
Snažíme se, aby vedle Kopidlna nepřišly zkrátka ani vesnice

Startuje výstavba čistírny odpadních vod

Hana Masáková, starostka Kopidlna

cena 15 Kč vč. dphProsinec 2011

Vážení spoluobčané,
nastává období vánočního shonu, násled-

ně však vánoční pohody, pro děti období
očekávání a radosti. Každý se snaží zhodno-
tit rok, který končí, a připravit se na rok, který
nás čeká. Také já provedu ohlédnutí za rokem
2011, v kterém jsme odvedli spoustu práce, a
pokusím se Vám přiblížit práci, která nás čeká
v roce 2012.

V každém čtvrtletníku jsem Vás průběžně
informovala, jaké nejen kulturní, ale i inves-
tiční akce jsou provedeny nebo nás čekají.
Všichni víte, že stavba Kulturně-vzdělávacího
centra pokročila a v roce příštím se budeme
těšit na ukončení stavebních prací a kolauda-
ci. Také projekt čističky odpadních vod úspěš-
ně pokročil přes výběrové řízení dodavatele
k slavnostnímu zahájení stavby, která bude
v roce následujícím v plném proudu. Dále pro-

jekt výstavby nových rodinných domů, kde po
územním řízení čekáme na vklad pozemků do
katastru nemovitostí, přivítá na přelomu roku
nové majitele, tak i neplánovaná a firmou ČEZ
vynucená oprava veřejného osvětlení nejen
v obci Mlýnec, ale také v části Kopidlna je u
konce. Za zmínku také stojí práce s novým
územním plánem, kterému jsme věnovali vel-
ké úsilí, a novinkou v novém roce je zvýšení
daně z nemovitosti a osvobození občanů od
poplatků za odpad.

Co se týká akcí kulturních, byl rok 2011 pes-
trý a ani chystaný program pro rok 2012 ne-
bude pokulhávat za uplynulým rokem. Chtěla
bych, aby si občané i v dnešní uspěchané době
našli trochu času pro kulturu, aby přišli pod-
pořit práci, která není vidět, ale je za těmito
akcemi odvedená.

čtvrtletník pro Kopidlensko

Kopidlenské
listy

pokračování na straně 2

Dlouho očekávaná výstavba čistírny odpadních vod a kana-
lizačních sběračů v Kopidlně během prosince startuje. K zahá-
jení největší investice města za mnoho let zpět, která vychází
na 83,5 milionu korun, se sešli 30. listopadu 2011 v obřadní
síni městského úřadu zástupci investora a dodavatele stavby,
provozovatele kanalizační sítě a další hosté.

„Zahajujeme skutečně mimořádnou akci, na kterou se
městu podařilo získat dotaci ze Státního fondu životního
prostředí a dotaci z Královéhradeckého kraje. Přípravu pro-
vázela spousta komplikací, takže jsme dotaci obdrželi až na
základě třetí žádosti,“ řekla na úvod slavnostního aktu sta-
rostka města Hana Masáková.

Zhotovitelem stavby kanalizace a čistírny odpadních vod,
s jejímž dokončením se počítá v roce 2013, je firma BAK sta-
vební společnost z Trutnova. „Jedná se o firmu s bohatými
zkušenostmi, proto věřím, že stavba proběhne bez větších
komplikací a že tuto mimořádnou akci společně zvládneme a
přispějeme tak k dalšímu rozvoji města,“ řekla starostka.

Spolu s Hanou Masákovou zahájili stavbu symbolicky pokle-
pem na základní rouru výrobní ředitel firmy BAK Karel Laš (na
snímku vlevo) a vedoucí oddělení vodního hospodářství kraj-
ského úřadu Zdeněk Štorek. (kl)

Podrobné informace k projektu najdete na straně 3

prosinec 2011strana 2 Kopidlenské
listy

Také probíhaly schůzky s občany z na-
šich přilehlých obcí. Na všech těchto
schůzkách se občané shodně dožadovali
vyčíslení částky, která jde do daných obcí.
Chtěla bych zde pouze zopakovat, že se
nesnažíme žádnou obec šidit. V každé
obci byla provedena investiční akce nebo
se investiční prostředky vložily do projek-
tů chystaných investičních akcí, v každé
obci je veřejné osvětlení, snažíme se, aby
při možnostech místního hospodářství
byla provedena pravidelná údržba obce
v přijatelných časových intervalech, aby
v zimním období byly udržované silnice,
v letních měsících posekaná tráva atp.
Vždyť i v Kopidlně řešíme spoustu nedo-
statků – chodníky v celém městě jsou ve
velice špatném stavu, nemluvím o silni-
cích, škola každým rokem řeší, kam vložit
investice tak, aby byly provedeny nej-
nutnější opravy – a to jsem vyjmenovala
zlomek z toho, kam je potřeba investovat.
Mojí snahou však je i v přilehlých obcích
vyhovět požadavkům a řešit je, i když fi-
nanční možnosti jsou velice omezené.

Závěrem bych chtěla všem spoluobča-
nům popřát krásné a klidné prožití svátků
vánočních, do nového roku mnoho štěs-
tí, lásky, pohody a splnění všech tajných
přání.

Ing. Hana Masáková,
starostka Kopidlna

Hlasujte pro Kopidlno v soutěži
měst o nejhezčí vánoční strom
roku 2011 v České republice

Dejte hlas vánočnímu stromu
z kopidlenského náměstí na stránkách

www.rozsvitimevasevanoce.cz/soutez

Pomůžete tak městu získat finanční
příspěvek na ekologické aktivity.
Hlasovat je možné nejpozději
do 31. prosince 2011

Snažíme se,
aby vedle Kopidlna
nepřišly zkrátka
ani vesnice
pokračování ze strany 1

Rok 2011 měl být pro město Kopidlno ro-
kem mimořádně velkých investic, především
z důvodu čerpání dotací na Kulturní a vzdě-
lávací centrum a výstavbu městské ČOV.
Velkou investicí je i nové veřejné osvětlení
v Mlýnci, na které bohužel dotace nejsou.
Nakonec jsme však neprostavěli takovou
částku, se kterou jsme počítali v letošním
rozpočtu, a město tak bude v tomto roce
hospodařit s přebytkem. Ušetřené pení-
ze ovšem není možné použít na jiné, dříve
neplánované projekty (např. opravy dalších
budov, komunikací nebo chodníků). Celý
přebytek hospodaření je nutné zapojit do
rozpočtu roku 2012 s tím, že nerealizované
stavební práce na výše uvedených plánova-
ných projektech pro letošní rok se nám pře-
souvají do roku příštího, který bude finančně
velice náročný.

Vzdělávací centrum do října 2012
Rekonstrukci budovy bývalého muzea a

její přestavbu na Kulturní a vzdělávací cent-
rum provází mnoho technických problémů,
takže stavba v tomto roce neprobíhala dle
našich představ. Vzhledem k tomu, že termín
dokončení v říjnu 2012 je s ohledem na dota-
ci nepřekročitelný, tak nás, ale především do-
davatele stavby čeká opravdu náročný rok,
ale pevně věříme, že se vše včas podaří do-
končit. V rámci této rekonstrukce bude v ulici
Hilmarově vybudován nový vodovod, nové
veřejné osvětlení a možná i oddílná kanali-
zační stoka. Jestliže v současné době jsou ko-
munikace v ulicích Vackova a Hilmarova v ne-
vyhovujícím stavu, tak po provedení dalších
stavebních a výkopových prací se jejich stav
pravděpodobně ještě zhorší. V roce 2013 by-
chom tedy měli počítat s rekonstrukcí těch-
to komunikací, ačkoli ve městě potřebuje
rekonstrukci i většina ostatních komunikací
a chodníků. V této oblasti má město skuteč-
ně velký dluh a není zatím v jeho finančních
možnostech s tím mnoho udělat. Především
rekonstrukce většiny komunikací a chodníků
ve městě sebou ponese další vynucené ná-
klady. Především postupné budování nové
oddílné kanalizační sítě, rekonstrukce vodo-
vodů, veřejného osvětlení apod.

Nové veřejné osvětlení
V obci Mlýnec a některých částech Kopidl-

na v současné době budujeme nové veřejné
osvětlení. Jedná se zde také o vynucenou
investici, protože v těchto částech města
provádí společnost ČEZ posílení a výměnu
své rozvodné sítě a tyto nové rozvody ukládá
do země a zároveň odstraňuje již nepotřeb-
né elektrické sloupy, které jsme využívali pro
umístění lamp veřejného osvětlení. V násle-
dujících letech by tyto akce měly proběh-
nout i v Drahorazi, Pševsi a na Ledkově. Akce
v Mlýnci by měla být dokončena v březnu
2012 a město by měla přijít na 3,5 mil. Kč.

Zahajujeme prodej stavebních parcel
Co se týká výstavby nové městské ČOV, tak

této akci se věnuji v jiném článku tohoto vy-
dání Kopidlenských listů. Raději zde zmíním
jinou plánovanou akci pro příští rok, která má
dle mého názoru pro město velký význam.
Jedná se o lokalitu pro nové rodinné domy.
Na přelomu roku bychom chtěli zahájit pro-
dej stavebních parcel, v roce 2012 vybudovat
inženýrské sítě a v roce 2013 dokončit novou
ulici výstavbou chodníků a komunikací. Za-
stupitelstvo města již stanovilo cenu staveb-
ních pozemků ve výši 400 Kč za metr čtve-
rečný. Cena byla určena s ohledem na ceny
stavebních parcel v okolních obcích. Příjmy
z prodeje těchto pozemků pokryjí necelých
50 % nákladů na zasíťování lokality. Nejsme
obec s lukrativní polohou 20 km od Prahy, a
tak město musí výstavbu nové ulice dotovat
ze svých prostředků. Předpokládané náklady
na výkup pozemků a výstavbu nové ulice
jsou okolo 12 mil. Kč. Prodej stavebních par-
cel by měl vynést 5,5 mil. zbytek bude město
doplácet ze svého. I přes finanční náročnost
město musí zajistit stavební parcely pro mla-
dé rodiny, jinak bude pokračovat odliv mla-
dých lidí do okolních obcí, což je z dlouhodo-
bého pohledu pro Kopidlno nežádoucí.

Více peněz z daní pro obce
Z pohledu dalších možností evropských

nebo státních dotací jsme s největší prav-
děpodobností své možnosti v probíhajícím
programovém období vyčerpali. Budeme
mít nyní dost práce s tím, dokončit všechny
rozpracované stavby. Zatím jen v očekávání
vyhlížíme novelu zákona o rozpočtovém ur-
čení daní, která by měla narovnat nespraved-
livé přerozdělování sdílených daní. Pokud by
byla stanovena minimální hranice 7,8 tis. na
jednoho obyvatele, tak by došlo k navýšení
příjmu města o 1,7 mil. Kč ročně. Pokud by
vláda přistoupila ke zrušení některých do-
tačních titulů a rozpuštění těchto peněz do
daňových příjmů obcí, mohlo by si město
Kopidlno vylepšit svůj příjem ještě o mnoho
víc (některé předběžné kalkulace uváděly
částku okolo 5 mil. Kč). Vzhledem k tomu,
že v současné době máme ročně k dispozici
na investice částku mezi 8–9 mil. Kč, tak by
se jednalo o výrazné posílení rozpočtu. S od-
kazem na počet obyvatel (2200) nemá město
možnost čerpat dotace Programu rozvoje
venkova, kde je hranicí právě počet obyvatel
ve výši 2000. Co se týká Regionálního operač-
ního programu, tak v ose 2.3 Rozvoj venkova
již nejsou žádné prostředky, podmínky řady
dotačních výzev z Operačního programu ži-
votního prostředí (např. na zateplení budov,
rekonstrukce sběrného dvora apod.) buď
nesplňujeme, nebo jsou pro nás podmínky
těchto výzev nevýhodné.

Václav Šimůnek, místostarosta Kopidlna
(mezititulky KL)

Kopidlno končí rozpočet přebytkem,
teď ho čeká investičně náročný rok

prosinec 2011 strana 3Kopidlenské
listy

Vzhledem k tomu, že město zahájilo po-
slední etapu projektu „Kanalizace Kopidlno
– Napojení sběrače „B“ a „BA“ na ČOV a vý-
stavba městské ČOV“, tedy vlastní stavbu,
tak bude určitě zajímavé si připomenout
některé základní údaje.

