

KOPIDLENSKÉ LISTY

ZÁŘÍ 2010

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 Kč vč. DPH

Kopidlno žilo slavnostmi

Zpěvák Standa Hložek a moderátor Vojta Bernatský přispěli k dobré náladě při prvních Kopidlenských slavnostech, které se uskutečnily před začátkem prázdnin. Více fotografií najdete na straně 8.

Město, kde se zastavil čas? Plány za stovky milionů

Václav Šimůnek
místostarosta Kopidlno

je zde názor zastupitelstva a následná práce vedení města (starosta, místostarosta). Vzhledem k tomu, že jsou před námi komunální volby, tak s novým zastupitelstvem, případně vedením města se mohou změnit i priority jeho rozvoje. Osobně si však myslím, že drtivou většinu

Chtěl bych v tomto článku přiblížit způsob, kterým se stanovují priority města v oblasti investic a jakým směrem se může ubírat další rozvoj města v příštích letech. Záměrně píšu „může“, protože zcela zásadní

obyvatel Kopidlno a jeho místních částí trápí stále stejné a dlouhodobě neřešené problémy.

Vnitřní dluh města

Dovolte mi nyní malý pohled zpět a můj názor k rozvoji města v letech minulých. V minulém čísle Kopidlenských listů jsme se měli možnost seznámit s názory některých významných lidí, kterým byla položena otázka, co si představují „Když se řekne Kopidlno...“. Anketu připravil pan Oldřich Suchoradský a mimo jiné se zde dočteme u dvou dotázaných, že Kopidlno vnímají jako město, kde se zastavil čas.

Myslím, že každá doba přináší možnosti k rozvoji a růstu, a navíc jsem přesvědčen, že každá doba „nahrává“ rozvoji v určité oblasti života víc než těm ostatním. A to se samozřejmě v čase mění.

pokračování na straně 4

Voliči rozhodnou, kdo bude pokračovat v započaté práci

Petr Albrecht
starosta Kopidlno

Vážení spoluobčané,

dovolte mi v úvodu se zmínit o kulturní akci „Kopidlenské slavnosti“ konané v červnu letošního roku. Soudě dle Vaší účasti a kladných ohlasů se akce líbila. Uvedená kulturní akce byla plná zajímavých nápadů a svým rozmanitým a bohatým programem přispěla k seznámení s historií a současností města. Já osobně si myslím, že tato akce byla perfektně připravená a věřím, že se stane tradicí. Touto cestou chci poděkovat hlavnímu pořadateli paní Romaně Komárkové a samozřejmě i ostatním pořadatelům, organizátorům, partnerům, sponzorům a všem účinkujícím za uspořádání této kulturní akce.

Vážení spoluobčané, blíží se komunální volby a s nimi i konec volebního období 2006–2010. Dovolte mi toto volební období stručně zhodnotit. Jak jistě víte, do funkce starosty města jsem nastoupil v polovině tohoto volebního období. Můj předchůdce Ing. Josef Táborský doslova rozhybal rozvoj města. Celkové investice přesáhly 100 mil. Kč. Samozřejmě jde převážně o dotační peníze evropské či státní. Veškeré investiční akce probíhají dle schváleného Střednědobého plánu.

pokračování na straně 2

Voliči rozhodnou, kdo bude pokračovat v započaté práci

pokračování ze strany 1

V plánované rekonstrukci školního areálu byla úspěšně dokončena rekonstrukce školní jídelny a mateřské školky, výstavba nadstavby nad školní jídelnou, kde se nachází pět učeben, a výstavba Víceúčelové sportovní haly, která slouží nejen žákům ZŠ, ale i široké veřejnosti. Ve městě byla také dokončena plynofikace. V obcích Pševos a Drahoraz byl vybudován vodovod. V objektu bývalého zdravotního střediska na náměstí proběhla rekonstrukce nebytových prostor na pět nájemních bytů

pro příjmově vymezené osoby.

V loňském roce město získalo dotaci na rekonstrukci budovy bývalého muzea na Kulturně-vzdělávací centrum. Bohužel objevily se problémy se statikou budovy, a tak práce na budově jsou prozatím pozastaveny. V letošním roce získalo město tolik potřebnou dotaci na výstavbu Čistírny odpadních vod. V těchto dnech se připravuje výběrové řízení na dodavatele stavby. Do budoucna se připravuje revitalizace náměstí a výstavba dvou ulic pro rodinné domy.

Samozřejmě byly také plánované akce, kte-

ré se nám nepodařilo splnit. Nejvíce ze všeho mě mrzí, že se nám nepodařilo získat peníze na výstavbu spojovacího koridoru mezi základní školou, sportovní halou a školní jídelnou.

Vážený spoluobčané, jak jsem se zmínil v úvodu, brzy budou komunální volby. Vy si zvolíte nové zastupitelstvo. Já bych touto cestou chtěl poděkovat panu místostarostovi, zastupitelům města, všem zaměstnancům MěÚ a Vám všem, kteří jste se aktivně zapojili do dění ve městě. Ještě jednou děkuji za spolupráci.

Petr Albrecht, starosta města

Kopísek uklízel odpadky: čekalo ho překvapení u Bílska

Stalo se již tradicí, že každý rok v jarních měsících občanské sdružení Kopísek provádí úklid odpadků z okolí komunikace mezi Kopidlnem a Mlýncem. I v letošním roce se po obou stranách přilehlého lesního porostu objevilo dostatečné množství odloženého odpadu, s kterým si vlastníci rozhodně hlavu nelámou a prostě jej do lesa vyhodí. Je pravdou, že každoroční sbírání a likvidace těchto odpadků ve stejném prostoru snižují množství, ale člověk si klade o to častěji otázku, zda se někteří lidé poučí a zlikvidují své odpadky tak, jak to dělá převážná většina civilizovaných lidí.

Opět bylo sesbíráno a odstraněno více než pět pytlů různých plastových obalů a skleněných lahví. Navíc nějaké ty ojeté pneumatiky nebo nárazníky z Favorita. Je to zhruba polovina objemu z let minulých, čili stav se zlepšuje, ale možná jen pravidelným sbíráním. Proto, že ještě nějaké prázdné pytle zbyly, se členové sdružení rozhodli projít a vyčistit část příkopů okolo komunikace z Kopidlna do Bílska. Tam se teprve zjistilo, jak se věci mají. Občané si na nepořádek okolo této silnice již několikrát stěžovali a skutečnost jim dala za pravdu. Tolik odpadků se snad vidí jen na skládce. Zbylé pytle byly dosbírány zhruba po dvou stech metrech.

U remízku na horizontu silnice před Bílskem jsme museli skončit, protože valník byl již plný a to, co se tam nachází, nelze nazvat jinak než černá skládka. Můžete tam najít různé druhy plastových obalů, sklenic, plechovek od konzerv, a dokonce toaletní mísu.

Není v silách a možnostech jednoho menšího občanského sdružení likvidovat veškeré odpadky podél silnic, ale může to být podnětem i ostatním. Velice mne

potěšil zájem o tuto akci z řad dosavadních nečlenů sdružení, což byl v tomto případě Jaroslav Vít mladší s rodinou, který se ochotně do sbírání a odstraňování odpadků zapojil. Pro děti je tato akce brána jako bojová hra na hledání věcí, které do přírody nepatří, ale snad si tyto vzpomínky na podobné akce odnesou i do dospělého věku a nebudou se k přírodě chovat tak macešsky jako někteří naši spoluobčané. Na závěr bych tímto chtěl všem zúčastněným poděkovat a zdůraznit, že tato akce mohla proběhnout i díky technické pomoci Městského úřadu v Kopidlně.

Vlastimil Hloušek, předseda sdružení

Krátké ohlédnutí za uplynulým volebním obdobím

Vážení občané, dovoluji mi krátké zhodnocení uplynulého volebního období. Dne 31. 6. 2006 byl na ustavujícím zasedání zastupitelstva zvolen nový starosta, místostarosta, členové rady i předsedové výborů. Do funkce starosty byl zvolen Ing. Josef Táborský, místostarostou se stal Roman Novák. Přibližně po dvou letech došlo ve vedení města ke změnám. Nejprve z funkce místostarosty odstoupil Roman Novák a do funkce místostarosty jsem byl zvolen já. Následně za několik týdnů odstoupil z funkce starosty i Ing. Josef Táborský. Důvodem odstoupení bylo jeho zvolení náměstkem

- Výstavba 5 nájemních bytů v objektu bývalého zdravotního střediska. Celkové náklady cca 5 mil. Kč. (dotace 2,25 mil. Kč ze Státního fondu rozvoje bydlení)

- Výstavba víceúčelové sportovní haly za 32 mil. Kč (dotace 29 mil. Kč z Regionálního operačního programu)

- Rekonstrukce střechy na škole v Mlýnci

- Vodovody Pševs a Drahoraz v nákladech 13 mil. Kč (dotace ministerstva zemědělství)

- Probíhající rekonstrukce budovy bývalého muzea za 25 mil. Kč (dotace 21 mil. Kč z Regionálního operačního programu)

žeb musí fungovat stále a v plném rozsahu.

Každá obec má již několik let možnost schválit navýšení daně z nemovitostí. Tato daň je příjem obce a obce měly možnost zvýšit tuto daň koeficientem 2, 3, 4 nebo 5 a navýšit tak příjem městského rozpočtu. Ačkoli se jedná o skutečně významnou částku, město Kopidlno zatím této možnosti nevyužilo a drží si stále koeficient jedna. Schválením koeficientu 2 by do městské pokladny přišlo ročně o 2,3 mil. více než nyní, při koeficientu 3 by to pak bylo 4,6 mil. navíc, což jsou opravdu pro město zajímavé částky. Chci zde jen připomenout, že pod-

hejtmana Královéhradeckého kraje. Novým starostou byl zvolen Petr Albrecht. Nechci zde hodnotit celé volební období, ale určitě je dobré se ohlédnout a připomenout si, které věci se podařily a které ne. Celé volební období bylo ve znamení dotací, především peněz Evropské unie, která v rámci programového období 2007–2013 vyčlenila prostředky na rozvoj nových členských zemí a chudších regionů. Česká republika má možnost v tomto období čerpat prostředky na zlepšení životní úrovně svých obyvatel ve výši přibližně 26,7 miliard eur.

Co se týká dotací a nejen evropských, ale i státních, příp. krajských, tak se podařilo získat prostředky v takové výši, že umožnily provést investice, které by město ze svého rozpočtu nemělo šanci jinak uskutečnit. Některé projekty jsou již realizované, další jsou ve fázi přípravy stavby. Pevně však věřím, že i nové zastupitelstvo bude pokračovat v nastoleném trendu a v Kopidlně se budou realizovat další investice. Potrvá ještě několik let, než se změní tvář města k lepšímu, ale není jiná cesta než soustavně pracovat a řešit jednotlivé úkoly a projekty jeden za druhým. Chci zde připomenout některé významnější akce za poslední čtyři roky.

- Rekonstrukce komunikace u nádraží a komunikace ke garážím na sídlišti u nádraží. Náklady se blížily částce 1,5 mil. Kč. Akci finančně podpořil Královéhradecký kraj.

- Dětské hřiště na sídlišti a u mateřské školy

- Výstavba sběračů a městské ČOV. Stavba bude zahájena ještě v letošním roce. Celkové náklady jsou ve výši 75 mil Kč. (dotace ze Státního fondu životního prostředí ve výši 60 mil., krajská dotace je 5 mil.)

- První etapa výstavby školních šaten (4 mil. Kč)

- Výstavba speciálních učeben z prostředků ministerstva financí s nákladem 10 mil. Kč

- Příprava území pro výstavbu rodinných domů

- Příprava revitalizace náměstí

- Příprava nového veřejného osvětlení Mlýnec, Ledkov, ul. Tyršova a Hilmarova (cca 4 mil. Kč)

Celkem se jedná o již provedené, případně probíhající investice v celkové hodnotě přesahující 160 mil. Kč, což je při finančních možnostech městského rozpočtu mimořádný úspěch (z městského rozpočtu je možné cca 7–8 mil. ročně použít na opravy a rozvoj města a investice). Vzhledem k celosvětové finanční krizi a z toho plynoucí nižším daňovým příjmům státu jsme v roce 2009 měli o 2,5 mil. Kč nižší příjem ze sdílených daní než v roce 2008. Tyto prostředky jsme tedy museli ušetřit i na straně výdajů. A škrtať lze téměř výhradně v oblasti investic, protože chod městského úřadu a zajištění všech slu-

statná část obcí v Královéhradeckém kraji daň z nemovitosti na svém území zvýšila, a to někde dokonce i na čtyřnásobek. Určitě se tato záležitost bude řešit i příští rok v novém zastupitelstvu.

Ve funkci místostarosty jsem přibližně dva roky a vím, že je to velice krátká doba na to, aby se poměry v Kopidlně a okolí nějak zásadně a dramaticky změnil. Je to přibližně doba, kterou potřebujete na přípravu jednoho velkého projektu. Od zpracování projektových dokumentací přes zpracování žádosti o dotaci, hodnocení řídicím orgánem, přidělení dotace, výběr dodavatele apod. Je tedy důležité pokračovat v nastoleném směru a nepolevovat v úsilí několik dalších let, aby Kopidlno změnilo svou tvář.

Ať již po volbách v zastupitelstvu budu, nebo ne, tak pevně věřím, že nově zvolené zastupitelstvo naváže na práci toho současného a bude dále usilovat o jeho rozvoj. Často hovořím o oblasti rozvoje, rozpočtu města a investic. Je to především proto, že to jsou věci, za které jsem po svém zvolení do funkce místostarosty převzal plnou zodpovědnost a staly se hlavním smyslem a náplní mé práce. A považuji je za zcela zásadní úkoly města vůči občanům. Těžko uspořádáme například kulturní nebo sportovní akci, když nebude kde a za co.

Václav Šimůnek, místostarosta města

Město, kde se zastavil čas? Plány za stovky milionů

pokračování ze strany 1

V porevoluční době přišlo období, kdy mnoho obcí a měst zrekonstruovalo svoje náměstí a centra, období, kdy si obce oprávilily školy, období, kdy se stavěly v průmyslových zónách výrobní závody na zelené louce atd. Možná leckdo se mnou nebude souhlasit, ale berte to čistě jako můj laický pohled na dobu, kdy jsem ještě tyto otázky hlouběji neřešil. Pouze jsme si říkali „proč to někde jde, a u nás ne“. Z názorů výše uvedené ankety vyplývá, že tento pohled na naše město není zas až tak ojedinělý. Nyní, když jsem ve vedení města a fakticky ve funkci, kdy jeho rozvoj je mojí hlavní náplní, tak vidím, jak hrozivý je tento „vnitřní dluh“. Chodníky, komunikace, veřejné osvětlení, kanalizace, ČOV, vodovod, stav budov v majetku města (město má 24 objektů a mnoho z nich je v havarijním stavu nebo vyžadují rozsáhlé opravy), dokončení areálu základní a mateřské školy, to jsou asi problémy, které dokážeme pojmenovat všichni, kteří v Kopidlně a jeho satelitních obcích žijeme. Nemluvíme zde o nákladech v desítkách, ale stovkách milionů korun. A to jsem se ještě nedotkl rozvojových projektů města.

Investice klíčem k rozvoji

Chceme, aby mladé rodiny zůstávaly v Kopidlně? Pak musíme investovat do lokalit pro novou výstavbu. Když trochu odbočím, tak zajímavý je pro mne fakt, jež je možné vyčíst z knihy, kterou napsala PhDr. Ilona Pluhařová pod názvem „Ze stránek Farní knihy školy kopidlenké“ a která nahlíží do bohaté historie našeho města. Kniha nám ukazuje, že počet obyvatel Kopidlna se od poloviny 19. století prakticky nezměnil i přesto, že počet obyvatel v Čechách narostl o více než 3 milióny obyvatel.

Chceme, aby se našel investor, který nám přinese pracovní příležitosti? Pak musíme investovat do pozemkových úprav v průmyslové zóně, řešit napojení na silnici I. třídy, případně řešit průmyslovou zónu v jiné lokalitě města. Je velká škoda, že tyto podmínky nebyly připraveny v době, kdy firmy investovaly do výstavby nových závodů na zelené louce. A stoprocentně nejsme připraveni ani nyní. Pokud už se nějaký podobný investor najde, tak dá zajisté přednost lokalitě, kde koupí pozemky od jednoho vlastníka, bude mít v dosahu inženýrské sítě a přímé napojení na silnici I. třídy. Mám trochu obavy, že doba, kdy vznikaly nové průmyslové zóny a v nich nové výrobní závody, je už bohužel pryč. Přesto je nutné stále v této oblasti pracovat a snažit se o vytvoření co možná nejlepších podmínek pro vstup nějakého investora. Je nutné se k těmto otázkám vrátit právě teď,

když pracujeme na novém územním plánu města, poučit se z minulosti a pokusit se dát celému projektu průmyslového rozvoje reálnější základy.

Štěstí přeje připraveným

Plán rozvoje města a investičních akcí, nový územní plán, péče o kulturní památky, vyhledání vhodných dotačních titulů, příprava projektových dokumentací, žádosti o dotace a následné řízení projektů v oblasti finanční a dotační při samotné realizaci s ohledem na rozpočet města jsou hlavní náplní mé práce. Vždy počátkem kalendářního roku proto připravuji pro zastupitele města dva rozvojové dokumenty. Jsou to „Roční plán rozvoje“ a „Střednědobý plán rozvoje“. Příprava obou dokumentů souvisí s přípravou rozpočtu města, protože Roční plán rozvoje vychází právě z finančních možností města na následující kalendářní rok. Je zde nutné i zohlednit plánované termíny dotačních výzev a přípravu jednotlivých akcí plánovat tak, abychom projekty měly připraveny včas. Zde je heslo „šťěstí přeje připraveným“ opravdu na místě. Například Státní fond životního prostředí pro své vybrané programy z OPŽP nyní s oblibou používá svůj „teploměr“. Bývalo běžné, že byl dán přesný termín zahájení příjmu žádostí o dotaci a přesný termín ukončení příjmu. Nyní probíhá příjem žádostí tak, že SFŽP vyhlásí termín příjmu, alokované prostředky a maximální finanční objem žádostí, které přijme. Poprvé jsme se s tím setkali při vyhlášení výzvy na zateplení veřejných budov. SFŽP vyhlásil přesný termín, kdy bude zahájen příjem žádostí, dále objem alokovaných prostředků ve výši 5 mld. Kč a také to, že příjem žádostí ukončí, až jejich celkový finanční objem dosáhne částky 7,5 mld. Kč. Dále na své webové stránky umístil tzv. „teploměr“ se stupnicí do 7,5 mld. A bylo zde možné aktuálně sledovat průběžný součet finančních požadavků jednotlivých přijatých projektů. Denně přesáhl částku 1 mld. A za 6 dní byl příjem žádostí ukončen. Kdo neměl připravený energetický audit, projekt včetně stavebního povolení v právní moci (pokud to charakter projektu vyžadoval), tak se nestihl ani rozkoukat. Totéž se stalo v polovině roku s výzvou k podání žádostí o dotaci na vybavení sběrných dvorů, která navíc nebyla dopředu plánovaná. Jednalo se o mimořádnou výzvu. Trochu jsem odbočil, ale chtěl jsem jen na příkladu ukázat, jak důležité je plánovat jednotlivé projekty, aby byly včas a kvalitně připraveny.

