesli zelený čaj, kolu a jejich pivo. Musím napsat, že jejich pivo nechutná jako to naše. Je sladší a spíš bych ho přirovnala k limonádě s příchutí piva. Dohromady jsme si objednali asi osm jídel a všechny postupně ochutnávali. Jedli jsme čínské nudle, jejich maso a různou zeleninu. Maso mají zvláště okořeněné – spíš na sladko a nebo až příliš ostré. Chilli papričky se v jídle objevovaly opravdu v hojném počtu.

Když se konečná cena rozpočítala mezi každého z nás, platila jsem 23 Y (juanů), což dělá na naši měnu asi 60 korun. Za šest set korun se u nás najedí tři čtyři lidi a tam deset!

3. den: 15. srpna 2009

Odpoledne se koná slavnostní zahájení 47. kongresu Intersteno a všech soutěží v Olympic Sports Center (jedna z tělocvičen). Po kulturním programu se představili zástupci všech 28 soutěžících zemí.

Olympijská vesnice zeje prázdnotou. Hřiště zarůstají travou a budovy se pomalu rozpadají. Kromě velkého stadionu (ptačího hnízda), který slouží jako turistická atrakce, se ostatní areály příliš nepoužívají. Běžní Číňané nemají na sportování čas ani peníze.

Zahajovací ceremoniál, soutěže (ale i závěrečné vyhlášení výsledků) se odehrávaly ve Sporthotelu Aoti a v přilehlé badmintonové hale. Už při registraci účastníků nastal velký zmatek. Pořadatelům chyběly visačky, takže se jen improvizovalo. Nepořádek měli i ve vstupenkách. Zahájení bylo příliš dlouhé, protože všechny proslovy se překládaly z čínštiny do angličtiny. Židle byly nepohodlné, klimatizace nefungovala. Po zahájení byla kulturní vložka v podobě ukázky bojového umění kung-fu, předvedení synchronizovaného vystoupení se stuhami a diabolem (točící se cívka, která je vyhazována pomocí provázku uvázaného mezi dvěma hůlkami).

Poté měla následovat 90minutová pauza, během níž měli organizátoři přeměnit zahajovací uspořádání sálu na soutěžní. Všem bylo zcela jasné, že to nemohou v tak krátké době stihnout. Během přestávky jsme si prošli skoro celý areál. Když jsme se vrátili, tak nás žádné překvapení nečekalo. Stolky byly na místech, ale o elektrické síti jsme si mohli nechat jenom zdát. Alespoň si každý našel své místo. Díky paní profesorce, která mi sehnala další tři židle, které se na sebe naskládaly, jsem měla relativní pohodlí. Polohovací židle by byly velký luxus. Instrukce nám odříkali ústně a notebooky jsme si pustili jen na své baterie.

4.–5. den: 16.–17. srpna 2009

Nedaleko od našeho hotelu objevujeme

obchodní dům pro Číňany s tržnicí a množstvím krámků plných všeho možného.

Celý den se konají soutěže. Organizace vážně, časy se prodlužují, instrukce, informace a technika se zadržávají (30minutový opis píše 300 soutěžících najednou v tělocvičně, u které je jedno turecké WC, klimatizace nestačí, někteří soutěžící musí sedět na dvou plastových židlích, protože posuvné nejsou, rozvodné sítě „neunesou“ tolik počítačů, občas nějaký vyhoří...).

Začalo se královskou třicetiminutovou opisem textu. Rozdávaly se flashky, předlohy. Celou startovací proceduru čeští soutěžící dobře znají, protože ji trénujeme na soustředění, ale nesporně se chovali Číňani. Předlohy se rozdávají proto, abychom si je mohli srovnat, a ne aby se začalo rovnou opisovat. Já bych je za takové jednání jednoduše diskvalifikovala. A tak se vše zase prodlužovalo neustálým vysvětlováním.

U korektury textu to bylo obdobné. Ne-

žádné soutěže, a tak jsem se zeptala Eriky (naše čínská průvodkyně, spolupracuje se ZAVI, mluví perfektně německy, anglicky a rodnou čínštinou), kam za nákupy. Doporučila hodinu vzdálený market. S kamarádkami jsem nasedla do taxíku a po hodině jízdy jsme dojely k více jak pětipatrovému obchodnímu centru. Hned jak tamní prodavačky uviděly evropské tváře, tak nás hned anglicky lákaly do svých krámků. Po hodině ustavičné „čingličtiny“ jsme je jednoduše ignorovaly. Nakoupila jsem plno suvenýrů v podobě triček, hůlek, vějířů a dalších drobností. Dostaly jsme radu, abychom veškeré ceny podsadily, protože se dá s nimi skvěle smlouvat. Všechny ceny měly hodně nadsazené, takže jsme věci získaly třeba i za třetinovou cenu. Škála zboží byla od vějířů, hudebních nástrojů přes oblečení po bižuterii a také elektroniku, boty, ... Byly to fajn strávené tři hodiny. Zpátky jsme chytlí taxíků a byly zpět za necelých 45 minut a platily


Na zahájení mistrovství byl představen program vycházející z národních tradic.

chápavost Číňanů a zase další prodlužování. Po deseti minutách soutěžení jsem si oddychla, protože moje soutěžní role byla u konce. Teď už jsem musela jenom čekat na výsledky.

Po soutěži jsem se odebrala s přáteli zpátky na hotel. Jeli jsme místním taxíkem. Základní taxa je 10 Y a k hotelu jsme platili asi 20. Po rozpočítání na mě vyšlo 5 Y – což je v přepočtu stejně jako za autobus, cca 15 Kč! Prostě levná a rychlá doprava.

6. den: 18. srpna 2009

Další den se moje zájmy a zájmy paní profesorky rozdělily. Já už jsem neměla

jsem 65 Y. Byla to sice chvílemi nebezpečná jízda (řidiči si starosti s blinkry, světlými přechody pro chodce vážně nedělají). Také jsme si prohlédly noční Peking.

Paní profesorka jela na soukromý výlet do botanické zahrady. Kromě čínské národní květiny (obrovský leknín) máme všechny kytky doma na zahrádkách nebo v květináčích. Zážitkem je tzv. Modrý palác se síní plnou zlatých budhů v několika řadách. Ze starého Letního paláce zůstaly už jen ruiny u jezera.

*Jana Hloušková za spolupráce
ing. Evy Petryšínové
(dokončení příště)*

Testík veskrze vánoční

1. Co to byla koleda?

- a) obřadní obchůzka
- b) písnička
- c) výslužka

2. Kdy se chodilo na koledu?

- a) o Velikonocích
- b) o Vánocích
- c) téměř po celý rok

3. Kdo byl v minulosti hlavní osobou, která nosila dárky?

- a) Ježíšek
- b) Děda Mráz
- c) Mikuláš

4. K jakému datu se vztahuje první doklad osvětleného stromku uvnitř domu?

- a) 19. století
- b) 20. století
- c) 16. století

5. Co je to pastorela?

- a) skladba pro sóla a sbor
- b) koleda zpívaná v kostele
- c) pohádka, která zlidověla


1. a) Koledy byly od nejstarších dob neodmyslitelnou částí „svatých nocí“. Název koleda se odvozuje od římských lednových přání Calendae Januariae. Je to tradiční obřad, jehož původním smyslem a podstatou bylo přinést štěstí a blaho v hospodářském a rodinném životě. Koleda vznikla pravděpodobně v předkřesťanském období.

2. c) Na koledu se v minulosti chodilo téměř celý rok. Ve vánočním čase tomu tak bylo o Štědrém večeru, ve svátek svatého Štěpána, na Nový rok a na Tři krále. Koleda obsahuje přání všeho dobra: zdraví štěstí, požehnání, úrodu na poli, hojnost dobytka ve chlévě.

Vinšuju vám nový rok,
abyste dočkali Krista Pána na přes rok,
abyste měli pohanky po hambalky,
žita do ščíta do ščíta,
a pšenice od hranice od hranice.
Kolik jest v lese jedliček,
abyste měli do roka telíček.
Kolik v lese bučků,
tolik v chlévě býčků.

3. c) Hlavním nositelem dárků pro děti byl Mikuláš, případně i jiné bytosti tajemné. Nadělovalo se z okna na talíř, do pun-

čochy, do boty, ale i do ruky. Obdarování v předvečer Kristova narození se začalo prosazovat za reformace v německých oblastech. Ježíšek se začal „protlačovat“ až kolem 16. století. Tím převzal Ježíšek funkci Mikuláše.

4. c) Za první doklad osvětleného vánočního stromku uvnitř domu se považuje zpráva z brémské kroniky z roku 1570. Zpráva byla o jedli, která byla zdobena datlemi, sladkostmi a květinami z papíru. Byla to místnost cechovního mistra a později se tento zvyk přenesl do domů německých protestantských řemeslníků. Následně se vánoční stromek dostává do evropských aristokratických paláců. Vánoční stromek lze označit za kulturní výtvar měšťanstva.

5. a) Skladby pro sóla a sbor jsou dodnes živé vzhledem ke svému obsahu. Oslava narození dítěte. Byly naprosto srozumitelné a prosté. Hudba byla u nás samozřejmou součástí života. Neobešly se bez nich žádné vánoční slavnosti. Jeden z významných skladatelů pastorálních mší Jakub Jan Ryba se stále hraje. Jeho „Hej mistře, vstaň bystře“ zná snad každý.

připravila mina

Zájemci mohou žádat o granty do konce ledna

Rada města Kopidlno schválila 4. listopadu 2009 „Desatero grantového řízení města Kopidlno na rok 2010“ a „Manuál příjemce dotace“.

Občanská sdružení a zájmové kroužky mohou podávat žádosti o příspěvky do 31. 1. 2010; formulář pro žádost lze vyzvednout v knihovně v Kopidlně nebo v sekretariátu městského úřadu; lze jej stáhnout ze stránek www.kopidlno.cz nebo lze na adresu kopidlno@kopidlno.cz nebo knihovnakopidlno@seznam.cz požádat o zaslání e-mailem.

Desatero grantového řízení města Kopidlno pro rok 2010

I. Projekty musí obsahovat reálný rozpočet s realizací v roce 2010

II. Každý subjekt může podat pouze 1 žádost o grant a předloží platné stanovy, pokud nebyly předloženy v předchozím roce

III. Žádost předkládá výhradně statutární orgán organizace-sdružení

IV. Z grantu nelze hradit mzdy členům organizací

V. Na dotaci není právní nárok, její výše je odvislá na rozpočtu města Kopidlno

VI. Zásadní podmínkou pro udělení dotace je vstřícnost, ochota a nezištná pomoc příjemce grantu vzhledem k poskytovateli, organizace disponující vhodnými prostory nebudou při pořádání 3 významných akcí města požadovat od poskytovatele dotace úhradu nájmu

VII. Příjemce grantu je povinen informovat o činnosti (akci) prostřednictvím Kopidlen-ských listů (min. 1x ročně)

VIII. Finanční prostředky nejsou určeny pouze na činnost sdružení-organizací, ale především na nové projekty

IX. Grant města Kopidlno nesmí být jediným zdrojem příjmů sdružení-organizace

X. Příjemce grantu se zavazuje k umožnění kontroly použití poskytnutých finančních prostředků orgány města Kopidlno v souladu se zákonem č.320/2001 Sb., o finanční kontrole ve veřejné správě, do 31. 12. 2010

Manuál příjemce dotace

Účel grantového programu: na podporu kulturně-společenských a sportovních aktivit a rozvoje občanských a zájmových sdružení

Příjemce dotace: je určena pro sportovní jednoty, spolky, zájmové kroužky a sdružení se sídlem v Kopidlně (vč. částí)

Přihlášení do grantového systému:

– přihláška se předkládá na formuláři „Žádost o grant z rozpočtu města Kopidlno“

– přijímají se projekty podané osobně nebo zaslání poštou

Žádost o grant bude přijata do 31. 1. 2010

Na zámku znovu rozkvetl Kvítek

Již po 16. se v areálu Zahradnické školy v Kopidlně konala výstava Kopidlenký kvítek, spojená se soutěží studentů a žáků ve znalostech v zahradnické a botanické odbornosti.

I letos se akce, přes nepřízeň počasí, setkala s velkým zájmem veřejnosti ze širokého okolí. Branou zámeckého parku v sobotu a v neděli 10. a 11. října prošlo 8 000 návštěvníků. V prostorách zámku a v parku vystavovalo a prodávalo své výrobky 126 vystavovatelů. Čestnými hosty byli 1. náměstek hejtmana Královéhradeckého kraje pan Ing. Josef Táborský, senátor MVDr. Jiří Liška, ředitel IVP ČZU v Praze prof. Ing. Milan Slavík, CSc.

Tak jako v minulých ročnících byly na výstavě k vidění jedinečné a originální výrobky z květin a dalších rostlinných materiálů. Největší zájem návštěvníků byl o speciálně vytvořené expozice v prostorách školy-zámku, v místech vonících historií a dávnými časy. Letošní téma výstavy se pořadatelům povedlo a do těchto prostor nádherně zapadlo: Květina v heraldice, dávalo šanci propojit květiny s historií místa. Téma vymyšlené pracovníky školy a realizované studenty 2.–4. ročníku.