Základní údaje o projektu:

Subjekty zúčastněné na projektu:

Celková struktura financování:

*město Kopidlno je plátcem DPH. Po vrácení
DPH bude skutečná spoluúčast cca 13 mil. Kč

Termíny přípravy a realizace projektu:

Současný stav
V současné době je část obyvatel města

napojena na privátní ČOV, která byla vysta-
věna v souvislosti se záměrem rekonstruk-
ce cukrovaru ve městě. Jedná se o čistírnu,
která kapacitně několikanásobně překraču-
je potřeby města a nesplňuje ani technické
požadavky současných platných předpisů.
K této čistírně neexistuje přivaděč. Čerpání
odpadních vod na čistírnu je řešeno provi-
zorně potrubním mostem, který dříve sloužil
jako teplovod. Část města je odkanalizová-
na bez čištění přímo do řeky Mrliny, což má
velmi negativní vliv na kvalitu vody v řece a
životní prostředí vůbec.

Ve městě je nyní pouze jednotná kanaliza-
ce, což není ideální stav ani pro provoz nové
čistírny. Do budoucna se počítá s postup-
ným budováním oddílné kanalizace, ale je
to samozřejmě otázka finančních možností
města. Oddílná kanalizace bude nejspíše ře-
šena v rámci rekonstrukce jednotlivých ko-
munikací a ulic.

Technické řešení
Nově vybudovaná čistírna bude mecha-

nicko-biologická s projektovanou kapacitou
biologické linky 2200 EO (ekvivalentních
obyvatel). Občané, kteří jsou v současné
době napojeni na průmyslovou čistírnu po-
trubním mostem, budou v rámci stavby pře-
pojeni na novou městskou ČOV. Podchyce-
ním volných výústí do řeky bude připojeno
nově dalších 500 EO. Kromě vlastní čistírny
odpadních vod vznikne 2300 m nové kana-
lizace, z toho 854 m gravitační kanalizace a
1446 m výtlaků. Součástí projektu je také
výstavba dvou vedlejších a jedné hlavní čer-
pací stanice, příjezdová komunikace k ČOV
v délce 25 m a potrubí odvádějící vyčištěnou

odpadní vodu do řeky v délce 585 m. Vlastní
čistírna bude umístěna v prostoru před ko-
telnou cukrovaru.

Hlavní cíle projektu

Výstavba městské čistírny odpadních •	
vod, která bude splňovat příslušné
předpisy EU a České republiky a ka-
pacitně bude odpovídat požadav-
kům města

Výstavba nových sběračů a napojení •	
stávající kanalizační sítě na novou
ČOV

Podchycení výústí, které jsou dnes •	
vyvedeny volně bez čištění do řeky
Mrliny

Zlepšení kvality vody v řece Mrlině, •	
ochrana životního prostředí

Závěrem
Výstavba nové městské čistírny a sběračů

je daleko za finančními možnostmi města a
bez získaných dotací by nebylo možné po-
dobnou akci realizovat. Pravděpodobně se
jedná o nejvyšší investici města v jeho novo-
dobé historii. Vlastní stavba bude probíhat
převážně mimo zastavěná území, proto by
neměla výraznějším způsobem zasáhnout
do běžného života občanů. Do budoucna se
počítá s připojením místních částí Pševes a
Drahoraz na novou čistírnu. Mlýnec by měl
mít vlastní malou ČOV. Oba tyto záměry jsou
zatím ve fázi studie. Jejich realizace není
možná dřív, než se město vypořádá s dokon-
čením městské ČOV v Kopidlně.

Václav Šimůnek, místostarosta Kopidlna

Výstavba městské čistírny

Při slavnostním zahájení výstavby kanalizace se v obřadní síni sešli zástupci města Kopidlna a
dodavatele stavby i další hosté, kteří se na přípravě akce podíleli.

Ke sváteční atmosféře přispělo vystoupení dětí
ze základní školy v Kopidlně.

Řídící orgán: Ministerstvo pro
místní rozvoj

Zprostředkující subjekt: Ministerstvo životní-
ho prostředí

Realizační orgán: Státní fond životního
prostředí

Příjemce podpory –
investor:

Město Kopidlno

Provozovatel: Vodohospodářská a
obchodní společnost,
a. s., Jičín

Zhotovitel: BAK, a. s., Trutnov
Projektant: VIS – Vodohospo-

dářsko-inženýrské
služby, spol. s r. o.

Náklady projektu celkem 83,5 mil. Kč
Dotace SFŽP z OPŽP 52,3 mil Kč
Dotace Královéhradecký kraj 5,0 mil Kč
Vlastní zdroje investora 26,2 mil Kč*

Předložení žádosti o podporu: 13. 10. 2009
Rozhodnutí o přidělení dotace
ze SFŽP:

5. 5. 2010

Podpis smlouvy o dílo –
projektová dokumentace DSP
a DZS:

DSP 5. 6. 2007

DZS 23. 7. 2008
Podpis smlouvy o dílo – zhoto-
vitel stavby:

29. 9. 2011

Zahájení stavebních prací: 11/2011
Ukončení a předání díla: 11/2013

prosinec 2011strana 4 Kopidlenské
listy

Zase přišel ten zvláštní čas. Čas podzim-
ních mlh, mrholení a silných nepříjemných
větrů, které k nám nesou zimu. Již od Duši-
ček říkám, že Vánoce jsou za dveřmi. Je
to zvláštní posmutnělé období, kdy
vzpomínáme na své blízké, kteří
už nejsou mezi námi.

Původ tohoto svátku je sta-
robylý a astronomický. Už
v pátém století před Kris-
tem se tento den slavil. Byl
to čtvrtící den, tedy den
v půli mezi rovnodenností
a slunovratem. Tento svátek
je spojen i s anglosaským
svátkem Halloweenu a his-
torie sahá až k dávnověkým
Keltům. Keltové tehdy dělili
rok na dvě období – období
hojnosti a období zimy a hla-
du. V listopadu pro ně začínala
doba temna, byl konec období
hojnosti, tepla a světla a začátek
doby tmy, zimy a nejistoty. To byl ideál-
ní okamžik k předělu celého roku, k oslavám,
hodováním, ale také k rozjímaní a vzpomíná-
ní. Keltové obětovali bohům před nastávající
temnou částí roku, aby se Slunce vrátilo, aby
se člověk dožil nového jara. Modlili se k bo-
hům za to, aby neonemocněli, vydržely jim
zásoby a zima nebyla moc dlouhá a krutá.

Právě 31. říjen byl svátkem, kdy končil
starý rok. Prvního listopadu začínala zimní
polovina roku a zároveň keltský nový rok.
S koncem roku se vzpomínalo na ty, jejichž
život již skončil. Keltové dodržovali ve vzta-
hu ke smrti a k pohřbu velmi přísná rituální
pravidla a obřady. Věřili, že této noci je hra-
nice mezi naším světem a světem mrtvých
nejmenší. Této noci se domů údajně vracejí
duše zemřelých z předchozího roku a vyhle-
dávají pomoc příbuzných, aby jim pomohli
překročit hranici do Země mrtvých. Proto
zapalovali ohně, aby se duše mrtvých mohly
přijít ohřát, strávit noc se svými pozůstalými.
Vyráběli svítilny z vydlabaných řep, aby du-
chům posvítili na cestu. Sami se převlékali
do starých hadrů a malovali si obličeje, aby
se sami uchránili před vracejícími se zlými
duchy. Podle keltského náboženství se jed-
nalo o nejmagičtější noc v roce, která končila
za úsvitu. Mrtví se vrátili do svých příbytků a
temná moc pozbyla sil. Začal nový rok.

Poté co se k moci dostala katolická církev,
byly oba svátky prolnuty tak, že se začal
slavit jen jeden. Z toho je patrné, že keltský
svátek mrtvých plynule přešel do „křesťan-
ského“ svátku zesnulých. Modlitba za ze-
mřelé patří k nejstarší křesťanské tradici a
vzpomínka na mrtvé je součástí každé mše.
Dříve se také na Památku zesnulých peklo
zvláštní pečivo, které připomínalo kosti a
sloužilo k obdarovávání pocestných, žebrá-
ků nebo lidí u kostela mezi sebou. Pečivu se
říkalo „dušičky“. Tento svátek je nyní rozšířen
do celého křesťanského světa. Bez ohledu

na to, zda věříme, čí nevěříme v „kouzelnou
noc“, jak se také noci Dušiček říká, zapalu-
jeme svíčku jako vzpomínku na ty, kteří již

nemohou být mezi námi. Je to den, kdy
si připomínáme ty, z nichž jsme vze-

šli, všechny nám drahé. Bohužel i
„Dušičky“ se v dnešní komerční

době stávají pro někoho buď
povinností, nebo pro někoho
příležitost dobrého obchodu
s věnečky, svíčkami, květina-
mi atd. A svíčky jdou s námi
v tomto čase i dále.

V době brzkého stmívání
potřebujeme naději, po-
třebujeme světýlko, které
přichází s adventním časem.

A zase zapalujeme svíčky.
Přichází období plné mystiky,

tajemna a kouzel. A v tento čas
bychom se měli pokusit znovu-

objevit skutečný smysl a podstatu
Vánoc. Ty byly odjakživa především

duchovního rázu. Již dávno před pří-
chodem křesťanství existovaly prastaré po-
hanské oslavy slunovratu. Byl to výjimečný
den, kdy tma ztrácela vládu nad světlem
a do našich životů se opět vrátilo světlo.
A protože naše tělo, mysl a duše procháze-
jí cykly, které kopírují rytmy přírody, měli
bychom se jim přizpůsobit. Jaro a léto jsou
obdobím zvýšené aktivity a růstu. Hledáme
podměty mimo nás, v okolním světě. Proto
cestujeme, sázíme, stavíme atd. Na podzim a
v zimě však začne ubývat světla a tepla. Vše
v přírodě se zpomaluje, usíná a sbírá síly pro
další jaro, pro období aktivity. Naši předkové
tyto rytmy respektovali, ale my se jim bohu-
žel vzdalujeme. Také bychom měli zpomalit
a odpočívat.

Je to ideální období pro meditaci, mod-
litbu a pro hledání v sobě samých. V tomto
období se někteří ptají po smyslu našeho ži-
vota o cíli své cesty a orientují se na duchov-
ní záležitosti. A tak by to mělo být. Adventní
čas je zároveň nejlepší období pro setkání
s rodinou nebo přáteli, na něž nemáme bě-
hem roku čas. Pro návštěvu někoho, kdo je
potřebný. Zůstal sám nebo je nemocný. Za-
pomeňte v této době alespoň na chvíli na
staré spory a sváry a odpusťte těm, kteří vám
ublížili. Dejte najevo svým blízkým, jak moc
vám na nich záleží. Pokud odhodíte ješitnost
a pýchu a pokusíte se vytvořit harmonii, po-
hodu a klid, může pohanská oslava příchodu
světla přinést i do vašich duší svou symbo-
lickou podobu. My všichni v sobě můžeme
nechat zemřít kousek temnoty (třeba v po-
době závisti, zášti, sebelítosti či jiných nega-
tivních emocí) a nahradit jej světlem lásky
a moudrosti. Ať nám svítí na životní cestu
v tento čas.

Přeji vám za celou redakční radu Kopidlen-
ských listů krásný adventní čas, požehnané
Vánoce a v novém roce pevné zdraví.

Jana Minářová

Od Dušiček po Vánoce
Tak už je to zase tady… Vánoce klepou na

dveře a já opět nic nestíhám. Protože vánoč-
ní kolekce a čokoládoví čerti na mne vyhlí-
želi z regálů v supermarketech už od konce
srpna, trochu mne to uspalo a já si pořád
říkala, že je ještě dost času – vždyť venku je
slunečný podzim, po sněhu ani památky –
kdo by se staral o vánoční úklid, pečení cuk-
roví nebo nakupování dárků?

Probudila mne až vánoční světýlka, která
se postupně začala rozsvěcet v oknech pro-
tějšího paneláku. Páni – za tři týdny jsou Vá-
noce, a já nemám jediný dáreček, o umytých
oknech a zadělaných těstech na cukroví ani
nemluvě! O tom, že se Vánoce skutečně blíží
mílovými kroky, se patrně dozvěděla i naše
televize, která se – jako v posledních třech le-
tech naprosto pravidelně – rozhodla truco-
vat a už týden vytrvale na černé obrazovce
hlásí, že se bude vysílat Pošta pro tebe. Na
nás si ale nepřijde, letos jsme se rozhodli, že
si o vánočních svátcích poradíme i bez ní a
namísto okoukaných pohádek si na Štědrý
večer pustíme koledy a pak si zahrajeme člo-
věče, nezlob se nebo žolíky.