Do školy ještě 80 milionů

Ale zpět k rozvojovým dokumentům. Roční plán rozvoje města na rok 2010, který

si je možné prohlédnout na internetových stránkách města Kopidlna na odkazu vlevo Rozvoj města a následně Rozvoj města – dokumenty, počítá s rozdělením investičních prostředků v letošním roce do několika oblastí.

Jednou z nich je areál základní a mateřské školy, kde v letos neprobíhá žádná investiční výstavba. Město splácí v letošním roce ze svého rozpočtu tři úvěry, které byly přijaty v souvislosti s výstavbou v areálu ZŠ a MŠ. Ačkoli zde hovoříme o třech úvěrech, nejedná se o vysoké částky, především jde o doplatky investičních úvěrů přijatých ke konkrétním akcím.

Jedním z nich je úvěr přijatý v souvislosti s rekonstrukcí jídelny, který město již doplatilo v červenci, dalším je úvěr spojený s víceúčelovou sportovní halou, který bude celý doplacen nyní v září a tím bude zaplacená celá spoluúčast města na projektu, a třetím je úvěr související s 1. etapou výstavby nových šaten a spojovacího koridoru. Škola provádí ze svých vlastních prostředků výměnu svítidel ve všech učebnách. Jedná se o jeden z úkolů, které vyplynuly z požadavků Krajské hygienické stanice. Některé ze závad se již podařilo odstranit, další čekají na realizaci. Nejedná se však o lehký úkol. Rekonstrukce jídelny, výstavba sportovní haly a výměna osvětlení jsou již za námi, ale rekonstrukce hlavní budovy, budovy mateřské školy, dílen, ale hlavně dostavba šaten jsou stále před námi. Odhaduji, že k dokončení celého areálu je potřeba ještě 70–80 miliónů Kč.

Další oblastí, kterou řeší Roční plán rozvoje, je kanalizace a výstavba městské ČOV. Pravidelně vás o situaci kolem tohoto projektu informujeme, a tak jen krátce připomenou, že jsme získali dotaci z OPŽP a po výběru dodavatele chceme zahájit stavební práce na přelomu roku.

Do investic zasahuje i ČEZ

Následuje oddíl „Komunikace a veřejné osvětlení“. Zde se počítá především s přípravou projektů. V současné době probíhají projekční práce na tyto akce: revitalizace náměstí, veřejné osvětlení – Hilmarova ul., veřejné osvětlení Mlýnec. S projektem revitalizace náměstí bychom rádi uspěli v některém z dotačních titulů, rekonstrukce ulice Havlíčkovy je natolik rozsáhlá akce, že považujeme za rozumné nejprve zpracovat projekt, který bude respektovat současné trendy obytných lokalit, jako jsou například opatření pro zklidnění dopravy, návrh městské zeleně v ulici apod. Příkladem, kdy je nutné připravovat investice bez ohledu na schválený roční nebo střednědobý plán rozvoje, jsou

pokračování na straně 5

pokračování ze strany 4

záměry ČEZu na odstranění nadzemních vedení a jeho uložení pomocí kabeláže do země. Dojde k odstranění vrchního vedení včetně sloupů, které město zároveň využívá pro umístění lamp veřejného osvětlení. Tyto projekty se v současné době připravují pro Mlýnec, Ledkov a ulici Tyršovu v Kopidlně. Protože není možné tyto části ponechat bez veřejného osvětlení, musí se město připravit na výstavbu nových kompletních systémů veřejného osvětlení v těchto lokalitách.

Muzeum si vyžádá 100 milionů

Velkým bojem je rekonstrukce budovy bývalého muzea, na kterou jsme získali dotaci bezmála 20 milionů korun z ROP Severovýchod. Stav budovy si vyžádal dopracování projektové dokumentace a dodatečné stavební práce na zajištění statiky budovy. Pevně však věřím, že se rekonstrukci podaří dotáhnout do úspěšného konce. Podle mého názoru by město mělo jít příkladem, svůj majetek řádně spravovat a uvést ho do takového stavu – funkčního i vzhledového –, aby nedělal ostudu a sloužil k určitému veřejně prospěšnému účelu. Jenže jak jsem již výše uváděl, dosažení uspokojivého stavu bude vyžadovat investice přesahující určité 100 milionů korun a několik let tvrdé práce. Věřím, že budova muzea a její přestavba na Kulturní a vzdělávací centrum budou jednou z prvních kompletních rekonstrukcí budov a další budou následovat.

Dále Roční plán rozvoje města počítá s tím, že budou pokračovat práce na novém územním plánu a lokalitě pro výstavbu rodinných domů. Nesmíme zapomenout ani na kulturní dědictví našich předků a poměrně hodnotná umělecká díla, především sochy, které jsou většinou na hranici životnosti. Jde zde především o soubor barokních soch u kostela, křížek ve Pševsi nebo Mariánské sousoší na náměstí v Kopidlně.

Občané mohou promluvit do plánování

Ještě krátce zmíním druhý dokument, který najdete také na internetových stránkách. Jde o střednědobý plán rozvoje města s výhledem na pět let. Nebudu ho zde podrobně rozebírat, spíše jsem chtěl občanům města dát na vědomí, že takový dokument existuje, že je veřejně přístupný a každý občan se k němu může vyjádřit, případně dát podnět k doplnění nových cílů. Tento materiál je každým rokem aktualizován a schvalován zastupitelstvem. Jedná se o jakýsi jízdní řád města v oblasti investic, který se samozřejmě v reálu přizpůsobuje finančním možnostem města, termínům vyhlášení dotačních výzev, náležitosti řešení problému apod.

Protože oba dokumenty pro zastupitelstvo z pozice místostarosty připravuji, tak jsem i připraven možné dotazy zodpovědět. Uvítám i jakékoli další podněty a vize od občanů.

*Václav Šimůnek, místostarosta města
(mezititulky KL)*

Zahradníci v Rakousku díky 3. místu na Lipové ratolesti

Jak jsme psali v minulém čísle, žáci Střední školy zahradnické, Kopidlno se zúčastnili v Jihlavě soutěže mladých zahradníků – Lipová ratolest, kde získali 3. místo. Kromě věcných darů družstvo získalo i poukaz na zahradnickou výstavu v Rakousku.

Družstvo s pedagogickým doprovodem vyrazilo 11. 6. 2010 do Znojma, kde se připojilo k zájezdu Svazu zakládání a údržby zeleně a pokračovalo dále do městečka Tulln, které leží asi 65 km od hranic směrem na Vídeň. Zde se nachází výstavní areál, kde je více než 50 ekologicky pěstěných zahrad partnerů z celého Dolního Rakouska. Jednotlivé zahrady jsou kompletně navrženy a realizované a každá má jinou tematiku. Můžeme navštívit zahradu s léčivými rostlinami, rekreační, relaxační, dětskou, bludiště, s koupacími jezírky, naučnou, strašidelnou, vodní, suchomilnou, ekologickou atd. Součástí výstavy jsou ukázky zahradních cest s různými

povrchy. V areálu je velké množství propagačních materiálů se zahradnickou tematikou a lze zde také zakoupit různé rostliny.

V lesní části areálu je největší dobrodružné a přírodní hřiště v Dolním Rakousku. Mezi vzrostlými stromy se nachází areál Cesta korunami stromů. Jedná se o kovovou konstrukci smontovanou přímo mezi stromy a divák prochází po kovových schodech a chodnicích přímo mezi kmeny. Ve třicetimetrové výšce nad korunami stromů se naskytne dech beroucí výhled na celý areál a okolní podunajskou krajinu. Návštěvníci také mohou využít návštěvy Vodního světa, kdy získávají objevitelské zážitky na kánoji při proplouvání dunajskými nivami.

Domů družstvo dorazilo ve večerních hodinách. Zájezd se všem líbil a byl zahradnickou inspirací pro další činnost v oblasti navrhování a realizace zahrad.

Bc. Jiří Šourek

Exministr Julínek poskytl první pomoc bez poplatku

Již čtyři roky organizuje občanské sdružení Asociace Entente Florale CZ – Souznění anketu o nejkrásnější nádraží v České republice. Mezi deseti nominovanými z 35 přihlášených bylo letos i naše zrekonstruované nádraží v Kopidlně. Podrobnosti o dalších nominovaných si můžete přečíst na internetové adrese www.zelpage.cz/zpravy/7749.

Vyhlášení proběhlo v polovině května v historickém Valdštejnském paláci, v prostorách Senátu. O pořadí v nominované desítkě rozhodli uživatelé internetu, když svým hlasováním naše nádraží zařadili v neoficiálním pořadí na 7. místo v republice. V soutěži letos jednoznačně zvítězilo nádraží v Chocni.

V případě kopidlenského nádraží porota ocenila komplexnost zde provedených úprav a spolupráci Českých drah a města Kopidlna. Jak nám sdělil pracovník nádraží Ladislav Komárek, v roce 2007 byla uskutečněna výstavba nástupiště za cca 900 tisíc korun. Stalo se tak za přispění města, které na podporu dalo ze svých prostředků příspěvek 100 tisíc. Do poloviny roku 2008 pak byla uskutečněna celková rekonstrukce nádražní budovy za zhruba 3,2 milionu Kč. Slavnostní předání upravené budovy proběhlo 9. června 2008. Za Regionální správu majetku (RSM), která celou akci financovala, se jej zúčastnil p. A. Petr, za stanici přednosta PO Turnov p. Bubák a za město tehdejší starosta p. Táborský. Završením zdařilého díla byla rekonstrukce příjezdové komuni-

Na snímku zástupci Kopidlna přebírají Čestné uznání při vyhlášení výsledků ankety.

kace z města k nádraží, v hodnotě cca 1 milionu Kč, na kterou přispěl Královéhradecký kraj dotací ve výši 700 tisíc Kč. Zbytek byl re-

alizován z prostředků města Kopidlna, včetně obnovy chodníku. Akce byla ukončena 15. října 2008.

Slavnostní vyhlášení výsledků ankety mělo důstojný průběh a zúčastnili se ho zástupci naší stanice manželé Komárkovi a pí. Bařtipánová. O kulturní program a předávání drobných upomínek se zasloužily děti z mateřské školy v Neštěmicích. Místa, které se svým nádražím bylo také mezi nominovanými. V průběhu jejich programu byla jedna z malých účinkujících postižena náhlou indispozicí. První pomoc jí pohotově poskytl (bez regulačního poplatku) sám bývalý ministr zdravotnictví Tomáš Julínek, který byl setkání náhodou přítomen jako senátor.

Zařazení mezi finalisty soutěže je pro Kopidlnu samozřejmě velkým a zaslouženým úspěchem. Pracovníci nádraží svojí celoroční péčí o jeho vzhled tak navázali na prvý ročník ankety, který vyhrálo nádraží v nedaleké Ostroměři. Stanice v Kopidlně je světlým zjevem na trati mezi Nymburkem a Jičínem. Většina zastávek a staničních budov tu očividně chátrá a budí dojem, že se tu usilovně pracuje na likvidaci celé trati. Doufejme, že takový konec, jaký zažila před rokem trať z Kopidlna do Dolního Bousova, jí zatím nehrozí. (osu)

Malí železničáři z Neštěmic se svojí paní učitelkou.

Žákyně představily Kopidlnu v detailu. Došlo i na hrůzy

Renata Stránská.

Završením celoroční činnosti žákyň kopidlenské základní školy, navštěvujících dějepisný seminář pod vedením Ilony Pluhařové, se stala výstava Kopidlna a okolí v detailu. Akce proběhla ve dnech 21.–26. 6. 2010 a dívky zde předvedly výsledky své historické práce.

Jeden z cílů výstavy demonstroval výrok byzantského císaře Basilia: „V dějinách předků čítati se nezdráhej, neb v nich snadno najdeš, co jiní s velikou pílí a úsilím sebrali, a z nich poznáš ctnosti dobrých a nepravosti zlých, života lidského rozličné příběhy a jeho proměny. Ty pak poučen, lépe své konání směřovati můžeš.“

V obřadní síni města Kopidlna se mohli návštěvníci seznámit s jednotlivými fázemi práce historika a součástí výstavní expozice byly zejména netradiční záběry historických

detailů z Kopidlna a okolí. Pod drobnohledem mladých historiček se tak ocitly nejen významné místní objekty jako například národní kulturní památky, zámek nebo hřbitov, ale i okna, střechy, dveře a všechno ostatní, co dodnes vyjadřuje svou historickou hodnotu či domácí působivost. Žákyně, vytvářející pohled na své město, nezavíraly oči ani před jeho problematickou tvář. Proto z výstavních vitrín nevábně vyhlížely i „Hrůzy Kopidlna“. Součástí celého projektu byla také prezentace historické publikace Ilony Pluhařové „Farní kniha školy kopidlenské“, v níž autorka přináší, mimo jiné, i stručný přehled kopidlenské historie. Cílem celé výstavy se stala snaha dívek dějepisného semináře o nalezení historických krás a zajímavostí Kopidlna i okolí, které mnohdy naše oko ponechá bez povšimnutí. *Ilona Pluhařová*

Radka Zajícová se svými historickými pohlednicemi.

POJÍZDNÉ PRODEJNY VE MLÝNCI

Hned dvě pojízdné prodejny zásobovaly o prázdninách Mlýnec. Zajímavou nabídku k nákupu má třikrát týdně po ránu prodejna s pečivem z pekárny Bohemia v Jablonci nad Nisou pí. Renaty Luksové z Dřevěnice. Dokazuje to i snímek s prodavačkou *(osu)*

Navrhněte sami členy do osadních výborů

Osadní výbory jsou zastupitelstvem zřízené orgány, jejich členy jsou občané části obce, a cílem existence osadních výborů je zapojení obyvatel vesnic do místní správy a veřejného dění. Osadní výbory byly zřízeny v roce 2000 v částech Drahoraz, Mlýnec a Pševs.

Na návrh jedné z předsedkyň osadních výborů nyní město ve spolupráci s osadními výbory připravuje anketu, jejímž cílem bude zjistit návrhy obyvatel vesnic na nevhodnější členy jednotlivých osadních výborů. Ankety se budou moci zúčastnit i obyvatelé Ledkova, kde zatím osadní výbor zřízen nebyl, protože se nepodařilo získat členy.

Anketa proběhne v době konání komunálních voleb, tj. 15. a 16. října 2010; anketní formuláře budou odevzdávány u volebních místností.

Podle výsledků ankety budou občané nejvícekrát navrženi oslovení a vyzváni k přijetí členství v osadním výboru.

Věříme, že anketa přispěje k dobré práci osadních výborů a tím ke spokojenosti občanů vesnic. *(kl)*

Kopidlenské slavnosti

Přehlídkami známých souborů a interpretů a dalšími programy pro různé generace žilo Kopidlna v sobotu 26. června 2010 při Kopidlenských slavnostech. Akci moderoval sportovní komentátor Vojtěch Bernatský a jako hlavní host se na pódiu představil zpěvák Stanislav Hložek, který svůj program zakončil autogramiádou.

Svémi koncerty se představilo několik bluegrassových kapel, vystoupily mažoretky, dechové hudby, děti si přišly na své při interaktivním představení Vosa jede! a zájem-

ci mohli navštívit i vystoupení pěveckého sboru Antonín Dvořák z Turnova v kostele. Pořadatelé navíc připravili v obřadní síni prezentaci místních organizací TJ Sokol, TJ Kopidlna, zahradnické školy, dobrovolných hasičů i výstavu kronik.

Další vzpomínka byla věnována jednomu z nejslavnějších obyvatel Kopidlna Františku Matěji Hilmarovi, když mu po vzpomínkovém aktu na místním hřbitově za účasti starosty města Petra Albrechta vysadili u kostela památnou lípu. (kl)

Ve Pševsi si zpříjemnili léto sousedským posezením s hudbou

V sobotu 21. srpna pořádaly osadní výbor a HC ŽRALOK v obci Pševs Dětský den se sousedským posezením.

Děti se zúčastnily deseti různých sportovních soutěží, za které dostaly sladkou odměnu. Přišlo si s námi zasoutěžit 69 dětí. Po ukončení soutěží byla vyhlášena tombola, ze které si každý odnesl cenu.

Zajímavá byla, jako každý rok, ukázka kynologů, kterým chceme touto cestou také poděkovat. Zpestřením pro dospělé byl přátelský fotbalík „Ženatí: Svobodní“, který skončil 0:4.

Samozřejmě nechybělo pívko, pečená krůta, pěkně vyuzená kýta a výborné zákusky a cukroví, které napekly naše šikovné sou-

sedky. Hlad a žízeň u nás nikdo neměl. Velice pěkným oživením této akce byla dechová hudba Příchvojanka.

Touto cestou děkujeme našim sponzorům za finanční a materiální příspěvky, bez kterých bychom v naší malé obci nemohli prožít tak krásný den, plný zážitků.

Naši sponzoři: Čerpací stanice – Pševs, Auto-Rap Šoltys, autoopravna Vacek, Albion, Mave, Benzina-Cardal, truhlářství-Bernard, p. Mareš, p. Pakan, pojízdná prodejna Babula, město Kopidlno, starosta p. Albrecht, Continental Teves, autodoprava Aleš Janda, p. Grusman, soukr. zemědělec p. Slavík, Vondráček Pavel – Drahoraz, Benko-Kopidlno, Farma Nový Dvůr Kořínkovi. *Tomáš Jansta*

Zprávy ze základní školy

Školní rok žáci zahájili s novými svítidly ve třídách

Ani o letních prázdninách se v základní a mateřské škole v Kopidlně nezahálelo. Tak jako každý rok jsme letní období využili k údržbě jednotlivých budov školy. Ve škole tedy probíhaly převážně drobné opravářské práce a v samotném závěru prázdnin také celkový úklid všech školních prostor.

A co je tedy ve škole nového? V porovnání s minulými lety toho není mnoho, ale několik novinek přece máme. Tak např. v budově školy u kostela došlo po loňském komplexním malování letos k opravě malby části stropu ve II. patře, kam v zimě při tání sněhu zateklo, dále zde byly provedeny drobné opravy na žákovských toaletách a celá budova byla samozřejmě od sklepa

až po střechu důkladně uklizena.

To v hlavní budově školy, v ulici Tomáše Svobody, panoval větší ruch – v průběhu července zde byla, po provedeném výběrovém řízení, firmou INSTAL Žacléf provedena rekonstrukce osvětlení ve všech třídách tak, aby intenzita světla odpovídala současným normám. Výměna osvětlení, v celkovém rozsahu cca 0,5 mil. Kč, byla k naší plné spo-

kojenosti zakončena a dílo předáno k užívání na začátku srpna.

Do učebny přírodopisu jsme, pro kvalit-

nější využití audiovizuální techniky, pořídili nové okenní žaluzie a v celé budově byly dále provedeny drobné opravy podlah, dveří, toalet atd.