Příprava akce začíná hned po skončení předcházejícího ročníku. A to aktuálním hodnocením jeho úspěšnosti a vyvozením závěrů pro příští rok (nové nápady, kritika, vylepšení, ...). Žáci a zaměstnanci jsou vedením školy vyzváni k hledání témat pro další ročník. Jakmile se vhodně téma vybere, vyhláší se projekty na zpracování návrhů a výzdobu místností pro jednotlivé třídní kolektivy. Studentům pod vedením učitelů se to letošní téma podařilo naplnit přímo excelentně.

Návštěvníci mohli obdivovat nápady, realizaci i aranžmá v dobových prostorách zámku. Nekonečný had návštěvníků vinoucí se po celý den všemi patry zámku končil tam, kde začal – na nádvoří. Tam jim byla nabídnuta zasloužená odměna


za unavené oči od koukání a nohy od zdolávání náročné prohlídky v několika patrech v podobě voňavého domácího řízku, který jim připravily šikovné kuchařky školní jídelny. Mimořádně zdařilé pochoutky, za

kteřou jezdí do Kopidlna každoročně mnozí návštěvníci se stejným nadšením jako za nádherou zde vystavených květinových výrobků.

Podzimní den v Kopidlně, přes nepřízeň počasí a poměrný chlad, přinesl návštěvníkům krásné a nezapomenutelné zážitky. A s nimi i mnoho dáreků, které si z víkendové návštěvy odvezli do svých domovů. Krása květin jim bude dlouho připomínat pohodu a krásu, které v Kopidlně navštívili.

Komu za předvedené dílo poděkovat? Organizace takové grandiózní akce není vůbec snadná a je pro studenty, a zvláště učitele náročným maratonem a velkou a náročnou prověrkou. Buďme konkrétní a jmenujme ty nejzodpovědnější.

Garantem organizace byla Ing. Ludmila Šulcová, mezinárodní soutěž Kopidlenký kvítek zajišťovaly Bc. Hana Hladíková, Naděžda Novotná, přípravu místností pro výzdobu Ing. Josef Rýgl. Soutěž pro ZŠ Kopidlenký kvítek zajišťovala Bc. Milena Bělecká, Bc. Petra Šoltysová, pro SpecZŠ Kopidlenké poupě Pavlína Malá, Marcela Boudná. Občerstvení se svými spolupracovníci zajišťovala vedoucí Jana Menclová.

Nepochybujeme, že se na výstavu přišel podívat každý z občanů Kopidlna a pozval přítom své příbuzné a přátele. Byla to jedna z mála příležitostí, kdy jsme jako místní obyvatelé byli na své město zcela právem hrdí. A za takový pocit pořádající Zahradnické škole Kopidlno upřímně děkujeme a již dnes se těšíme na další opakování výstavy v září 2010.

(osu)


Zprávy ze zahradnické školy

Zahradnice se prosadily
na Victoria Regia 2009


Na snímku Jiří Šourek, Lucie Lízrová, Kateřina Kobrová a Hana Hladíková – úspěšné reprezentantky kopidlenské zahradnické školy s učiteli na soutěži v Piešťanech.

16. ročníku národní soutěže ve vázání a aranžování květin s mezinárodní účastí Victoria Regia 2009 v Piešťanech se ve dnech 17. a 18. září 2009 zúčastnily i dvě žákyně 4. ročníku Lucie Lízrová a Kateřina Kobrová. Pod vedením Bc. H. Hladíkové se připravovaly na dva zadané úkoly (volně vázaná svatební kytice, včetně přízdoby do vlasů, a aranžmá do exteriéru „Pocta obilí“). V soutěži se musely vyrovnat s tajným úkolem, kterým byla v letošním roce vazba k významné události v rodině. V konkurenci 23 účastníků ze sedmi škol se děvčata prosadila a po vyrovnaných výkonech ve všech disciplínách obsadila v celkovém pořadí L. Lízrová 3. a K. Kobrová 5. místo.


Domácí úspěch na Kvítku

Stejně dlouhou tradici má i domácí soutěž žáků středních škol a učilišť Kopidlenský kvítek, která komplexně prověří znalosti a dovednosti všech soutěžících. 8. října 2009 33 účastníků ze sedmi škol zápolilo v následujících úkolech: kytice pro zámeckou paní, překvapení – vějíř pro zámeckou paní, roubování a poznávání rostlinného materiálu. V soutěži jednotlivců obsadily stupně vítězů: L. Lízrová SŠ zahradnická Kopidlo, V. Kozderková SOŠ stavební a zahradnická Praha a E. Mikyšková VOŠ a SOŠ Mělník. Kolektivy těchto škol se staly nejúspěšnějšími i v soutěži družstev.

Kvíteček s rekordní účastí

Následujícího dne zavítali do zámeckého areálu žáci základních a speciálních škol. Soutěž Kopidlenský kvíteček se zúčastnilo rekordních 54 žáků ze 13 základních škol. Všichni museli absolvovat vědomostní test a poznávání rostlin, poté si každý člen družstva vybral jeden z následujících úkolů: přízdoba dýně, výsadba ovocného stromku a příprava sekačky před sečením.

Kopidlenské poupě uvítalo 10 tříčlenných družstev z osmi speciálních škol. I pro ně byly připraveny úkoly ze zahradnického oboru: balení dárkové krabičky a její přízdoba, poznávání rostlinného materiálu, vědomostní test a test zručnosti – převoz materiálu na kolečku.

Odborné komise, které posuzovaly výsledky snažení účastníků, se shodly v tom, že úroveň soutěží byla velmi vyrovnaná a v kaž-

dé se našly i mimořádně dobré výkony. Poďkování si jistě zaslouží všichni učitelé, kteří se na přípravě soutěžících podíleli, i školy, které ve svém rozpočtu našly prostředky na materiál a další náklady spojené s účastí v soutěži.

Organizátorům soutěže při zajištění materiálu i věcných cen významně pomohl i grant Královéhradeckého kraje na podporu talentované mládeže.


Umístění na Soběslavské růži

11. listopadu 2009 reprezentovalo naši školu v soutěži Soběslavská růže družstvo ve složení: A. Cajzlová, M. Loudová a L. Zumrová. Vazačská soutěž určená žákům odborných učilišť a praktických škol byla letos ve znamení svatebních aranžmá (svatební kytice, polštářek na prstýnky a panel pro výzdobu svatební místnosti na téma Co Bůh spojil, člověk nerozlučuj). A. Cajzlová zvítězila v úkolu polštářek na prstýnky, celkově dívky obsadily v konkurenci 8 škol čtvrté místo.


Aneta Cajzlová, Michaela Loudová a Lucie Zumrová reprezentovaly kopidlenskou školu na Soběslavské růži.

dvoustranu připravila Mgr. Zdeňka Filipová

Plynofikaci školy zahájili poklepem základního kamene

V říjnu byla v areálu zahradnické školy zahájena plynofikace objektů včetně kotelen. Akce, kterou financuje zřizovatel školy Královéhradecký kraj a realizuje firma KOBLA, společnost s r. o., Pečky, bude rozdělena do několika etap. Cílem je zefektivnit vytápění jednotlivých objektů a odstranit ekologické dopady stávající centrální kotelny na tuhá paliva. Slavnostnímu poklepu na zahájení stavby byli přítomni: Ing. J. Táborský, 1. náměstek hejtmána Královéhradeckého kraje, P. Albrecht, starosta města Kopidlno, Ing. J. Bláha, ředitel firmy KOBLA, spol. s r. o., prof. M. Slavík z ČZU v Praze a řada dalších významných hostů. Všichni řečníci vyjádřili přesvědčení, že stavba bude probíhat bez větších problémů tak, aby byla dokončena v termínu a vysoké kvalitě. Ředitelka školy Ing. L. Nosková seznámila přítomné s projektem a poté je pozvala na prohlídku objektů, ve kterých budou změny realizovány.

Stavba probíhá za plného provozu školy a přináší s sebou zvýšená bezpečnostní opatření pro pohyb osob v areálu. Vedení školy děkuje za pochopení všem, kteří respektují dočasný zákaz vstupu do parku, a těší se na jejich návštěvu po dokončení stavby.


Jubilejní Běh 17. listopadu


Letošní 18. listopad byl dnem konání jubilejního 40. ročníku Běhu 17. listopadu. Soutěžícím i organizátorům mimořádně přálo počasí, závody přilákaly celkem 214 účastníků. Slavnostního startu se ujali: P. Albrecht, starosta města, PhDr. Bc. J. No-

sek, člen rady Královéhradeckého kraje, Ing. L. Nosková, ředitelka školy, a JUDr. J. Veselý, jeden ze zakladatelů běhu.

V letošním roce byly ve spolupráci se ZŠ a MŠ Kopidlno zařazeny i závody předškoláků a žáků 1. stupně. Stovka účastníků si v

nasazení ničím nezdala se závodníky vyšších věkových kategorií.

Věříme, že radost z pohybu přivede sportovní nadšence na start i v dalších letech. I tato akce byla podpořena grantem Královéhradeckého kraje.


Kynologický závod O Pohár města Kopidlno

Chovatelé psů předvedli výkony svých svěřenců při 6. ročníku Poháru města Kopidlno

V sobotu 29. 8. 2008 se na kynologickém cvičišti ve Pševsi sešli téměř přesně po roce závodníci se svými čtyřnohými kamarády, aby změřili své síly a porovnali dosažené výsledky ve výcviku psů.

Jako téměř vždy bylo nejpočetněji zastoupeno plemeno německý ovčák, dále své výkony předvedli psi plemen belgický ovčák, RTW a také kříženec. Sešli se závodníci ze širokého okolí: Z Turnova, Liberce, Hořic, Jičína, Jenišovic, Hrádku n. Nisou, Lomnice n. Popelkou, Hronova, Chlumce n. C., Jabkenic. Pořádající ZKO Kopidlno neměla letos svého zástupce.

Mnozí ze zúčastněných se již stávají pravidelně našimi hosty a odjíždějí velmi spokojeni s úrovní závodu, získanými cenami, připraveným občerstvením a s přátelskou atmosférou, která pokaždé provází celý závod již od nultého ročníku.

Samotný závod je rozdělen do tří kategorií. První kategorií je poslušnost a obrana podle Základního minima Národního zkušebního řádu, druhou kategorií je poslušnost a obrana podle Zkoušky všestranného výcviku 1. stupně stejného zkušebního řádu a třetí kategorií je soutěž o nejlepšího stopaře se stopou podle zkoušky ZVV1.

Za pěkného počasí se po prezentaci závodníků a veterinární přejímce mohlo začít závodit. Na letošní závody byli delegováni dva rozhodčí, což nám velmi usnadnilo časové rozložení celého závodu. Pan rozhodčí Dlabola posuzoval od samého rána výkony přihlášených psů stopařů, kterých se letos


přihlásilo devět. V této kategorii závodu zadal třikrát přes 90 bodů (ze 100 možných). Bylo k vidění několik velice kvalitních výkonů, které za vítězem zaostaly jen o pár bodů.

Zároveň se začátkem posuzování stop, které probíhalo na pozemcích u Bílska, nastoupili na cvičiště psovodi z kategorie ZM, aby byly posouzeny výkony jejich psů v poslušnosti. Tady posuzovala velmi přísně, ale objektivně paní rozhodčí Hloušková. Třikrát zadala více než 40 bodů (z 50 možných). Plynuce na kategorii ZM navázala poslušnost kategorie ZVV1, kde letos pouze jeden pes překonal hranici 90 bodů (ze 100 možných). Lze říci, že v obou kategoriích poslušnosti byly k vidění velice pěkné a přesně provedené výkony.

Po kratší přestávce na občerstvení rozhodčích, závodníků i všech pomocníků paní rozhodčí zahájila posuzování nejatraktivnější disciplíny – obrany. Tato část závodů není o tom, že máme strašně zlé a kousavé psy, ale o tom, jak precizně, technicky dokonale jsou prováděny zákusy do ochranného rukávu, jak je pes zároveň ovladatelný a naprosto neútočný vůči klidně se chovajícím ostatním lidem. Body zde jsou strhávány za každou nepřesnost, povel navíc a případnou nepozornost psa. V kategorii ZM bylo zadáno dvakrát více než 40 bodů (z 50 možných) a v kategorii ZVV1 se čtyřem psům podařily

výkony nad 90 bodů (ze 100 možných).

Po skončení posuzování jednotlivých výkonů nastal čas velkého sčítání bodů a přípravy na vyhlášení výsledků. Ceny a poháry nejlepším závodníkům předával místostarosta města Kopidlno pan Šimůnek.

Nejlepším stopařem byl vyhlášen pes Afar p. Jandíka z KCHBO, na druhém místě se umístil pes Bart p. Sezimy z Lomnice n. Pop., na třetím místě se stejným počtem bodů skončila fena Heike p. Novotného z Jičína.

V kategorii ZM obsadil 1. místo p. Zakl se psem Nero z Hořic, cena za 2. místo putovala do Hrádku n. Nisou zásluhou psa Apollon pí. Pokorné a na 3. místě byl p. Koblasa s fenou Dara z Jabkenic.