Vánoce mají být svátky klidu – to víme
všichni už od základní školy, kdy jsme tuto
větu jako žáčci psali na tabuli v naději, že
si učitelé dají říct a skutečně nás nebudou
zkoušet. Proč to tedy nezkusit převést do
praxe – kde je psáno, že musím mít nape-
čeno osmnáct druhů cukroví, vyblýskaná
okna, vyleštěné všechny skleničky po ba-
bičce, vyčištěné koberce, sporák vydrbaný
ze všech čtyř stran a vymalovanou předsíň
zrovna a přesně na Štědrý den? Stejně se
vždycky semele něco, co mi mou práci zhatí
– vzpomínám si na jedny povedené svátky,
kdy náš pes třiadvacátého prosince zhltal
těsto na vánočku a systematicky poblinkal
celý byt včetně zrovna vypucovaných ko-
berců. Nebo když mi v čerstvě vymalované
kuchyni na Štědrý den dopoledne vybuchl
papiňák a já seškrabovala v slzách ze stropu
trosky rybích hlav (a to se ani nebudu šířit o
tom, jak to u nás potom „vonělo“).

Jsou i jiné vánoční trapasy – jednou jsem
v panice jedné příbuzné, která den po Váno-
cích přijela nečekaně na návštěvu a na kte-
rou jsem s dárky ani nepomyslela, zabalila
jako dáreček příšerného čtvrtmetrového ke-
ramického slona, aniž bych si uvědomila, že
jsme ho od ní dostali k Vánocům předloni.

Letos jsem si předsevzala, že se – jak říka-
jí moje děti – hodím do klidu. U oken jsem
zvolila opačný postup – napřed jsem pově-
sila světýlka, a až je budu po Vánocích sun-
dávat, rovnou přitom okna umyji. A velký
úklid jsem si přejmenovala z předvánočního
na novoroční – a je to! Teď jen v klidu, upe-
ču dva tři druhy cukroví, do vázy naaranžuji
borové větve a svým blízkým koupím něco,
z čeho budou mít opravdovou radost. A vě-
řím tomu, že i tak (nebo právě proto) prožiji
se svou rodinou krásné a spokojené Vánoce.
A takové přeji i vám! Jarmila Nováková

Vánoce přicházejí…

prosinec 2011 strana 5Kopidlenské
listy

Od září do listopadu měli lidé v Kopidlně
příležitost vidět ve vstupních prostorách
městského úřadu výstavu, která mapuje
přípravy k vybudování cyklostezky mezi
Nymburkem a Jičínem, navazující na Lab-
skou cyklotrasu. Výstava Greenway Mrlina
je putovní, před Kopidlnem se představila
v Nymburce, v současnosti ji mohou zhléd-
nout lidé v Jičíně. V překladu greenway zna-
mená zelená cesta, jde tedy o cesty zelenou
přírodou, někdy mohou mít i zelený povrch.
Cyklistům zajišťují bezpečnou dopravu
mimo silnice, význam mají také pro rekreač-
ní a sportovní vyžití v regionu.

Projekt plánované cyklostezky, která má
propojit Středočeský a Královéhradecký
kraj na trase Nymburk, Křinec, Rožďalovi-
ce, Kopidlno a Jičín, představil 3. listopadu
v Kopidlně přímo autor výstavy, architekt
Jan Ritter.

Část z asi dvaceti panelů je věnována his-
torii mlynářství a původním mlýnům na Mr-

lině (z archivu Polabského muzea), z nichž
mnohé už neexistují a nejznámější je dnes
Bučický mlýn nedaleko Rožďalovic. Návštěv-
níci viděli staré mapy zobrazující původní
meandry řek Mrliny a Labe, vize stezky Ja-
kuba Krčína podle Sánského kanálu či vari-
anty vedení tras mezi Nymburkem a Kopidl-
nem. Trasa z Kopidlna do Jičína vychází ze
současné cyklotrasy KČT č. 14, ale iniciátoři
z občanského sdružení Labská stezka usilují
o nalezení ještě výhodnější varianty.

Návštěvníci výstavy se mohli seznámit
s celým projektem, průběhem příprav ve
fotografiích, na mapách a dalších dokumen-
tech, ale viděli i bohatou fotodokumentaci
různých doprovodných kulturních, vodác-
kých a turistických akcí, které Labská stezka
připravuje.

Do Kopidlna přijeli v rámci představení
projektu diskutovat také zástupci obou kra-
jů, obcí a organizací, kterých se projekt cyk-
lostezky dotkne. (kl)

Cyklostezku Greenway Mrlina
představila v Kopidlně výstava

V průběhu října byla ve Mlýnci zahá-
jena dlouho očekávaná kabelizace ven-
kovních rozvodů v obci. Byla vynucena
častými poruchami elektrického prou-
du při větru a v zimním období, kdy vět-
ve stromů svým pohybem způsobovaly
zkraty a opakované poruchy. Dále se
ukázalo potřebné provést rekonstrukci
místního osvětlení, které je v obci v ne-
přetržitém provozu od 60. let minulého
století a již dávno nevyhovuje součas-
ným nárokům a potřebám.

Od vedoucího hospodářského od-
boru MěÚ Kopidlno p. Josefa Tomáška
jsme se k pracím spojeným s kabelizací
ve Mlýnci dozvěděli:

- rekonstrukce a instalace nového
veřejného osvětlení v obci je vyvolaná
akcí společnosti ČEZ Distribuce, a. s.,
která provádí kompletní rekonstrukci
sítě NN do kabelového vedení

- pokládka kabelů veřejného osvětle-
ní probíhá do společného výkopu s ka-
bely společnosti ČEZ

- zhotovitelem akce je firma AZ Elek-
trostav, a. s., Nymburk

- dokončení díla jak pro ČEZ, tak pro
veřejné osvětlení je do 31. května 2012

- v obci nebudou žádné sloupy, pro-
tože do země se přeloží i telefonní ve-
dení pevných linek (osu)

Mlýnec získá nové osvětlení
a kabelové elektrické vedení

prosinec 2011strana 6 Kopidlenské
listy

Když jsem psal do prosincových Kopidlen-
ských listů r. 2007 a představoval tehdejšího
nového duchovního kopidlenské farnosti
P. Mgr. J. Novotného, netušil jsem, jak dlou-
ho ve zdejší farnosti pobude. Nutno po-
chopit, že v současném 21. století už žádný
kněz nebude setrvávat ve farnosti desítky
let, jako tomu bylo v dřívějších časech. Třeba
P. Donát sloužil ve zdejší farnosti 45 let nebo
ve Žlunicích P. Veselý 47 let či v nedalekých
Kněžicích P. Suchánek 39 let, ve Vysokém Ve-
selí P. Koukal 34 let a další. Je jiná doba, i po-
stavení kněze v současné společnosti je jiné
než v minulém století, každý kněz se dále
vzdělává, má o svém povolání určité před-
stavy, které chce naplnit apod. A ne každé
místo-farnost k tomu dává předpoklady.

K 31. červenci 2011 odešel z kopidlenské
farnosti po čtyřech letech svého zdejšího
působení duchovní správce P. Mgr. Novot-
ný do nedalekého Jičína jako farní vikář a
dekretem diecézního biskupa královéhra-
deckého se stal administrátorem Římsko-
katolické farnosti – děkanství Kopidlno
P. Mgr. Pavel Jäger.

Možná trochu pro vysvětlení je vhodné
uvést, co si pod „Římskokatolickou farností –
děkanstvím Kopidlno“ představit.

Jedná se o právnickou osobu, která je
samostatným právním subjektem s pravo-
mocemi a odpovědnostmi, má svoje statis-
tické IČ a zastupuje ji dekretem biskupství
po stránce duchovní, hospodářské a právní
příslušný správce.

V důsledku nedostatku nových nástup-
ců kněží v okolních farnostech byla jejich
správa postupně předávána farnosti v Kopi-
dlně. Roku 1964 se tak připojila farnost Vrš-
ce, r. 2004 farnost Žlunice a r. 2006 farnost
Kněžice. Z praktických důvodů pak diecézní
biskup rozhodl od 1. 1. 2008 o právním slou-
čení všech zmíněných farností do jediné.
V současné době kopidlenská farnost s far-
ním kostelem sv. Jakuba zahrnuje více než
20 obcí nebo jejich částí.

Stručně shrnuto v moderní mluvě „ředitel“
kopidlenské farnosti, v našem případě nyní
P. Mgr. Pavel Jäger, má na starosti nejen du-
chovní život ve farnosti (bohoslužby, výuku
náboženství, pohřby a další), ale také mate-
riální správu a údržbu všech kostelů a kaplí,
které přísluší do farnosti. Nemovitostí, o kte-
ré je nutno se starat, je celkem osm a nejsou
to žádné „ministavby“, ale velké objekty, kte-
ré pro svůj staletý věk stále potřebují velkou
údržbu.

A jak se s tím vším P. Pavel vypořádá, jaké
má představy o svém novém působišti a co
vše nám o sobě prozradí, nechávám dále
na něm.

Děkuji za oslovení i za přímo „majetko-
právní“ představení farnosti. Sám se musím
přiznat, že i na mě takový výčet kostelů i spá-
dových obcí působí impozantně. Na druhou
stranu mi přijde paradoxní, jak se kostel, kte-
rý je vlastně jen druhotným projevem nábo-
ženského života, protlačil do popředí zájmu.
Jako by platilo, že v dnešní době je na něm
farnost závislá. Zkušenost z farností, které
jsem poznal a které mají některé své kostely
celoročně zavřené, hovoří o opaku. Jejich ži-
vot mi přijde mnohem pestřejší než uzavřený
prostor mezi kamennými zdmi.

Kostely jsou pro mě svědectvím ochoty a
štědrosti místních obyvatel. Nejen co se týče
jejich výstavby před mnoha sty lety, ale i je-
jich (pravidelné) údržby a užívání. Dnešními
slovy bych řekl, že kostely vždy tvořily vý-
raznou část společensko-kulturního života
obce. Svým vzhledem nastavily měřítko pro
duchovní i umělecké cítění místních lidí. Je-
jich prostřednictvím se mnozí setkávali s ma-
lířským, sochařským, hudebním i řečnickým
uměním a to se promítalo do jejich vlastního
vkusu. Přeci jen, kdo měl možnost sledovat
a naslouchat něčemu kvalitnímu a smyslu-
plnému, nespokojil se doma s kýčem. Pokud
se rozhlédnu po kostelích v naší farnosti, u
některých mám pocit, že jejich společenská
a kulturní role už dávno skončila. Ale to dnes
není problém pouze kostelů...

Popsat život naší farnosti nyní ještě nedo-
kážu. Bydlím zde jen krátce. Stejně tak nejsem
schopen rozumně zformulovat, co mohou
lidé z farnosti nabídnout ostatním. Zatím mi
schází potřebné poznání, znalosti a zkuše-
nosti. Křesťanství se vždy snažilo pomáhat
člověku hledat odpovědi na otázky, které si
kladl. Rád bych tomu byl věrný, jenže mnoho
o místních lidech nevím – jaký je jejich žeb-
říček hodnot, čemu dávají v životě přednost,
z čeho mají strach, v čem vidí kulturní a nad-

časové hodnoty, o co se v životě mohou opřít.
Už pár měsíců se to snažím poznat, ale oči-
vidně to bude ještě trvat.

Nemyslím, že naplním sladce romantic-
ké představy o faráři na malém městě, který
všechny zná, s každým prohodí pár slov, ze-
mědělcům poradí, co zasadit, zedníkům, jak
namíchat maltu. Stejně tak doufám, že se
nebudu podobat kněžským tragikomickým
karikaturám z Jiráskova Temna. Zřejmě však
budu takový, jací budou lidé v mém okolí. Po-
kud společně s nimi budu mít příležitost roz-
víjet své duchovní, společenské, kulturní nebo
vlastivědné poznání, rád toho využiju. Přeci
jen i já jsem měl možnost v životě poznat, že
trojboj práce-jídlo-televize není náročný, ale
od svého života očekávám víc.

Být křesťanem pro mě znamená využít kaž-
dý den, který mám. Snažím se v životě žít pod-
le jiného žebříčku hodnot, než o kterém čtu
v novinách. Pro jedny sice jsem pánbíčkář-
ským bláznem, pro příznivce „magického ta-
jemna“ zase rozumářským kritikem. Nemám
však potřebu ostentativně působit exoticky.
Chci žít podle své víry. Názorové konfrontace
se nebojím. Kdyby jí nebylo, neměl bych na
sobě co měnit. Rád bych v Kopidlně byl tím,
kdo místním lidem pomůže ve farnosti vidět
prostředí smysluplného života. Rád bych jim
pomáhal důvěřovat Bohu i pojmenovat neo-
sobní „duchovno“.

Jak jsem naznačoval na začátku, myslím,
že o farnosti mnohem více než kostel vypo-
vídají samotní lidé. Během svého působení
v Kopidlně bych rád dělal vše pro to, aby tomu
tak bylo i zjevně.

Pavel Jäger

Děkuji P. Pavlovi za představení svého
poslání a vizí ve funkci správce farnosti ko-
pidlenské a na závěr ještě s jeho svolením
uvádím několik osobních dat.