V mateřské škole došlo v průběhu léta

k výměně již dosluhujících dřezů a vodoinstalace v kuchyňkách na jednotlivých odděleních, bylo zde vymalováno a provedeny byly i drobné opravy na dětských toaletách.

Školní jídelna je již z minulých let vybavena vším potřebným zařízením a vybavením, a tak zde v prázdninových měsících probíhal pouze kompletní úklid.

V období prázdnin ale nezaháleli ani

pedagogové. Na základě podkladů od učitelského sboru provedlo vedení školy v prázdninových měsících aktualizaci školního vzdělávacího programu a samotní pedagogové se v přípravném týdnu zaměřili nejen na výzdobu tříd a všech školních prostor, ale například také na společné plánování všech důležitých akcí v novém školním roce.

A protože prázdniny skončily a nový školní rok se rozběhl, přeji nejenom novým prvňáčkům, ale všem žákům i pedagogům naší školy mnoho úspěchů ve školním roce 2010–2011.

Mgr. Pavel Berný, ředitel ZŠ a MŠ Kopidlna

Prázdninové paličkování zvládl i žák druhé třídy

Sedmé prázdninové paličkování začalo svoji další etapu a přestěhovalo se ze zahrady u Hladíků do prostor ZŠ a MŠ Kopidlna. Důvod byl zcela pochopitelný, při nepřízní počasí se na zahradě špatně paličkuje. Některá děvčata se však těžko smířovala s tím, že by o prázdninách měla přijít do školy. Ale i přes tuto změnu jsme se sešly sedmkrát a opět jsme prožily příjemná pondělní dopoledne.

Domluvily jsme se ale, že nám chyběla Lenka, Petra a Katka, kterým skončily zlaté studentské časy a nastoupily do práce, a tak jim příští rok nabídneme alespoň dvě soboty, protože i pro nás je jejich přítomnost inspirující.

V průběhu prázdnin jsme vytvořily několik vzorníků na procvičení a ke zdokonalení techniky: rohy, pavoučky a vláčkovou půdicí. Pracovaly jsme s různými silnými přizemí, korálky a drátěnými konstrukcemi. Na konci našeho prázdninového snažení byly hotové výrobky: bonsaje, náušnice, motýli, kočky, ptáčky na kolíčku a v drátěném obrysu, profíl. Řetězky a plátňovou vazbu zvládl také Jára Síc, žák 2. třídy, který přijel na prázdniny k babičce.

Kroužek při ZŠ a MŠ Kopidlna bude pokračovat ve své činnosti i v nadcházejícím školním roce – jste srdečně zváni.

Jana Hladíková, vedoucí kroužku

Hana Jampílková a její sen o Eiffelovce

Kopidlenská základní škola je po republice známá jako škola připravující výtečné pisáře na klávesnici počítače. Na škole v minulých letech vyrostli již dva reprezentanti (Jana Hloušková a Pavel Novák) a možná bude i třetí. Svůj sen o účasti na mistrovství pod Eiffelovkou sní Hana Jampílková, studentka 2. ročníku MOA v Jičíně, absolventka místní ZŠ v Kopidlně. Letos vyhrála Talentovou soutěž studentů 1. ročníků středních škol Královéhradeckého kraje, která se konala v březnu v Jičíně. Pak své vítězství zopakovala na národní soutěži TALENT pro stejnou kategorii studentů z celých Čech v Jihlavě, kde vyhrála všechny tři soutěžní disciplíny. To jí přineslo nominaci na Mistrovství světa, které se koná za rok ve Francii, v Paříži.

KL: Hanko, řekni nám něco o sobě.

Je mi 16 let a bydlím v Mlýnci. Studuji druhým rokem Masarykovu obchodní akademii v Jičíně.

KL: Vzpomínáš si ještě na své začátky psaní na klávesnici počítače?

Začátky si ještě vybavuji docela dobře. Chodila jsem tehdy do 6. třídy Základní školy v Kopidlně a přihlásila jsem se dobrovolně psát, protože jsem si chtěla zkusit něco nového.

KL: Co se ti při nácviku psaní nejvíce líbilo?

Nedá se říct, že mě něco víc bavilo. Mě totiž od začátku bavilo při psaní absolutně všechno. Vše, co jsem se tam učila, tak pro mne mělo do sebe něco zajímavého.

KL: Kdy jsi psaní začala brát vážně? A nastala někdy situace, kdy jsi psaní chtěla nechat?

Psaní jsem začala brát vážně od té chvíle, kdy jsem si v 7. třídě vybrala psaní jako povinný volitelný předmět. Psaní jsem chtěla nechat několikrát. A to tehdy, když jsem jedno cvičení musela psát třeba už po desáté a stále se mi ho nedařilo správně napsat. To mě opravdu strašně štvalo a docela vážně jsem uvažovala, že bych toho měla docista nechat. Ale jakmile jsem ho napsala, tak mne to přešlo a pokračovala jsem v nácviku dál...

KL: Co považuješ za svůj dosavadní největší úspěch?

Za svůj dosavadní největší úspěch považuji účast v soutěži ZAV Jihlava – Talenty 1. ročníků SŠ, kde jsem psala tři 10minutovky a ve všech třech jsem byla nejlepší ze všech účastníků.

KL: Na kterou akci, činnost, soutěž v souvislosti s psaním nejvíce vzpomínáš?

Vzpomínám ráda na všechny soutěže, kte-

rých jsem se účastnila. Ať už to bylo se základní školou v Kopidlně jako žákyně, nebo teď na škole střední. Na každé se dělo něco zajímavého a vždy mi to přineslo nějaký nový zážitek, zkušenost... a také úspěch. Tak proč nevzpomínat v dobrém?

KL: Jak jsi přijala zprávu, že jsi pozvaná reprezentovat na mistrovství světa příští rok ve Francii, v Paříži?

No ze začátku jsem nějak nemohla pochopit, proč vybrali právě mě. Vždyť v republice je mnoho dalších a nejméně stejně dobrých studentů-pisářů, jako jsem já. Ale když už nabídka přišla, tak jsem se rozhodla, že budu dál cvičit a snažit se, abych na mistrovství opravdu vyjela. Když se mi taková šance nabízela, tak proč ji nevyužít?

KL: Podporují tvůj zájem rodiče a škola? Vědí o tvých úspěších spolužáci a kamarádi?

Hana Jampílková jako vítězka soutěže Talenty 1. ročníků SŠ v Jihlavě, vedle svých největších soupeřů: Vu Tuan Anh z OA Heroldovy sady v Praze a Damien Diviš z OA Třebíč.

Moji rodiče mě v psaní podporují od samého začátku, kdy jsem s psaním začala. Jestli mě škola podporuje, na to se mi dost těžko odpovídá. Zatím to nějak významně nepozorují. Vždy mne nominují na nějakou soutěž a já tam prostě jedu. Jinak kamarádi a spolužáci o mých úspěších vědí a docela mi fandí a úspěchy mi přejí.

KL: V čem by ses chtěla v psaní nejvíce zdokonalit?

Snažím se zdokonalovat průběžně a neustále. Chtěla bych psát stále rychleji a s co nejmenším počtem chyb. Jedině tato cesta vede k úspěchům.

KL: Co tě vedle psaní ještě zajímá? Jaké máš další záliby?

Mimo psaní nejraději fotografuji koně a jezdecký závody. Musím říct, že mě to teď baví ještě více než psaní na počítači. Při psaní jste zavřený v místnosti a sedíte u počítače docela sám. Když fotím závody, tak jsem venku mezi lidmi a zvířaty a to je pro mne určitě mnohem lepší. Jinak mě také baví jízda na koních, čtení, posezení s přáteli a mám ještě mnoho dalších aktivit.

KL: Co ti psaní podle programu ZAV dalo pro život a jak si myslíš, že své mistrovské schopnosti psaní v budoucnu využiješ?

Psaní je pro mne zatím jen velmi zajímavý koníček. V budoucnu ho ráda uplatním i v nějaké práci či v zaměstnání, až vyjdu školu.

KL: Kdybys byla dnes žákyní 6. ročníku ZŠ, podstoupila bys znovu nesnáze dlouholetého nácviku?

Sama jsem zvláštní nesnáze spojené s psaním na samém začátku nácviku na škole v Kopidlně ani nějak necítila. Možná až teď, na střední škole, kde je psaní součástí výuky a platí pro ně velmi přísná pravidla. Přibýly mi starosti spojené s účastí na mistrovství světa. Chodí mi hodně e-mailů a jsem zvaná na různá soustředění a školení. Musím to ale všechno podstoupit, pokud se chci do reprezentace opravdu dostat. Nikdo z nás nemá předem nic jisté. Já mám výhodu v tom, že stejnou cestou šla přede mnou moje starší spolužačka Jana Hloušková nebo Pavel Novák, kteří již na MS z naší školy v Kopidlně soutěžili. Ale ráda to podstoupím, protože vím, že s účastí na takové velké akci jsou spojené nové zážitky a poznání mnoha nových a zajímavých lidí.

Hance Jampílkové přejeme hodně štěstí a vytrvalosti. Snad se jí její sen o vrcholné soutěži podaří naplnit. Budeme jí všichni držet palce.

Ptal se Oldřich Suchoradský

Když se řekne Kopidlno...

V předcházejících Kopidlenských listech jsme oslovili řadu známých lidí z různých koutů republiky, aby se s námi podělili o svou bezprostřední myšlenku, která je napadne, když se řekne Kopidlno. Z řady reakcí, které došly na redakční stůl, dnes vybíráme několik dalších.

Jaromír Gottlieb, bývalý ředitel muzea v Jičíně:

Jsou města, která mají překrásnou, vábi-vou slupku a uvnitř tvrdou pecku. A jsou jiná, která mají slupku šedou a poněkud krabatou, ale pod ní spousty pokladů. A k těm druhým podle mne patří Kopidlno. Tohle město chce od nás zkrátka trochu víc zájmu a zaujetí a pak teprv na sebe prozradí, že je jako granátové jablko...

Miroslav Richter, místostarosta Rychnova n/K:

„Kopidlno? Už tam brzy budeme!“ Tak toto jsme si vždy říkali, když jsme se blížili od Prahy k Jičínu a dále, blíže k naší „srdeční záležitosti“, k Českému ráji. Už dávno nejsem Pražák, delší dobu Rychnovák, ale Kopidlno vnímám jako předvstupní bránu Českého ráje... A pak ten poetický název, ryze české slovo – Kopidlno... Zafixovanou máme i existenci prestižní zahradnické školy. Musím se někdy zastavit, v Kopidlně...

Martin Puš, starosta Jičína:

Při vyslovení slova Kopidlno mě možná pro někoho překvapivě nejvíce napadne historie, neboť v mnoha historických knihách je o něm zmínka. A místo, které má významnou a bohatou historii, má ty nejlepší základy pro současnost i budoucnost. Hned na druhém místě je pak tradiční Kopidlenský kvítek, který pravidelně navštěvuji pro jeho krásnou atmosféru a příjemné lidi, kteří ho připravují. Při prohlídce nádherných dekorací pak se svojí rodinou na několik hodin přestáváme vnímat svět kolem sebe a obdivujeme lidskou zručnost spolu s rozmanitostí přírody.

Jan Jiterský, ředitel školy Bodláka a Pampelišky ve Veliši:

Když se řekne Kopidlno? Tanou mi na mysli dvě vzpomínky. Obě jsou poměrně silné a jistě si je uchovám do pozdního věku (tedy pokud mi to mé paměťové buňky dovolí :-)). Kopidlno bylo vlastně „branou mého-našeho vstupu“ do zdejšího kraje. Jistě víte, že jsme s Pampeliškou tzv. naplaveniny. Pampeliška pochází z nejzápadnějšího města naší republiky – z Aše – a já ze Štětí – města v severních Čechách. A proč branou vstupu? Když jsme se s Pampeliškou cca před 10 lety rozhodli pro společnou cestu kantorským životem, podali jsme inzerát přibližně tohoto znění: Dva mladí učitelé hledají místo s bytem na malé škole, nejlépe v JČ. „JČ“ znamenalo jižní Čechy. Byli jsme okouzleni tamním koloritem, kul-

turními zvyklostmi a moc se nám líbila přelčí venkovských stavení. Skutečně se nám ozvalo cca 12 škol z jižních Čech a mimo jiné i dvě školy ze zdejšího kraje – tedy z okresu Jičín – JČ! :-)). A právě při cestě po školách v jižních Čechách do tohoto kraje jsem projížděl městem, které mi utkvělo v paměti – Kopidlnem. Celkem živě si pamatuji nepěkně vypadající fasádu školy a myšlenku, která byla prvním dílem známého: „nikdy neříkej nikdy“. Pomyslel jsem si totiž, že v této škole bych tedy nikdy učit nechtěl. A tak se stalo, že všechny námi vysněné školy na „jihu“ zůstaly daleko za vřelým přijetím v základní škole v Libáni a my zde zapustili své kořeny. A druhá vzpomínka? To je právě ten druhý díl pořekadla, „nikdy neříkej nikdy“. Po roce působení v Libáni jsem se na zkrácený úvazek stal učitelem hudební výchovy právě v té škole, která mě tak odpuzovala svým zevnějškem, a musím říct, že jsem za tu síce krátkou, ale na zkušenosti bohatou dobu zjistil, že onen zevnějšek může být velmi matoucí! Už nikdy nebudu říkat nikdy!

Miloš Chlumský, ředitel Lepařova gymnázia Jičín:

Co se mi vybaví při vyslovení Kopidlna? Především vyhlášená zahradnická škola v prostředí zámku (který by určitě zasloužil rekonstrukci) s krásným parkem. Určitě také tradiční výstava Kopidlenský kvítek, prezentace talentu a zručnosti zdejších studentů i učitelů. A pak také dobrá spolupráce se základní školou a jejím p. ředitelem, který k nám na jičínské gymnázium „dodává“ solidní a slušné studenty.

Josef Nosek, starosta Prahy 8:

Co mě napadne, když slyším Kopidlna? Tak především zámek Kopidlna s krásným anglickým parkem, kde jsem byl jako kluk školou povinný na výletě. Nejvíce si ale pamatuji, jak jsme se s holkama honili u zámeckého rybníka. Nějak jsme se do sebe se spolužačkou zamotali a ta se svalila jak dlouhá, tak široká na zem. Nic vážného se nestalo, jenom si namočila botu a trochu se odřela. Vysvětlujte ale učitelce, že já jí nohu naschvál nepodrazil. „Ty musíš mít vždycky nějaký extrabuť“, řekla učitelka a dala mi poznámku. Přivezl jsem si pěkný suvenýr... Jako by to bylo včera...

Petr Berný, starosta Židovic:

Když se řekne Kopidlna, tak mě v první řadě napadne, že se jedná o nejbližší větší městečko mému bydlišti, kde je většina služeb, které potřebujeme. Jako například škola, obchody, lékář, úřad, benzínová stanice apod. Dále mě napadnou akce jako Kopidlenský kvítek či Hilmarovo Kopidlna. Nevím, zda vám bude moje odpověď stačit, ale je to opravdu první věc, která mě napadne bez velkého přemýšlení.

Anketu připravil (osu)

Povídka Kocourek v cirkusu

2. část: Ve zvěřinci

Po pár hodinách v manéži vyšli ven ze stanu, aby se nadýchlí čerstvého vzduchu. Pak šli pomalu ke zvěřinci. Nejdříve museli otevřít železná zelená vrata, pak vejít tmavěhnědými dřevěnými dveřmi do velkého sálu. Tam byly drahocenné věci z porcelánu a různé kožešiny. No a pak tam byly bílé dveře, které vedly rovnou do zvěřince.

Tam bylo mnoho různých zvířat, které Charlie ještě nikdy předtím neviděl. Byli tu třeba sloni, lamy, tygři, opice, poloopice, hroši a další tajuplná zvířata z různých džunglí světa. Po chvíli zvířecí přehlídky šli kolem opuštěné klece. Byla otevřená a nahoře nad ní byla cedule s nápisem CHARLIE. „To se mi vůbec nelíbí,“ říkal si kocourek sám pro sebe. „Proč je ta klec tak ošklivá? Proč je na té ceduli je moje jméno? To mi nejde do hlavy.“

Než se vzpamatoval, ležel v kleci s nápisem CHARLIE. „Co to má u všech řasů znamenat?“ divil se kocourek. „Hahahá,“ zasmál se ředitel hlučným hlasem, „konečně nebudu muset cirkus zavírat. A chceš vědět proč? Protože mám tebe. Kocoura, který vypadá jako exotické zvíře z tajuplné džungle. Teď tu budeš muset vystupovat jako všechna ostatní zvířata.“ – „Hahahá,“ zasmál se ředitel znovu a odešel zkontrolovat ostatní zvířata.

„Chudáček kocourek,“ řekl pan Tomáš, který celou dobu ten rozhovor poslouchal za bílými dveřmi. „Kocourku! Jestli mě slyšíš, tak poslouchej. Večer ti donesu nějaké jídlo a pití, jinak tady umřeš hladu. Buď opatrný!“ řekl pan Tomáš a radši rychle odešel.

Uběhlo několik týdnů a pan Roznemajer si řekl, že už tu byli dlouho a že je čas popojet kousek dál.

Na druhý den svolal svůj personál a řekl: „Poslouchejte, chci vám něco sdělit. Já, ředitel Roznemajer I., vám chci říci, že je čas jet dál. Proto navrhuji jet už zítra před úsvitem.“ „Ale ne!“ pomyslel si Tomáš. „Musím odsud zmizet a vzít s sebou taky Charlieho. Jinak ho zamordují. Jen doufám, že to mé ženě nebude příliš vadit.“ A hned uháněl ve svém autě domů.

Dalšího rána přišel Tomáš do zvěřince, otevřel klec, kde spal Charlie, a opatrně dal kocourka do své brašny. Odesl ho do auta a společně s ním odjel do svého domu.

U sebe doma už měl pro kocourka teplý a útulný pelíšek u krbu. K němu dal misku mléka a nějaké kočičí sušenky, které chutnaly odporně i kočkám.

Asi po dvou hodinách se kocourek probudil. Bylo 6:35 a všichni ještě spali. Charlie si řekl, že v domě vše prozkoumá. A tak se po vydatné snídani vydal prozkoumávat dům. (pokračování příště)

Lucie Maxiánová, 9. třída ZŠ Kopidlna

Oznamujeme přátelům i známým... ...že naším dnem svatebním bude...

Svatební oznámení je malé textové a grafické dílko, které má za úkol nejen informovat, ale také potěšit a snad i tak trochu pobavit. Jde o dílka, která bývají po léta uložena v albách fotografií a vrací člověka ke vzpomínkám na významnou životní událost.