Nejvyšší kategorií na našich závodech byla kategorie ZVV1, kde se vítězkou stala sl. Koniřová s fenou Becky z Chlumce n. Cidlínou, na 2. se umístil p. Jandík s fenou Brita z KCHBO a 3. byl zástupce ZKO Lomnice n. Popelkou p. Sezima se psem Bart.

Předáním cen skončila oficiální část závodů a nastala chvíle pro neméně zajímavou část a tou je každoročně přátelské posezení, při němž se rozebírají a hodnotí předvedené výkony z pohledu závodníků a diváků, vyměňují se zkušenosti, probírají novinky v metodice nácviku jednotlivých cviků a nikdo moc nespěchá domů. Protože když se sejde parta


pokračování ze strany 12

dobrych kamarádů se stejnými zájmy... Prostě příští rok opět poslední srpnový víkend na shledanou!!!

Na úplný závěr patří naše poděkování sponzorům, s jejichž pomocí byly zajištěny pěkné ceny pro všechny účastníky závodu: MěÚ Kopidlno; Aveflor, a. s., Budčeves; Modrá pyramida; chovatelská stanice něm. ovčáků z Likonu; zámek Loučen; a členové ZKO Kopidlno. Na činnost naší ZKO přispěl rovněž Královéhradecký kraj.

Zvláštní poděkování patří p. Havránkovi ze Pševse, který nám umožnil tak jako v minulých letech pro tento den napojení na elektrinu z vlastní domácnosti.

*Za ZKO Kopidlno
Ludmila Konůpková*


Kopidlno přispělo na sociální služby

Na město Kopidlno se průběžně během roku obracejí instituce poskytující různé druhy sociálních služeb s žádostmi o poskytnutí finančního příspěvku na svůj provoz. Služby jsou poskytovány i našim občanům a instituce si musejí opatřit prostředky na svoji činnost.

Příspěvek ve výši 2.000 Kč byl schválen a poskytnut Centru pro zdravotně postižené Královéhradeckého kraje – na provoz centra v Jičíně, kde osobám se zdravotním postižením poskytují bezplatné odborné sociální poradenství. Obecně prospěšná společnost TyfloCentrum Hradec Králové získala finanční příspěvek ve výši 2.000 Kč na poskytování základního a odborného poradenství pro zrakově postižené. Občanské sdružení Apropro se zaměřuje na těžce zdravotně postižené děti, jedná se o službu Denního stacionáře APROPO, který poskytuje služby formou každodenního pobytu v zařízení, kde zajišťují péči také o našeho občana. Finanční příspěvek byl vyplacen ve výši 8.000 Kč. Občanské poradenské středisko je obecně prospěšnou společností, která má v Jičíně detašované pracoviště, kde poskytují bezplatné sociálně-právní poradenství pro občany, kteří se ocitli v tíživé životní situaci. Řešena je problematika bydlení, zaměstnání, sociální podpory, rodina a majetek, dědictví, sousedské vztahy a v poslední době stále častěji dluhy a exekuce. Občanská poradna obdržela 2.000 Kč. Příspěvek ve výši 2.000 Kč byl schválen také Oblastní charitě Červený Kostelec na provoz Hospice Anežky České, kam jsou přijímáni občané podle zdravotního stavu, bez ohledu na místo trvalého pobytu. Ve prospěch Centra Paraple byl poskytnut příspěvek ve výši 3.000 Kč, kde v čele správní rady je Zdeněk Svěrák, který se stal v únoru 2008 čestným občanem města Kopidlno. Toto občanské sdružení pomáhá zejména lidem ochrnutým po poranění míchy. Na město se obrátilo i občanské sdružení Laxus, které v Kopidlně provádí monitoring drogové scény ve vybraných lokalitách a zaměřuje se na vyhledávání uživatelů drog prostřednictvím oslovovací metody. Na jejich služby město přispělo 5.000 Kč.

Občanské sdružení Diakonie Broumov ve spolupráci s městem Kopidlno již pravidelně organizuje humanitární sbírku, která také pomáhá sociálně potřebným občanům a dává práci těm, kteří jsou těžko umístitelní na trhu práce. Město také přispívá Diakonii Broumov na dopravu věcí, v letošním roce částkou 4.000 Kč.

Sociální služby pomáhají lidem žít běžným životem a naše město může alespoň formou finančních příspěvků přispět na provoz a rozvoj sociálních služeb, které jsou nezbytné a vizitkou každé vyspělé společnosti.

Miroslava Hrdá

Úspěšný rok modelářů: mistr ČR je opět z Kopidlna


Čas letí rychleji, než by si asi každý z nás přál, a tak kopidlenští letečtí modeláři mají za sebou další soutěžní sezonu. Ta letošní byla po loňském hledání formy a sbírání žákovských zkušeností opět velmi úspěšná, a to tak úspěšná, že mistr České republiky je opět z Kopidlna!

Nebudu předbíhat, a tak se podíváme na tu letošní úspěšnou sezonu postupně. Již tradičně jsme ji zahájili v lednu účastí na několika soutěžích Východočeské ligy, kterou pořádají kluby z Nové Paky, Hořic a Hradce Králové. V únoru jsme začali pořádat náš seriál soutěží Kopidlenská liga a vyjžděli jsme i na řadu dalších soutěží v kategoriích volně létajících větroňů. Na těchto soutěžích z počátku roku se vždy ladí nové modely a sbírají zkušenosti do důležitých soutěží mistrovství republiky, které se konají v druhé polovině roku. Je trochu škoda, že v letošním roce mezi naše soutěžící žáky přibyl pouze jeden nový člen, a to Vojta Tichý ze Psiníc. Ukázal se však brzy jako velmi dobrý příslib do budoucnosti.

Nejprve přeborníky kraje

V žákovské kategorii jsou během sezony vždy tři velmi důležité soutěže z hlediska kvalifikace na mistrovství republiky. Jako první je to okresní kolo, které pořádal náš klub na letišti v Jičíně a ze kterého bez problému postoupili všichni naši. Bohužel skutečností je postupný úbytek soutěžících žáků, takže konkurence nebyla vážná.


Krajské kolo jsme pořádali opět my, ale ve spolupráci s Domem dětí Chlumec nad Cidlinou na letišti v Hořicích. Zde již byla konkurence výrazně větší. Bohužel počasí se nevydařilo, a tak jsme soutěž po dvou kolech museli ukončit vzhledem k silnému větru. Výsledky byly tedy vypočítány pouze ze dvou kol místo z pěti. Zde se plně projevily zkušenosti nasbírané na jarních soutěžích. Na mistrovství ČR postoupili čtyři naši zástupci, dokonce Fanda Zajíc ml. a Ra-

dek Knížek ve dvou kategoriích a to byl již skutečně velký úspěch. Přeborníky kraje se tedy stali v kategoriích A3 a H Radek Knížek a v kategoriích F1H a F1A Fanda Zajíc ml.

Další pěkná umístění žáků

Po prázdninové přestávce přišlo dlouho očekávané mistrovství ČR žáků. Loni se nám nedařilo, tak jsme s napětím čekali, jaké to

pokračování na straně 15


pokračování ze strany 14

bude asi letos. Mistrovství bylo pořádáno v Senici na Hané a počasí bylo opravdu ideální. Naše sestava soutěžících Fanda Zajíc ml., Radek Knížek, Petr Pelant a Vojta Tichý tentokrát nezaváhala. Vynikající úspěch zaznamenal Radek Knížek, který v kategorii A3 obsadil výborné 2. místo, a ve stejné kategorii byl Vojta Tichý ještě šestý a to je při jeho prvních velkých závodech opravdu velmi pěkný úspěch. Jako velký bojovník se ukázal Fanda Zajíc ml., který v největší kategorii F1A v konkurenci reprezentantů obsadil po velkém boji v rozlétávání nádherné 3. místo. Náš čtvrtý zástupce Petr Pelant ještě přidal v kategorii F1H pěkné 7. místo. Za těmito úspěchy je vidět obětavá práce našich vedoucích žákovského kroužku Vaška Krejčíka a Fandy Zajíce staršího.

A nakonec mistr republiky

Všichni jsme měli z dosažených úspěchů radost a netušili jsme, že ten největší teprve přijde. V říjnu se konalo mistrovství ČR seniorských kategorií v Kožlanech, na kterém jsme nemohli chybět. Zimní příprava nových modelů a množství nalétaných soutěží přinesly své ovoce. Po velkém boji v rozlétávání se mistrem ČR v kategorii A3 stal Milan Šafler a hezké 6. místo přidal ještě Fanda Zajíc starší. Takže po několika letech máme v Kopidlně opět dalšího mistra republiky!

Třešnička na závěr

V závěru roku jsme dosáhli ještě výrazného úspěchu v seriálu soutěží Pražská liga, která se létá po celý rok a kde dle dosažených výkonů v jednotlivých soutěžích se vypočítá celkový výsledek. Zde v kategorii F1H kraloval Fanda Zajíc starší a obsadil 1. místo. Milan Šafler přidal ještě 2. místo a Fanda Zajíc mladší zvítězil v kategorii žáků. Tyto úspěchy rozhodně nepřišly náhodou, je za nimi množství hodin stavby modelů, vymyšlení nových konstrukčních vylepšení a také desítky soutěží odježděných za rok po celé republice. To vše stojí nemalé finanční prostředky, a tak velkou pomocí je pro nás grantový příspěvek města, který nám pomáhá tyto cesty a nákup modelářského materiálu financovat. Našimi díky je pak opravdu důstojná reprezentace Kopidlna. Pro případné zájemce z řad žáků stále nabízíme volná místa v našem žákovském kroužku, který se schází každý pátek ve školní dílně. Snad se objeví i nějaké další talenty, které by navázaly na letošní úspěchy.

Ing. Milan Šafler, vedoucí LMK Kopidlna


Základní škola v Kopidlně před koncem roku

Video spoty přispějí k prevenci nežádoucích jevů

Počátek nového školního roku je u těch, kterých se to týká, vždy spojen s očekáváním něčeho nového. V našem případě nás všechny zajímaly výsledky prázdninového budování školského areálu nebo zlepšování prostředí pro žáky v našich školních budovách.

Pro renovaci školní jídelny dochází v letošním roce k dokončení výstavby víceúčelové sportovní haly v těsné blízkosti školy, která by měla vyřešit problémy s nedostatečnými podmínkami pro výuku tělesné výchovy na naší škole. Na začátku prosince 2009 byla hala slavnostně otevřena.

Ke zkulturnění prostředí všech školních budov přispělo vymalování a drobné úpravy ve vybavení interiéru.

Již třetím rokem se škola ve své práci řídí vlastním školním vzdělávacím programem, do kterého jsou v tomto školním roce zapojeny první tři ročníky obou stupňů základní školy. V projektových dnech, jež jsou kladně přijímány žáky i vyučujícími, se daří napl-

ňovat netradiční formy výuky zaměřené na průřezová témata školního vzdělávacího programu, mezipředmětové vazby, ale i spolupráci s rodiči a příštími spolužáky z mateřské školy.

Naše škola je zapojena v několika výchovně-vzdělávacích projektech. Letos nově přistoupila k projektu podporovanému MŠMT s názvem ŠIK (školní informační kanál) přispívajícímu k prevenci sociálně patologických jevů. Projekt je spojen s instalací velkoplošné obrazovky v hlavní budově školy, na níž budou promítány video spoty s preventivní tematikou a také krátké prezentace ze života naší školy.

I nadále se účastníme dlouhodobého projektu „Učíme interaktivně - II. stupeň“, který přinese instalaci interaktivní tabule na 2. stupni ZŠ a tím i zavedení další moderní pomůcky ve vyučování našich žáků, ale také možnost vzdělávání pedagogů v této oblasti.

Školní prostory jsou nadále k dispozici k naplňování smysluplného využití volného času žákům i místním organizacím, dá se říci, že ani odchodem posledního žáka z vyučování tu nepřestává být rušno.

Protože je tento příspěvek napsán v polovině listopadu, je zřejmé, že výčet naší činnosti ve 4. čtvrtletí roku 2009 nemůže být úplný. Rozhodně by si ale naši příznivci neměli nechat ujít tradiční Den otevřených dveří v naší škole, který se uskuteční 19. prosince a je už dlouho předem připravován žáky a jejich učitelkami. Všechny zájemce srdečně zveme a na jejich návštěvu se těšíme.

Na závěr děkujeme zřizovateli, radě města, zastupitelům, ale i rodičům a veřejnosti za přízeň a podporu, kterou nám věnovali v naší práci, věříme, že bude trvat i v příštím období, a do nového roku 2010 přejeme všem hodně zdraví, spokojenosti a úspěchů v osobním životě.

Za ZŠ a MŠ Kopidlna Zdeněk Ruta

Rodák prof. Vladimír Číhal oslavil životní jubileum

Poprvé jsem se s ním setkal, když mi bylo čtrnáct let, na tenisovém hřišti na sokolovně. Od té doby jsme sehráli řadu utkání a přes věkový rozdíl jsme navázali velmi pěkné přátelství.

Nedávno jsem měl příležitost zúčastnit se oslavy jeho životního jubilea, 80 let. Uvědomil jsem si, že o jeho životní úspěšné cestě ví v Kopidlně málokdo, a proto jsem se rozhodl o něm něco napsat.