Narodil se v r. 1983, jeho domovem je
Žamberk. V letech 2002–2008 absolvoval
Katolickou teologickou fakultu na Karlově
univerzitě v Praze. Následně vykonával roč-
ní jáhenskou službu v Kutné Hoře. Na kněze
byl vysvěcen v katedrále sv. Ducha v Hradci
Králové 27. 6. 2009 a jako kněz byl ustano-
ven farním vikářem opět v Kutné Hoře. Od
1. 8. 2010 byl ustanoven farním vikářem
v Novém Městě nad Metují a od 1. 8. 2011
je ustanoven administrátorem (správcem)
farnosti v Kopidlně.

Otci Pavlovi přejeme v jeho prvním samo-
statném působišti zde v Kopidlně mnoho
úspěchů a věříme, že mezi námi a s námi vy-
drží více let než jeho nedávní předchůdci.

Vladimír Turek

„Rád bych v Kopidlně byl tím, kdo místním lidem pomůže
ve farnosti vidět prostředí smysluplného života“

Nový správce farnosti, P. Mgr. Pavel Jäger

prosinec 2011 strana 7Kopidlenské
listy

Ve dnech 4. a 5. listopadu proběhl výlov
mlýneckého rybníka Zrcadlo.

Čtyři profesionální rybáři a sedmnáct
pomocníků po oba dny pilně pracovalo.
Dovléci sítě plné ryb přes celý rybník do lo-
viště a odtamtud je postupně vytahat není
lehká práce, obzvláště když se teplota po-
hybuje jen pár stupňů nad nulou.

Po jarních problémech s úhynem ryb
bylo vyloveno celkem 1226 q, z toho bylo
95 % kapra o průměrné váze 3,1 kg a 5 %
byli amur, tolstolobik, lín, štika a candát.

Na práci rybářů se jezdí dívat lidé z blíz-
kého i dalekého okolí a téměř každý využije
možnost si přímo na hrázi koupit čerstvě
uloveného kapra či štiku. Však také mlýnec-
ké ryby mají tu nejlepší pověst!

A je hodně takových, co chtějí rybářskou
práci také zkusit, a proto ve chvíli, kdy rybá-
ři ukončí svoji práci a ozve se povel „hoří“,
se vrhnou do bahna a lépe či hůře vybave-
ni spěchají posbírat ryby zbylé v kalužích a
bahně. Svých úlovků si jistě váží, však riskují
své zdraví a někdy skoro i život! (kl)

Ryby s nejlepší pověstí na Zrcadle

Právo myslivosti jako součást jedné
z nejstarších lidských činností mělo,
resp. stále má, v historii zákonodárství
velmi dlouhý vývoj.

Tímto vývojem prošlo i místní MS Ba-
žantnice Kopidlno. MS Kopidlno sdru-
žuje 20 členů, jejichž věkový průměr je
57 let. Hospodaří na výměře 2242 ha.
MS řídí pětičlenný výbor. V mysliveckém
roce 2010 se slovilo 14 srnců, 12 srn, 10
srnčat, 36 ks černé zvěře, 20 zajíců, 20 ks
bažanta kohouta, 17 lišek.

Loví se zvěř pouze věkově nevyho-
vující, stará a k chovu nevhodná, V MS
Kopidlno dbáme především na to, aby-
chom udrželi pro další roky stálý počet
kmenového stavu této volně žijící zvě-
ře. Ulovená zvěř se prodává za účelem
pokrytí finančních nákladů na provoz
sdružení. Členové ročně odpracují přes
1000 brigádnických hodin na obnově
MS zařízení a obnově zeleně. Bohužel
ale chybí mladí lidé, kteří mají zájem o
přírodu a o volně žijící zvěř. Otu je nutné
pečovat, protože by v dohledné době
nemusela být už žádná.

Hospodář MS Kopidlno

Myslivost
na Kopidlensku

K ŘÍJNOVÉMU VÝROČÍ vzniku samo-
statného československého státu položi-
la starostka města Ing. Hana Masáková
vzpomínkové věnce k pomníku T. G. Ma-
saryka u základní školy a k pomníku pad-
lým na náměstí.

prosinec 2011strana 8 Kopidlenské
listy

Zprávy ze základní školy

Naší škole se ve výběrovém řízení Minister-
stva školství, mládeže a tělovýchovy podařilo
získat grant v oblasti prevence společensky
nežádoucích jevů. Ministerstvo prvořadě
poskytovalo peníze na školení pedagogů.
Pedagogové naší školy byli proškoleni na
semináři doc. PhDr. Vacka „Negativní vlivy na
současnou mládež“ a na semináři „Minimum
prevence“ pana Mgr. Petra Dřínovského. Dal-
ší peníze byly určeny na školení výchovného
poradce a školního metodika prevence.

Součástí projektu, za který jsme získali
grant, byly ale také aktivity, na které jsme
peníze nedostali. Šlo například o přednášku
„AIDS a vztahy“, která měla obrovský pozitiv-
ní ohlas u našich žáků. Dále přednášky „Pre-
vence úrazů“ občanského sdružení Život bez
bariér, celou řadu besed a exkurzi s Policií ČR
Jičín. Dívky měly možnost zeptat se na osob-
ní problémy při besedě „Čas proměn“, kterou
doprovázela řada dalších aktivit.

V neposlední řadě jsme připravili pro naše
současné šesťáky adaptační kurz „24 hodin
spolu“, při kterém prožili řadu aktivit rozví-
jejících dobré vztahy a spolupráci ve třídě,
seznámili se s novým třídním učitelem, vy-
zkoušeli si různé problémové role a v rámci
četných her a aktivit prokazovali své místo
v kolektivu. S žáky jsme společně přespali ve
škole. Třebaže na kurz škola peníze nezískala,
byl pro žáky zdarma. Ráda bych poděkovala
zaměstnancům školní jídelny a vedoucí paní
Vrbové za pomoc a poskytnutí vynikající ve-
čeře a snídaně.

Mgr. Hana Hlaváčková,
školní metodik prevence

V pondělí 5. 9. 2011 začal adaptační pobyt
pro žáky 6. třídy. Potřebovali jsme učení na úte-
rý, svačinu a spacák nebo karimatku a šátek.

Chystané akce:
1. Zájezd žáků školy do Świdnice (16. –
18. 12. 2011)
2. Zájezd vybraných žáků školy na jazy-
kový a poznávací pobyt do Anglie (pro-
sinec 2011)
3. Zápis do 1.třídy (20.1. 2012)
4. Školní lyžařský zájezd (26. 2. – 2. 3.
2012)
5. Jarní sběr papíru, PET lahví a víček
6. Návštěva polských žáků v Kopidlně
(29. – 31. 3. 2012)
7. Den otevřených dveří (31. 3. 2012)

O dalších aktivitách naší školy se můžete
průběžně informovat na našich webo-
vých stránkách: www.zskopidlno.cz.
Na závěr kalendářního roku děkujeme
zřizovateli, radě města, zastupitelům,
ale i rodičům a veřejnosti za přízeň a
podporu, kterou nám věnovali v uply-
nulém roce. Do nového roku 2012 pře-
jeme všem hodně zdraví, spokojenosti
a úspěchů.

Za ZŠ a MŠ Kopidlno Jana Hladíková

Sešli jsme se v tělocvičně. Udělali jsme kruh,
sedli jsme si a povídali si o šikaně. Potom jsme
šli hrát hry do parku. V parku jsme si napsali
testík. Pak jsme si hráli s míčem, než paní učitel-
ka připravila úkoly na hru. Chvíli potom jsme si
připravili šátky. Vytvořili jsme trojice. Dva si za-
vázali oči šátkem a třetí je vedl. Když jsme přišli
k prvnímu úkolu, tak jsme si měli vyměnit 2 věci
mezi sebou, například: čepici, mikinu. Šli jsme
dál. Jako druhý úkol jsme měli nakreslit prase-
čího mutanta poslepu. Pak bylo 6 dalších úko-
lů. Začalo pršet a museli jsme jít rychle do školy.
A protože pršelo, nemohli jsme si opéct párky.
Tak nám je paní učitelka ohřála v mikrovlnce.
Po večeři jsme šli do tělocvičny hrát hry, někdo
byl na počítačích nebo sledoval film „Jak vycvi-
čit draka“. Po setmění jsme šli stezku odvahy
z tělocvičny do třetího patra. Když jsme ji prošli,
tak jsme šli spát. Paní učitelka nás vzbudila a
šli jsme na snídani. Celý den se mně moc líbil,
nejvíc asi spaní ve škole.

Luboš Aust, žák 6. A

V pondělí 5. 9. jsme v 7.30 hod. přišli do školy,
ale neučili jsme se. Celý den jsme strávili s tříd-
ní učitelkou a hráli jsme hry. Těch bylo hodně.
A pak jsme si povídali o šikaně. Šikana je fyzic-
ká a psychická. Na adaptačním kurzu jsme se
hodně skamarádili. Po obědě jsme šli do parku,
kde jsme hráli na slepou bábu. Při procházce
parkem začalo pršet, tak jsme šli do školy a
buřty jsme si museli udělat v mikrovlnce. Po-
tom jsme mohli jít na počítač. Někteří koukali
na film „Jak vycvičit draka“. Měli jsme i stezku
odvahy. Před stezkou jsme hráli ještě některé
hry, které mě bavily. A pak byla stezka odvahy,
při které se nikdo nebál. Spát se mně ale vůbec
nechtělo. Před spaním jsme si ještě chvíli poví-
dali. Celý den byl moc pěkný.

Soňa Přenosilová, žákyně 6. A

Žáci rozvíjeli dobré vztahy,
zůstali 24 hodin pohromadě

Informace
ze základní školy

Statistické údaje školy k 30. 9. 2011:

Počet žáků školy: 240
122 dívek a 118 chlapců
rozdělených do 11 tříd (5 tříd
na I. a 6 na II. stupni)

Počet dětí MŠ: 80 47 dívek a 33 chlapců rozdě-
lených do 3 oddělení

Počet dětí ve
školní družině: 60 rozdělených do dvou odděle-

ní po 30 žácích

Učitelé ZŠ: 18

17 žen a 1 muž, 14 pracuje na
celý a 4 na částečný úvazek,
2 kolegyně jsou důchodové-
ho věku

Učitelky MŠ: 6 6 žen, po dvou v každém
oddělení

Vychovatelky
školní družiny: 2 1 pro každé oddělení školní

družiny

Personál školní
jídelny: 5 4 kuchařky a 1 vedoucí ŠJ

Uklizečky: 4 Po jedné v každé budově
školy

Školník: 1

Účetní: 1

Zájmové útvary
ZŠ: 11

Literární, výtvarný, palič-
kování, Vratné lahve – dra-
matický, háčkování, flétna,
šachový, včelařský, pěvecký,
keramika, dramaťáček

Zájmové útvary
v MŠ: 5 Keramika, flétna, pohybový,

výtvarný, logopedie

ŠVP pro před-
školní vzdělávání: 1 „Hrou poznáváme svět.“

ŠVP pro základní
vzdělávání : 1 „Čemukoli se učíš, učíš se

pro sebe.“

ŠVP pro zájmové
vzdělávání: 1 „ Kdo si hraje, nezlobí.“

prosinec 2011 strana 9Kopidlenské
listy

Zprávy ze základní školy

Česko-polský projekt „Tu a tam kamará-
dy mám“ realizují partneři: obec Świdnica
a město Kopidlno prostřednictvím základ-
ní školy ve Witoszówě Dolním a základní
školy v Kopidlně. Aktivity probíhají v rámci
Operačního programu příhraniční spolu-
práce Česká republika – Polská republika
2007–2013. Projekt získal dotaci z Evrop-
ského fondu pro regionální rozvoj. Hlav-
ním cílem projektu je vzájemné poznávání,
navazování kontaktů a přátelství, integrace
žáků a učitelů z partnerských škol a jazy-
ková výuka.

Víkend od 17. 6. do 19. 6. navštívili naši
školu polští kamarádi a na oplátku odjela
30členná skupina žáků naší školy a pedago-
gického doprovodu na výměnný pobyt do
polské Świdnice. Program pobytu byl veli-
ce pestrý – žáci měli možnost vidět školu i
sportovní halu svých polských kamarádů,
zhlédnout palmový skleník v Lubiechowě a
zámek Ksiaž nebo se zapojit do nejrůzněj-
ších sportovních a kulturních akcí.

Polsko očima dětí
23. 9. v 6:30 jsme se sešli před sokolovnou.