Svatební oznámení mohou být předmětem zájmu sběratelů. Tak trochu se svým pojetím podobá sbíráním EX LIBRIS, malých

vyklý formát vhodný pro vložení do malé obálky až po velké rozměry, které je třeba do obálky několikrát přeložit. Způsob grafiky oznámení je také velmi proměnlivý. Od strohých textů, kreslených obrázků přes vtipné fotografické koláže, grafické miniaturky s použitím různých technik až po zcela originální výtvarná dílka. Většinou jsou vytvořena a rozmnožena na objednávku profesionálními

výtvarných značek sloužících k označení majitele knih. Na výzvu sběratelům v našem městě se nám dostala do ruky zajímavá sbírka paní učitelky Jaroslavy Suchoradské. K rozhodnutí sbírat kartičky ji vedla postup-

ně narůstající hromádka oznámení, která došla v průběhu let na její adresu. Je pravda, že jich dostává víc než kdokoliv jiný. Je tomu tak proto, že si na ni v souvislosti s tímto životním krokem vzpomínají její bývalí žáci. Dnes jich má ve své sbírce několik stovek a některé jsou velmi zajímavé. Mnoho dalších získala od lidí, kteří o její zálibě vědí a přírůstek do sbírky jí sami přinesou. Nejstarší oznámení ve sbírce je již z roku 1904.

Podívejme se na oznámení trochu podrobněji. Co je na něm nutně zapsáno, jsou jména ženicha a nevěsty, jejich bydliště a určitě i den, místo a hodina sňatku. Téměř nezbytný je nějaký veršik do úvodu a různé grafické prvky, které oznámení oživují a mají upoutat pozornost těch, kterým je určeno.

Velikost oznámení je rozdílná. Od malých kartiček, ne nepodobných vizitce, přes ob-

tiskárnami, podle vybrané nebo zadavatelí vytvořené předlohy. Nejcenější jsou ale oznámení nejen navrhovaná, ale i vytvořená a rozmnožená samotnými autory, tak říkajíc na kolenně. Každé takové oznámení je pak neopakovatelným originálem.

V poslední době takových nápadů nějak ubývá. Vůbec je oznámení všeobecně málo, tak jak se svatba postupně stává stále méně samozřejmou událostí v životě lidí. Ale přesto sbírka paní Jaroslavy Suchoradské roste a neustále do ní přibývají nová originální dílka, která potěší zrak i duši. Jaké má takové sbírání smysl? Vedle umělecké hodnoty je to trvalá hodnota vzpomínek spojená se jmény uvedených lidí. Tím se oznámení stává symbolickým pomníčkem a celá sbírka dostává zcela jiný a lidský rozměr. (osu)

Houbové dobroty

Milí čtenáři, i když jsem vám recepty na houbové dobroty nabídla již v loňském podzimním vydání Kopidlenských listů, letošní houbařská nadílka je tak veliká, že jsem neodolala a nabízím vám další várku. Z hub se totiž dá připravit mnohem více než jen smaženice, bramboračka nebo guláš.

Čertovy houby

300 g hřibů, máslo, 150 ml smetany, lžice plnotučné hořčice, lžice kečupu, lžice sójové omáčky, lžice citrónové šťávy, sůl, mletý pepř, muškátový oříšek

Houby nakrájíme na plátky a podusíme na másle. Ze smetany, hořčice, kečupu, sójové omáčky, citrónové šťávy a koření připravíme omáčku, kterou houby před podáváním zalijeme. Alespoň 15 minut směs znovu podusíme. Podáváme s pečivem.

Houbové karbanátky

0,5 kg hub, rohlíky, vejce, máslo, mléko, cibule, strouhanka, sůl, hladká mouka, olej

Nakrájené houby podusíme na másle s cibulkou. Rohlíky namočené v mléce rozmáčkáme, osolíme, přidáme 2 celá vejce a smícháme s podušenými houbami. Potom přidáme trochu strouhanky. Vytvořenou směs necháme v lednici ztuhnout, vykrájíme z ní plátky, které obalíme v trojbalu a smažíme na oleji.

Houbová dršťkovka

houby (nejlépe václavky, bedly, masáky), cibule, žitná mouka hladká (možno nahradit i pšeničnou), máslo nebo sádlo, mletá červená paprika, česnek, majoránka, sůl

Houby očistíme a nakrájíme, vypereme, osolíme a hodíme na velkou pánev dusit (bez vody – houby ji samy pustí). Vaříme tak dlouho, až se voda, kterou houby pustily, vyvaří. Mezitím uděláme jíšku z tuku, cibule a mouky a přidáme do ní mletou papriku, přidáme vodu a uvažené houby. Podle potřeby přisolíme, vhodíme třený česnek a majoránku. Chvilku povaříme a hotovou dršťkovku podáváme s chlebem.

Rožnovský svitek

400 g hub, 40 g másla, 2 vejce, 100 g strouhanky, stroužek česneku, mléko, sůl, pepř, pažitka

Nakrájené houby a nasekanou pažitku podusíme na 10 g másla. Potom houby jemně rozsekáme, do zbytku másla vetřeme žloutky, zalijeme třemi lžicemi mléka, vmícháme nasekané houby, strouhanku, ochutíme solí, pepřem a utřeným česnekem. Nakonec vmícháme sníh ze dvou bílků. Polotuhé těsto nalijeme na pánev a opečeme.

Houbové lečo

2 kg hub, 1,2 kg cibule, 1,2 kg červené papriky, 1/4 l oleje, pepř, 2 malé ostré kečupy

Houby pokrájíme a povaříme. Cibuli zpěníme, přidáme papriku, houby, kečup a pepř a vše mírně provaříme. Dáme do zavařovacích sklenic a 1 hodinu sterilujeme. Je výborné pod maso, na tousty nebo pizzu.

Dobrou chuť a krásné houbařské zážitky přeje JaN

Dívky v dějepisném semináři poznávaly okolí Kopidlna

Ve středu 9. 6. 2010 jsme uskutečnily poznávací výlet po okolí Kopidlna. Naším cílem byl kopidlenský park, kde jsme poslouchaly recitování pana Václava Teslíka. Po recitování jsme se vydaly do Cholenic, přičemž jsme se pozastavily u památníku padlých v 1. světové válce a dále pokračovaly ke kostelu sv. Marka, kde jsme se snažily rozpoznat, v jakém architektonickém stylu je postaven. Následující cesta vedla do Běchar ke kostelu sv. Vojtěcha, kde jsme si řekly něco o jeho historii. V kostele se nacházejí varhany, u kterých nám zazpívala Iva Podzimková ze 7. A. Zde to byla naše poslední zastávka, po které jsme se vrátily zpět do Kopidlna.

Lucie Martínková, 8. B ZŠ Kopidlno

Anketa: Jak mě vnímá mé okolí aneb volání SOS pubertálních dušiček

Působí na nás odtaziť, vždycky mají milion řečí, poznámek či výmluv. Vydržet s nimi je náročné, donutit je k čemukoliv ještě horší. Za sebevědomou skořápkou, barevným přelivem vlasů a výstředním oblečením se však skrývají křehké duše. Přestože často říkají: „Nechte nás být!“, v duchu volají na všechny strany: „Jsme tady, všimněte si nás, mějte nás rádi!“ Jejich výpovědi nás možná šokují:

„Lidé v mém okolí, ti, kteří mě neznají, mě vnímají jako tichou a ne moc výraznou holku. Občas si připadám jako padlá z Marsu. Lidí na ulici se na mě dívají jak na mimozemšťana, kterého se bojí nebo se bojí seznámit...“

„Já sám bych se popsal tak, že mě okolí zrovna nemá v lásce a mnohým lidem připadám zvláště a složitě. Nejhorší je, že ani já sám nevím, jaký jsem.“ ... „Mám většinou bláznivé nápady, kterými ostatní lidi otravuju. Rád dělám věci, u kterých se nemusím omezovat a brát ohledy na to, co mám a nemám...“ ... „Připadá mi, že některým akorát překážím.“

„Dřív mě asi viděli jako náhou malou

kravičku, teď moc nevím. A teď, co jsem se ostříhala mě snad viděj hezcí ...“

„Mě se zdá, že si o mě všichni myslí, že nic nedokážu, většinou si myslí, že jsem vlastně nic. Sice mi to vadí, ale už s tím nic neudělám...“ „U rodičů a u příbuzných bych řekl, že mě vidí snad jako normálního člověka, u rodičů asi možná, že jsem hloupej, a že si nedám říct, ale já se snažím, ale oni stejně vnímají jen ty věci, co jsem pokazil a ne, co se mi povedlo. Věčně jsou na mě našťvaný.“

„Tato otázka mě nikdy nenapadla, jsem z větší části flegmatik, a proto tyhle věci neřeším, každý na mě může mít jiný názor a je pro mě hodně těžké ohodnotit nebo posoudit sám sebe.“

„Každý si myslí, že jsem ta malá holka, která ničemu nerozumí, ale je to všechno obráceně, já to všechno chápu.“

... „Když vezmeme moje klady. Je to těžké, jsem asi docela hezká, někdy více, někdy méně, záleží na náladě. Vždyť, když má člověk radost, dobrou náladu nebo je zamilovaný, hned vypadá o 100% lépe!“

„Když máme dobrou náladu, tak jsme zvořilí a hodný. Ale když nám je hůř, tak to vypadá, né jen pro nás, ale i pro okolí, jako když chceme vše zničit.“

Už od malička si připadám opuštěná a nerozumím si s mámou ani se spolužáky. Odjakživa se cítím odstrkovaná a smutek je můj přítel. (shrnutí jedné výpovědi)

„Že asi jsem trochu namachrovanej, sníkým senedávám moc do řeči, poslouchám ostatní a všechno zkazím.“ ... „Řekl bych ale, že jsem se už trochu změnil...“

„Nikdo mě nemá rád, každému na mě něco vadí, nic neudělám dobře.“ (více výpovědí)

... „Taky na mě pohlížejí jako na urážlivou a je se mnou horší vyjít. Taky mám dobré srdce, ale nevím, jestli to ví ostatní ...“

Momentálně je to se mnou těžký, ale snad bude líp. (více výpovědí)

SOS výzva: Ukažte jim, že je máte rádi.
Anketu připravila Ilona Pluhařová

Krátká procházka historií kopidlenské obory

Na úvod – „Když se řekne Kopidlno...“

V minulém čísle Kopidlenských listů mě zaujala anketa pana Suchoradského **Když se řekne Kopidlno...**

Na území Kopidlna procházkou hned za zámeckým parkem směrem k obci Cholenice a dále k Vrščům navazuje **obora Kopidlno**, která pyšně nosí své jméno a která se i dále dostává do podvědomí široké veřejnosti záchranným chovem bílého jelena...

Kromě bílých jelenů patří k oboře Kopidlna daňci, významná populace největších broků v Čechách – roháčů obecných – úchvatné stoly solitérní duby, rybníky...

Trocha z historie myslivosti na Kopidlnsku a vznik obory Kopidlna

Území dnešní obory náleželo v minulosti k lesům velkostatku Kopidlno – Staré Hradý a jejich majitelům panství. Historie obory je tedy spjata s historií majitelů Kopidlna od dob pánů Kopidlanských (14. stol. – 1. zmínka nejstarší zpráva z r. 1322 – Petr z Kopidlna).

Z vedlejších lesních užitků měla v dřívějších dobách největší význam myslivost. Nejstarší zprávy jsou z 16. století. Roku 1533 je zmínka o oboře na Veliši u Jičina. Jan Rudolf Trčka založil kolem roku 1595 slavnou Křelinskou oboru, v níž byla chována vzácná zvěř a „posílána do celého světa“. V Kostelci a Vesci byly tehdy velké bažantnice.

Albrecht z Valdštejna zřídil u Starých Hradů oboru zvanou Jelenka.

V Křešicích se během jeho panování choval značný kmen bažantů.

Zvláštní rozkvět zaznamenala myslivost na

Kopidlnsku za Františka Josefa Šlika (1810–1862). Tehdejší chov vysoké zvěře na svobodě byl zrušen teprve po jeho smrti. Značnou pozornost, mnohem větší než vlastnímu lesnímu hospodářství, věnuje myslivosti lesní řád Františka Josefa Šlika z r. 1862. Lesní řád zakazoval střílet laně, srny a svině, aby se nebránilo množení zvěře. Lesní personál měl rádně natloukat lizy, měly se zřítit boudy na seno pro vysokou zvěř a v zimě krmit. Lesmistr měl nechat nasbírat co nejvíce žaludů pro černou zvěř i bažanty.

Obora v Kopidlně byla zřízena roku 1872, kdy byl majitelem panství hrabě Ervín Šlik. Na ploše přibližně 121 ha se chovala především daňčí zvěř, 15 let po založení obory dosahoval počet daňků zhruba 70 kusů.

Po 1. světové válce význam myslivosti poněkud poklesl. Požadovalo se, aby chov a pěstování zvěře nebyly na újmu zdárného vývoje lesa a pěstování porostů. Daňčí zvěř se chovala v kopidlenské oboře, která měla v té době již výměru kolem 150 ha. Vzhledem k dobré úživnosti a vydatnému příkrmování v zimě se zvěři dařilo dobře a byly docilovány dobré výsledky ve zvěřině i paroží. Zimní stav obnášel 70–80 ks.

Poslední majitelkou panství a lesů byla Jindřiška, princezna Thurn-Taxisová rozená Weissenwolfová. Po osvobození v roce 1945 byl velkostatek konfiskován podle dekretu č. 12/1945 a lesy byly převzaty Ředitelstvím státních lesů v Hořicích. Po převzetí majetku státem vznikl požadavek, aby daňčí obora byla zachována a využita jako poplatková honitba k reprezentačním účelům.

Monika Kovářová

Pojďte s námi do obory aneb Pohádkový les

Příjemný den mohly 14. 8. 2010 strávit rodiny s dětmi procházkou části kopidlenské obory, která byla doplněna doprovodným programem. Pro malé návštěvníky bylo připraveno několik stanovišť, kde plnili soutěžní úkoly. Nejprve se zaregistrovali „v pohádkové celnici“, kde obdrželi pohádkový pas, a potom již sbírali body za splnění úkolů na jednotlivých stanovištích, u kterých například rozeznávali jedlé houby od jedovatých, stopy zvěře, stromy... V cílové bráně obdržely děti zaslouženou odměnu. A potom si již každý mohl na připraveném ohni opéct buřtu. Téměř všichni návštěvníci využili možnosti projížďky oborou „připraveným povozem“, odkud byla největší šance zvěř i vidět, což se nakonec podařilo. Každý se mohl seznámit s chovanou zvěř v oboře a jejími dalšími zajímavostmi.

Tuto akci, jejímž cílem bylo přilákat veřejnost do přírody a vzbudit v ní zájem o les, připravily Lesy České republiky, s. p.

Monika Kovářová

Revoluce v dopravě: nový systém IREDO

Všechny vlaky a autobusy v kraji jsou od 13. června 2010 spojeny do jednotného dopravního systému. Od tohoto data došlo ke sloučení všech dopravních služeb ve veřejné dopravě pod jedním organizátorem, společností OREDO. Smyslem nového systému je zajistit léta proklamovanou návaznost a vzájemnou provázanost autobusových a vlakových spojů v Královéhradeckém kraji.

Nejde o nevyzkoušenou novinku. Prvně byl takový způsob vyzkoušen již v roce 2005 na Broumovsku a Hronovsku. Od roku 2006 na Rychnovsku a ve východní části Hradecka, v roce 2008 také na Červenokostelecku. V současnosti ho využívá víc než 40 % dopravních spojů v Královéhradeckém kraji.

Systém IREDO (Integrovaná REgionální DOPrava) cestujícím dále přináší:

- placení jedné jízdenky i s přestupy mezi vlaky a autobusy
- zvýšení počtu prodejních míst jízdenek
- slevy na jízdném u časových jízdenek
- zónový tarif pro snadnou orientaci v systému
- provázanost autobusových a vlakových spojů v uzlových bodech
- nasazení menších autobusů

Lze cestovat po celém Královéhradeckém kraji na jednu jízdenku, která platí ve vlacích i autobusech. Jízdenky platí i pro přestupy během cesty, i když cestující střídají vlak a autobus. České dráhy přitom nabízejí i dosavadní dražní tarif, takže si můžete typ jízdenky sami vybrat. Tarif ČD ale platí pouze ve vlacích. S těmito jízdenkami platí dosavadní slevy, jako jsou zákaznické karty a slevy při zakoupení zpáteční jízdenky.

Jízdenky systému IREDO si můžete zakoupit nejen v pokladnách na autobusových a vlakových nádražích, ale také přímo u řidičů autobusu nebo průvodčích ve vlaku. Na tyto jízdenky slevy ČD neplatí, nelze ani koupit zpáteční jízdenku.

Systém IREDO nabízí naopak své vlastní slevy, zvláště pro cestující, kteří vlak či autobus využívají často, třeba při každodenních cestách do práce. Tyto jízdenky jsou sedmidenní a třicetidenní a jsou zvláště výhodné. Při jejich pořízení můžete po zvolené cestě uskutečnit během zakoupeného období libovolný počet jízd, a to v obou směrech. Časové jízdenky jsou přenosné a může na ně v daném období cestovat jakákoliv osoba.

Slevy platí o víkendech i o státních svátcích. Cena slevových jízdenek je významně nižší než při zakoupení jednorázové jízdenky.

Celé území kraje je rozděleno do zón a výše jízdného je dána právě přesunem mezi zónami. Neplatí se tedy

v zájmu racionálního využití kapacity dopravních prostředků, jsou na tyto časy a dny nasazovány menší autobusy a vlakové spoje

z a počet ujetých kilometrů, ale pevné platby od výchozí zóny do té, kam cestujeme. K tomu účelu jsou na všech stanicích a zastávkách i u řidiče a průvodčích zveřejněny mapky, kde je vaše výchozí zóna vyznačena žlutým kolečkem. Číslice zde uvedená je výše základního tarifu platného uvnitř této zóny. Modrá kolečka s bílým číslem pak znamenají možné cíle vaší cesty s cenou obvyklé jízdenky. Čáry mezi zónami uvádějí možnosti vlakových nebo autobusových spojení z místa, odkud jedete, do místa, kam chcete dojet.

Integrace dopravy má výhodu v tom, že dovoluje lepší provázanost jednotlivých spojů. Důležité jsou uzlové body systému (přestupní stanice a zastávky), kde by měly jednotlivé spoje na sebe v maximální míře navazovat. Je snahou odjezdy sladit i časově tak, že určitým směrem vyjíždějí v pravidelných intervalech a minutách. Pro cestující to znamená, že nemusí v hlavě nosit obsáhlý seznam odjezdů spojů určitým směrem, ale přesto přesně vědí, kdy jim tímto směrem během dne pravidelně odjíždí požadovaný spoj.

V systému se zvyšuje počet spojů v dopoledních a večerních hodinách a také o víkendech. Aby se pokryly i tyto časy a dny,

o jednom vagonu, které zajistí stejné služby s menšími ekonomickými náklady. Uspořené prostředky se promítnou v rozšíření počtu spojů.

Nový systém dopravní obsluhy v kraji vyvolal po zavedení v mnoha místech velkou kritiku. Ani ne tak u nás v Kopidlně a jeho okolí, kde k zásadním změnám nedošlo. Je samozřejmě, že tak velká změna, provedená plošně na celém území kraje, není hned od začátku dokonalá. Na systému se stále a průběžně pracuje a společnost OREDO přivítá připomínky starostů, obecních i městských zastupitelstev i jednotlivých cestujících k jeho provozu. Můžete je zavolat na telefonní linku 495 538 802 nebo vyplnit formulář na webových stránkách na adrese <http://pripominkyiredo.junakprelouc.cz/>. Další podrobné informace najdete na webové adrese http://www.oredocz.cz/iredo_tarif.html.