Prof. Ing. Vladimír Číhal, DrSc., se narodil 4. října 1929 v Kopidlně, kde chodil do obecné školy. Po páté třídě jezdil do reálného gymnázia v Jičíně. Jeho rodina přišla do Kopidlna po první světové válce, kdy dědeček Bernard Číhal, montér ČKD Praha, řídil přestavbu cukrovaru a na žádost tehdejšího ředitele Františka Bauera zůstal natrvalo. Pokračovatelem se stal syn Karel, který byl ve zdejších cukrovaru strojníkem až do šedesátých let minulého století. Ten měl dva syny, Karla a Vladimíra. Karel, chemický inženýr, pracoval v oboru cukrovarnictví v Cukrovarnickém ústavu v Praze.

Vladimír se rozhodl studovat na Vysoké škole báňské v Ostravě. Je absolventem Hutnické fakulty, kde také ukončil studium vědecké aspirantury. Oženil se s kopidlenkou rodáčkou Svatavou Ledabylovou. Mají dva syny, Vladimíra a Pavla.

Prof. Číhal je předním odborníkem v oblasti koroze a protikorozi ochrany kovů. Je vysoce oceňovaný a uznávaný nejen doma, ale i v zahraničí. Celoživotně působil jako vědecký pracovník Státního výzkumného ústavu ochrany materiálu v Praze a od roku 1962 externě působil pedagogicky na Vysoké škole báňské v Ostravě, kde habilitoval jako docent, později doktor věd. V roce 1990 byl jmenován prezidentem republiky Václavem Havlem universitním profesorem.

Několik let vedl katedru materiálového inženýrství, nyní je emeritním profesorem katedry. Je prezidentem České vědecké společnosti pro nauku o kovech, České vědecké společnosti pro povrchové úpravy, zakládajícím členem České matice technické a čestným členem Francouzského korozního centra CEFRACOR.

Celoživotní vědecko-pedagogická aktivita se odráží též v bohaté publikační činnosti a realizaci dosažených výsledků v technické praxi. V roce 2006 byla standardizována jeho norma ISO jako metoda EPR. Vědecko-technická činnost profesora Číhala byla oceněna Akademií věd udělením Stříbrné plakety Františka Křižíka – Za zásluhy a rozvoj technických věd. Jako pátý na světě obdržel v roce 2002 prestižní mezinárodní cenu – Marcel Pourbaix Award -,


kteřou uděluje ICC – International Corrosion Council – významným vědcům. V letošním roce se stal držitelem vítězné ceny Evropské federace pro korozi EFC, za celoživotní vědecký přínos. Cenu převzal na konferenci EUROCOR v Nice ve Francii. Jeho vědecká práce – Mezikrystalová koroze ocelí a slitin – byla přeložena do angličtiny, ruštiny a dalších jazyků. Účast na zahraničních konferencích, nabídky na přednáškové činnosti v zahraničí a odborná spolupráce ve Francii, Švédsku, Rusku, Finsku, Anglii, Německu, ale i Indii, Kuvajtu a zvláště v Japonsku, dokreslují jeho obraz špičkového světového odborníka v oblasti koroze a protikorozi ochrany kovů.

Většina starších občanů našeho města zná však Vladimíra Číhala především jako skromného, sportovně založeného, pracovitého a vzdělaného člověka.

I přes svůj relativně vysoký věk je ve svém oboru stále aktivní, a proto bych mu rád i touto cestou popřál především hodně zdraví a dalších pracovních úspěchů.

Josef Zach

Klubu důchodců funguje v Běcharech už 15. rok

Přesně 23. října 1995 byl na Obecní úřad Běchary předložen návrh na zřízení klubu důchodců v obci. Na tuto zájmovou aktivitu přispívá Obecní úřad Běchary. V té době pracoval jako starosta pan Ing. Rostislav Vodák. Ještě v tomto roce bylo zvažováno, kde se důchodci budou scházet, řešit svoje problémy a připravovat svůj kulturní a společenský život. V té době byl problém, kam klub umístit.

Paní Junková, která pracovala v té době jako místostarostka, nabídla k užívání domek (vejminek) č. p. 87 jako prozatímní klub. Místnost byla pěkná a dobře vytápěná. Na otop a elektřinu přispíval obecní úřad.

Již na začátku listopadu byla první klubová schůze a přišlo na ni 28 důchodců, zatím jen z Běchar. Do čela organizace byl zvolen za předsedu pan Josef Beneš, tajemnicí paní Irena Junková, o hospodaření se svěřenými financemi se stará pan Josef Rydval a revizorkou je zvolena paní Eliška Hrdá ze Židovic. Ještě v tomto roce byl obecním zastupitelstvem odsouhlasen návrh vybudovat pro důchodce klub v místním pohostinství. Místnost byla vybavena nábytkem, byly zabudovány přímotopy, jedinou chybou byla špatná dostupnost sociálního zařízení (na WC se muselo chodit přes sál). V roce 1996 se celá členská základna stěhuje do pohostinství kulturního domu, kde bylo blízko ke všemu, co se postrádalo. V té době má klub již 40 členů, z toho 28 místních, 7 členů ze Židovic a dojíždí 5 členů z Cholenic.

Klub důchodců byl nejprve financován pouze z rozpočtu obce Běchary, a to v částce 3.000 Kč, pak po několika letech částkou 10.000 Kč a od roku 2008 částkou 12.000 Kč. Od roku 1997 přispívají i Židovice částkou 5.000 Kč. V roce 2002 se stává starostou pan Ing. Jan Škoda, který stejně jako předchozí starosta je požeňáním pro náš klub důchodců. V současné době nemáme vedení klubu důchodců, zemřel nám pan Josef Beneš, který pracoval jako předseda 10 let, pan Jiří Šára pracoval jako předseda dva roky a o další tři roky se stará paní Irena Junková, která píše i kroniku organizace. V roce 1995 byl vydán I. Běcharský zpravodaj, do kterého přispívá i klub důchodců.

Co se týká aktivit klubu, nedá se ani spočítat, do čeho by nebyli členové zapojeni. Každý rok dělají několik tanečních zábav, pro občany z Běchar a okolí. Také pořádají přednášky, které jsou hojně navštěvené. Každý rok se koná několik zájezdů po zámcích, hradech a významných místech a do Polska. Několikrát do roka klub pořádá brigády na úklid obce nebo sálu kulturního domu po různých kulturních akcích a v současné době zorganizoval i velký úklid místního kostela sv. Vojtěcha, aby byl připraven na Vánoce. Klub důchodců je aktivní ve všech směrech a občane si již obec bez něho nedovedou představit.

Irena Junková

Mažoretky oslaví výročí a zvou další zájemce


Podzim je už za námi a mažoretky z Kopidlno rázně nakročily do desátého, jubilejního roku. Připravujeme se pilně na soutěže, přehlídky i na vystoupení, které nás v tomto roce čekají. Ohlížet se také můžeme směle.

Máme za sebou roky práce a pěkných úspěchů. Mažoretky proslavují hrdě své město v celé naší republice. „Kde že je to Kopidlno?“ ptají se děvčata z Písku, Ostravy, Náchoda i z dalších velkých měst, se kterými jsme se potkaly na mistrovství republiky. Děvčata z Vyškova, Jaroměře, Turnova a Hořic se za námi do Kopidlno dokonce přijely podívat. Ledacos nového se přiučit a získat nové kamarádky, v tom jim rády pomohly naše mažoretky. Proto sem z té dálky rády jezdí. To je vidět při setkáních na soutěži, kde si jsou soupeřkami. Drží si palce a navzájem si fandí. Prostě kamarádství tu funguje. A letos se sem chystají další.

Kopidlno v nejvyšší soutěži

Již dva poslední roky se proboujováváme až na soutěž nejvyšší v republice, a to ne jen se sólistkami, které již v dřívější době byly úspěšné, ale s celým družstvem. To se samozřejmě promítlo i v nárocích na děvčata a jejich stoprocentní nasazení v tělocvičně. Pravidelné tréninky i o víkendech vyžadují velkou podporu ze strany rodičů, a to i finanční.

Loňský rok byl velice náročný, rozhodně jsme chtěly zopakovat úspěch z minulého roku, a tak jsme neponechaly nic náhodě. Změnily jsme celkově oblečení, koupily vesty, na kterých máme vyšitý název mažoretky Kopidlno. Družstvo jsme rozdělily do několika skupin, které soutěžily jako menší formace. Sóla, dua, velice šikovně bylo trio a miniformace (sedm děvčat). A na každé

toto soutěžení měla děvčata zvlášť jiné šaty, které byly sladěny se skladbou. Prostě jako malé manekýnky, které s radostí předvádějí svůj um. Moc jim to slušelo a byly úspěšné, zároveň to byl rok nejnáročnější po stránce finanční.

Správné šaty, doprava, startovné, ubytování, to něco stojí, a k tomu hodiny v tělocvičně. Nějaké peníze dostáváme za vystoupení a škola nám přispěla na kroužek částkou 2000 Kč, ale já jsem včas nepožádala o granty od města, to se musí vždy do konce roku, a tak jsme o tuto možnost finanční podpory města pro celý rok nenávratně přišly. Zůstalo to tedy na rodičích.

Ještě ale byla možnost, které jsem na radu našeho bývalého starosty pana J. Táborského využila, a to požádat o dar hejtmána Královéhradeckého kraje. Ten mě žádosti vyhověl a na náš účet byla připsána částka 40 000 Kč, za což jsem velice vděčna.

Nové posily

Letos budou mít šanci se předvést naše nové mažoretky, které se scházejí od konce loňského školního roku a jsou velice šikovné, dále je tu kroužek, do kterého může přijít kdokoli a nezávisle na našich soutěžích, vystoupeních či kostýmech si společně s mažoretkami jen tak protáhnout tělo a naučit se něco z techniky. Tato hodina je vhodná pro děvčata i chlapce, kteří se zde naučí slyšet hudbu, soustředěně na ni reagovat a přizpůsobit se kolektivu. Z nich se v příštím roce, bude-li jich víc, utvoří skupina taneční. I sem chodí mnoho šikovných děvčat, brzy se nevejdeme do tělocvičny, a zveme další, ze kterých mám radost a věřím, že radost to bude dělat především jim samotným. Přijďte se přesvědčit i se svými dětmi.

Eva Chaloupská

Junáci v Kopidlně za revolučních dnů květnových

Zápis Františka Podzimka ze skautské kroniky o průběhu květnových dní roku 1945 v Kopidlně a okolí

(dokončení z minulého čísla)

III.

Přiliv vlasovců a zajatých Němců, kteří měli mezi sebou několik raněných, vytvořil zcela novou situaci, jejíž řešení vyžádalo si speciálních úprav. Otázka ubytování vlasovců byla po dohodě s partyzány vyřešena velmi lehce: stali se bojovou složkou pancéřového vlaku. Zajatí Němci byli internováni v přílehlé obci, která převzala též všechny závazky z toho plynoucí.

V městě byla urychleně vytvořena zdravotní služba, která se starala o stravování a hygienu všech bojovníků. Jejich počet, který v té době dosahoval téměř 500, postupně narůstal, takže péče o ně vyžadovala od všech členů vyživovací služby největšího vypětí sil. V jejích řadách byly zastoupeny všechny složky obyvatelstva, převážnou většinou však děvčata. Ale i naše dobré maminky přispěchaly na pomoc. A tak společnou prací všichni zdolali velký a důležitý úkol k naprosté spokojenosti svých svěřenců. Na tomto úseku vzal Lví podíl jeden z našich bratrů, kterého jeho zaměstnání opravňovalo převzít funkci vrchního kuchaře, a naše sestry, pokud ovšem nebyly zaměstnány v samaritánské službě. Její organizace byla svěřena junákům. V divadelním sále impro-


visovali lazaret a pod dohledem odborné lékařské síly poskytovali všem raněným bez rozdílu národnosti tak, jak jim to přikazoval jejich zákon, pomoc a ošetření.

IV.

A ještě naposled v době, když již celý svět oslavoval vítězství, zahřměly výstřely a svištěly kulky, tentokrát však v nebezpečné blízkosti obytných domů.

Po okresní silnici blížila se početná skupina osobních a nákladních aut německé branné moci, v čele s těžkým pancéřovým vozem. vojenské velitelství, přehlédnuvše celou situaci, nařídilo zatarasiti silniční přejezd trati pancéřovým vlakem a připravit k palbě. Partyzáni obsadili ulici a celé okolí. První vozy se přiblížily a pro špatný přehled terénu zastavily až těsně před uzá-


věrou. Jsou opatřeny výsostným odznakem červeného kříže. Vystoupivší vojáci se snaží domluvit s partyzány, kteří je obklíčili. Napjatá chvíle nejistoty a čekání! A potom náhle zazní výstřel, zadní vozy se obracejí a křížující ulici, ujíždějí. Několik ran, zmatek a pak se situace vyjasňuje: jeden z vedoucích partyzánů je mrtev, zastřelen zákeřně zezadu, Němci prchají do přílehlé ohrady parní pily, snažíce se ukryti mezi haldami prken a kmenů, a střílí. Ale kruh obklíčovatelů je svírá úžeji a úžeji.