Všichni se těšili, až přijede autobus. Cesta
byla dlouhá, ale zato jsme měli krásný výhled.
Do Polska jsme dorazili včas, přesně v 10:30.
Všem spadla čelist, když jsme uviděli ten krás-
ný, luxusní hotel. Vešli jsme dovnitř a všem
se tam moc líbilo: recepce, gauče a jídelna,
ale to nebylo všechno – ty nádherné pokoje,
ve kterých jsme bydleli, byly úžasné. Potom
každý dostal klíče od pokoje. Bydleli jsme po
šesti. Všichni byli nadšení, protože snídaně
byla obrovská, mohli jsme si vybrat, co jsme
chtěli: párek nebo housku, zeleninu a bylo to
moc dobré.

Po snídani jsme čekali na polské děti. Když
jsme se dočkali, tak jsme se přivítali a pol-
ská paní učitelka nám rozdala lístečky. Na
těch lístečkách bylo číslo družstva, v kterém
máme být. Když jsme se rozdělili, tak jsme šli
do druhého patra a tam jsme si měli přečíst
pohádku o Rumcajsovi. Každé družstvo mělo
jinou pohádku, naše družstvo mělo pohád-
ku Jak Rumcajs utopil draka. Po obědě jsme
se dozvěděli, že tu povídku budeme hrát na
konci víkendu.

Potom jsme dělali keramiku a mohli jsme
si vybrat mezi polskými bajkami. Když jsme
to dodělali, šli jsme na chvíli do pokojů. Ve-
čer byla opékačka, vlastně večeře. A nakonec

jsme byli v prvním patře na diskotéce. Pak
jsem šla spát.

Druhý den ráno nás paní učitelka vzbudila
v 7:30. Když jsme se oblékli, tak jsme šli na sní-
dani. Potom jsme počkali na polské děti a jeli
jsme do Swidnice na výlet a na nákupy.

První zastávka byla v kostele. Jen pro za-
jímavost, tento kostel byl postaven jen ze
dřeva a postavili ho za deset měsíců. Potom
jsme byli v katedrále a měli jsme půl hodiny
času na nákupy. Po nákupech jsme nasedli do
autobusu a jeli do skleníku a na zámek Ksiaz.
Cestou zpět jsme se stavili na obědě o třech
chodech. V hotelu jsme měli trochu volna a
samozřejmě byla večeře a po večeři zase dis-
kotéka. Nakonec jsme šli spát.

Třetí den ráno nás paní učitelka vzbudila
o něco déle a byla snídaně, polské děti byly
na mši, takže přijely až v jedenáct hodin. Po
obědě jsme jeli domů, cesta byla dlouhá, ale
to vůbec nevadilo. Celý víkend se mi moc líbil
a byla jsem moc spokojená.

Sára Pluhařová, 6. B

Ráno v půl sedmé jsme jeli od sokolovny
do Polska. Jeli jsme asi tři a půl hodiny. Cesta
byla dlouhá, ale v půli cesty jsme museli za-
stavit, protože pan řidič se musel podívat na
mapu. Tak jsme se mohli jít protáhnout. Byli
jsme už v Polsku. Neměli jsme co dělat, tak
jsme mávali na auta, která jela kolem, a ně-
kteří řidiči nám zamávali i zatroubili. Asi po
deseti minutách jsme jeli dál.

Když jsme přijeli do Lubachowa, všichni
koukali, protože to byl moc pěkný hotel. Chví-
li jsme čekali venku a pak jsme šli dovnitř a
rozdělili jsme se na skupiny po šesti. Já jsem
bydlela dole a byla jsem se podívat nahoře,
tam byly větší pokoje než dole, ale mně to ne-
vadilo. Mohli jsme si vybalit a za chvíli jsme
šli na snídani. K snídani byly párky, ale kdo
nechtěl, nemusel, protože byl obložený tác se
zeleninou, se salámy, nějaké marmelády, nu-
tella, dva druhy čaje – černý a ovocný – byla
tam i káva, a dokonce i mléko. Po snídani
jsme si šli vybalit věci.

Potom přijely polské děti a všichni jsme šli
za nimi ven. Paní učitelky z Polska mluvily a
překladatel překládal. Mluvili třeba o tom, že
doufají, že se nám tam bude líbit a že od nich
brzo neutečeme. Potom jedna paní učitelka
přinesla krabičku s papírky a každý si vyloso-
val jeden papírek. Byly barevné a na nich ještě
čísla, podle toho jsme se rozdělili do skupin.
Každá barva měla tři čísla. Červená barva šla
nejdřív na vymýšlení pohádky a ostatní mohli
jít na keramiku nebo jít malovat na plátno. Po
obědě jsme měli volnou hodinu a potom jsme
šli nahoru, abychom se vystřídali ve všech
činnostech. Ti, co ještě nedělali pohádku, ji
nacvičovali. Já jsem byla malovat na plátno,
protože na keramice nebylo místo. Když jsme
domalovali, tak jsme měli dvacet minut času.
Tak mně a mojí kamarádce Lucce řekli, aby-
chom si šly udělat keramiku.

Školáci z Kopidlna si užili
víkend s polskými dětmi

pokračování na straně 10

prosinec 2011strana 10 Kopidlenské
listy

Sdružení rodičů a přátel školy je dobro-
volnou organizací s právní subjektivitou.
Členem organizace se může stát každý, po
zaplacení příspěvku, jehož dítě navštěvuje
mateřskou nebo základní školu v Kopidlně a
dosáhl 18 let věku.

Hlavním úkolem je zajištění trvalého
vztahu mezi školu, tedy celým personálem
školy, a na druhé straně pak zejména rodiči
žáků školy. Příspěvek byl schválen na výboru
SRPŠ a již několik let zůstal nezměněn a činí
150 Kč. Příspěvek je placen za rodinu, v pří-
padě několika sourozenců pak platí vždy ten
mladší ze sourozenců.

Hlavním příjmem SRPŠ jsou členské pří-
spěvky. Dalším příjmem je pak grant posky-
tovaný městem Kopidlnem. Z příspěvků jsou
pak hrazeny cestovní náhrady žáků na různé
aktivity spojené se školou, jako příklad lze
uvést různé vědomostní soutěže, sportovní
turnaje. Nemalé částky jsou pak poskytová-
ny jako příspěvky na školní výlety nebo na
plavání. Další část peněz se poskytuje jako
příspěvky na nákup odměn pro nejlepší žáky
školy, příspěvky na školní besídky a např. Mi-
kulášskou nadílku.

Podíl sdružení je samozřejmě finanční, ale
vždy i organizační - rodiče se účastní jako do-
zor při výletech dětí z nižších tříd, organizač-
ně se podílejí na pořádání akcí Rej čaroděj-
nic a Mikulášská nadílka, zajišťují slavnostní
předání vysvědčení žákům 9. tříd, zajišťují
občerstvení na třídní besídky a jiné. Nově se
SRPŠ zapojilo do česko-polského projektu
„Tu a tam kamarády mám“.

Výdaje z rozpočtu SRPŠ jsou poskytovány
však pouze dětem, jejichž rodiče složením
příspěvku vstoupili do SRPŠ.

Pro školní rok 2011-2012 bylo členy SRPŠ
odsouhlaseno použití příspěvku na konání
akce Mikulášská nadílka, vánoční šachový
turnaj, vánoční turnaj ve florbalu a vánoční
besídky, kde SRPŠ je organizátorem akcí spo-
lu se základní školou. Tyto akce jsou spolufi-
nancovány městem Kopidlnem.

Vzhledem k současnému stavu financí a
s předpokládaným zdražováním se výbor
SRPŠ rozhodl uspořádat pro získání dalších
finančních prostředků Ples SRPŠ. Termín ko-
nání plesu byl stanoven na 18. února 2012.
Financování plesu proběhne z vlastních
zdrojů a částečně za pomoci sponzorských
darů. Nemalou účast v pořadatelství přijala
i Základní škola Kopidlno, kdy v rámci vý-
tvarné výchovy budou děti vytvářet plakáty,
zvoucí na ples. Nejlepší výtvory budou vyvě-
šeny v Kopidlně a okolí a jejich autoři budou
odměněni. Žáci ZŠ se pak zapojí do příprav
plesu pomocí výzdoby sálu. Tímto Vás výbor
SRPŠ zve na připravovaný ples.

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

Alexandr Petr, DiS., předseda SRPŠ

Sdružení rodičů a přátel školy
uspořádá vlastní ples

Zprávy ze základní školy

Po večeři byla diskotéka. Polské děti asi
v osm hodin odjely a všichni jsme se šli umýt
a spát. Druhý den nás vzbudili v sedm hodin
ráno a my jsme se měli rychle nasnídat a sbalit
si věci na výlet. Vyjíždělo se asi v půl deváté. Jeli
jsme se podívat na jejich školu. Měli menší třídy
a lavice. Každý seděl v lavici po jednom. Potom
jsme šli do tělocvičny. Mají moc velikou halu.
Potom jsme jeli do kostela, bylo to moc pěkné.
Pouštěli tam vyprávění o kostelu a pustili nám
ho i česky. Z kostela jsme jeli do katedrály. Tam
nám paní vyprávěla o katedrále. K obědu byla
hrachová polévka a jako druhé jsme měli hra-
nolky s řízkem a ještě jsme měli dezert, banán
politý čokoládou. Na obědě jsme byli v restau-
raci, byla to taková plocha na rybníce. Bylo to
tam moc pěkné. Po obědě jsme jeli do skleníku.
Byl moc hezký. Ze skleníku jsme jeli na zámek a
pak na ubytovnu. Po večeři byla diskotéka.

V neděli ráno nás vzbudili v osm hodin. Po
snídani jsme si sbalili, polské děti přijely déle,
protože byly v kostele. Rozdělili jsme se do sku-
pin jako v pátek a vyráběli jsme si z krepového
papíru kostýmy na pohádku. Každá skupina
zahrála kousek pohádky o Rumcajsovi. Když
všichni zahráli pohádku, mohli jsme si dělat,
co jsme chtěli. Potom jsme šli na oběd. K obědu
byla bramborová kaše s řízkem, ale řízek byl
přepepřený. Dostali jsme i hrušku. Po obědě
jsme dostali svačinové balíčky na cestu. Po
cestě jsme zabloudili, ale ne moc. Přijeli jsme
asi v půl sedmé.

V Polsku se mi nejvíc líbilo, že jsme měli kaž-
dý večer diskotéku. Moc hezké byly i pokoje.
Třídy měly polské děti mnohem menší, než jsou
ty naše, ale sportovní hala byla mnohem větší,
ta naše by se do ní lehce vešla. Neměli v ní ale
provazy ani tyče, to proto je u nás zaujaly ty
naše. Líbil se mně i výlet na přehradu.

Aneta Krulichová, 6. A

Co si pamatuji z vyprávění o Polsku
V 6:30 byl sraz u sokolovny. Odjeli autobu-

sem do Polska. Cestou se zastavili při cestě
a měli přestávku. Cesta do Polska jim trvala
3 hodiny. Prý byla cesta docela dlouhá. Když
dorazili do Lubachowa, tak se ubytovali v ho-
telu. Byl prý moc hezký. Druhý den se ráno
probudili, čekali na Poláky, když přijeli, tak se
nasnídali i Češi. Pak jeli na výlet do Świdnice
na zámek, který byl celý ze dřeva. Použili na
něj 2200 dubů. V tom zámku byly obrovské
varhany, velké jako některé třídy u nás na
druhém stupni. Ten zámek byl větší než škola
druhého stupně. Po prohlídce se vrátili zpátky
do Lubachowa. Navečeřeli se a šli spát. Bydleli
v hotelu po šesti. Třetí den, takže v neděli, je
paní učitelka vzbudila kolem půl osmé. Nasní-
dali se a šli tvořit pohádku. A večer se vrátili do
Čech, ale měli zpoždění asi půl hodiny. Z vy-
právění jsem slyšel, že by to mohlo být delší a
že to bylo moc pěkné.

Lukáš Klaban, 6. A

Brusle, lyže sáňky,
na svou chvíli čekají,
čepičky a šálky
děti už si chystají.

Bílá koule sněhová,
malá vločka ledová,
staré dobré kamarádky
v zimě mají diskohrátky.

Sluníčko nám hřeje tváře,
voda kape z okapu,
to jen rampouch tiše pláče,
mráz už chystá odplatu.

Bílý koník už se těší,
jak s Martinem krajem běží,
bílý snížek rozhazují,
děti už je vyhlížejí.

Kateřina Hladíková

Zima je studená, krásná a bílá
Studená svými rty,
krásná svým sluncem
a bílá svým sněhem
Nastává v prosinci na svátky vánoční
Do srdcí klid přináší
do duší lásku vnáší
a všude kolem jsou si lidé blízcí.