Nový systém by měl přinést lepší dopravní spojení malých obcí, které se postupem let stávaly stále hůře dostupné cestujícím, zvláště ve večerních hodinách a o víkendech. Vyzkoušejte nové jízdenky a nabízené služby a napište naši redakci své zkušenosti.

(osu)

Nově značená cyklotrasa propojila dva kraje od Nového Bydžova přes Kopidlnu do Rožďalovic

V letošním roce byla vybudována nová cyklotrasa, která propojuje Novobydžovsko s Kopidlnskem a dále se středními Čechami, protože prochází obcí Chroustov a končí v Rožďalovicích. Cyklotrasa vede mírně zvlněnou krajinou a byla označena jako lehká až mírně obtížná. Cyklotrasa vede většinou po silnicích III. třídy a také po zpevněné komunikaci. Akci realizovalo Sdružení Český ráj. Město Kopidlna se podílelo jak finančně, zajištěním spolufinancování od ostatních obcí, a také se bude spolupodílet na údržbě. Celková cena akce byla stanovena na 90 tis. Kč. Příspěvek obcí byl ve výši 27 tis. Kč. Na značení cyklotrasy se podílely obce Slavhostice, Židovice, Běchary, Cholenice a Kopidlna. Celková délka cyklotrasy je cca 40 km. Tak to byla suchá teorie a čísla. Co však můžete na této trase všechno vidět?

Start v Novém Bydžově

Cyklotrasa začíná ve městě Nový Bydžov. Ten je zmiňován v historických pramenech již v roce 1305. Majiteli města byli Vartenberkové, Pernštejnové, Valdštejnové. V roce 1569 se stal královským věnným městem. Jeho pravidelný půdorys, tzv. „bydžovský čtverec“, vychází ze čtvercového náměstí s pravouhlým vyústěním čtyř hlavních a osmi vedlejších ulic. Toto území je vyhlášeno památkovou zónou. Ozdobou novobydžovského náměstí je od roku 1865 novogotická radnice a barokní sousoší mariánského morového sloupu. Z počátku 14. století se dochoval gotický kostel sv. Vavřince. Unikátem je židovský hřbitov, jehož některé náhroby jsou z počátku 16. století a je třetím nejstarším v Čechách. Městské muzeum v secesní budově bývalé spořitelny představuje přes dvě stě uměleckých děl.

Starý Bydžov

Po silnici, která byla opravena z prostředků EU, pojedeme směrem k obci Starý Bydžov. Ten leží od Nového Bydžova ve vzdálenosti 3 km. Historické sídlo na návrší vysoko nad Cidlinou je uváděno již v roce 1186. Původní ves Bydžov byla povýšena na město, ale se založením Nového Bydžova se vrátil Starý Bydžov opět mezi vesnice. Ve Starém Bydžově najdete kostel zasvěcený sv. Prokopu.

Vinary

Pokračujeme do kopce kolem kostela a pokračujeme k další obci na naší cyklotrase. Původně vinařská obec Vinary je další zastávkou. První zmínky o obci jsou již od roku 1313. Obci Vinary dominuje uprostřed návsi rybník. Severní část obce tvoří stráň, na které v dřívějších dobách byla pěstována vinná réva, a víno se zde vyrábělo. Obec byla

osídlena již v pravěku, o čemž svědčí četné nálezy kamenných seker, kameniny a nález jantarových šperků a ohniště.

Žlunice

Dále naše cesta povede přes Kozojídky do obce Žlunice. Dominantou obce je nepochybně farní kostel sv. Petra a Pavla. Patrně byl postaven ve 14. století. Původně byl zřejmě dřevěný jako celá řada kostelů na Novobydžovsku. Kostel je cihlová stavba, což u nás v době gotické není tak častý jev. Opouštíme Žlunice a šlapeme do kopce, abychom pak jako vítr mohli sjet do obce Slavhostice a dále pokračujeme na křižovatce vlevo.

Běchary, Cholenice

Téměř po rovince jedeme směrem Chroustov a vlastně přejedeme do Středočeského kraje. Obec Chroustov jen projedeme bez zastávky. V současné době se zde provádí rozsáhlá oprava kostela, což není až tak obvyklé. Pokračujeme do Židovic, které také pouze projedeme. Jedeme mezi poli s krásným výhledem do okolí. Mineme dřevěný kříž, který byl obnoven v roce 2008, a prudkým sjezdem z kopce vjíždíme do obce Běchary. Nejstarší zmínka o vsi je datována někde kolem roku 1290. V Běcharech můžeme ve středu obce vidět barokní kostel sv. Vojtěcha a také sochu sv. Františka Serafinského. Po prohlídce Běchar opět musíme šlápnout do pedálů. Běchary jsou v pěkném dolíku. A zase kopec a pak už vidíme před sebou kapli sv. Marka, která byla vystavěna r. 1776 na místě starší pozdně barokní dřevěné stavby. Kaple je opravdovou dominantou okolí a je vidět ze všech světových stran. Kamenný kříž při úpatí cesty na hřbitov původně stával na návsi.

Z Cholenic do Kopidlna je to jen kousek. Asi také proto neměly Cholenice nikdy vlastní školu a děti vždy chodily do školy do Kopi-

dlina. Svého času patřily Cholenice také pod Kopidlnské panství.

Kopidlna

Šlapeme jen do mírného kopce a po 1 km vjíždíme do Kopidlna. První písemné zmínky o Kopidlnu jsou z roku 1322. V Kopidlně určitě stojí za návštěvu zámecký park a zámek. Pohled přes zámecký rybník je opravdu úchvatný. A proto, že jsme toho již docela dost našlapali, můžeme se občerstvit třeba v cukrárně na náměstí. Poté sedneme opět do sedla a kolem kostela sv. Jakuba Staršího projedeme přes husí rynek a vydáme se po silnici směrem na Libáň. Za přejezdem nás značka nabádá, abychom odbočili doleva a pokračovali směrem Kamensko. Zde byl dvorec, který vznikl již ve 14. století. V současnosti se zde nachází jen několik domů. Dle značené trasy pokračujeme do obce Mlýnec.

Mlýnec

Mlýnec je jen malá obec. Má však jeden krásný skvost a tím je rybník Zrcadlo, který patří do soustavy Rožďalovických rybníků. Snad proto, že je v otevřené krajině a jeho rozloha je 70 hektarů, vás určitě nadchne. Je významným ptačím územím. A pokud budete mít štěstí a bude foukat vítr, uvidíte vlnky na vodní ploše a v té chvíli si budete připadat jako u moře. A pokud jste se již dostatečně vynadávali na tu krásu a přestal foukat vítr, který cyklisté moc rádi nemají, můžeme pokračovat směrem na Rožďalovice. A zase kopec a krásný les a už vjíždíme do cíle. V nohách máme cca 40 km zvlněným terénem.

Cíl v Rožďalovicích

Rožďalovice nám nabídnou pohled na barokní zámek, který byl původně renesanční, postaven roku 1622. Přestavěn později barokně v roce 1760. Dominantou kraje je určitě barokní kostel sv. Havla. Jak dokládají archeologické nálezy, na místě současných Rožďalovic žili lidé již v mladší době kamenné, první písemná zmínka pak pochází z počátku 13. století. Ve městě určitě stojí za návštěvu Muzeum knihářství nebo Galerie Melantrich.

A pokud jste vydrželi šlapat se mnou přes dva kraje a spoustou krásných míst, tak jste určitě plni krásných zážitků. A to jsme se ani nezastavili u míst, která jsou kolem této cyklostezky a určitě stojí za to je navštívit. Například Česovská valy a kostelík v Kozojedech s krásnou šindelovou střechou. Zajímavých míst je v našem kraji mnoho a na kole se jich dá mnoho navštívit. Tak snad zase někdy příště vyrazíme.

Jana Minářová

Poetické posezení s básníkem Václavem Teslíkem v Kopidlně

Setkání se skutečným básníkem bylo pro některé mladé dámy kopidlenské základní školy, které navštěvují dějepisný seminář pod vedením Ilony Pluhařové, něčím neznámým. Očekávání jednotlivých dívek se značně lišila. Všechny jsme se však na setkání s Václavem Teslíkem těšily a půlhodinka poezie v sluncem prozářeném zámeckém parku v Kopidlně nám přinesla skutečnou romantiku. Václavova recitace byla bez nadsázky povznášející, ať už dila z vlastní tvorby, či recitace básní jeho oblíbeného Františka Gellnera.

A co na to holky?

„Setkání s panem Teslíkem bylo velmi odvážné z jeho strany. Neodvážila bych se přednášet básničky pubertáčkám. Na mě osobně to zapůsobilo.“

„Z pana Teslíka jsem cítila emoce, jako by to prožil na vlastní kůži. A doteďka nechápu, jak takovýhle člověk může jezdit traktorem. Z toho setkání mám dobrý pocit a někdy bych ho zopakovala.“

„Setkání s panem Teslíkem na mě velice zapůsobilo. Jeho verše byly procítěné, jako by to sám zažil. Bylo vidět, že žije v úplně jiném světě než my.“

„Moc se mi jeho povídání líbilo. Jsem ráda,

že si na nás udělal čas. Můj názor na něj: tichý, milý, asi to má v životě těžký, protože mluvil, jako by ty básničky prožil ve svém životě. Docela ho obdivuji, že si dokáže zapamatovat tolik veršů. Chtěla bych, aby se dostal do vyšší sféry básnické, protože mu to opravdu jde. A zasloužil by si to. Bylo to moc pěkný.“

„Pan Teslík krásně přednášel básně. Jeho vyprávění a básničky mě zaujaly. Jsem moc ráda, že jsem se s ním mohla setkat a mohla si poslechnout, jak recituje. Myslím si, že se to líbilo i ostatním. A tímto bych chtěla panu Teslíkovi poděkovat za to, že byl tak ochotný a přeřikal nám krásné básničky.“

„Pan Teslík nám přečetl krásně a procítěně pár básní. Četl to, jako by to všechno prožil.“

Jen moc nechápu, jak může takový člověk sedět a pracovat na poli u traktoru.“

„Velice se mi to líbilo a zaujalo mě, že pan Teslík byl ochoten za námi či kvůli nám přijít až z pole, aby nám v takovém vedru na sluníčku zarecitoval. Musím ovšem uznat, že se mě to „dotklo“ a velice se mi to líbilo, bylo to krásné.“

„Bylo to fajn, příjemné a uklidňující. Není to sice nic pro mě, básně mě moc neberou, ale tohle se mi líbilo, ráda jsem si to poslechla. Jsem za to moc ráda a je to krásná vzpomínka.“

Některým dalším dámám se psát nechtělo, ale Václava Teslíka tímto moc pozdravují.
zaznamenala Ilona Pluhařová

Komunální volby jsou za dveřmi. Vyberte, komu dáte hlasy

Třetí číslo Kopidlenských listů vychází tři týdny před komunálními volbami. Vhodnější dobu pro informování o tom, co nám chtějí volební strany slibovat, si nelze představit. Redakční rada Kopidlenských listů proto oslovila volební strany, které podaly kandidátní listiny, s nabídkou zveřejnění volebních materiálů. Jak tuto nabídku volební strany využily, posoudíte sami. Doba, místo a způsob volby se příliš nemění od jiných voleb. Co je jinak, připomeneme.

V Kopidlně budou tentokrát oba volební okrsky umístěny v přízemí městského úřadu, konkrétně okrsek č. 1 (dříve na sále v 1. patře) v zasedací místnosti vedle obřadní síně a okrsek č. 2 (dříve v chodbě před obřadní síní) přímo v obřadní síni. Důvod je jasný – aby voliči nemuseli chodit po schodech do patra. Nové řešení má své nedostatky, přesto věříme, že ho voliči přivítají.

Při volbách většinou dostáváme hodně hlasovacích lístků, z nichž musíme vybrat jen jeden. Komunální volby jsou v tomto výjimkou – dostaneme jeden hlasovací lístek a na něm bude uvedeno všech 65 kan-

didátů; rozdělení budou v pěti sloupcích podle volebních stran. Pořadí volebních stran na hlasovacím lístku je určeno losováním.

Možnosti, jak rozdávat hlasy – a máme jich 15 (počet volených zastupitelů), máme tentokrát dvě:

- na hlasovacím lístku můžeme označit v rámečku před jménem kandidáta křížkem ty kandidáty, pro které hlasujeme, a to v kterémkoliv ze sloupců – zjednodušeně řečeno uděláme 15 (nebo méně, rozhodně však ne více!) křížků před jmény kandidátů

- na hlasovacím lístku můžeme označit křížkem ve čtverečku v záhlaví sloupce s kandidáty volební strany (před názvem volební strany) nejvýše jednu volební stranu a zároveň můžeme (ale nemusíme) označit v rámečku před jménem kandidáta křížkem další kandidáty, pro které hlasujeme, a to v libovolných sloupcích. Takto volíme předně jednotlivě označené kandidáty a dále tolik kandidátů označené volební strany, kolik činí rozdíl počtu členů zastupitelstva, kteří mají být zvoleni (tj. 15),

a označených jednotlivých kandidátů, a to v pořadí, v němž jsou kandidáti označené volební strany uvedeni v jejím sloupci (případně křížky před jmény v tomto sloupci jsou bezvýznamné, rozhodně nemění pořadí kandidátů).

Pozor, nemůžeme udělat dva křížky ve čtverečcích v záhlaví sloupce (před názvem volební strany), a to ani v případě, že bychom takto dali méně hlasů než 15, tj. že by součet kandidátů těchto dvou volebních stran byl menší než 15! Jednodušší je rozhodně první způsob.

A protože konec volebního období si o to přímo říká, zmiňuje starosta města Petr Albrecht v úvodním slovu starosty stručně a místostarosta města Václav Šimůnek v článku Krátké ohlédnutí za uplynulým volebním obdobím uvádí podrobně, co všechno se za poslední volební období ve městě a našich vesnicích vybudovalo a jaké dotace se městu podařilo získat.

Věříme, že Kopidlenské listy vám pomohou při rozhodování, komu dát ve volbách hlas.
(kl)

Volby do zastupitelstev obcí 15. 10. – 16. 10. 2010

Hasiči a nezávislí sdružení nezávislých kandidátů**Vážení občané,**

nejsme politickou stranou a naši kandidáti nemají žádné vyšší politické ambice. Naším cílem v následujícím volebním období je řešit klíčové problémy města a v maximální možné míře usilovat o čerpání dotací v probíhajícím programovém období 2007–2013.

Chceme řešit především tyto otázky:

Z dotací Státního fondu dopravní infrastruktury:

- Cyklostezku Kopidlno – Pševes
- Opravu, příp. výstavbu chodníků u silnice 1. třídy

Z dotací Ministerstva pro místní rozvoj:

- Technickou infrastrukturu pro výstavbu rodinných domů
- Výstavbu podporovaných bytů v chátrajících objektech města

Z dotací Ministerstva zemědělství:

- Kanalizaci Pševes, Drahoraz, Mlýnec

Z dotací Státního fondu životního prostředí:

- Snížit náklady města na systém nakládání s odpady
- Řešit problém likvidace biologicky rozložitelného odpadu pro občany Kopidlno a jeho místních částí
- Zlepšit kvalitu služeb sběrného dvora
- Provést zateplení a opravy fasád objektů v majetku města

Z dotací Ministerstva kultury:

- Zrestaurovat hodnotné kulturní památky v majetku města

Z dotací Státního zemědělského intervenčního fondu prostřednictvím Místní akční skupiny Otevřené zahrady:

- Řešit menší investiční akce – památky, sportoviště, objekty občanského vybavení

Z programů Česko-polské příhraniční spolupráce:

- Navázání a prohloubení spolupráce s polským partnerem, pořádání společenských, kulturních, sportovních a vzdělávacích akcí včetně souvisejících investic do infrastruktury ve městě

Je celá řada dalších dotačních titulů, ať jsou to krajské, státní nebo evropské prostředky, s jejichž pomocí lze znásobit investiční možnosti města, a je zbytečné je zde všechny jmenovat. Ať už s jejich pomocí, nebo bez nich chceme řešit i následující úkoly.

- Postupná rekonstrukce jednotlivých ulic
- Dostavba šaten základní školy a pokračování rekonstrukce areálu
- Vést komunikaci se společností OREDO ohledně dopravní obslužnosti (úpravy tras, jízdních řádů, příp. umístění zastávek)
- Řešit majetkové poměry v malé i velké průmyslové zóně a následně aktivně vyhledávat nové investory
- Prohloubit spolupráci zájmových sdružení s městem
- Dostavba chybějících sportovišť a zařízení pro volnočasové aktivity

Kandidátní listina

Poř.	Příjmení a jméno	věk	Politická příslušnost	Povolání	Bydliště
1	Bodlák Jaroslav	64	BEZPP	důchodce	Kopidlno
2	Albrecht Martin	36	BEZPP	mistr výroby	Kopidlno
3	Jaroš Ludvík	65	BEZPP	důchodce	Kopidlno
4	Hnát Petr	28	BEZPP	referent kvality	Kopidlno
5	Machula Jiří	56	KSČM	soukromý podnikatel	Kopidlno
6	Šimůnek Václav	36	BEZPP	místostarosta	Kopidlno
7	Kosinová Silvie	26	BEZPP	dělnice	Kopidlno
8	Škaloud Josef	31	BEZPP	řidič	Kopidlno
9	Häuszler David	30	BEZPP	řidič VZV	Kopidlno
10	Uzel Tomáš	26	BEZPP	státní zaměstnanec	Kopidlno
11	Mencl Jiří	26	BEZPP	skladník	Kopidlno
12	Albrechtová Petra Ing.	30	BEZPP	soukromá podnikatelka	Kopidlno
13	Konůpek Hynek	35	BEZPP	řidič	Kopidlno
14	Jedličková Barbora	20	BEZPP	třídící pracovník	Kopidlno
15	Vodák Petr	28	BEZPP	státní zaměstnanec	Kopidlno

Volby do zastupitelstev obcí 15. 10. – 16. 10. 2010

Občanská demokratická strana

Vážení spoluobčané,

dovolte mi, abych Vás v krátkosti seznámil s činností našeho MS v závislosti k blížícím se volbám do místního zastupitelstva. Místní sdružení vstupuje do svého druhého volebního období. Už v minulém období se čtyři naši členové dostali do zastupitelstva města. Tři byli poté zvoleni do Rady města Kopidlno, kde spolurozhodovali o problémech města a podíleli se na jejich řešení. Už od začátku naší činnosti jsme prosazovali úspěšná opatření jak na MÚ v Kopidlně, tak v zastupitelstvu. Co se týká úspěšných, a hlavně personálních změn na MÚ Kopidlno, tam jsme vždy tvrdě narazili. Zde vládne naprostá nedotknutelnost všech zaměstnanců úřadu. Možná jsme poslední město, které neřídí zvolení představitelé města, ale nedotknutelní úředníci. ŽÁDNÝ STAROSTA TOTO NEDOKÁZAL ZMĚNIT. Pokud se týká zastupitelstva města, vždy jsme prosazovali kvalitního starostu. Nikdy jsme nehlasovali pro uvolněného místostarostu, jsme přesvědčeni, že na Kopidlno stačí dobrý, a hlavně pracovitý starosta. Myslíme si, že statisíce vynaložené na plat místostarosty za čtyři roky jsou zbytečně vyhozené peníze.