Po silnici však prchají auta! Situace je vážná, není čas čekat na rozkazy. Opouštíme své stanoviště, které v té době již pozbylo taktického významu, a ujíždíme největší rychlostí kupředu, abychom prchajícím


přetali ústupovou cestu. Je to závod o metry a vteřiny. Dosáhli jsme však místa, kde trať probíhá v blízkosti silnice, dříve než Němci. Máme ještě trochu času k přípravě

a k zacílení. Naše postavení je v proláknině, z níž je asi 50 m široký průhled na silnici, takže nehrozí nebezpečí, že bychom mohli být spatřeni dříve, než zahájíme akci. Již se objevili! Zahřmí salvové výstřely, přední auta se zastavují a v jejich stěnách se černají otvory. Zasaženi! Němci ve zmatku prchají do polí a snaží se dosáhnouti lesa. Ale tam jsou již naši, kteří pochopili účel odjezdu pancéřového vlaku a obklíčili kraje lesa na druhé straně silnice. Situace byla zlikvidována v okamžiku. Na bojišti zůstalo několik mrtvých Němců, velký počet zajatců, zbraní a různého materiálu.

A z očí všech našich bojovníků září radost z toho, že se nezalekli lépe ozbrojených vrahů a že jim ukázali, jací my Češi vlastně jsme! Dívám se do jejich tváří a vidím mezi nimi známé bratry z oddílů, ty, kteří až do-


sud byli zaměstnáni strážní nebo spojovou službou, vidím tam naše vlčata, všichni jsou ozbrojeni granáty nebo pancéřovými pěstmi, ten drží kulovnici a tamten dokonce revolver, bůhvídkde objevený. Usmívají se a hovoří jeden přes druhého. Cítíš tu jejich radost, která je i tvou radostí. Konečně zase v bratrském svazku, utuženém bojovnou zkušeností a společnou odvahou k lepšímu svobodnému životu.

(František Podzimek)

Revoluce se činně zúčastnili tito bratři: Dvořáček Rud., Hrubý Ol., Chaloupský J., Jirsák Jan, Jirsák M., Karpíšek J., Kubánek Kar., Lachman Jos., Leimer R., Nejedlý R., Pilz J., Podzimek Fr., Pokorný Fr., Pokorný J., Richter L., Suchý J., Šípek J., Švanda R., Tomášek S., Tomiček Fr., Vebersík V.

Sbírám, sbíráš, sbíráme...

Sbírka úmrtních oznámení připomíná ty, kteří odešli

Sbírat se dá cokoliv. A tak mne ani tak nepřekvapilo, jako spíše zaujalo, když jsem na výzvu zveřejněnou v Kopidlenských listech dostal tip na neobvyklou sbírku. A to hned u dvou občanů našeho města. Pan Josef Vavrouš a současně i pan Jaroslav Svoboda si skládají úmrtní oznámení. Za léta z nich vznikla početná a zajímavá sbírka o desítkách exemplářů. Pan Vavrouš se dostal k ukládání parte v době, kdy byl hostinským a často se na něj obraceli pozůstalí, aby v hospodě vystavil parte jejich zemřelých blízkých. Podobně se k nim dostal i pan Svoboda, který působil v Kopidlně jako předseda národního výboru. Ve funkci představitele města bral jako svoji samozřejmou povinnost rozloučit se za občany při smutečním obřadu projevem. Často se takovou prosbou na něj obraceli pozůstalí zemřelého.

Ale on bral jako svoji povinnost promluvit nad rakví v krematoriu, obřadní síni nebo na hřbitově u lidí, kteří pracovali po celá léta pro město, a považoval za slušnost jim

při takové příležitosti bylo velký nápor na nervy řečníka. Ustát takovou těžkou chvíli a nepodlehout citům a srozumitelně svůj projev přednést, to vyžadovalo hodně vůle a lidské odvahy i soustředění. Zvláště u lidí, kteří mu byli velmi blízcí a se kterými často spolupracoval.

Ale vraťme se k oběma sbírkám. Málo kdo si uvědomuje, že parte je nejen informace o rozloučení se zemřelým, ale že je zároveň i malé výtvarné dílo. Důstojným způsobem informuje veřejnost o osobně zemřelého a uvádí místo a čas posledního rozloučení s ním. Je pravda, že k tomu, jak má parte obsahově i graficky vypadat, rozhodující měrou přispívá pohřební služba spolu s tiskárnou. Ale obsah tiskoviny vytváří zadavatel, pověřený pozůstalý zemřelého. Ten také určuje jeho vizuální podobu. Parte bývá před smutečním obřadem veřejně vystaveno (u nás v Kopidlně na vývěsce před městským úřadem, v Jičíně ve skříňce na Valdické bráně) a má upoutat kolemjdoucí k zastavení a svému přečtení. Často právě přečtení parte


jadřícím smýšlením zemřelého či jeho rodiny a výstižným veršikem připomínajícím krédo zemřelého. Dnes se i v podobě parte a jeho uspořádání hodně mění. Parte jsou s podtiskem po celé své ploše. Ta už není jenom čistě bílá a černé rámování není po všech stranách vytištěného listu. Také formát se mění od svislého na formát vodorovný. Přiložené a zobrazené ukázky několika typů parte ze sbírky pana Jaroslava Svobody tyto možnosti ilustrují. Na dotaz, k čemu oběma sběratelům sbírka slouží, odpovídají, že si v ní občas listují a připomínají si osoby zde popsané. Přečtou si datum úmrtí a věk, ve kterém se s životem rozloučili. Parte je tak trvalou připomínkou jejich života.


Ukázka parte ze sbírky pana Jaroslava Svobody z Kopidlna.

na jejich poslední cestě za tuto práci poděkovat. Sám vzpomíná, že to nebyla vůbec lehká role. Ani tak nešlo o obsah takového vystoupení. S tím si uměl, často za pomoci pozůstalých, dobře poradit. Ale vystoupení

vede k rozhodnutí osobně se rozloučit se zemřelým zúčastnit. Výtvarná stránka parte proto není zanedbatelná. Má určitý vžitý formát. Bílý černým pruhem orámovaný papír, s obrázkem v záhlaví, symbolem vy-

Jsou to vzácné intimní chvíle a dají se srovnat s návštěvou zesnulého na hřbitově a položení kytičky na jeho hrobě. To není málo a právě tyto chvíle dávají ne zcela obvyklé zálibě svůj smysl. (osu)

Neměli bychom zapomínat...

Staří kantoři kopidlenští

Karel Brožek

Pan Karel Brožek se narodil 15. ledna 1885 v Kopidlně. Jeho otec byl kapelníkem místní dechové hudby. Matka pečovala o rodinu a pracovala v domácnosti. Pan Brožek měl bratra Václava a sestru Marii. Bydleli v malém domku v Jičínské ulici v Kopidlně. Karel se dobře učil a již od malička toužil stát se kantorem. Jeho přání se splnilo. Vystudoval učitelský ústav v Hradci Králové. Byl hudebně velmi nadaný. Ovládal hru na několik hudebních nástrojů. Rodiče mu z domova nemohli poskytnout téměř žádnou finanční podporu. Proto během studia poskytoval hudební výuku jiným žákům a tím získával prostředky ke studiu.

I z těchto malých příjmů studia úspěšně dokončil.

Jeho prvním učitelským místem se stala Sobotka. Ale on toužil učit ve svém rodném Kopidlně. Proto čekal, až se zde uvolní místo učitele, a když se tak stalo, nastoupil jako učitel ve škole v Kopidlně.

V roce 1909 se oženil se slečnou Bulleovou, dcerou úředníka místního cukrovaru. Z manželství se narodily děti – dcery Marie, Věra a synové Miloš, Karel. Pro


svou početnou rodinu si nechal postavit rodinnou vilku v Havlíčkově ulici, kam se po dostavbě nastěhovala celá rodina, včetně prarodičů. Tuto nemovitost vlastní rodina dosud.

Při svém povolání učitele provozoval hudbu. Hrál na housle, violu a basu. Byl členem místního ochotnického spolku a nejen hrával, ale také režíroval představení. Těž zezpísoval notové party pro orchestr. V místním kostele hrával na varhany. Sám krásně zpíval.

V našem městě dosud žijí jeho pamětníci. Z rodiny jeho dcera Věra, provdaná Čurdová, která bydlí v původním domě v Havlíčkově ulici čp. 365. Zde bydlí i její dcera, vnučka Karla Brožka. Další vnučka Dana bydlí v Hradci Králové. Jeho další tři děti již nežijí.

Živé vzpomínky na něj mám i já. Byl to velmi vzdělaný a pokrokový člověk. Měl široký všeobecný rozhled a vystupoval jako přesvědčený vlastenec. Přitom uměl společensky a naplno žít. Rád si dopřál sklenku dobrého Plzeňského. Každou sobotu se scházela místní elita na partičku mariáše v hotelu Radnice na náměstí. Pan Karel Brožek při tom nemohl nechybět. Po celý svůj život se těšil dobrému zdraví. Uprostřed své rodiny se dožil požehnaného věku 83 let. Zemřel v roce 1967.

důchodem byl jmenován ředitelem této školy. Do důchodu odešel v roce 1966.

V roce 1934 se oženil s Annou Škaloudovou z Bílska. Měli spolu tři děti. Dva syny a jednu dceru. V roce 1946 se rodina přistěhovala do Kopidlna. Později se rodina vrátila do rodného domu manželky v Bílsku. Od té doby až do své smrti žil zde. I v důchodu, až do pozdního věku, se věnoval své velké životní zálibě – včelaření. Byl nejstarším členem místní včelařské organizace. Po celý život se v rodině i školní práci projevoval jako laskavý a čestný člověk.

Zemřel 7. února 2005 ve věku požehnaných 98 a půl roku.

Jaroslav Svoboda

Josef Koblre

Narodil se 9. srpna 1906 ve Zlivi u Libáně v rodině rolníka a zedníka. Měl tři sestry, z nichž jedna v útlém věku zemřela. Obecnou a měšťanskou školu navštěvoval v Libáni. V roce 1925 ukončil studium na Raisově učitelském ústavu v Jičíně. Na první učitelské místo nastoupil v roce 1926 v obci Lavice u Sobotky. Posléze učil v Nadslavi a na menšinové škole ve Vidimi. V roce 1932 přešel na měšťanskou školu v Kopidlně, kde působil jako učitel chemie a biologie. Na škole mnoho let vedl včelařský a pěvecký kroužek. Na posledních deset let před

Tribuna

Proč jsem člověk věřící

Myslím si, že bychom se měli v této vánoční době nad otázkou víry zamyslet. Většina lidí bere tuto dobu jen jako čas odpočinku a přejídání, což není pravá podstata těchto svátečních dní. Je to čas vyššího principu našeho vzájemného chování k sobě a k přírodě. Měli bychom si uvědomit, že kolem nás je něco, co nevidíme, neboli duch a člověk je bytost složená z hmotného těla a věčného ducha. Duch nás propojuje s přírodou a my jsme velmi důležitou součástí přírody. My můžeme ovlivňovat buď k dobru, a neb ke zlu život na naší planetě. Vše je energie, která se řídí vesmírnými zákony.

Dle mého názoru víra neboli náboženství či křesťanství neb přírodní léčitelství jsou jen záležitost v dodržování přírodních zákonitostí. Toto velmi dobře pochopil náš největší učitel neboli učitel národů Pán Ježíš Kristus. Ten se snažil svým učením dokázat, že lidstvo je nadřazeno přírodě, neb má k svému tělu přidáno vědomí a ducha, a duch neboli Bůh = Stvořitel světa. Jeho učení bylo velmi srozumitelné a zaměřené na štěstí a lásku mezi lidmi. Kdybychom dodržovali např. jeho Desatero Božích přikázání, tak by nebyly zapotřebí takřka žádné zákony, které stejně většinou nejsou dokonalé.

Jako důkaz toho, že existuje Bůh, zjeví se občas některým lidem matka Pána Ježíše Panna Maria a tito lidé mohou potvrdit ostatním ozdravující sílu. Další příklad se stává u některých nemocných, kteří se dostali do kómatu a tím na druhý břeh našeho života. Ti někteří při uzdravení mohou podat důkaz o jiném způsobu existence, dívají se na svět jiným způsobem a jsou z nich často vynikající léčitelé (viz v poradě Karla Šípa Všechnopárty). Mám ale i několik vzdělaných kamarádů, kteří mohou ze svých zkušeností potvrdit existenci Boha. Já sám také žiji více z praktických zkušeností nežli z teorie. Myšlenky, které mě napadají, беру jako vzkaz Boží, je to tím mnohem dokonalejší a svátečnější.

Duchovní život by měl být doplňkem života pozemského neboli pracovního. Měli bychom např. šest dní v týdnu pracovat a jeden den věnovat životu svátečnímu – duchovnímu k obnově potřebných sil. Pokud v některých oblastech dodržují lidé toto pravidlo náboženského učení, tak žijí mnohem vzájemněji a šťastněji. Proto i vánoční svátky jsou vrcholem svátků věřících nebo oslavy narození Pána Ježíše jsou úctou k někomu, kdo zastupoval Boha na zemi, pochopil tím propojení mezi nebem a zemí a tím důležitost přírodních zákonitostí, což se snažil přenášet mezi lid. On pochopil, že pro existenci světa vede jen tato cesta poznání a dodržování. Měly by to být proto svátky vzpomínky, pohody a lásky mezi lidmi, vzájemného porozumění a pokud možno odpuštění, tak jak on si představoval.