Tereza Komárková

Zima se k nám vkrádá, s podzimem se hádá.
Podzim stále prohrává, proto se však nevzdává.
Zima ale vítězí, nechce žádné příměří.
Všude už je bílý sníh, děti jezdí na saních.
Všude cítím emoce, blíží se k nám Vánoce.

Alena Fišerová, Aleška Jeňková

pokračování ze strany 9

Mikulášská nadílka v základní škole.

Z tvorby literárního
kroužku ZŠ na téma zima

prosinec 2011 strana 11Kopidlenské
listy

Keramický betlém vyrobený žáky základní školy ve volitelném předmětu keramika.
Kulturní komise města Kopidlna

uspořádala ve čtvrtek 1. prosince
v podvečer v zasedací místnosti v pří-
zemí městského úřadu besedu se
správcem kopidlenské farnosti Mgr.
Pavlem Jägerem nejen na téma ad-
ventních zvyků. Pro všechny návštěv-
níky byly nachystány zákusky, uvařena
káva a čaj.

V úvodu besedy byla na stole zapá-
lena svíčka na adventním věnci a pak
jsme již všichni naslouchali výkladu
P. Jägera o tom, co vlastně adventní
doba znamená – je to doba očekává-
ní narození malého Ježíška, přechod
ze tmy do světla, tento přechod vlast-
ně symbolizuje postupné rozsvěcení
svíček na adventním věnci. P. Jäger
měl připraveno i několik citátů z Bible,
které se k tématu vztahují. Pak jsme si
všichni povídali o tom, jak je důležité
si v dnešní uspěchané době udělat čas
na sebe a své blízké, ale třeba i o vý-
chově dětí, školách, údržbě a provozu
kostelů a všeličem jiném.

A protože na všem se má hledat
něco dobrého, na tom, že nás besedu-
jících bylo jen jedenáct, bylo pozitivní,
že jsme mohli všichni sedět u jednoho
stolu a měli jsme k sobě – alespoň pro
tento večer – blízko. (JaN)I když je to k neuvěření, zase se překu-

lil celý rok a kopidlenské náměstí ovládly
nebeské a pekelné mocnosti, zastoupené
čerty, anděly a Mikulášem. V pátek 2. pro-
since uspořádala totiž kulturní komise
města mikulášskou nadílku.

Už před pátou hodinou odpolední se
začali po městě rojit malí čertíci a andě-
líčci v maskách i bez masek, doprovázení
rodiči i prarodiči, až se všichni shromáždi-
li kolem vánočního stromu u sousoší. Po
několika soutěžích pro děti i dospěláky,
které dětem přichystala čertice s malým
zlobivým čertíkem, všichni společně od-

počítali rozsvícení vánočního stromu.
Když se strom rozzářil, přišel Mikuláš se
svou družinou. Děti pak byly za básničky
a písničky odměňovány perníčky, čokolá-
dou a dalšími dobrotami a ty, které přišly
v masce, dostaly ještě zvláštní odměnu.
Na závěr děti s čerty udělaly na náměstí
velký kruh a všechny slibovaly, že nebu-
dou zlobit a budou doma pomáhat.

V průběhu večera mohli všichni zahnat
zimu horkým čajem, který se podával
zdarma. Naštěstí nám počasí přálo a mr-
holit začalo až po skončení akce, když už
bylo vše uklizeno. (JaN)

Adventní setkání

Mikulášský rej ovládl náměstí

prosinec 2011strana 12 Kopidlenské
listy

Zprávy ze zahradnické školy

Okolo 6000 diváků zavítalo v sobotu
24. září 2011 na 38. ročník mistrovství České
republiky v orbě, které se konalo v Postoup-
kách u Kroměříže. Dvou hlavních kategorií
se zúčastnilo 22 soutěžících. S jednostran-
ným dvouradličným pluhem vyhrál V. Milík
z Agros Kojice. Překvapení se nekonalo ani
v kategorii dvouradličných otočných obou-
stranných pluhů, kde triumfoval A. Malý ze
Zábřehu. Nejlepším juniorem byl M. Ondra
ze Sdružení podřipských oráčů. Vítězové se
mohou zúčastnit mistrovství světa, které

Ve středu 9. listopadu 2011 pořádala
naše škola v zámeckém parku v Kopidlně
42. ročník běhu 17. listopadu. Na pečlivě
upravených tratích startovalo v jednotlivých
kategoriích celkem 152 závodníků. Nejpo-
četnější zastoupení – 60 běžců – měla ka-
tegorie mateřských škol a prvních ročníků
škol základních. Žáci MŠ a ZŠ Kopidlno a Dě-
tenice získávali (někdy i s osobní účastí paní

Cílem odborné exkurze žáků maturitního
ročníku byla jižní Morava. První zastávkou
byla Botanická zahrada a arboretum – vý-
ukové a účelové zařízení Mendelovy uni-
verzity v Brně, které bylo založeno prof. ing.
A. Bayerem v roce 1938 na ploše 2 ha. K roz-
šíření plochy areálu na stávajících 11 hek-
tarů došlo v roce 1967. Sbírky zahrnují na
3000 orchidejí, 300 tillandsií, 2000 trvalek,
350 kultivarů velkokvětých kosatců, 500
skalniček a 4000 dřevin.

Dalším navštíveným podnikem byla Po-
mona Těšetice, která má rozsáhlé ovocné
sady a 9 ha vinic. Průvodce K. Bobek žáky
seznámil se skladem ULO s kapacitou 950
tun ovoce a třídicí linkou Greefa pro poskliz-
ňovou úpravu ovoce. To je baleno do široké
škály přepravních a spotřebitelských obalů.
Druhý den patřil expozicím zámku Lednice
a díky ideálnímu počasí i prohlídce jeho roz-
sáhlého parku.

Vzhledem k neúrodě ovoce v našem regi-
onu se žáci školy vydali na veletrh Zahrada
Čech v Litoměřicích, který nabízel návštěv-
níkům bohatý sortiment ovoce, zeleniny,
ovocných stromků a okrasných dřevin. Pre-
zentovala se zde Ovocnářská unie ČR a Zeli-
nářská unie Čech a Moravy, expozice Agrární
komory představila oceněné výrobky soutě-
že Regionální potravina. Společnost výstavy
společně s časopisem Zahrádkář vybrala
vítězné výpěstky soutěže „Příroda čaruje,
zahrádkář zírá“ (kategorie: obři, kuriozita a
křišťálové jablko). Návštěvníci také se zá-
jmem zhlédli přehlídku odrůd českého čes-
neku. Přínosem pro naše žáky byl nejenom
přehled tradičních odrůd ovoce a zeleniny,
ale i novinky zahradnického oboru.

se uskuteční příští rok v Chorvatsku, nebo
evropského šampionátu v Irsku. Letos padl
rekord v obsazenosti kategorie koní, kde se
oralo klasickým a otočným pluhem. Zúčast-
nilo se jí 14 soutěžících. Soutěžní orba má
v České republice dlouholetou tradici. První
písemně doložená soutěž v orbě na území
Čech se konala v roce 1855 u příležitosti re-
gionální zemědělské výstavy. Pravidelné ná-
rodní soutěže v orbě se konají od roku 1963.
Střední školu zahradnickou reprezentoval
Stanislav Adamec ml.

učitelky) své první zkušenosti z „velkých zá-
vodů“. V dalších kategoriích startovala také
ZŠ Rožďalovice a největší výprava z Vrchlabí.
Střední školy zastoupili závodníci jičínského
gymnázia, SŠGS Nová Paka, Hořic a místní
zahradnické školy. Z výsledkové listiny je
patrné, že drtivou převahu měli v letošním
ročníku „chlapci“ všech věkových kategorií
(97 běžců)!

Mistrovství republiky v orbě
v Postoupkách u Kroměříže

Běh 17. listopadu

Zahradníci na exkurzích

prosinec 2011 strana 13Kopidlenské
listy

Zprávy ze zahradnické školy

Evropský den jazyků se slaví každoročně
26. září, na základě prohlášení Rady Evropy
z 6. prosince 2001 vydaného ke konci Ev-
ropského roku jazyků, který Rada Evropy
uspořádala společně s Evropskou unií. Cí-
lem svátku je propagovat jazykovou rozma-
nitost a studium jazyků v zemích Evropy.

Na území Evropy se vyskytuje asi 225 jazy-
ků, což jsou asi 3 % celkového počtu jazyků
na světě. Většina jazyků je indoevropského
původu. Od konce 18. století je nejrozšíře-
nějším jazykem v Evropě (jak geograficky,
tak počtem rodilých mluvčích) ruština, kte-
rá v této roli vystřídala francouzštinu. Podle
statistik rodilých mluvčích mluví přibližně
150 milionů Evropanů denně rusky, násle-
duje němčina (asi 95 milionů), angličtina a
francouzština (po 65 milionech), italština
(60 milionů), španělština a polština (po 40
milionech) a ukrajinština (30 milionů). Ve
studiu cizích jazyků je v současnosti v Evro-
pě nejpopulárnější angličtina, následovaná
němčinou, francouzštinou, italštinou, rušti-

Zahradnická škola se zapojila do projek-
tu UNIV 2 KRAJE, který navazuje na projekt
UNIV (Uznávání výsledků neformálního
vzdělávání a informálního učení v sítích škol
poskytujících vzdělávací služby pro dospě-
lé) realizovaný v letech 2005 až 2008 v šesti
krajích ČR.

Cílem projektu je proměna středních škol
v instituce realizující koncept celoživotního
učení. Školy jsou u nás převážně relativně
malými institucemi, které jsou soustředě-
né na pedagogickou činnost v počátečním
vzdělávání. Má-li dojít skutečně ke zvýšení
účasti dospělých na dalším vzdělávání, je
nutné vytvořit vzdělávací příležitosti, které
budou pro většinu populace dostupné (fi-
nančně i místně) a budou reagovat nejen
na potřeby trhu práce a trhu vzdělávání, ale
i na konkrétní vzdělávací potřeby obyvatel.
Další vzdělávání není pouze cestou k zajiš-
tění vzdělané pracovní síly, jeho smyslem je
i kultivace jednotlivce, podpora jeho zájmů
a rozvoj jeho dispozic.

Vzdělávací programy jsou zaměřeny na
věkovou kategorii 18–64 let. Předpokládá
se, že zhruba čtvrtina těchto programů bude
zpracována na „objednávku“ zaměstnavate-
lů, další čtvrtina bude určena věkové skupi-

ně 50+, třetí čtvrtina bude transformovat
v počátečním vzdělávání neotevírané obory
do dalšího vzdělávání. Poslední čtvrtina pro-
gramů bude reagovat na místní specifika.

Rozvoj dalšího vzdělávání na středních
školách umožní lépe využívat jejich materi-
ální i personální kapacity v období výrazné-
ho demografického poklesu středoškolské
populace.

V současné době naše škola zpracovává
programy dalšího vzdělávání pro obory:
floristika, ovocnář, školkař, květinář, zelinář,
sadovník, krajinář a vazačské práce. Rozsah
kurzu bude 150 vyučovacích hodin (teorie a
praxe), účastník získá potvrzení o absolvo-
vání kurzu a může se přihlásit ke složení dílčí
závěrečné zkoušky z dané kvalifikace.

Pedagogičtí pracovníci školy se účastní
řady vzdělávacích seminářů, na kterých bu-
dou rozvíjeny jejich profesní kompetence
(zejména v oblasti vzdělávání dospělých,
přípravy modulových programů dalšího
vzdělávání, celoživotního kariérového po-
radenství, marketingu dalšího vzdělávání
apod.).

Již v roce 2010 byl zahájen projekt „Zvyšo-
vání kvality vzdělávání standardizací a zlep-

šováním řídících procesů ve školách Králo-
véhradeckého kraje“ („Hodnocení kvality“),
na který získal Královéhradecký kraj finanční
dotaci z OPVK v celkové výši 19.758.450,66
Kč. Projekt na období do 31. srpna 2012 je
realizován Královéhradeckým krajem ve
spolupráci s partnerem projektu, kterým je
firma ATTEST, s. r. o., Praha.

Hlavním cílem projektu je standardizace
procesů řízení a evaluace škol poskytujících
střední vzdělání za účelem zajišťování a
zlepšování kvality vzdělávání a udržitelnosti
těchto procesů. Standardizace procesů říze-
ní kvality do středních škol je důležitá nejen
pro samotné školy, ale samozřejmě také pro
Královéhradecký kraj jako jejich zřizovatele,
neboť jasně nastavený systém poskytuje
lepší možnost kontroly výchovně-vzděláva-
cího procesu.