Proto Vás žádám, vážení spoluobčané, abyste si při volbách dobře rozmysleli, koho volit. Hlavně abyste volili kandidáty, kteří jsou finančně zajištěni, a ne ty, kteří se chtějí finančně zajistit. Závěrem bych Vás chtěl požádat, abyste šli k volbám, protože nadávání po hospodách na zvolené kandidáty není k ničemu. Ale to není vše, zároveň bych Vás chtěl požádat, abyste chodili na veřejná zasedání zastupitelstva. Protože jen tam můžete vytvořit tlak, jak na zastupitele, tak na zaměstnance MÚ!!! Bez tohoto tlaku na zaměstnance MÚ se v našem městě nic nezmění.

Na závěr jeden příklad za všechny. Město nařizuje všem spoluobčanům, aby alespoň 2x ročně posekali své pozemky, ale samo tuto povinnost nedodrží, viz sídliště U Cihelny a dětské hřiště, na které pro vysokou trávu nikdo nechodí.

S pozdravem předseda MS ODS
Komárek Karel

Kandidátní listina

Poř.	Příjmení a jméno	věk	Politická příslušnost	Povolání	Bydliště
1	Komárek Karel	53	ODS	strojmistr ČD Cargo a.s.	Kopidlno
2	Komárek Ladislav	46	ODS	výpravčí ČD a.s.	Kopidlno
3	Kutina David	55	ODS	živnostník	Kopidlno
4	Bouša Tomáš	41	BEZPP	podnikatel	Pševes
5	Vomáčko Petr	56	BEZPP	OSVČ	Kopidlno
6	Komárek Ladislav	21	BEZPP	student	Kopidlno
7	Kutina Tomáš	29	BEZPP	živnostník	Kopidlno
8	Šafler Pavel	25	BEZPP	dělník	Kopidlno
9	Komárková Ludmila	60	BEZPP	důchodkyně	Kopidlno

Volby do zastupitelstev obcí 15. 10. – 16. 10. 2010

Křesťanská a demokratická unie – Československá strana lidová

Vážení spoluobčané,

dovolte, abychom vám představili kandidáty volební strany Křesťanská a demokratická unie – Československá strana lidová (KDU-ČSL) pro volby od Zastupitelstva města Kopidlno:

1. Ing. Šárka Kodydková (rozená Martinková), 40 let, referentka Úřadu pro zastupování státu ve věcech majetkových, bydlí v Kopidlně; není členkou žádné politické strany
2. Alena Vovsová (rozená Bordeová), 36 let, dělnice, bydlí v Mlýnci; není členkou žádné politické strany
3. Miloslava Uzlová, 54 let, úřednice, bydlí v Kopidlně; není členkou žádné politické strany
4. Květoslava Lejsková, 64 let, důchodkyně, bydlí ve Pševsi; není členkou žádné politické strany
5. Jitka Krulichová (rozená Militká), 36 let, zdravotní sestra, bydlí v Kopidlně; není členkou žádné politické strany
6. Jitka Špínová, 66 let, důchodkyně, bydlí v Kopidlně; není členkou žádné politické strany
7. Simona Krupičková, 36 let, tkadlena, bydlí v Kopidlně; není členkou žádné politické strany
8. Jozefína Militká, 61 let, důchodkyně, bydlí v Kopidlně, je členkou KDU-ČSL
9. Eva Řeháčková, 65 let, důchodkyně, bydlí v Kopidlně; není členkou žádné politické strany
10. Petr Štyler, 65 let, důchodce, bydlí v Kopidlně; je členem KDU-ČSL
11. Alena Říhová, 48 let, učitelka, bydlí v Kopidlně; není členkou žádné politické strany

Nepředkládáme žádný „volební program“, jenom slibujeme, že ti, kdo budou z naší kandidátky zvoleni, se budou poctivě a odpovědně věnovat práci v orgánech města a podpoří vše, co je pro občany v našem městě a přilehlých obcích potřebné.

Přejeme všem spoluobčanům zdraví a hodně úspěchů v životě a těm, kteří podpoří naše kandidáty, za jejich hlasy děkujeme a uděláme vše pro to, abychom je nezklamali.

Volební strana KDU-ČSL

Kandidátní listina

Poř.	Příjmení a jméno	věk	Politická příslušnost	Povolání	Bydliště
1	Kodydková Šárka Ing.	40	BEZPP	referentka UZSVM	Kopidlno
2	Vovsová Alena	36	BEZPP	dělnice	Mlýnec
3	Uzlová Miloslava	54	BEZPP	úřednice	Kopidlno
4	Lejsková Květoslava	64	BEZPP	v důchodě	Pševs
5	Krulichová Jitka	36	BEZPP	zdravotní sestra	Kopidlno
6	Špínová Jitka	66	BEZPP	v důchodě	Kopidlno
7	Krupičková Simona	36	BEZPP	tkadlena	Kopidlno
8	Militká Jozefína	61	KDU-ČSL	v důchodě	Kopidlno
9	Řeháčková Eva	65	BEZPP	v důchodě	Kopidlno
10	Štyler Petr	65	KDU-ČSL	v důchodě	Kopidlno
11	Říhová Alena	48	BEZPP	učitelka	Kopidlno

Volby do zastupitelstev obcí 15. 10. – 16. 10. 2010

NEZÁVISLÍ KANDIDÁTI sdružení nezávislých kandidátů

Vážení spoluobčané!

Po zralé úvaze jsme se rozhodli kandidovat v komunálních volbách ve městě Kopidlno. Naše sdružení nezávislých kandidátů do voleb vstupuje pod názvem NEZÁVISLÍ KANDIDÁTI. Na naší kandidátce můžete nalézt úplné začátečníky i zkušené matadory. Všichni však máme zájem a chuť přispět ke zlepšení životních podmínek v našem městě.

Úkolů, které je potřeba udělat, a problémů, které je potřeba vyřešit, je mnoho. Z jejich širokého spektra vybíráme ty nejdůležitější a zodpovědně prohlašujeme, že k našim prioritám patří vybudování čistírný odpadních vod, dokončení spojovacího koridoru mezi budovou základní školy a sportovní halou, oprava poškozených chodníků a silnic, podpora činnosti zájmových sdružení, dobrá komunikace a spolupráce s osadními výbory, vytvoření vhodných podmínek pro nové pracovní příležitosti, zastavení zvyšování nájmu pro podnikatele za pronajaté nebytové prostory v objektech, které jsou v majetku města Kopidlno, a také např. oprava balkonů v mateřské

škole, hlasitost místního rozhlasu, problematika prodejny a autobusové zastávky v Pševsi... To vše při zachování rozumné rozpočtové politiky s důrazem na snahu zbytečně se nezadlužovat a nezpůsobit, aby naši následovníci po nás museli hledat východisko z dluhové pasti.

V případě vašich dotazů nebo zájmu o spolupráci s námi nás můžete kontaktovat osobně nebo písemně na e-mailu nezavisli.kopidlno@seznam.cz.

Závěrem vám všem přejeme hodně štěstí při výběru kandidátů do Zastupitelstva města Kopidlno. Věříme, že se komunálních voleb zúčastníte v co největším počtu, protože jsme přesvědčeni o tom, že nevolit je nezodpovědné. S vnitřní pokorou naše patnáctka – Václav Ševců, Mgr. Roman Kotlář, Hana Slavíková, Renáta Kořínková, Jiří Pišl, Diana Dmitrenková, Bc. Ondřej Slavík, Lenka Tučková, Jan Kohut, Pavel Kubánek, Zdeněk Hojer, Josef Přenosil, Aleš Janča, Milan Pekárek, a Drahoslav Košek.

Mgr. Roman Kotlář

Kandidátní listina

Poř.	Příjmení a jméno	věk	Politická příslušnost	Povolání	Bydliště
1	Ševců Václav	58	BEZPP	OSVČ - fotograf	Kopidlno
2	Kotlář Roman Mgr.	48	ODS	ředitel ZDŠ	Kopidlno
3	Slavíková Hana	55	BEZPP	OSVČ - prodavačka	Kopidlno
4	Kořínková Renata	38	BEZPP	prodavačka	Kopidlno
5	Pišl Jiří	39	BEZPP	OSVČ - automechanik	Kopidlno
6	Dmitrenková Diana	20	BEZPP	studentka	Kopidlno
7	Slavík Ondřej Bc.	25	BEZPP	technik	Kopidlno
8	Tučková Lenka	47	BEZPP	OSVČ - kosmetička	Kopidlno
9	Kohut Jan	28	BEZPP	rybářský technik	Kopidlno
10	Kubánek Pavel	46	BEZPP	technik	Kopidlno
11	Hojer Zdeněk	58	BEZPP	řidič	Kopidlno
12	Přenosil Josef	51	BEZPP	policista	Kopidlno
13	Janča Aleš	35	BEZPP	zemědělec	Kopidlno
14	Pekárek Milan	30	BEZPP	vězeňská služba dozorce	Kopidlno
15	Košek Drahoslav	46	BEZPP	dělník	Kopidlno

Volby do zastupitelstev obcí 15. 10. – 16. 10. 2010

Česká strana sociálně demokratická**ZÁŠADNÍ ROLE SOCIÁLNÍCH DEMOKRATŮ VE VEDENÍ MĚSTA KOPIDLNA 2002–2010**

- 1) ZÍSKÁNÍ DOTACÍ A INVESTIC ZA VÍCE NEŽ 170 MIL. KČ PRO VÝSTAVBU VE MĚSTĚ
 - a) rekonstrukce základní školy + výstavba sportovní haly
 - b) plynofikace města + kotelna základní školy
 - c) výstavba vodovodních řadů (Pševes/Drahoraz)
 - d) vybudování kanalizační sítě a čistírny odpadních vod
 - e) rekonstrukce budovy čp. 90 a výstavba nových bytů
 - f) obnova chodníků ve městě
 - g) instalace bezdrátového rozhlasu na celém území Kopidlno
 - h) vybudování dětského hřiště na sídlišti
 - i) řada menších investičních akcí
- 2) PŘÍPRAVA PODMÍNEK PRO ROZVOJ PRŮMYSLVÉ ZÓNY
- 3) PODPORA ZÁJMOVÝCH SDRUŽENÍ A SPORTU – OŽIVENÍ SPOLEČENSKÉHO ŽIVOTA V KOPIDLNĚ

Kandidátní listina

Poř.	Příjmení a jméno	věk	Politická příslušnost	Povolání	Bydliště
1	Albrecht Petr	46	ČSSD	starosta města Kopidlno	Kopidlno
2	Vodička Josef	53	ČSSD	ved. provozního stří. SŽDC	Kopidlno
3	Nováková Lenka	37	BEZPP	vedoucí pošty Kopidlno	Kopidlno
4	Veselý Miloslav	64	ČSSD	důchodce	Kopidlno
5	Nováková Jarmila	42	ČSSD	zkušební technik Continental	Kopidlno
6	Tobiáš Pavel	43	ČSSD	mistr výroby Aveflor a.s.	Kopidlno
7	Vít Jaroslav	35	ČSSD	seřizovač Ronal	Kopidlno
8	Prášková Ivana	45	ČSSD	kontrolor jakosti Dental	Kopidlno
9	Masáková Hana Ing.	35	BEZPP	vedoucí výroby Aveflor a.s.	Kopidlno
10	Táborský Josef Ing.	59	ČSSD	1. náměstek hejtmána Král. kraje	Kopidlno
11	Marešová Jitka	42	BEZPP	dispečerka kamionové dopravy	Pševes
12	Hyšplerová Hana	43	BEZPP	mzdová účetní	Kopidlno
13	Skřivánek Václav	35	ČSSD	mistr výroby Agropodnik.Jičín	Pševes
14	Jampílek Jiří	45	BEZPP	podnikatel	Mlýnec
15	Novák Roman	42	ČSSD	podnikatel	Kopidlno

PROGRAM SOCIÁLNÍCH DEMOKRATŮ V KOPIDLNĚ 2010–2014

- 1) INVESTICE A DOTACE PRO ROZVOJ MĚSTA
- 2) ROZVOJ PRŮMYSLVÉ ZÓNY – ZÍSKÁNÍ INVESTORŮ – NOVÁ PRACOVNÍ MÍSTA PRO OBČANY KOPIDLNA
- 3) DOKONČIT REKONSTRUKCI ZÁKLADNÍ ŠKOLY
- 4) PODPORA VÝSTAVBY SPORTOVIŠŤ, ČINNOSTI ZÁJMOVÝCH SDRUŽENÍ, KULTURNÍCH AKTIVIT, OCHRANY PAMÁTEK A SPOLEČENSKÉHO ŽIVOTA VE MĚSTĚ
- 5) VYTVOŘENÍ PODMÍNEK PRO BYTOVOU VÝSTAVBU A STAVBU RODINNÝCH DOMŮ
- 6) POKRÁČOVAT VE VÝSTAVBĚ KANALIZAČNÍCH SÍTÍ V OBČÍCH
- 7) REKONSTRUKCE KOMUNIKACÍ A NÁMĚSTÍ
- 8) SPOLUPRÁCE S VEDENÍM KRÁLOVÉHRADECKÉHO KRAJE VE PROSPĚCH MĚSTA KOPIDLNA

Mediální smog očima návštěvníků knihovny

V loňském školním roce se naše knihovna společně s žáky ZŠ Kopidlno zaměřila na řešení problému „Co je to mediální smog?“. Tato problematika byla řešena žáky druhého stupně.

Na besedě se žáci rozdělili do skupin. Každé pracovní skupině byly nabídnuty různé časopisy, které žáci na základě přiloženého dotazníku zpracovávali. V závěru zhodnotili časopis a jeho přínos pro knihovnu. S anketou vyplynulo, že žáci především kladně hodnotili časopisy pro teenagery, na rozdíl od nás dospělých, kteří jsme volili především odborné časopisy.

Následná vazba naší besedy pokračovala i v hodinách českého jazyka, ve kterých žáci vyslovovali své názory a poznatky. Některé z nich si teď můžete přečíst v Kopidlenských listech na následujících stránkách. (rk)

Já jsem se ze věřejška ponaučila, jak se dá pracovat s časopisy. Určitě se nám to všem líbilo, aspoň mně jo. Už vím, jaké časopisy jsou pro knihovnu smogem. Naučila jsem se, co je to médium. A příště bych chtěla apracovat ve skupinkách třeba po šesti. A dělali bychom to podobně, akorát déle, a ne s časopij, ale třeba se dvěma knihami. Knihovna se mi líbí, protože je tam hodně knížek na půjčení, jak pro nejmenší děti, tak i pro nás a pro dospělé. A můžeme se podívat na internet, když ho nemáme doma.

Docela mě to tam bavilo, ale příště bych chtěla časopis s motorkama nebo s autama, ale už nikdy nechci Květy.

Chtěla bych, abychom tam mohli být déle. Velmi mě zaujala slova smog a médium. Ale časopisy mohly být zajímavější, teda já jsem měla zajímavý, ale pak měly třeba holky auta. Já vím, že to bylo naschvál, ale i přesto. Ale mrzlo mě, že kluci tam dělali hlučno, a mohlo být ještě víc práce, jak jsem už zmínila, mohli jsme tam být déle.

Návštěva se mi líbila, chodila bych tam se školou častěji, ale mohlo by to být na delší dobu.

Hra, nebo co to bylo, se mi líbila a dobré na tom bylo, že jsme byli aspoň ve dvojicích. Já si vzpomínám, že jsme pracovali s různými časopisy. Holky dostávaly časopisy

klučičí, ale i normální, např. Zahrádkář nebo Rytmus života atd. Kluky to moc netěšilo, protože dostávali zase naopak ty holčičí časopisy, např. FIT, Dívka... Ale viděla jsem i dvojici, která měla časopis dětský, a to bylo Sluníčko. Tento časopis měli kluci, a jelikož si myslí, že jsou to už velcí kluci, tak mu samozřejmě dali pětku. Já si osobně myslím, že je to Sluníčko pro malé děti docela dobré, myslím, že tam je něco o zvířatech, písničky a další.

Byla to nuda a k ničemu to nebylo, ale lepší než se učit.

Návštěva v knihovně se mi líbila. Sice nás tam bylo moc, ale stejně to bylo ono. Pracování s časopisy mě a spolužáka Martina bavilo. Měli jsme rychle hotovo, a tak jsme mohli číst komiksy. To, že každý dostal nějaký ten mls, byl též pěkný. Sice by mě asi víc bavilo pracovat s časopisem mnou vybraným, nebo s knihou, ale že jsem dostal komiksový časopis, to o hodně zlepšilo, už kvůli tomu, že je to náš oblíbený časopis.

- Náš časopis byl velice zajímavý, sice byl pro holky, ale když jsem ho četl, tak jsem se dověděl pár zajímavých věcí.

- Jo jo, mně se taky líbil, a nevadilo mně, že byl pro holky, byla tam dobrá témata a nejvíc mě zaujalo 7 triků pro super sex.

Ta hodina v knihovně byla skvělá, super, akorát mně vadilo, že tam pořád někdo otravoval.

Včera v knihovně se mi líbilo, protože jsem se naučil, co jsou to média, mediální smog, rubriky, témata. Ale mohli jsme také něco vyhledávat na internetu. Viděl jsem tam časopisy, které vůbec neznám. Bylo to naučné, ale někteří z nás se tam nudili. Se školou bych tam chtěla chodit častěji.

Mě zaujala paní knihovnice, když rozdávala lízátká.

Vážená paní Komárková, velice mě zajímalo vaše povídání, které mi přineslo mnoho nového. I když to pár kluků kazilo svými poznámkami, tak se to povedlo. Nikdy jsem se tak do podrobných časopisů neprobírala, ale teď si na to jistě vzpomenu. Děkuji za váš čas, strávený s 6. třídou.