Chtěl bych připomenout, že toto je můj názor na víru a nemohu ho nikomu vnucovat. Když člověk projde celým životem, pozná radosti i strasti, tak více má času uvažovat o smyslu života. Každý člověk má možnost udělat si sám názor a dle svých zkušeností se o tuto problematiku zajímat, ale především musí chtít. Často lidé až ve stáří a v nemoci poznají, že jim vnitřně něco chybí.

Antonín Erben

Na třetí pokus to vyšlo

S Josefem Hlaváčkem na kole v kraji Schwarzenbergů

Pan Josef Hlaváček z Mlýnce u Kopidlna je vášnivý cyklista. Na kole ho je možné potkat častěji než pěšky. Má za sebou velké cyklovýlety nejen po republice, na Slovensko, ale jezdí doslova po celé Evropě. Přitom je vášnivý a velmi schopný fotograf. Ze svých cest pořizuje fotografie, které jsou více než pouhou fotodokumentací míst, která navštívil. V rozhovoru s ním si budeme povídat o jeho posledním cyklovýletě do rakouských Alp.

KL: Kdy se výlet uskutečnil a co provázelo jeho přípravu?

Počítal jsem, že vyjedu již na jaře, ale poprvé jsem se musel vrátit už za hranicemi Rakouska, když jsem si uvědomil, že mám s sebou příliš málo eur na absolvování tak náročných cest. O hladu a žízni se dlouho cestovat ani na kole nedá. Tak jsem se vrátil a začal hledat sponzora. Sehnal jsem firmu AVEFLOR z Budčevsi u Kopidlna, která mi nabídla za reklamu umístěnou na kole financovat celou cestu. Avšak ani druhý pokus mi nevyšel. Tentokrát to bylo velmi nepříznivé počasí, které mě donutilo vrátit se z cesty předčasně domů. V dešti se fotografovat nedá a já se na ni vydal právě kvůli fotografování. Až na třetí pokus to všechno vyšlo. Vyjel jsem v polovině srpna a počasí bylo ideální, a nic mi proto nebránilo plán cesty splnit.


KL: Kam jsi tentokrát zamířil?

Chtěl jsem navštívit městečko Murau v rakouských Alpách, k čemuž mne inspiroval článek v časopisu s názvem: Tady je Schwarzenbergovo. Chtěl jsem vypátrat jak to s tím jeho „knížectvím“ v Alpách doopravdy je. Jel jsem přes Kolín, Sázavu, Benešov a přehradu Lipno, kde jsem překročil rakouské hranice, a do večera dojel až k Dunaji. Druhý den dopoledne jsem poprvé na vlastní oči uviděl v dáli v mlžném oparu alpské štíty.

KL: Jak cesta dopadla a jaké bylo počasí?

Bylo nádherné! Za celou cestu mi nezapršelo. To mi poskytlo příležitost k nafotografování více než 300 snímků. Po necelém týdnu jsem dojel do cíle své cesty. Dominantou městečka Murau je velký zámek, který patří Schwarzenbergům. Po jednodenním pobytu v tomto krásném místě jsem se obrátil na cestu zpět. Stravoval jsem se většinou z potravin nakoupených v marketech a nocoval jsem ve svém stanu ve volné přírodě. Domů jsem se vrátil za 14 dní po zahájení cesty.

KL: Jaká byla její bilance?

Za 14 dní jsem našlapal rovných 1400 kilometrů. V Rakousku jsem vyšlapal až do nadmořské výšky 1738 metrů v horském středisku Obertauern. Ze získaných fotografií, které mi perfektně zpracoval pan Ullrich z Jičína, jsem se rozhodl uspořádat v listopadu výstavku na Městském úřadu v Kopidlně. Obrátím se na pana Karla Schwarzenberga s žádostí o podporu zhotovení většího formátu fotografií pro tuto putovní výstavu, kterou chci představit i na dalších místech okresu.

KL: Jaké plány máš do budoucna?

Chtěl bych se na kole vydat znovu na jih, ale tentokrát dále, až do slunné Itálie. Pevně věřím, že se mi cesta zdaří, i když teď mi největší starosti dělají peníze, které na takovou cestu potřebuji. Snad se najdou sponzoři, kteří můj záměr podpoří. Rád bych o svém putování po Itálii napsal knížku s fotografiemi. Dokonce už mám její název: Do Itálie nejen za modrým ptáčkem.


Na snímku zámek Schwarzenbergův v Murau objektivem fotoaparátu J. Hlaváčka z Kopidlna.

Jak se hrálo divadlo v Kopidlně

Vzpomínky divadelního ochotníka

Ochotnické divadlo hrálo v životě Kopidlina významnou úlohu po dlouhé době od roku 1860 až do roku 1983.

Stovky amatérských divadelníků několika generací věnovaly nezištně dlouhé týdny a měsíce usilovné práce, aby mohly spoluobčanům zprostředkovat hodnoty dramatického umění a poskytnout kultivovanou zábavu. Divadelní představení, vzniklá společným úsilím herců i technických spolupracovníků, bývala společenskými událostmi, bez nichž se neobešly významné sváteční dny. Rád bych připomenul jednu krátkou, ale významnou epizodu zdejšího ochotnického hnutí.

Od počátku padesátých let 20. století působily v Kopidlně dva dramatické soubory: soubor Závodního klubu ROH ČSD a soubor ZK ROH cukrovaru. Oba se potom sloučily v jediný v roce 1956.

Oba soubory měly dobrou úroveň. Byly vedeny zkušenými divadelníky, jakými byli p. Karel Brožek, p. J. Škaloud, A. Kovárník, J. Kraus (soubor ČSD), p. Josef Janýra, A. Frýda, Vl. Drnec (soubor cukrovaru). V obou souborech působilo několik generací herců, od


Po představení Smetanovy opery *Hubička*. Sólisté a sbor ochotníků z Kopidlina. (foto zapůjčila N. Vaníčková)

nejstarších osvědčených divadelníků až po úplné nováčky. Oba pečovaly o hodnotný repertoár.

Rád vzpomínám na dělnou atmosféru divadelních zkoušek a příprav, leckdy kořeněných žertovnými příhodami, i napětí provázející každé představení. S úctou si připomínám působení režisérů, zvláště p. řídicího Brožka, zkušeného divadelníka, všestranného hudebníka a výborného pedagoga. Neméně výraznou osobností byl p. Antonín Frýda, divadelník bohaté celoživotní zkušenosti, velké tvůrčí invence a širokého rozhledu po dramatické tvorbě. Z hereckých osobností jsem obdivoval paní Kořínkovou, představitelku tragických postav, všestranného p. Jana Turka, z mladších paní PhMr. Evu Vaňkovou (Fenyvešovou). Charakterní i komické role suverénně zvládal p. J. Tuček. Oporou souboru byli p. Kovárník, Šíp, paní Jenčková

a další. Paní Špiglová na sebe upozornila již za války v dětské operetě K. K. Chvalovského a J. Karpíška *Kouzelná píšťalka*. Z pozdějších rolí zaujala zvláště ve Svobodově *Posledním muži*, kde jí byl rovnocenným partnerem L. Frajman. Z nejmladších se dobře uplatňovali L. Němec, J. Rybová a další.

Nebylo výjimkou, že se divadlu upsaly celé rodiny. Připomínám dceru p. Brožka paní Věru Čurdovou s manželem Milošem, rodinu Kovárníkovu, Markovu, Tučkovu, Pirogovovu, Vavřínovu, Formanovu a další. Velké zásluhy mají i nápočkové – p. Beran a důstojný pán Jebavý.

K významným počínům kopidlnských ochotníků patřilo úspěšné nastudování dvou oper, *Blodkovy v studni* a *Smetanovy Hubičky*. Zásluhu na tom měli zejména dirigent, skladatel a neúnavný organizátor p. Vladimír Drnec, p. J. Janýra, obětavý organizátor, iniciátor vybudování trvalého přírodního divadla v zámeckém parku, a neméně obětavá kopetitorka paní Libuše Vavřínová. Ke zdaru obou operních představení přispěli velmi dobrými výkony sólisté (J. Tuček, M. Formanová, Z. Siegllová, N. Vaníčková-Formanová, J. Machek), sbor i orchestr. Při premiéře, kterou byl v roce 1953 zahájen provoz přírodního divadla, v roli Lidunky hostovala pěvkyně pražského Národního divadla Jaroslava Vymazalová. I provedení *Smetanovy Hubičky* potvrdilo dobrou pověst kopidlnských


Perly panny Serafínky – opereta. Na snímku Machek, Vaníčková (Formanová), Formanová, Turek. (foto zapůjčila N. Vaníčková)

pokračování ze strany 22

ochotníků. Neúnavné úsilí celého tvůrčího týmu v čele s V. Drncem, J. Janýrou a L. Vavřinovou vyústilo ve velmi kvalitní inscenaci. Osvědčení sólisté J. Tuček (otec Paloucký), N. Vaníčková-Formanová (Vendulka), J. Machek (Lukáš), M. Formanová (Martinka), p. Runčík (Tomeš), Z. Siegllová (Barče) i J. Kotlář (Matouš) a J. Dovolil (strážník) opět podali precizní výkony, právě tak jako sbor a orchestr. Opera byla pak znovu provedena v jičínském přírodním divadle Na Čerovce.

Já sám jsem si první s ochotníky zahrál jako kluk v Její pastorkyni v režii p. řídícího Brožka. Dodnes vzpomínám na skvělé výkony PhMr. E. Vaňkové (Jenůfa) a paní Kořínkové (kostelníčka). Soustavně jsem hrál od roku 1952, nejprve v souboru cukrovaru, poté ve sloučeném souboru. Hrál jsem nejčastěji staré a komické postavy. Ale zahrál jsem si i velké charakterní role, jako Nikolaje v Os-

trovského Pozdní lásce a dr. Galéna v Čapkově Bílé nemoci. Galéna jsem si zahrál – jako zaskok – i s výbornými jičínskými ochotníky v režii MUDr. J. Morana.

Zkusil jsem štěstí i v operetě. Byly to Perly panny Serafinky, kde hlavní milovnické páry hráli N. Formanová-Vaničková s p. Benešem a paní Hrdinová s p. Machkem. Já jsem tvořil komickou dvojici starých milenců s neodolatelnou paní Jenčkovou. Se zdejšími ochotníky jsem se rozloučil v roce 1958 rolí ve výborně obsazené komedii Společný byt, kde jsem měl potěšení zahrát si s p. Turkem a paní Čurdovou, Pirogovovou a dalšími.

Moje vzpomínky končí, ale úspěšná činnost kopidlenských ochotníků pokračovala i v dalších létech. O ní by měli vypovídat její další aktéři.

Děkuji paní V. Čurdové a paní N. Vaníčkové za laskavé poskytnutí informací, jimiž jsem si ověřil a doplnil své vzpomínky.

PhDr. Karel Štefek


Po představení *Na letním bytě*. Stojící zleva: PhMr. Vaňková, J. Vavřina, H. Voplatková, sl. Svobodová, J. Janata, L. Frajman, J. Tuček, L. Němec. Sedící zleva: K. Štefek, pí. Jenčková, Lejsková, Tučková. (foto zapůjčil K. Štefek)


Záběr na aktéry inscenace hry *Společný byt*, které bylo představením spojených ochotnických souborů kopidlenského cukrovaru a ČSD v Kopidlně – v druhé polovině 50. let. Vpravo režisér a dramaturgové představení K. Brožek a J. Škaloud. V poslední řadě zleva J. Janýra. (foto zapůjčil K. Štefek)

Základní škola a Mateřská škola

Kopidlno

ve spolupráci se SRPŠ

pořádá v sobotu 19. prosince 2009
od 8.00 do 12.00 hod.

Den otevřených dveří

Základní škola - Hilmarova ul.

„Vánoce v lese“ – zimní les, zvířátka
v zimě, vánoční a jiná překvapení

Základní škola - pavilon

Vánoční besídka (od 8.30 a 9.45
v učebně anglického jazyka)
Vánoční výzdoba tříd

Základní škola - ul. Tom. Svobody 297

Vánoce ve vybraných evropských
zemích (6.–9. třídy)
ZAV hry, počítačové hry a vánoční
přáníčka (PC učebny)
Ukázky a prodej paličkování (jazyková
učebna)
Pletení z pedigu (jazyková učebna)
Interaktivní tabule, projekt ŠIK

Sportovní hala

Vystoupení mažoretek (9.10 hod.)
Finálový zápas florbalového turnaje
(10.00–10.55) – v přestávce vystoupí
dívky z 8. a 9. třídy

Školní jídelna

vánoční šachový turnaj pozvaných škol

Mateřská škola

„České Vánoce“

Školní kuchyňka

Občerstvení

Organizace Českého svazu včelařů

v Kopidlně pořádá

Ples včelařů

...a přátel přírody

v sokolovně v KOPIDLNĚ
sobota dne 6. února 2010
od 20 hodin

K tanci a poslechu zahraje

Formánečka

malý orchestr Hradní stráže Praha

V předtančení vystoupí mažoretky
Stonožky ZŠ Kopidlno

Vstupné 80 Kč

Tombola

Přijďte se pobavit, potěšit a
zazpívat v dobré společnosti přátel.
Pozvěte své známé a naše příznivce!