Aktivity s názvem Vstupní hodnocení
kvality se zúčastnily školy kraje zapojené
do projektu, včetně zahradnické školy v Ko-
pidlně. Všechny školy prošly dotazníkovým
šetřením a souběžně probíhalo i auditní
šetření, které bylo prováděno externími
hodnotiteli. Obě šetření již byla ukončena
a školy mají nyní přístup ke svým výstupům
na q-portálu.

nou a španělštinou.
Ačkoliv podle deklarovaných cílů je Ev-

ropský den jazyků zaměřen na všechny
obyvatele a jazyky Evropy, jsou jeho ofici-
ální internetové stránky přeloženy pouze
do angličtiny a francouzštiny. Některé ma-
teriály na nich umístěné existují také v ma-
ďarštině, češtině a esperantu. Organizace

a jednotlivci ale v rámci Evropského dne
jazyků pořádají aktivity ve všech zemích
Evropy. Letos mohli žáci zahradnické školy
v hodinách německého jazyka své znalosti
a dovednosti prokázat v různých didaktic-
kých hrách a skládankách. Žáci 2. ročníku
se naučili písničku s pohybem a skládali
pohádku.

Evropský den jazyků

Škola se zapojí do vzdělávání
dospělých a hodnocení kvality

prosinec 2011strana 14 Kopidlenské
listy

Zprávy ze zahradnické školy

Rubriku připravila Zdena Filipová

Počasí v závěru letošního listopadu ničím
nepřipomínalo blížící se advent. Jestliže jste
však vstoupili do zahradnické školy, obklopi-
la vás všudypřítomná vůně jehličí. Mladí za-
hradníci připravovali různé typy adventních
věnců a další aranžmá pro výstavy v Jičíně,
Mladé Boleslavi, Dobrovicích, Lázních Bělo-
hrad, Nové Pace, … Zájem o práce žáků je
značný, svědčí o tom například fakt, že mla-
doboleslavské muzeum průběžně výstavu
doplňuje.

Vánoční výzdobu zajišťují žáci i pro dětský
domov ve Dvoře Králové n. L., se kterým již
po mnoho let udržuje spolupráci náš domov
mládeže.

27. listopadu 2011 se sešlo přes třicet
účastnic vánočního semináře, aby si pod ve-
dením učitelky N. Novotné zhotovily věnec
na vstupní dveře a parter pro vánoční stůl.
Některé z aranžérek se ještě odpoledne za-
stavily v Jičíně, aby si užily atmosféru před-
vánočního trhu. Návštěvníci brány, kterou
pomáhali vyzdobit žáci zahradnické školy,
zhlédli věžnickou vánoční hru Betlém, vy-
slechli houslový koncert manželů Koláčných
a společně si zazpívali koledy.

Vánoční výzdoba zkrášlila
výstavy v okolních městech

Knihovníkem roku
Oldřich Suchoradský

Dne 26. 10. 2011 ve Studijní vědecké
knihovně v Hradci Králové byl udělen
titul knihovníka roku za jičínský re-
gion panu Oldřichu Suchoradskému
(knihovna Mlýnec u Kopidlna, po-
bočka Městské knihovny v Kopidlně,
okr. Jičín).

Pan Oldřich Suchoradský se před
více než čtyřiceti lety jako mladý uči-
tel matematiky a fyziky přestěhoval
do Mlýnce u Kopidlna v okrese Jičín a
od té doby se stará o místní knihov-
nu. Během té doby knihovnu několi-
krát přestěhoval, zcela přebudoval a
rozšířil knižní fond. Úspěšně soutěžil
v celostátním kole soutěže Budujeme
vzornou lidovou knihovnu i doplňoval
pomocí darů od svých čtenářů exilové
a samizdatové autory, nalákal do své
knihovny mnoho čtenářů i z okolních
obcí a přivedl ke čtení dlouhou řadu
mladých lidí.

Svůj vztah ke knihovnictví sám po-
psal takto: „Motivací pro mne byl nád-
herný profesní stav knihovnický, kde
hranice mezi amatérem a profesionál-
ním pracovníkem neexistuje. V mysli se
mi vynořují nezapomenutelné vzpo-
mínky na nejrůznější zájezdy a setkání
spojené s touto činností. Práce knihov-
níka se pro mne stala víc než povinnos-
tí, jakou se mi jevila v samém začátku,
stala se pro mne velkým obohacením
mého života.“

Čerpáno ze zpravodaje U nás

prosinec 2011 strana 15Kopidlenské
listy

Městská knihovna Kopidlno se 3.–9.
října 2011 opět připojila k celorepubli-
kové akci „Týden knihoven“. Mottem le-
tošního, již 15. ročníku bylo „Tolik knih
jako knihovna prostě mít doma nemů-
žete…“. Tak jako v předcházejících le-
tech opět proběhla oblíbená „Prováz-
kiáda“, do které se zapojili všichni žáci
naší základní školy s velkou vervou a
účastí. Za což jim touto cestou děkuji.
V měsíci březnu si naši čtenáři budou
moci prohlédnout výstavku „Provázki-
ády“ a nahlédnout do některých přání
a pocitů našich malých čtenářů, proto-
že i ti nejmenší vyjádřili svůj vztah naší
knihovně obrázkem.

V rámci tohoto týdne proběhly bese-
dy se všemi ročníky naší školy. Besedy
vycházely z požadavků a potřeb učite-
lů ZŠ a tím byla zajištěna komplexnost
výuky našich dětí.

Velký zájem všech čtenářů vzbudila
elektronická čtečka knih, do které lze
nahrát mnoho literárních textů, s kte-
rými každý může pracovat dle svého
uvážení a potřeb. Pro mnohé návštěv-
níky byla tato elektronická čtečka knih
velkým překvapením.

Celková statistika za měsíc říjen,
v kterém probíhal Týden knihoven

Součástí mého povídaní o naší
knihovně jsou ukázky názorů někte-
rých žáků naší školy.

Romana Komárková

V knihovně jsme byli 17. 10. Když jsme při-
šli do knihovny, sedli jsme si a opakovali, co si
pamatujeme z loňského roku. Potom paní kni-
hovnice mluvila o beletrii. Ukazovala nám, jak
se řadí knihy, podle abecedního řazení (belet-
rie) a podle MDT – mezinárodního desetinného
třídění, naučná literatura... Také nám přinesla
elektronickou knížku. Můžou se do ní stahovat
knížky (bylo v ní asi 150 knih) a prý ji používají
hlavně studenti. Ta knížka, co byla v knihovně,
byla vypůjčena z Jičína, protože stojí okolo sed-
mi tisíc. Potom paní knihovnice vzala skupinu
po pěti a dala je k počítači, aby jim ukázala
on-line katalog. Pak nás tam chvíli nechala a
mohli jsme si vyhledat nějaké knížky.

Včerejší exkurze v knihovně byla zábavná,
protože jsme si mohli vyzkoušet elektronickou
knížku. A také vyhledávat knížky na on-line
katalogu.

Aneta Krulichová, žákyně 6. A

V pondělí jsme šli do kopidlenské knihovny.
Když jsme byli v knihovně, sedli jsme si a mohli
jsme si prohlédnout knihy. Opakovali jsme, co
je to beletrie a jak se používá abecední řazení.
Paní knihovnice nám vysvětlila, co je to elek-
tronická kniha, a dala nám ji prohlédnout. Ti,
co měli elektronickou knihu prohlédnutou, šli
k počítači a paní knihovnice ukazovala a vy-
světlovala, co je to on-line katalog a meziná-
rodní desetinné třídění (MDT). A naučila nás
s on-line katalogem vyhledávat. Potom jsme
šli zpátky do školy.

Moc se mi to líbilo, protože jsem se toho víc
naučil. Elektronickou knihu bych chtěl, protože
tam jde dát víc knížek najednou a je to zajíma-
vější než papírová knížka.

Luboš Aust, žák 6. A

Včera na besedě jsme se bavili o hodně vě-
cech, bavili jsme se o MDT, beletrii, abecedním
řazení, elektronické knížce, online katalogu,
vyhledávání. Nejvíce mě zaujala elektronická
knížka, mohli jsme si vyzkoušet, co umí, na co
se hodí, a myslím si, že je to dobrá věc, na té
střední i vysoké škole se hodit bude, hodí se
třeba jen tak na přečtení nějaké knížky. Dále
jsme se také bavili o online katalogu, to si mys-
lím, že je také velice pěkná věc, kde se člověk
dozví, jestli knížku, kterou si chce vypůjčit, mají
v místní knihovně.

Včerejší besedu bych ohodnotil dobře, bylo
to super, akorát lituji toho, že jsem neposlou-
chal a dělal tam, to co nemám. Elektronická
knížka mě docela zaujala, nemyslím si, že je
to zbytečnost, bude se hodit na střední škole,
ale také i na vysoké škole, možná bych si ji také

koupil, protože já knížky moc nečtu, protože
mě to nebaví, ale v té elektronické knížce bych
si to možná i přečetl.

Dimitrij Fedoryno, žák 8. třídy

Včera 17. 10. 2011 jsme byli v knihovně, hned
první hodinu s paní učitelkou Hladíkovou.
Šli jsme do knihovny a sedli jsme si, pak jsme
opakovali, co je to beletrie. Pak se nás paní Ko-
márková zeptala, co je to abecední zařazení, a
ukázala nám elektronickou knížku, řekla nám,
že stojí 9000 Kč a že v ní můžeme číst knihy a
má paměť 4 GB. Mně se to líbilo, do školy se to
hodí. Také nám řekla, co je to MDT - meziná-
rodní desetinné třídění. Paní Komárková řekla,
ať si sedneme do tří skupin k počítačům. My
jsme si sedli k počítačům a vyhledávali jsme
v online katalogu autora. Také nám řekla, že
po internetu se můžeme podívat, jaké knížky
máme v knihovně vypůjčené a které bychom
měli vrátit.

Já to hodnotím za 1. Dozvěděl jsem se něco
o internetu, že není jen na hry, ale také pro dů-
ležité věci.

Josef Rejzek, žák 8. třídy

V pondělí 17.10 jsme šli na návštěvu do
knihovny. V knihovně byla paní Komárková,
se kterou jsme se pozdravili a začali si opako-
vat to, co jsme se říkali minulý rok. Jako např.
mezinárodní desetinné třídění (MDT), co je to
beletrie a abecední řazení knih. Po zopakování
nám paní knihovnice ukazovala elektronickou
knížku a něco o ní řekla. Jako poslední jsme
hledali knížky v on-line katalogu. Nakonec
jsme se rozloučili a šli se zase učit zpátky do
školy. Moje hodnocení je takové, že to bylo zá-
bavné, poučné a taky zajímavé.

Petr Pelant, žák 8. třídy

Týden knihoven v Městské knihovně Kopidlno

Žáci se v knihovně seznámili
se čtečkou elektronických knih

Besed 11

Návštěvníci internetu 58

Noví čtenáři 7

Návštěvníci knihovny 142

Návštěvníci besed 228

prosinec 2011strana 16 Kopidlenské
listy

V sobotu 12. 11. 2011 jsme v letošním
roce již podruhé uspořádali v obřadní síni
Městského úřadu Kopidlno tradiční vítání
nových občánků do života. Přivítali jsme
mezi nás Patrika Dufka, Alenku Häuszlero-
vou, Barborku Papežovou, Daniela Svobo-
du, Elišku Runčíkovou a Matyáše Syřiště. Vy-
stoupení dětí ze základní školy bylo krásné,
paní učitelka Podzimková si vždy připraví
s dětmi něco nového, krátký program tak
má velký úspěch. Nově jsme pro tentokrát
nepřivítali jen nové občánky města Kopi-
dlna, ale poprvé s námi spolupracoval na
slavnostním obřadu i nový hudební do-

provod, slečna Iva Podzimková. Obstála na
výbornou a všichni se těšíme na další spo-
lupráci.

Musím také pochválit bohatou účast ba-
biček, dědečků, strýčků a tetiček, kteří se
přišli na vítání občánků podívat. Mám vždy
velkou radost, když je obřadní síň při této
příležitosti zaplněná. Myslím, že nejen pro
rodiče, ale i ostatní hosty zůstávají takovéto
okamžiky v srdcích po celý život. A rodiče
nově přivítaných občánků si mohou tyto
chvíle vždy znovu připomenout dárkem od
Městského úřadu Kopidlno – DVD s nahráv-
kou obřadu. Růžena Horynová

Šestice nových občánků

…bývali kdysi na vesnici v každé chalupě.
Tito ptačí krasavci létali po střechách a slou-
čení v hejna i do polí v širokém okolí. Mezi
chovateli s nimi kvetl čilý výměnný obchod
a těmi nejvíce oceňovanými byli moravští
pštrosi. Ale na odbyt šly i jiné druhy. Po ves-
nicích jezdívali pozorovatelé, kteří tak měli
přehled o druzích holubů chovaných v kaž-
dé chalupě. A tak se někdy ztratil holoubek
a změnil majitele bez zaplacení. Tak jsem i já
přišel o výjimečného pštrosa s bílou skvrnou
nad zobáčkem. Hledal jsem ho v okolních
vsích, ale marně.