Novinky v nabídce kopidlenské knihovny

dospělá beletrie

Ohnivý soumrak / Roberts, Nora,
Divoké vody / Haran, Elizabeth
Let vážky / Hawach, Melissa
Ve stínu jakuzy / Tendo, Shoko
Dárek / Ahern, Cecelia
PS: Miluju tě / Ahern, Cecelia
Srdce v temnotách / Keleová-Vasilková
Pán z hranice / Small, Bertrice,
Zkáza Rádu / Whyte, Jack,
Cesty osudu / Steel, Danielle
Válka srdcí / Drake, Shannon
Šťastní až navěky / Scanlan, Patricia
Znesvěcená hrobka / Peters, Elizabeth
Stíny / Rose, Marcia
Potřeba zabíjet / Lutz, John
Stíny úsvitu / Howard, Linda
Bouřlivé vody / McCullough, Colleen
Kamila Moucková - Nejsem žádná Ivce /
Braunová, Petra
Blondatá stíhačka / Monyová, Simona,
Vábení za soumraku / Kleypas, Lisa
Proč má dcera? / Delinsky, Barbara
Dovolená s tátou / Heldt, Dora
Stříbrná hladina / Lowell, Elizabeth
Soukromé životy Pippy Leové / Miller,
Rebecca
206 kostí / Reichs, Kathy
Pokušitelka / Jackson, Lisa
Mezi nebem a peklem / Devátá, Ivanka
Zlaté dny / Deveraux, Jude
Příští oběti / Deaver, Jeff
Dívka, která koplá do vosího hnízda:
Larsson,
Všechno nebo nic / Urbaníková, Eva
Milenc z věčnosti / Ward, J. R.
Živá voda / Neiderman, Andrew
Palačinky s pepřem / Pospíšilová, Jar-
mila

naučná literatura

Guinness world records 2009
Bylinky a koření v kuchyni / Norman, Jill

dětská beletrie

Svět kanibalů a jiné kuriozity / Ripley,
Robert L.
Dívka, 15, absolutní šílenkyně / Limb,
Sue
Akademie Evernight / Gray, Claudia
Deník malého poseroutky 1 / Kinney,
Jeff,
Deník malého poseroutky 2 / Kinney,
Jeff
Vampýrská akademie 2 / Mead, Richelle
Výbušné nebezpečné experimenty /
Arnold
Omračující věda všeho / Arnold, Nick
Zpropadené Skotsko / Deary, Terry
Bobří věže 1. Hinton / Nigel
Bobří věže 2. Hinton / Nigel
Bobří věže 3. Hinton / Nigel
Bobří věže 4. Hinton / Nigel
Za strašidly po Praze / David, Petr

Návštěva u malíře Michaila Ščigola

Michail Ščigol (*1945, Čeljsbinsk – Rusko)

*malíř a architekt
studoval architekturu v Kyjevě, 1967–77
pracoval v ateliéru malíře a architekta
Borise Lekara
od roku 1948 žil na Ukrajině, přátelství k
kyjevskými malíři (Michail Vajnštejn, Ana-
tolij Lymarev), fotografem Igorem Gilbou,
básníkem Georgem Fenerlim, aj.
1970 – první manželství, později syn Sv-
jatoslav
přátelství s umělkyní Marinou Chusid
(matka jeho syna Daniela)
1990 – poprvé v České republice, se synem
Danielem v léčebně v Železnici u Jičína
1992 – přesídlení do ČR, zde přátelství se
sochařem Viktorom Konečným, malířem
Vladimírem Komárkem, aj.
s Vladimírem Komárkem spolupráce na
Komárkově díle Křížová cesta
díla: cykly obrazů – Velká třeshňová lou-
pež; Na cestách domů; Začátek; Návrat k
romantismu; Koně; Skicák strýčka Thea;
... jsem tančící dům; Křížová cesta*

Členové Literárního spolku při Knihovně Václava Čtvrtka v Jičíně dostali koncem června pozvánku k neobyčejnému setkání. Dne 30. 6. 2010 přivítal některé z nich ve svém železničském ateliéru malíř Michail Ščigol. (Za redakční radu Kopidlenkých listů se setkání zúčastnila Ilona Pluhařová.)

Mistr nedávno dokončil cyklus obrazů Křížová cesta, jež se stala součástí projektu scenáristky Šárky Horákové „Zpráva o Akci K“. Ústředním tématem je osudová událost, k níž došlo v noci ze 13. na 14. dubna 1950. Státní bezpečnost tehdy provedla (v rámci své tajné Akce K) zábor všech mužských klášterů v zemi. Soubor Ščigolových obrazů tak přichází jako svědectví o stavu lidských duší z období útlaku společnosti komunistickým totalitním režimem. Křížovou cestu Michaila Ščigola čeká v následujících dvou letech putovní výstava po České republice i v zahraničí, která bude doprovázena televizním dokumentem z cyklu Tajné akce StB ostravského studia České televize i řadou dobových fotografií a dokumentů. V rámci zmíněného projektu vyjde rovněž kniha zachycující danou problematiku.

Návštěvníci ateliéru Michaila Ščigola překročili za nádherného slunečního odpoledne posledního červnového dne práh času a ocitli se v jiné časové dimenzi. Během mistrova vyprávění vplouvali stále hlouběji do světa lidské duše, jež se během své existence musí vyrovnávat s přicházejícím utrpením. Čas nehraje v tomto případě roli. Utrpení Kristovo, nebo vězně totality? Tatáž rovina.

Každá osobnost se s útlakem vyrovnává po svém. Někteří překonají životní úskalí s těžkým duševním strádáním se ctí, bez ztráty své osobní identity, jiní podlehnou. Ale i toto selhání považuje autor za velmi lidské a pochopitelné. Ščigolovy obrazy otevírají bránu do lidského nitra, přinášejí svědectví, varují. Neodsuzují. Stejně tak jako Bůh, jenž je svědkem veškerých lidských skutků a hnutí, člověku rozumí a za jeho případné selhání jej nezatrucuje. Ščigolovy obrazy nemají být esteticky líbivé. Jak sám mistr během setkání podotkl: „Vždyť se na to podívejte. Je to hnusné! To se nikomu nemůže líbit.“ A o tom to je. Každá totalita zabíjející osobnost člověka je hnusná. Proto je varování více než na místě. A Ščigolovo varování je vskutku pádné.

Stojíme před obrazem Naděje, myšlenkově vycházejícího z třetího Kristova pádu. Převážnou část díla tvoří ponuré šedé vězeňské zdi obehnané ostnatým drátem, nad nimi plují po obloze mraky. Jsou také ponuré? Těžko říci. Lidé, uvěznění mezi vysokými zdmi, se pomalu stávají jejich součástí. Stále víc a víc ztrácejí své Já. Máme strach, svíravý strach, že se brzy rozpustí v děsivé šedé prázdnotě. A tu spatříme naději. Papirovou vlašťovku uprostřed té všepozírající šedi. Je sice malá, ale je tu. Papír složený několika umnými pohyby. Papír, který někdo neznámý naučil létat. Posel z nebe. Důkaz, že šed' ještě nezvítězila. Někde je jiný svět. Ještě nezmizel... Memento pro budoucnost.

zaznamenala Ilona Pluhařová

Kuchařská kniha Marie Maršákové sloužila generacím kopidlenských žen

Na stole přede mnou leží nevelká útlá knížka. Dlouholetým používáním je už značně opotřebovaná; desky i listy má místy opotřebované a zažloutlé. Na deskách a na titulní straně nese slibný název: „Kuchařka. Sbíрка mnoha vyzkoušených receptů k vaření a úpravě jídel pro každou domácnost“.

Řeklo by se: no a co, kuchařka jako každá jiná, takových je do tuctu dvanáct. A přece na ní je něco zvláštního, pro nás zajímavého. Tuto knížku totiž v roce 1927 vydala naše spoluobčanka, paní Marie Maršáková, manželka nájemce restaurace v kopidlenské radnici. Uložila do ní mnohaleté zkušenosti z vlastní kuchařské praxe v hostinci, k jehož oblíbě svým uměním, známým a vysoce ceněným v širokém okolí, nemálo přispěla.

Radnice v Kopidlně byla v první polovině dvacátého století významným kulturním a společenským střediskem. V prvním poschodí se konala divadelní představení místních i hostujících divadelních souborů. Občas tu vystupovalo i loutkové divadlo kočujících společností. V útulném prostředí sálu se odbyvaly plesy, taneční zábavy, taneční kurzy i nedělní odpolední taneční čaje mládeže. V radnici byla řadu let umístěna i městská knihovna.

V hostinci v přízemí se scházeli četní stálí hosté nejen místní, ale i z okolních obcí. Ti druzí hlavně o nedělích, svátcích a o výročních trzích. Paní Věra Čurdová vzpomíná na vyprávění svého otce, který patřil k stolní společnosti předních kopidlenských občanů, zasedajících pravidelně u vyhrazeného stolu. Tento kroužek setrval často do pozdních večerních hodin v družné zábavě a dopřával si i vybraných lahůdek, které připravovala vyhlášená vládkyně zdejší kuchyně.

Vraťme se však ke kuchařské knize paní Maršákové. Autorka v ní uvádí, že jejím vydáním vyhověla četným žádostem a přáním svých žákyň. A to je další pozoruhodná skutečnost. Paní Maršáková nejen výtečně vařila, ale zprostředkovávala své umění řadě kopidlenských žen a dívek. A dívám-li se na její fotografii v knížce, věřím, že byla trpělivou a vlídnou učitelkou. To aspoň napovídá její lehký, přímo mateřsky milý úsměv.

A právě profesní zdatnost paní Maršákové, spojená s výchovným působením, vyvolává vzpomínku na její dávnou předchůdkyni, na proslulou Magdalenu Dobromilu Rettigovou.

Dnes už málokdo ví, že M. D. Rettigová se aktivně účastnila činnosti skupiny národních buditelů východních Čech, z nichž nejznámější byli profesor a dramatik Václav Kliment Klicpera a vydavatel Jan Hostivít Pospíšil. Rettigová byla známá svým vlasteneckým působením (její činnost pěkně zachytil A. Ji-

rásek v kdysi velmi oblíbené veselohře M. D. Rettigová, kterou uvedli i kopidlenská ochotníci), a zejména svou činností mezi litomyšlskými měšťanskými dívkami. Nespokojila se však pouze tím, že je učila vaření a ručním pracím, ale vedla je k tomu, aby se naučily správně česky mluvit a také číst českou literaturu. A to nebylo málo, uvědomíme-li si, že v té době vládla v měšťanských kruzích němčina. Sama také psala česká, nepřilíživě náročná a tehdejšímu vkusu odpovídající dílka. Ta už dnes znají jen literární historikové. V paměti národa však zůstala její obšírná „Domácí kuchařka aneb pojednání o masitých a postních pokrmech pro dcerky české a morav-

ské“, kterou v roce 1826 (tedy zhruba sto let před knížkou paní Maršákové) prvně vydal královéhradecký Pospíšil. Poté vyšla ještě několikrát. Kniha je pověstná svými nároky na množství užitých surovin (známé rčení: vraž do toho deset vajec). Byla totiž psána pro zámožnější domácnosti a pro slavnostní příležitosti. Pro méně zámožné Rettigová napsala knížku skromnější a úspornější.

Za sto let, které uběhly od prvního vydání Domácí kuchařky, se ovšem zásadně změnila společenské poměry. Úkoly, které stály před obětavými obrozeneckými pracovníky, byly splněny. Poddanskou společnost nahradila společnost občanská. Národ žil ve vlastním demokratickém státě a ve dvacátých letech dvacátého století mohl věřit, že jeho další svobodný vývoj je trvale zabezpečen. Paní Maršáková se proto mohla věnovat jen svému umění a vyučování vděčných žákyň.

Je samozřejmé, že v nové době se i kuchařské knihy psaly jinak, než tomu bylo v době M. D. Rettigové. Proto se i knížka paní Maršákové liší od kuchařky Rettigové. Především je méně rozsáhlá a stručnější ve výkladu. Přesto i tak obsahuje na pouhých padesáti stránkách 134 předpisy. Je také surovinově méně náročná. To plyne i z toho, že byla psaná pro „každou“, nikoli jen zámožnou domácnost. Další předností knížky je důsledné tematické třídění. Obsahuje nejprve obecné zásady pro úpravu masa. Potom následují předpisy na polévky, zavářky do hovězí polévky, omáčky k hovězímu masu, recepty na zeleninové pokrmy, na úpravu hovězího, vepřového, telecího a skopového masa, zvěřiny, drůbeže, ryb a dalších pokrmů. Velký oddíl je věnován přípravě moučnicků.

Kuchařka paní Maršákové sice nedosáhla takového věhlasu jako Domácí kuchařka M. D. Rettigové nebo jako kuchařské knihy vydávané v dnešní době. Ale to jí neubírá na hodnotě. Vždyť věrně sloužila několika generacím kopidlenských žen a její předpisy pomáhaly zpříjemňovat rodinný život našich spoluobčanů. Za to patří její autorce naše uznání a vděčnost.

Sál radnice byl využíván i k jiným účelům (např. ke cvičení Sokola). Kulturní a společenské dění se po r. 1932 z části přesunulo do nově vybudované sokolovny. Sál radnice byl v r. 1955 přebudován na jednoúčelový pro potřebu širokého kina.

Knihovna, kterou s obdivuhodnou obětavostí po více než 30 let vedl pan řídící učitel Jan Holan, byla koncem třicátých let přemístěna do budovy staré školy.

Restaurace na radnici si uchovala velmi dobrou pověst i za dalších nájemců, manželů Maškových. PhDr. Karel Štefek

Neměli bychom zapomínat...

Kopidlenští kantoři

František Karpíšek

František Karpíšek se narodil 8. 12. 1902 v rodině truhláře v Jičíně. Po ukončení povinné školní docházky vystudoval Učitelství v Jičíně. V roce 1922 nastoupil vojenskou

službu u letců. Do zálohy byl dán v roce 1924 v hodnosti poručíka. Potom nastoupil učitelskou dráhu v Seleticích, Samšině, Kopidlně a Drahorazí. Doplnil si vzdělání pro učitelství na měšťanské škole. V letech 1937 až 1938 učil fyziku, chemii a matematiku na škole v Sobotce. Setkával se tam s básníkem Fráňou Šrámkem a malířem Václavem Špálou, od něhož se naučil základům malířství. Plně se zapojil se společenského života v Sobotce. Založil zde oddíl skautů a byl aktivním cvičitelem v Sokole.

V roce 1937 byl na vlastní žádost přeložen na Měšťanskou dívčí školu v Kopidlně. I zde se zapojil do společenského a politického života. Věnoval se především mládeži. Až do okupace vedl v Kopidlně organizaci Junáka.

Za okupace se zapojil do odbojového hnutí. V té době byl zakázán poslech rádia z Londýna. Z radiových přijímačů musela být odstraněna určitá součástka, která omezovala jeho poslech. Jako technicky nadaný člověk přišel na to, jak přijímač upravit tak, aby byl opět plně funkční. Úpravy přijímačů pak prováděl po Kopidlně svým známým. V roce 1943 byl na udání zatčen gestapem, jako podezřelý z nepřátelské činnosti proti Říši. Přitěžující okolností mu byla právě znalost v oboru radiotechniky a také při domovní prohlídce u něj nalezené knihy T. G. Masaryka, Beneše a Čapka. Byl souzen a odsouzen na šest měsíců s poznámkou: návrat nežádoucí. Byl vězněm koncentračních táborů v Buchenwaldu a Sachsenhausenu, kde těžce pracoval ve vápencových skalách, pro těžbu materiálů na objekty pro výstavbu nových továren na výrobu tajných zbraní V-1 a V-2. Při té dřině došlo u něj k újmě na zdraví, s trvalými následky. Ke konci války se účastnil i pochodu smrti. Útrapy přežil a domů se vrátil vyčerpan, dne 19. května 1945.

Po návratu do Kopidlna se opět zapojil do veřejného života. Spolu s bratrem Jindřichem obnovili činnost Junáka v místě. V roce

1946 byl vyznamenán Junáckým křížem a v roce 1948 za účast v národním odboji získal odznak SOPVP. V Kopidlně zastával různé veřejné funkce. Ve škole se plně věnoval zkvalitnění výuky v oblasti technické výchovy žáků. Úzce spolupracoval s časopisem Mladý technik. Od roku 1954 byl členem Ústřední komise pro práci s dětmi při ministerstvu školství. Vedl dětské technické kroužky na škole v Kopidlně, ale i v Jičíně. V únoru 1949 byl jmenován učitelem a později i ředitelem Měšťanské školy v Kopidlně. Byl velmi spravedlivý, náročný, vždy vystupoval rovně a přímo. Poukazoval na politické přehmaty, a proto nebyl v oblibě místního vedení KSČ. Za fotografii s třídou před sochou TGM byl odvolán z funkce ředitele a později přeložen na školu do Libáně. Ještě v Kopidlně byl iniciátorem výstavby školních dílen, kde odpracoval zdarma mnoho brigádnických hodin. Jeho zdravotní stav se v té době začal zhoršovat. Negativně se na něm podepsal i předcházející pobyt v koncentračním táboře v Buchenwaldu.

V roce 1927 se oženil s Marií Podzimkovou, s níž měl dceru. Pan učitel zemřel 15. prosince 1974.

Jaroslav Svoboda

Jindřich Karpíšek

Narodil se 31. května 1905 v Jičíně. Tam také vychodil obecnou, měšťanskou školu a učitelství. Po maturitě v roce 1925 nastoupil na vojenskou službu u 2. hraničářského

praporu v Trutnově. Absolvoval školu pro záložní důstojníky v Josefově a byl odvelen k 3. cyklistické rotě do Broumova. Po skončení vojenské služby působil pak jako učitel na okrese jičínském, čáslavském, na menších školách v inspektorátech Žatec, Trutnov, Karviná a Liberec. Na okres Jičín se vrátil 15. února 1931. Učil v Jičíně – Nové Město – a po vykonání zkoušek na měšťanské škole byl přeložen jako odborný učitel do Kopidlna v roce 1932.

Za mobilizace 23. září 1938 nastoupil k 1. cyklistickému praporu do Slaného a jako velitel transportu záložníků odjel 24. září za praporem do prostoru Kardašova Řečice – Stráž n. Nežárkou.

Aktivně pracoval ve Svazu junáků a skautek Československé republiky. V roce 1938 byl jmenován skautským vůdcem. V roce 1939 vznikla na Kopidlensku odbojová skupina, která měla za úkol posílit v národě odpor proti okupantům, dodávat víru a poukazovat na zvěrstva páchaná na lidech. Pracovala pod krycím jménem „Polnice svobody“. V druhé fázi odboje přijala krycí název „Úder“. Skupina pracovala systémem „trojky“, aby se zmenšilo riziko prozrazení celého vedení a následné likvidace gestapem. Za okupace organizoval a vedl na Kopidlensku tuto odbojovou skupinu. Poprvé byl zatčen 16. dubna 1943 a podruhé 26. června 1944 na školním výletě v Prachovských skalách.

Vyšetřován byl ve Valdicích, několikrát na Pankráci a potom odvezen do koncentračního tábora Terezín – Malá pevnost. Pro vyvíjení nepřátelské činnosti proti Říši byl pro velezradu odsouzen k trestu smrti a umístěn na cele smrti v koncentračním táboře Richard 3. Při novém trestním řízení mu byl původní trest smrti změněn na 15 let kázně. V době jeho věznění se příslušníci „Úderu“ zmocnili obrněného vlaku a ovládli prostor na trati Jičín-Nymburk, Kopidlna-Dětenice. Velitelem vlaku byl místním vojenským velitelem Jos. Pelcem, který ho zastupoval po dobu věznění, jmenován četnický strážmistr Tlapák.

Poněvadž se fronta již blížila Berlínu a Němci likvidovali koncentrační tábory a kázně v Německu, byl přemístěn do Terezína, kde se dočkal 7. května 1945 osvobození. Domů se vrátil 8. května 1945 a okamžitě převzal funkci místního vojenského velitele pro Kopidlnu a okolí. Zúčastnil se bojových akcí ve městě a řídil veškeré odzbrojování německých jednotek.