Poslední vycházka ulicemi Kopidlno s Marií Neradovou

Pošesté a naposledy se vydáme s paní Marií Neradovou na procházku po Kopidlně 40. let minulého století. Vydáme se symbolicky k nádraží, ulicí Tomáše Svobody, nazývanou tehdy jako ulice Nádražní.

Začneme tam, kde jsme zakončili prvou procházku kolem náměstí a kde jsme vzpomínali domy pana Volejníka, kterému patřily domy na začátku naší ulice až po pekárnu na rohu ulice Bědy Křídla. Volejníkův barák převzal později pekař Zubatý. Ve štítu domu byly nad střechou iniciály JV, což byla počáteční písmena původního majitele a stavitele Jana Volejníka. Po Kopidlně si lidé z těch písmen na železné konstrukci nad střechou dělali legraci a JV překládali jako „Já Vůl“, nebo také jako „Jeho Veličenstvo“. On rozuměl penězům a hrál na burze. Patřily mu všechny stodoly až do ulice Bědy Křídla. To měl na to, aby měl kam ukládat obilí, které mu lidé vozili a prodávali. A on ho pak dál prodával a za utržené peníze kupoval akcie, se kterými hrál na burze a vydělával nebo také někdy prodělal. V jeho domu měl původně holírní holič Karel Štefek.

Později si v ulici K Nádraží (dnes ulice T. Svobody) postavil pro svoji živnost malý

domeček. Vedle domečku holiče Štefka žil dr. Hlavatý, který byl známý zvěrolékař. Dále byla rozlehlá zahrada a honosná vila doktora Golda. Doktor Gold bydlel původně v cukrovarském baráku. Asi proto, že měl bratra, který si vzal dceru ředitele cukrovaru Bauera. Ale pokračujme dál směrem k sokolovně. Po pravé straně měl živnost obchodník Riegl a kolář Kalfiřt. Za školou byla trafika pana Vinše a řeznictví tam měl pan Suda. Dál byl koloniál pana Nováka a mandl paní Pekárkové. Na rohu odbočky směrem k nádraží stála hospoda pana Kozelky. V ulici k nádraží bylo Vohnoutovo zahradnictví, přes drážku pak rozlehlá Nádražní hospoda s malým sálkem, kde se hrála divadla místních ochotníků. Ale pokračujme zpět ulicí T. Svobody ke kolejím a po silnici na Libáň, kde byla pila pana Bendy, cementárna pana Černého a tiskárna pana Kouby. Také tam bylo pekařství pana Pokorného a svoji živnost provozoval švec pan Slavice.

Cestu zpět začneme za cukrovarem, proti sokolovně, kde měl strojní zámečnictví pan Hlaváč. Paní Neradová v souvislosti s ním vzpomíná, jak zde hořelo právě v okamžiku kdy sokolovně nacvičovala děvčata svoji skladu na Sokolský slet. Vedle bylo papírnictví pana Šípka a krám měl cukrář pan Grafek. Směrem k Mrlině byla firma tesaře pana Klabana. Následovala proluka až k hasičské zbrojnici a pod náměstím klempířství pana Vavrouše. A jsme znovu na náměstí, kde jsme svoje vycházky s paní Neradovou po starém Kopidlně před více než rokem začali.

V záznamech paní Neradové jsme našli ještě uličku kolem kostela, kde vzpomíná na fotografa pana Hunčovského, čepičáře pana Čapka, švadlenu paní Koskovou, mandl paní Šorfové, ševce pan Rybáře a pana Berana a švadlenu paní Vaňkovou. Závěr našich vzpomínek je zrychlený, jako

pokračování na straně 25


Ulice T. Svobody ve 40. letech minulého století


... a dnes

pokračování ze strany 24

byl i ve skutečnosti závěr našeho rozhovoru s více než 90letou pamětnicí, která byla z několikahodinového rozhovoru už hodně unavena.

Vzpomínky paní Neradové se setkaly mezi současnými obyvateli se zájmem a vyvolaly polemiky, jak to tenkrát v Kopidlně bylo a kdo v určitém domě bydlel a co tam dělal. Důkazem je ostatně článek o Jičínské ulici zveřejněný v dnešním čísle Kopidlenských listů. Samozřejmě že od těch dob uběhlo v Mrlině hodně vody a dnes je těžké dělat soudce, jak to tenkrát doopravdy bylo. Snad to ani není tak důležité. Z výčtu živností vychází jeden nesporný poznatek. Kopidlna bylo zaplněno lidmi práce a mnoha řemesel. Všichni se snažili v městečku uživit a většinou se to dařilo. Bylo to proto, že lidé žili víc jeden pro druhého, navzájem se podporovali a pomáhali si. Vyplývalo to z doby, ve které žili, kdy naše městečko žilo uzavřeno před okolím samo do sebe. Dnešní doba je zcela jiná. Většina obyvatel vyjíždí za prací daleko


za hranice města a tam, kde pracují, také nakupují a využívají různých služeb. Žije se jinak a mnohem rychleji. To ale neznamená, že není užitečné na chvíli se v tom tempu zastavit a vzpomenout dob dávno minulých, které jsou sice už nenávratně pryč, ale trvale patří k historii našeho města. Poděkujeme paní Neradové a všem dalším pamětníkům, kteří na její vyprávění reagovali a vzkázali nám své vzpomínky, napsali nám nebo o starém Kopidlnu snad ještě v budoucnu napíšou.

Podle vyprávění M. Neradové z Mostu zpracoval O. Suchoradský

Ještě jednou Jičínskou ulicí

Po otisknutí vzpomínání paní Neradové na živnosti v Jičínské ulici v 40. létech minulého století v 3. čísle Kopidlenských listů se objevilo několik ohlasů, ze kterých vybíráme ten, který nám přišel v písemné podobě až do redakce. Je to reakce pana PhDr. Karla Štefka, který se na nás obrátil dopisem zveřejňujícím jeho pohled na tuto nejdelší kopidlnskou ulici z náměstí směrem na Jičín. Jeho vyprávění doplnili pan Zbyněk Tomíček a pan Miroslav Vystrčil. Projděme s touto trojicí znovu Jičínskou ulicí a připomeňme si obchody, které se tu nacházely, a řemesla, která zde tehdy provozovali občané Kopidlna.


Neradostný pohled do Jičínské ulice v současnosti.

Vydáme se z náměstí po levé straně:

Mlékárna: pí. Tomíčková
Malíř pokojů: p. Jandura
Textil: pí. Patočková, potom R. Patočka
Tesař: p. Lachman (všichni v domě u Patočků)
Modistka: pí. Čížkovská (později Hanyšová)
Strojník: p. Hubáček
Puškař: p. Příbyl (bydlel v patře u Hubáčků)
Cukrářství: p. Fuksa (otec pí. Fuksové, švadleny)
Švadlena: pí. Fuksová (později provdaná Riegrová)
Malíř pokojů: p. Sedláček
Hodinář: p. Zach
Klempíř: p. Zach
Švec, obuvník: p. Jína – po válce švec p. Lachman
Cukrář: p. Mastník
Truhlář: p. Dubský
Mlýn: p. Vágner
Krejčí: p. Koníř
Švadlena: pí. Konířová (jeho žena)
Trafika: p. Turek
Malíř pokojů: p. Černý
Klempíř: p. Hloušek
Pekař: P. Černoch
Švec, obuvník: p. Sluka
Švec, obuvník: p. Kubín (naproti hostinci pí. Pižlové)
Hostinec: pí. Pižlová
Kovář: p. Rudolf

Od náměstí po pravé straně:

Zelinářství: pí. Hrubá
Obchod uhlím, koňmi: p. Hrubý (manžel pí. Hrubé)
Textil: p. Olda Hrubý
Řeznictví: p. Špígl
Textil: p. Vavřina
Veterinář: p. dr. Hlavatý (později vedle holírny p. Štefka)
Sedlář: p. Průcha
Galanterie: p. Bouda
Holič: p. Sluka
Klempíř: p. Vavrouš (otec klempíře Vavrouše vedle hasičárny)
Švadlena: pí. Vavroušová (dcera Vavrouše seniora)
Železářství: p. Drobny (nikoliv textil ani stavebniny)
Tesař: p. Jedlička
Švec, obuvník: p. Gabriel
Zahradnictví: p. Vavřich
Kapelník, učitel hudby a výroba dřevěných hraček: p. Mir. Tobiáš
Řeznictví: p. Lachman
Výkup kůží, peří: pí. Riegrová
Kolotoče, Houpačky: p. Janeček
Obchod uhlím, obilím, benzín, smíš. zboží: p. Táborský
Autodoprava: p. Kubálek
Krejčí a kostelník: p. Forman
Truhlářství a pohřební služba: p. Tuček
Zahradnictví: p. Kabelák

Jak je vidět, v jediné ulici byla spousta živností (víc než 50). Ale lidé se živili i mimo svou živnost ještě třeba zemědělstvím.

Pro vzpomínku na nezapomenutelného jičínského občana Josefa Štefana Kubína rozhodli jsme se již čtrnáctým rokem udělit

Jivínského Štefana

za pozoruhodný kulturní počin roku 2009 a za dlouholetou kulturní činnost

Nechceme, aby žádné z bohuľibých konání zůstalo nepovšimnuto. Rádi pozveme všechny navržené k popovídání, rádi všem poděkujeme. Těšíme se, že čtenáři naší výzvy zavzpomínají na to, co hezkého se v roce 2009 v kultuře na okrese událo a přispějí k nominaci. Návrh na Štefana může provést každý, stačí uvést jméno a adresu nominovaného (jednotlivce či skupiny) a stručné zdůvodnění, kategorii, jméno a adresu navrhovatele. Své návrhy zasílejte do 31. 12. 2009 na adresu koordinátora Štefanské komise Bohumíra Procházky, Sokolovská 367, Jičín. E-mail: jivinsky.stefan@seznam.cz, tel. 493 523 492. V nominaci je třeba uvést, zda se jedná o dlouhodobé zásluhy (za nejméně 5 let činnosti), nebo kulturní počin za rok 2009.


Štefanská komise & Nadační fond Jičín – město pohádky
& Knihovna Václava Čtvrťka Jičín & Prochoroviny

Jméno nominovaného:	Adresa (Email, telefon):
Zdůvodnění:	
označte druh nominace: <input type="checkbox"/> kulturní počin roku 2009 <input type="checkbox"/> dlouhodobé zásluhy (nejméně 5 let činnosti)	
Navrhovatel jméno:	Adresa (Email, telefon):

14. Jivínský Štefan: nominace posílejte do konce roku

Jivínský Štefan je ocenění za pozoruhodný kulturní počin na území jičínského okresu. Uděluje se každoročně ve dvou kategoriích: za počin uplynulého roku a za zásluhy dlouhodobé. V roce 2010 bude 25. února v 16 hodin Štefan předán už po čtrnácté, tentokrát v sokolovně v Libuni.

Hlavním smyslem štefanského snažení je získat přehled o všech bohuľibých kulturních aktivitách na okrese, pozvat lidi na setkání a tam jim poděkovat.

Udělení je předmětem občanské iniciativy, jedná se o aktivitu zdola. Pořadatelé jsou Štefanská komise (samozvaný otevřený a iniciativní orgán), Nadační fond Jičín – město pohádky, Knihovna Václava Čtvrťka v Jičíně a Prochoroviny.

Do konce roku 2009 může kdokoli poslat jakýkoli počet nominací. Stačí napsat koho nominuje (jednotlivce, skupinu, soubor), za co nominuje, a kategorii (za uplynulý rok, nebo za zásluhy dlouhodobé). Důležité je nezapomenout uvést kontakt na nominovaného a svou adresu.

Pořadatelé letos spouštějí internetové stránky www.jivinsky.stefan.webnode.cz, kde můžete dění kolem Jivínského Štefana sledovat. (kl)

Občanky vítali vystoupením


Poslední říjnovou sobotu se uskutečnilo, v tomto roce již podruhé, v obřadní síni Městského úřadu Kopidlna slavnostní přivítání nových občanků našeho města. Přivítali jsme mezi nás tyto děti: Lucinku Schönfeldovou, Gábinku Dufkovou, Tonička Klápštěho, Jindřiška Hakena a Tomáška Vraštila. Poděkování patří dětem ze základní školy, které si pod vedením paní učitelky Podzimkové opět připravily pro tuto příležitost pěkné vystoupení. Protože tyto holčičky z první třídy vystupovaly úplně poprvé, chci vám je prostřednictvím fotografie představit.

Přivítání občanků samozřejmě obdrželi jako vzpomínku na tento výjimečný den dárek od městského úřadu – DVD s nahrávkou celého obřadu. Narozeným dětem přejeme šťastné vykročení do života.
R. Horynová

AKCE

manikúra
nehtová modeláž

Gel – 450 Kč | Doplnění – 280 Kč

Za každá 2 doporučení – 1 doplnění ZDARMA!!!

Iva Flodrová, Kopidlno, tel.: 603 457 058

Stulík a Silenka v číslech

S podporou města Kopidlno a dalších sponzorů vyšlo letos pokračování příběhů o skřítku Stulíkovi pod názvem Stulík a Silenka autorky Ilony Pluhařové. Co knížka obnášela, pokud se na její cestu podíváme skrze vyjádření penězi, to máte možnost posoudit z přiložené tabulky.

Vyúčtování nákladů a výdajů knihy Stulík a Silenka (ke dni 31. 10. 2009)

V dubnu 2009 byla za poskytnutí grantu města Kopidlno vydána kniha Stulík a Silenka v nákladu 1 000 výtisků.

A) Příjmy		C) Výdaje	
V tiskárně RK – tisk Jičín přímo prodáno 485 výtisků	66 500 Kč	Tiskárně zaplacen	93 798 Kč
Grant od města Kopidlno	10 000 Kč	Výdaje za papír	8 330 Kč
Sponzorský dar firmy Perseus	10 000 Kč	Výdaje za honoráře (ilustrace, grafika, korektury)	18 050 Kč
Sponzorský dar firmy AEG Jičín	5 000 Kč	Další výdaje spojené s vydáním knihy (k 31. 10. 2009)	20 101 Kč
Celkem	91 500 Kč	Celkem	140 274 Kč
Součet dosavadních příjmů (A+B)	127 730 Kč	Součet dosavadních výdajů (C)	140 274 Kč
		Rozdíl příjmů a výdajů:	- 12 574 Kč

Distribuce knih

B) Další prodané knihy:		Darované knihy:	
k 31. 5. 2009	98 ks	k 31. 5. 2009	79 ks
k 31. 10. 2009 (včetně předchozích)	244 ks	ke 31. 10. 2009 (včetně předchozích)	102 ks
Celkem prodaných	244 ks	Další vydané: součást výše uvedených honorářů	67 ks
Celkem získaná částka	36 230 Kč	Celkem darovaných	248 ks

(prodej 150 Kč za kus, při větším odběru méně - průměrná cena za kus 148,48 Kč)

Celkem darováno/prodáno/vydáno: 898 knih / zbývá 102 knih.

Částka za zbývající knihy bude použita k uhrazení rozdílu mezi výdaji a příjmy, zbytek poslouží k uhrazení daní FÚ.


Z činnosti Svazu postižených civilizačními chorobami

O své činnosti z kraje roku jsme informovali již v dubnu. V letních měsících jsme uskutečnili několik společenských a kulturních akcí. Přijali jsme pozvání na oslavu Hilmarova Kopidlno, uskutečnili poznávací zájezd v okolí města Kopidlno, zúčastnili se koncertu dechové hudby Příchvojanka v Bystřici, absolvovali šesté setkání dechovek na nádvoří zámku Staré Hradky a navštívili 24. ročník hudebních slavností Vackovo Vysoké Veselí. Poslední podzimní akcí byl zájezd do divadla Karlín v Praze na operetu Polská krev spojený s prohlídkou karlínského divadla. Na těchto akcích se finančním příspěvkem podílí i MěÚ Kopidlno. Touto cestou veřejně děkujeme za podporu naší činnosti a dobrou spolupráci. Rovněž děkujeme paní Kriváčkové za pomoc naší organizaci.

Tím jsme vyčerpali program daný plánem na letošní rok.

Výbor ZO SPCCH Kopidlno

Recepty

Zdravá výživa o Vánocích? Proč ne, zkusme to se sójou

Milí čtenáři, v prosincovém vydání Kopidlenských listů bych vám ráda nabídla několik netradičních vánočních receptů – tentokrát zabloudíme do zdravé výživy. Budete mít možnost vyzkoušet několik makrobiotických receptů a přesvědčit se, že i zdravé jídlo může být chutné. Zaměříme se na sóju.

Sója je jedním ze zdrojů zdravé výživy. Pro asijské národy je zcela nezastupitelnou potravinou. Složení sóji není vždy stejné, závisí na tom, jak a kde je pěstována. Obsahuje 30–40 % bílkovin, 15–25 % tuků a asi 25 % sacharidů. Bohatá je na minerály (obsahuje vápník, fosfor, železo a další stopové prvky), provitamin A a vitamíny skupiny B. Sója je schopna, na rozdíl od ostatních luštěnin, plně nahradit konzumaci masa.

Velmi důležité pro správnou chuť, a zejména stravitelnost pokrmů ze sójových bobů je jejich správné uvaření. Boby pečlivě přebereme, několikrát propláchneme ve studené vodě a poté namočíme nejméně na 24 hodin do osolené studené vody. Na jeden hrnek bobů použijeme 3 hrnky vody a lžičku soli. Vaříme v tlakovém hrnci asi 45 minut, pokud vaříme v obyčejném hrnci,

přidáme 2–3 hrnky vody a vaříme 2–3 hodiny. Můžeme si však práci i usnadnit a zakoupit vařené sójové boby v plechovce.

Bramborový salát s jablky a sójou

1 kg brambor, 1 hrnek vařených sójových bobů, 2 hrnky na kostičky pokrájených oloupaných jablek, 1/2 hrnku sterilovaného hrášku, 1 velká cibule, 2–3 kyselá okurky, 1/2 hrnku sójové nebo klasické majonézy, 1 lžička octa, sůl

Brambory uvaříme ve slupce, po vychladnutí oloupeme, pokrájíme na kostičky a smícháme s rozsekanými nebo pomletými sójovými boby. Do hrnce vlijeme asi 1/2 litru vody, přidáme ocet, špetku soli a uvedeme do varu. Přidáme pokrájenou cibuli a jablka, necháme přejít varem a scedíme. Přidáme k připravené směsi, doplníme hráškem a okurkami. Přidáme majonézu a opatrně promícháme.

Kapr se sójovými klíčky

1 hrnek sójových klíčků, 1 hrnek pokrájených žampionů, 600 g kapra, 2 lžice oleje, 2 lžice bílého vína, 1 lžice sójové omáčky, 1 lžice

škrobové moučky, sůl

Vykostěnou rybu nakrájíme na menší kousky, osolíme a zakapeme sójovou omáčkou, přidáme škrobovou moučku, víno, promícháme a necháme 2 hodiny v chladu odležet. Poté orestujeme na oleji, přidáme žampiony a sójové klíčky. Dusíme doměkka, zakapeme sójovou omáčkou.

Medové rohlíčky

2 hrnky mléka, 1 hrnek pšenice, 1 hrnek sójového granulátu, 1/2 hrnku ovesných vloček, 1/2 hrnku rozinek, 1 kostka tuku nebo másla, 2 lžice kakaa, 4 lžice medu, 1 lžice rumu, 100 g sušených fiků.

Pšenici uvaříme a necháme přes noc stát ve vodě, ve které se vařila. Pak ji scedíme, přidáme sójový granulát nabobtnalý v mléce, přidáme rozinky, kakao a fíky. Vše jemně umeleme. Do směsi přidáme rum, med a tuk a dobře utřeme. Vytvarujeme malé rohlíčky, pečeme v mírné troubě asi 15 minut.

Dobré chutnání a krásné vánoční chvíle
JaN

Žáci popsali v dopisu své dojmy z knihovny

Žáci 7. a 8. třídy základní školy se 7. října 2009 vydali v rámci hodin českého jazyka do městské knihovny v Kopidlně. Těto návštěvě předcházela anketa *Kniha mého srdce*, kterou vysílala ČT 1 a kterou jsme si v rámci tříd vyzkoušeli. Na tuto třídní aktivitu návštěva v knihovně navázala. Její náplní bylo bližší seznámení se s knihami z ankety a zapojení se do aktivit knihovny v rámci celorepublikové akce *Týden knihoven*.

V úvodu nás paní knihovnice seznámila s jednotlivými tituly z ankety, zopakovali jsme si jména nositelů titulu *Čestný občan Kopidlno* a povídali jsme si o významu psaní kroniky města z pohledu dějin. V praktické části se každý žák zúčastnil dvou anket. V první vybíral z TOP 12, *Kniha mého srdce*. Ve druhé anketě psal název jeho nejoblíbenější knihy. Žáci si prohlédli vystavené kroniky města. Někteří v nich našli fotografie svého domu v podobě současné a před lety. Pro některé bylo velkým překvapením, když v kronice našli svoje jméno při vítání občánků.

Na aktivitu knihovny nazvanou *provázkiada* nám nezbylo moc času, a tak jsem se rozhodla, že vzkaz pro paní knihovnici napíšeme ve škole formou dopisu. Napsaný text musel obsahovat všechny náležitosti dopisu a společně byly stanoveny okruhy, na co by se žáci v dopise měli zaměřit: osobní vztah ke knihovně, žákově očekávání, průběh návštěvy, vzkaz pro knihovnici a zhodnocení celé akce. Žáci předem věděli, že všechny dopisy budou mým prostřednictvím doručeny do knihovny, aniž bych do nich jakýmkoliv způsobem zasáhla.

Z pohledu učitele hodnotím tuto akci jako zdařilou. Někteří žáci začali uvažovat o tom, že se do knihovny přihlásí, jiní si uvědomili, že zde již dlouho nebyli. V každém případě se do městské knihovny do konce školního roku půjdeme ještě podívat, neboť si myslím, že je to jedna z možností, jak z žáků vychovat aktivní čtenáře a vzbudit v nich zájem o četbu a o knihy.

Jana Hladíková

Při Týdnu knihoven volili v Kopidlně knihu svého srdce

Během Týdne knihoven (5.–11. října 2009) probíhaly v městské knihovně Kopidlno tradiční akce: registrace nových čtenářů zdarma, internet celý týden zdarma apod.

Letošní motto bylo: *Knihovna mého srdce* a to koresponduje s celostátní anketou

Kniha mého srdce, na níž se aktivně podílejí knihovny v ČR. A tak naše knihovna připravila výstavku *Top 12* a žáci 7. a 8. tříd se zúčastnili besedy na téma *Top 12* a zkusili hlasovat pro knihu, která by zvítězila. Výsledky vidíte v následující tabulce.

Stmívání	Stephenie Meyer	27 hlasů
Harry Potter	J. K. Rowling	9 hlasů
Osudy dobrého vojáka Švejka	J. Hašek	9 hlasů
Pán prstenů	J. R. R. Tolkien	8 hlasů
Babička	B. Němcová	5 hlasů
Malý princ	A. de Saint Exupéry	2 hlasy
Rychlé šípy	J. Foglar	1 hlas

Součástí týdne byla *provázkiada* a výstava kronik Kopidlno a Mlýnce a fotografií z nedávné výstavy sochaře Jindřicha Severy. V *provázkiadě* mohli návštěvníci napsat svůj vzkaz a přání knihovně. Některé z nich: „V knihovně bych přidal knihy“, „Mám ráda knížky, ráda je čtu a knihovna je super“, „Miluju knížky!!! Nejlépe klučíci romány“, „Došla to ujde, ale chci tu mít více knih“. Také si bylo možné zakoupit vyřazené knihy z fon-

du knihovny za opravdu symbolickou cenu.

V rámci celého týdne byly připraveny k prohlédnutí různé druhy dokumentů, lidé mohli napsat, co by nemělo chybět knihovně, seznámit se s databázemi a vyhledávacími službami.

Celkem se akci v Týdnu knihoven zúčastnilo v Kopidlně 140 návštěvníků a 27 využilo přístup na internet. Registrace zdarma využilo 14 čtenářů. (rk)

Vážená paní knihovnice, do knihovny jsem chodila ráda, ale bohužel jsem na ni v poslední době nějak neměla čas. Díky Vaší besedě jsem knihovně opět otevřela vrátka, vyhrabala jsem průkazku a hurá do světa knížek.

Z předešlých besed jsem už věděla, že to bude dobře prožítá hodina ČJ. Opět jsem se nezmýlila.

Představováním TOP 12 knih a českých občanů města jste mě opravdu zaujala. [...]

Beseda byla báječná a z knihovny jsem odcházela s nadšením do školy, kde na mě čekala práce, kterou jsem díky dobré náladě zvládla hravě.

*Vážená paní Komárková. Do knihovny chodím od té doby, co jste tam vy. Velmi jsem spokojená s výběrem knih. Teď hlavně s *Titanicem*.*

Očekávala jsem sice nějaký kvíz, ale nevádi mi, že žádný nebyl, protože jsem se toho spoustu dozvěděla o knížkách z TOP 12, o kterých jsem nic nevěděla.

Nic zvláštního jsem od této besedy neočekávala, ale alespoň jsem zjistila, že něco vím o spisovatelích.

*Nejvíce z průběhu návštěvy se mi líbilo prohlížení kronik a beseda o knize mého srdce, já sama jsem hlasovala pro *Babičku*. [...]*

Chtěla bych vám vzkázat, že beseda se vám velice povedla, a byla bych ráda, kdybychom zase mohli se školou navštívit knihovnu.

Hodnotit musím velice dobře. Kdyby to bylo jako ve škole, dostanete jedničku s hvězdičkou.

Já nemám moc v lásce knihovnu, ale pro hezké a napínavé knihy bych udělala cokoli a v kopidlenké knihovně je jich spousta.

Naše očekávání bylo malé, mysleli jsme si, že to bude nudná a nezajímavá exkurze, ale opak se stal pravdou, moc jste nás překvapila.

Celou dobu jsme vás vnímali, jak jste dokázala tak bystře a rychle vypravovat o tak hezkých knížkách.

(ukázky z dopisů žáků 7. a 8. třídy)