18. května 1945 onemocněl skvrnitým tyfem. V listopadu byl jmenován okresním osvětovým inspektorem v Praze, v dubnu 1950 přešel jako okresní tělovýchovný inspektor do Jičína a v březnu 1953 byl povolán do KNV v Hradci Králové jako krajský školní inspektor TV. V této funkci řídil přípravu škol v celém Východočeském kraji na I. celostátní spartakiádu. Koncem srpna 1955 se stal vedoucím školského odboru národního výboru v Hradci Králové, kde setrval do 31. srpna 1957, kdy se vrátil na ZDŠ v Kopidlně. V roce 1965 odešel do důchodu.

Náčelnictvo Junáka mu udělilo v uznání zásluh, které získal v boji za osvobození republiky v době nesvobody a osvědčil tak junáckého ducha a věrnost junáckému řádu, Junácký kříž „Za vlast 1939-1945“, stříbrný stupeň.

Jako důchodce vpomáhal na školách v okrese Liberec: Hanychov, Mníšek, Liberec, Vratislavice, Nové Město p. Smrkem, Frýdlant. Od roku 1970, po dobu 7 let, pracoval jako brigádník v Agrostroji v Jičíně.

Jaroslav Svoboda

Mladí tanečníci si užili léto na parketu

Stalo se již tradicí, že s koncem školního roku začínají v Kopidlně taneční hodiny. Absolvování klasických tanečních kurzů, ve kterých jde o výuku společenského tance skloubenou se společenskou etiketou, patří k základnímu vzdělání každého mladíka a každé mladé dámy. Letošní kurz tance a společenského chování byl zahájen 12. června a čítal jedenáct lekcí, včetně dvou prodloužených, které se konaly 5. a 17. července. Šestnáct tanečních párů se zde pod vedením manželů Mertlíkových učilo základům waltzu, tanga, valčíku, bluesu, chachi, polky, mazurky, fox-trotu a jivu. Hudební doprovod zajistila skupina Allegro. Během prodloužených si mladí tanečníci a tanečnice vyzkoušeli i další tance, například country, macarenu, letkis nebo třeba „ptačí taneček“, které byly příjemným zpestřením. Věnečkem každoročně taneční končí a není tomu jinak ani letos – taneční kurz byl zakončen slavnostním věnečkem 31. 7. 2010.

Fotodokumentaci tanečního kurzu zajistila firma Jiřího Ullricha z Jičína.

Hana Palečková

Zámecké parky: Kopidlno

Kopidlno leží asi 60 km vzdušnou čarou od Prahy, nedaleko Jičína. Přímo ve městě se nachází zámek obklopený nevelkým, ale dendrologicky bohatým anglickým parkem. Na místě zámku stávala původně vodní tvrz, o níž jsou nejstarší zmínky z roku 1314. Zámek, stojící na hrázi rybníka, byla vystavěn po roce 1533, začátkem 17. století byl upraven renesančně (tehdy byl trojkřídlý), později byl přestavěn barokně a pak neorenesančně. Dnes je dvojpatrový a čtyřkřídlý, poslední dostavěná část zámku je východní křídlo, směřující k rybníku. Dnes v zámku sídlí zahradnická škola; ta sem byla přestěhována již roku 1948. Park samotný proto slouží výuce žáků, stejně jako velký palmový skleník, jež je sbírkovým skleníkem pro výuku květinářství. Díky přítomnosti zahradnické školy v parku probíhá stálá dosadba dřevin a park je rovněž dobře udržovaný.

Vstup do zámeckého parku je přímo z náměstí v Kopidlně. Park má rozlohu necelých 8 ha, terén má rovinatý a leží v nadmořské výšce kolem 230 m n. m. Ze severu k němu přiléhá rybník o rozloze asi 3 ha; ten je poměrně starý, byl založen již začátkem 2. poloviny 16. století. Park byl původně spíše bažantnicí; koncem 19. století byla provedena jeho rekonstrukce. Významnou stavbou parku se tehdy stala zimní zahrada.

Jelikož je park veřejnosti přístupný, na rozdíl od zámku, nic nám nebrání projít se v něm a podívat se po některých zajíma-

Pohled na zámek Kopidlno.

Pohled směrem k rybníku na skupinu dřevin v parku.

vých dřevinách. Téměř jako první můžeme spatřit vzrostlý exemplář nezbytného červenolistého buku (*Fagus sylvatica* f. *purpurea*). V parku se dále nacházejí, například na břehu rybníka, běžné ale malebné olše lepokavé (*Alnus glutinosa*), vzrostlé javory mléče (*Acer platanoides*), javor stříbrný (*Acer saccharinum*) či javor babyka (*Acer campestre*). Ze vzácnějších dřevin jmenujme například javor okrouhlolistý (*Acer circinatum*), který roste přirozeně v Severní Americe. Má hezké okrouhlé a laločnaté listy, které se na podzim nápadně vybarvují. Dále zde můžeme spatřit kultivar slivoně pilovité (neboli sakury), a to *Prunus serrulata* 'Kiku-shidare-sakura', která tvoří stromky se silně převislými větvkami a plnými, růžovými až tmavorůžovými květy. Jeden z kultivarů javoru jasanolistého (*Acer negundo*), a to kultivar 'Flemingó', jsme ještě nikde nepotkali. Zde je zatím malý, ale zdaleka nápadný exemplář. Jeho listy mají bílé, krémové až narůžovělé okraje, zcela mladé listy jsou pak intenzivněji růžově vybarvené. Další hezkou dřevinou je žlutolistá katalpa (*Catalpa bignonioides* 'Aurea'); vzhledem je podobná původnímu druhu, listy jsou však při rašení hezky žluté, později víceméně zelenožluté až světle zelené. Hezká pestrolistá dřevina je i poměrně známý jasan pensylvánský (*Fraxinus pennsylvanica* 'Aucubifolia'); jeho listy jsou nápadně zlatě kropenaté a skvrnité. Další dřevina, kterou již známe, je topol bílý (*Populus alba* 'Nivea'), vyznačující listy naspodu krásně bělostnými. Známý je také převislý jasan (*Fraxinus excelsior* 'Pendula'), který zde najdeme ve dvojici exemplářů poblíž rybníka. Další typickou dřevinou mnoha sádkových úprav je sloupovitý dub (*Quercus robur* 'Fastigiata'), jež nechybí ani zde. Na straně která je bližší skleníku, můžeme spatřit tmavě vybarvenou lísku největší

(*Corylus maxima* 'Purpurea'), vyznačující se hnědočervenou barvou listů. Její původní druh je často pěstován pro svoje plody, stejně jako naše líska obecná. Na převislou břízu bílou (*Betula pendula* 'Youngii') jsme již měli také možnost několikrát narazit, zde roste v blízkosti skleníku. Velmi hezký je také žlutolistý javor jasanolistý (*Acer negundo* 'Odessanum'), již zdálky upoutávající pozornost. Spatřit můžeme dále dřezovec trojtrnný (*Gleditsia triacanthos*), ořešák černý (*Juglans nigra*), hezkou lípu zelenou (*Tilia x euchlora*), převislý jeřáb obecný (*Sorbus aucuparia* 'Pendula'), který tvoří pouze malé a výrazně převislé stromky, ušlechtilý javor dlanitý (*Acer palmatum*), stříhanolistý javor mléč (*Acer platanoides* 'Palmatifidum'), nově vysazený a malý exemplář stříhanolistého buku lesního (*Fagus sylvatica* 'Laciniata'), liliovník tulipánokvětý (*Liriodendron tulipifera*), platan javorolistý (*Platanus hispanica*) či velmi hezký kultivar šacholanu liliokvětého (*Magnolia liliiflora* 'Nigra'), který má, jak již napovídá kultivarové jméno, velmi tmavé, vně tmavě purpurové květy. Samozřejmě je zde ještě více běžnějších či vzácnějších stromů a keřů.

Z jehličnanů je třeba upozornit na kolekci smrků (*Picea abies* a kultivary, *Picea omorica*) či zeravy (*Thuja occidentalis* a kultivary).

Ačkoliv nepřilíší rozlehlý, je tento park po dendrologické stránce velmi cenný a díky svému umístění na břehu rybníka se jeho atraktivita dále zvyšuje.

Článek s dovolením autora Petra Horáčka
přetištěn z časopisu
Zahrádkář a webu Dendrologie na adrese
www.dendrologie.cz

Bud' fit

Má cesta do kopidlenské posilovny

Někdy počátkem léta, když jsem opět zjistila, že se mi pravděpodobně přes zimu ve skříni srazilo většina letního oblečení, o plavkách ani nemluvě, nehledě na to, že se mi asi prodloužily nohy, takže na špičky si nedosáhnu ani náhodou, rozhodla jsem se se svou chátrající tělesnou schránkou provést nějakou radikální proměnu.

Diety a podobná drastická opatření jsem zavrhla prakticky okamžitě, protože představa, jak si rodinka pochutnává na segedínském gulášku, vepřu-knedlu, svíčkové a podobných dobrotkách a já závislivě zobu tři hrášky a deset deka mrkve, se mi pranic nelíbila. Pohyb – to je to, co potřebovali, usoudila jsem, a vrhla se na internet. Několik týdnů jsem pilně studovala vše o domácích cvičebních strojích, sto-percentně tvarujících postavu během třímínutového cvičení, a pomalu propadala skepsi, protože na pohádky jsem už přece jen trochu velká.

Když už jsem byla rozhodnuta obměnit šatník, přiléhavá trička vyměnit za rozevláté haleny milosrdně skrývající ochabující svalstvo a smířit se s nadcházejícím podzimem života se vším, co k tomu patří, zachránila mě kolegyně Eva: „Jdu s dcerou do fitka – nejdeš s námi?“ Zbystřila jsem, protože má kolegyně Eva je přibližně stejné věkové kategorie jako já, ale její šik figuru jsem do té doby připisovala genetice a stravovací kázní. Nadšeně jsem souhlasila a hned na druhý den jsme se domluvíly, že vyrazíme do kopidlenské sportovní haly, kde fitcentrum funguje od začátku července.

Vybavena tepláky, kečkami a ručníkem jsem se ploužila směrem k fitku a v duchu se proklínala – co mě to napadlo, na stará kolena chodit někam poskakovat na pásech, týrat si tělo na mně zcela neznámých strojích a nechat se notabene při tom od někoho okukovat. Určitě si hnu nějakým svalem nebo kloubem nebo mě nedejbože chytne „hexnus“, a já budu mít místo sexy postavy tak nanejvýš neschopenku. Ale jelikož jsem od přírody tvrdohlavá (a mimoto také docela zvědavá), do fitka jsem došla – a dobře jsem udělala.

Jako jediná normální věc tam na mne sice na první pohled působil bar, i když namísto drinků, piva a chipsů si tam návštěvník může objednat iontové, proteinové a sacharidové nápoje, proteinové tyčinky, carnitinové drinky a různé potravinové doplňky. Zbytek místnosti mi připadal jako kombinace středověké mučírny a gynekologické ordinace, ale když jsem se odhodlala ke cvičení, zjistila jsem, že nepřátelsky se ježící tyče a madla jsou nakonec docela příjemní společníci pro aktivně strávenou hodinku, žádné okukování od ostatních cvičících se nekoná – protože proto tam nikdo nechodí – a zmrzačení také nehrozí, pokud nebude takový blázen, abych cvičila více, než mi poradí obsluha fitka.

Dnes už chodím do fitka pravidelně, s pýchou sleduji, jak se „mišelínky“ mění v „galusky“, nehekám, když se ohýbám do nejspodnější zásuvky v kuchyňské lince, a vám, dámy (a pánové), mohu jen říci: nikdy není pozdě začít cvičit a je to fajn!

Jarmila Nováková

**Zásahy SDH Kopidlno:
na pomoc i v Bukvici**

Únětice – K prvnímu požáru v roce 2010 došlo 23. ledna ve 13.52 hodin v obci Únětice. Jednalo se o vznícení trámy v komíně. Požár byl pod kontrolou již před příjezdem jednotky, ale bylo nutné jej úplně zlikvidovat. Proto byl postižený trám odříznut motorovou pilou a následně se provedlo dohašení.

Libáň – O týden později, 28. ledna v 15.20 hodin, byla naše jednotka povolána k požáru do obce Libáň. Původně byl nahlášen požár rodinného domu. Ve skutečnosti se však jednalo o kůlnu na nářadí. V době příjezdu naší jednotky již u požáru zasahovala místní jednotka dobrovolných hasičů Libáň. Za jejich asistence se provedlo dohašení požáru.

Kamensko – 22. března v 15.36 hodin se vymklo kontrole vypalování trávy podél silnice směrem k osadě Kamensko. Za pomoci vodního děla a vysokotlakého proudu byl tento požár během několika minut naší jednotkou pod kontrolou a následně uhašen.

Kopidlno – K opětovnému vznícení trámy v komíně byla naše jednotka povolána 18. dubna v 17.15 hodin do Jičínské ulice v Kopidlně. Po příjezdu na místo bylo zjištěno vznícení sazí a následné vznícení ucpávky v nepoužívaném otvoru do komína. Na místě se provedlo jen lehké dohašení a za pomoci HZS Jičín byl vyčištěn komín od sazí.

Bukvice – 22. června ve 3.17 hodin došlo k rozsáhlému požáru stodoly v obci Bukvice u Jičina. Přesto, že se nejedná již o náš okrsek, byla naše jednotka povolána na pomoc při hašení. Po našem příjezdu již na místě zasahoval HZS Jičín, SDH Libáň a následně dorazil i SDH Staré Místo. Požár byl pod kontrolou přibližně ve 3.45, následné dohašení trvalo až do ranních hodin. Škody na majetku se vyšplhaly do výše 250.000 Kč. Příčina požáru se vyšetřuje.

Petr Hnát, SDH Kopidlno

Ing. Josef Tábořský **náměstek hejtmana Královéhradeckého kraje**

kandidát ČSSD do senátu v obvodu č. 37 / Jičín-Nymburk
a do komunálních voleb v Kopidlně

Společně to zvládneme

„Všechny tři úrovně – město, kraj, senát – mají jedno společné, jedná se o práci pro region. A to jak senátor, který pracuje ve prospěch svého obvodu, tak náměstek hejtmana, který má vliv na rozvoj regionu, nebo zastupitel města, který má vliv na rozvoj a život lidí ve městě. Mám velmi dobré rodinné zázemí, které vytváří prostor pro plnohodnotné pracovní nasazení a uplatnění mých životních a profesionálních zkušeností.“

Petr Albrecht **starosta města Kopidlna**

kandidát ČSSD do komunálních voleb v Kopidlně

Společně to zvládneme

„Věřím, že se nám společně podaří pokračovat v úspěšném rozkvětu města Kopidlna. Přeji nám všem pevné zdraví a rodinnou pohodu.“

SPORT

Nábor nových kluků do fotbalového oddílu

Všichni účastníci společně s Tomášem Sedláčkem.

Dne 25. července 2010 od 9 hodin se uskutečnilo na fotbalovém hřišti v Kopidlně „Sportovní dopoledne a nábor nových fotbalových nadějí“. Akci pořádal fotbalový oddíl TJ Kopidlna pod záštitou hejtmana Královéhradeckého kraje Bc. Lubomíra France. Děkujeme panu Ing. Josefu Táborskému za odbornou pomoc při získání dotace z prostředků Královéhradeckého kraje na tuto akci.

Celý program byl připraven pro děti na-

rozené v letech 2002–2004, ale samozřejmě jsme rádi přivítali i mladší, případně starší ročníky dětí. Akce se zúčastnil i bývalý hráč Rožďalovic, Kopidlna a Mladé Boleslavi, nyní působící v ligovém kádru Českých Budějovic, Tomáš Sedláček, aby svou účastí podpořil kluky, kteří měli možná poprvé v životě na sobě skutečný fotbalový dres. Po přivítání rodičů a budoucích fotbalových nadějí, kterého se ujal pan Oldřich Jandourek, následoval další program, v rámci kterého sehrála

přípravka ukázkové utkání, a následně byly pro nové adepty připraveny sportovní disciplíny se zaměřením na fotbal. Sportovní soustředě probraly pod odborným dohledem Libora Strnada a Romana Kotláře ml.

V současné době již tito kluci zahájili tréninkový proces a my můžeme jen pevně doufat, že jim jejich chuť a píle vydrží a brzy je uvidíme, jak v soutěžních utkáních reprezentují naše město.

Václav Šimůnek, předseda

Účast našich mužstev v soutěžním ročníku 2010–2011

Ve fotbalových soutěžích ročníku 2010/11 řízených Okresním i Krajským fotbalovým svazem došlo reorganizaci mládežnických kategorií. TJ Kopidlna, jako jeden z mála klubů v okrese, přihlásila své týmy ve všech věkových kategoriích. Dále tři naše týmy postoupily do vyšších soutěží, proto zde uvádíme stručný přehled našich mužstev dle věkových kategorií a přihlášených soutěží.

Na základě postupů v sezoně 2009–2010 budou týmy TJ Kopidlna hrát v novém ročníku tyto soutěže:

Muži A – I. B třída – skupina A

Muži B – okresní přebor

Dorost – krajský přebor staršího dorostu
Kategorie U-19 (starší dorost, ročníky narození 1992 a 1993). Za tým staršího dorostu mohou startovat hráči kategorie U-17 (mladší dorost, ročníky narození 1994 a 1995). Postup z 2. místa I. A třídy je

historickým úspěchem klubu.

OFS zavádí nový systém soutěží v návaznosti na KFS. Vznikají nové kategorie:

Kadeti – okresní přebor

Kategorie U-17 (mladší dorost, ročníky narození 1994 a 1995) a kategorie U-15 (starší žáci, ročníky narození 1996 a 1997).

Žáci – okresní přebor

Kategorie U-13 (mladší žáci, ročníky narození 1998 a 1999) a kategorie U-11 (starší přípravka, ročníky narození 2000 a 2001).

Mladší přípravka (elévové) – okresní přebor

Kategorie U-9 (ročníky narození 2002, 2003 a 2004). Klub provedl organizovaný nábor nových hráčů těchto ročníků v sobotu 25. 7. 2010.

Oldřich Jandourek

Nereliga, základní část

1. Javoři	12	11	1	0	58:17	34
2. SportClub	12	10	1	1	55:14	31
3. Rento	12	9	1	2	34:12	28
4. Continental	12	6	2	4	22:18	20
5. Kopidlna	12	6	2	4	24:15	20
6. Lužany	12	5	2	5	16:28	17
7. Sobotka	12	5	1	6	18:25	16
8. Bivá Bára	12	4	2	6	24:29	14
9. Cápek	12	3	2	7	21:38	11
10. Jičíněves	12	3	2	7	11:28	11
11. Železnice	12	3	1	8	17:30	10
12. Valdice	12	1	3	8	19:35	6
13. Sauny	12	1	2	9	9:36	5

Střelci

3 – Vaněk, Kratochvíl, Kraus

2 – Jaroš, Vlček, Bouša

1 – Jansta, Havelka, Myška, Nasikovský, Kosina, Hauszler

Vyřazovací část začala 30. 8. 2010 zápasem se SG Valdice (venku-doma).