Proč ten dlouhý úvod? Rád bych se s čte-
náři podělil o setkání, jehož jsem byl nedáv-
no svědkem. Navštívil jsem svého přítele
v Bartoušově a dávné vzpomínky se mi vráti-
ly. Když otevřel svůj bohatě obsazený holub-
ník, holubi vylétali a rovnou usedli na ruce a
ramena mého přítele. Jeho miláčci mu tímto
způsobem vyznávali lásku a děkovali mu za
péči, kterou jim věnuje.

Další slova jsou zbytečná. Ať za mne ho-
voří fotografie, na které je můj přítel Tábor-
ský z Bartoušova se svými holubími přáteli.
Jenom si přeji, aby tato staletá okrasa naší
vesnice s moderní dobou a jinými zájmy
dnešních lidí z ní docela nezmizela.

Jaroslav Svoboda, Kopidlno

Holubi…

Vánoční pohodu
a mnoho úspěchů

v roce 2012
přeje čtenářům KL

redakční rada
a město Kopidlno

prosinec 2011 strana 17Kopidlenské
listy

Další sezona členů leteckomodelářské-
ho klubu je u konce. S trochou nadsázky je
možné říci, že to byla sezona příslibů do bu-
doucna. V minulém roce se zdálo, že mezi
mládeží se zájem o poměrně náročného
koníčka vytrácí. Dnes můžeme říci, že se
snad blýská na lepší časy a příchod nových
snaživých žáků do modelářského kroužku
bude znamenat pokračování dalších úspěš-
ných modelářských sezon.

Ta letošní sezona začala prvními soutěže-
mi již v lednu a rozhodně můžeme říci, že
se zařadí k těm nejúspěšnějším. Největší zá-
sluhu na letošních úspěších má Fanda Zajíc
mladší, kterému se podařilo na mistrovství
ČR žáků obsadit v kategorii F1A vynikají-
cí třetí místo a jako první z kopidlenských
modelářů se probojoval až do juniorské re-
prezentace ČR. Stále lépe létá Vojta Tichý a
vyrůstá z něho nadějný modelář. Další žáci
jsou noví začátečníci, a tak teprve uvidíme,
jaké talenty jsou v nich ukryty.

Cesta za letošními úspěchy byla lemo-

vána účastí na 54 soutěžích po celé ČR. To
je úctyhodné sousto a z toho jsme ještě
11 soutěží pořádali. Jen pro zajímavost, co
soutěž, to jedna sobota či neděle. Na le-
tišti ve Vokšicích jsme pořádali seriál osmi
soutěží „Kopidlenská liga“ a pro žáky to byl
okresní a krajský přebor. Zde bylo důležité,
aby naši nejlepší žáci nalétali postupové
limity a postoupili na mistrovství ČR. To se
povedlo Vojtovi Tichému a Fandovi Zajícovi
ml., kteří se stali krajskými přeborníky v ka-
tegoriích A3 a F1A.

V seniorských kategoriích jsme na nej-
vyšší příčky nedosáhli. Na mistrovství ČR
se nejlépe umístil Milan Šafler na 5. místě
v kategorii A3. Přichází zimní měsíce a to
je prostor pro stavbu nových modelů a
přípravu na sezonu další. Věříme, že z no-
vých začínajících žáků se Fandovi Zajícovi
st. a Vaškovi Krejčíkovi podaří v žákovském
kroužku vychovat další krajské či republiko-
vé přeborníky.

Ing. Milan Šafler, vedoucí LMK Kopidlno

Poprvé v juniorské reprezentaci ČR.
Sezona leteckých modelářů příslibemObčanské sdružení Toulavé tlapky bylo zalo-

ženo v roce 2007 s cílem pomáhat a dát druhou
šanci zvířatům, která byla odebrána z nevhodných
podmínek, týraná nebo zanedbávaná. Veškerá
činnost této nestátní neziskové organizace je hra-
zena pouze z darů lidí s dobrým srdcem, kterým
není lhostejný osud těchto zvířat. Členové sdruže-
ní a dobrovolníci pracují ze všech sil, aby zvířatům
zajistili důstojné podmínky.

Po poslední kauze v Nemoticích převzali do
svého azylu nedaleko obce Pátek u Poděbrad přes
80 zubožených psů, kteří do té doby žili v otřes-
ných podmínkách. Nyní se v azylu nachází více
než 150 psů a 60 koček. Je potřeba pro ně vytvo-
řit plnohodnotné zázemí, proto bychom Vás rádi
požádali o pomoc těm, kteří si v „našem“ lidském
světě sami pomoci nedokážou.

Uvítáme zejména:

finanční dar na účet č.: 216955754/0300 >>
u ČSOB
krmivo – granule, konzervy, maso a jiné >>
psí a kočičí dobroty
spotřební materiál (deky, ložní prádlo, >>
ručníky, koberce, velké plastové pelíšky
– může být i použité, stelivo pro kočky,
potřeby na čištění, pevné velké pytle na
odpad, matrace, …)
stavební materiál (pletivo, dřevo – desky, >>
prkna, ...), krytiny na střechy kotců, hřebí-
ky, šrouby, cement,

Dary je možné předat osobně v azylu u Podě-
brad – návštěvu je nutné domluvit předem na
tel. 776 083 090 – nebo poslat balíček na adresu:
P. O. Box 43, 158 00 Praha 5.

Největší pomocí je poskytnutí milujícího a lásky-
plného domova některému z opuštěných zvířat:

Meridi z Nemotic, 2 roky – kastrovaná
Velmi přátelská a hodná fenečka, dobře chodí na
vodítku, ke psům bezproblémová, vhodná i k dětem.
Lepší spíše k domku

Boreček z Nemotic, 4 roky – kastrovaný
Moc hezký, velmi přítulný, milý, zvyklý na pejsky. Za
plotem dobře hlídá a štěká. Vhodný k domku se za-
hrádkou i k dalšímu psovi.

Další pejsky k adopci i ostatní informace o sdruže-
ní naleznete na www.toulavetlapky.cz
Denisa Zárybnická, předsedkyně o. s. Toulavé tlapky

Přes 200 zvířat čeká
na láskyplný domov

prosinec 2011strana 18 Kopidlenské
listy

Den na trampolínách
s Jardou Pavlištíkem

V sobotu 19. listopadu 2011 proběhla ve víceúčelové sportovní hale v Kopidlně promoak-
ce jumpingu – pod vedením zkušených lektorů paní Barbory Bernardové a slečny Radky
Maxové. Jako profi host se zúčastnil cvičitel Jarda Pavlištík, který všem zúčastněným zpří-
jemnil tento den svým vystoupením. Cvičení se zúčastnilo 33 cvičenek, které odcházely
s pocitem velké únavy, ale zároveň radosti z prožitého dne. R. Komárková

V sobotu 10. září jela v odpoledních hodi-
nách sedmadvacetiletá řidička osobním vo-
zidlem Nissan Micra ve směru od Pševse na
Kopidlno. Zřejmě vlivem nepřiměřené rych-
losti dostala smyk, který nevyrovnala, a sjela
do příkopu, kde se vůz převrátil přes střechu.
Alkohol u řidičky, která utrpěla lehké zraně-
ní, byl vyloučen dechovou zkouškou. Celko-
vá škoda byla vyčíslena na 30 tisíc korun.

V pondělí 31. října jel šestasedmdesátile-
tý řidič osobním vozidlem Škoda Forman ve
směru od Jičína na Kopidlno. V Pševsi se zřej-
mě plně nevěnoval řízení vozidla a sjel mimo
komunikaci, kde narazil do oplocení domu.
Ke zranění osob naštěstí nedošlo.

Alkohol u řidiče byl na místě vyloučen de-
chovou zkouškou, celková škoda byla vyčís-
lena na 30 tisíc korun.

Před třetí hodinou ranní kontrolovala
policejní hlídka v Kopidlně osobní vozidlo
Peugeot Partner, které řídil dvaačtyřicetiletý
muž. Na dotaz, zda před jízdou požil alkohol,
řidič uvedl, že odpoledne vypil dvě piva a
večer pak odlivku becherovky. Z tohoto dů-
vodu se podrobil orientační dechové zkouš-
ce, která u něj prokázala přes 0,3 promile
alkoholu. A tak nejenže mu policisté zakázali
další jízdu, ale rovněž mu zadrželi řidičské
oprávnění. Na jak dlouho, o tom bude roz-
hodovat příslušný správní orgán.

nprap. Hana Klečalová

Škodovka narazila do plotu

Na vině nehody
byla zřejmě rychlá jízda

Pivo a becherovka za volantem

prosinec 2011 strana 19Kopidlenské
listy

Letní období skončilo a s příchodem pod-
zimu se ke sportování do haly vrátily oddíly,
které využívaly teplého období ke sportová-
ní pod širým nebem.

Ve všedních dnech se jen stěží hledá sku-
linka v časovém rozvrhu obsazenosti haly
pro nahodilé zájemce o pronájem. Ke cvičení
zumby a kick-boxu se přidali třikrát v týdnu
s pravidelným trénováním mladí fotbalisté
z TJ Jičíněves a zatím dvakrát v týdnu trénují
i fotbalisté dospělí. Další oddíly fotbalu mají
nahlášenu rezervaci termínů od ledna příští-
ho roku. I nohejbalisté se již vrátili ke spor-
tování v hale a využívají ji dvakrát v týdnu
včetně víkendu.

Od září se i jednou týdně schází školáci
v rámci cvičení rodičů a dětí, kdy za popla-
tek 20 Kč za dítě si mohou halu využívat
k rekreačnímu sportování. Povětšinou hrají
společně florbal. I nově zavedené cvičení

pro ženy – Hýbejte se, kosti moje – si našlo
své příznivkyně, které si každou středu při-
jdou do sálu č. 2 zacvičit sérii protahovacích
a posilovacích cviků pro střední generaci
v pomalejším tempu tak, aby cvičení přispě-
lo i relaxačním efektem. Sál č. 2 je také pra-
videlně jednou týdně využíván ke schůzkám
maminek a jejich předškoláků ke společné-
mu hravě pojatému sportování, které nese
název Klubíčko.

Po úspěšném Veselém sportování, které
bylo rozloučením s prázdninami, se v hale
připravuje Veselé sportování 2, kterým se
rozloučíme s rokem 2011.

Přesný rozvrh obsazenosti haly je možné
najít na webových stránkách města Kopidl-
na na záložce Sportovní hala. Jednorázové
akce pro veřejnost jsou oznamovány pomo-
cí plakátků na obvyklých vývěsních místech.

Jitka Kymličková

Víceúčelová sportovní hala
si na nezájem stěžovat nemůže

Rok s lezeckým kroužkem

Na začátku školního roku 2010/11
byla zahájena činnost lezeckého
kroužku pro děti, aby se tak využi-
la lezecká stěna v nové víceúčelové
sportovní hale. Během zimy kroužek
navštěvovalo až kolem 16 dětí ve věku
od pěti do čtrnácti let.

Děti na stěně nejen lezly, ale nauči-
ly se také, jak se na lano přivázat po-
mocí horolezeckého uzlu, navzájem
se jistit, slaňovat a šplhat po laně po-
mocí speciálních smyček a blokantů.
Několikrát si také vyzkoušely trénink
rovnováhy při slackline, což je chů-
ze po napnutém popruhu nízko nad
zemí. Některým dětem se nepodařilo
překonat strach z výšek, a tak kroužek
přestaly navštěvovat.

Bohužel se několikrát během roku
změnil den a čas kroužku, což bylo
zaviněno zmatky v organizaci spor-
tovní haly. To pravděpodobně přispě-
lo k tomu, že na přelomu zimy a jara
kroužek pravidelně navštěvovaly pou-
ze tři děti.

Spolu s rodiči jsme na jaře vyrazili
do Prachovských skal, kde si vyzkou-
šeli lezení na opravdové skále, a mohli
tak využít to, co se během roku na le-
zecké stěně naučili.

Tento školní rok mi bohužel pracov-
ní povinnosti zatím neumožnily dět-
ský lezecký kroužek opět otevřít. Je to
škoda, už jen proto, že na jaře na stěně
přibyla spousta nových chytů, které
vytvořily nové lezecké cesty.

Václav Novotný

prosinec 2011strana 20 Kopidlenské
listy

Akademický sochař Otto Sukup se narodil
13. října 1926 v Uherském Hradišti – Kunovi-
cích. V létech 1945–1950 absolvoval studium
na Akademii výtvarných umění. Je žákem
sochařské školy prof. Jana Laudy a prof. Karla
Pokorného.

Jeho manželka Alena Sukupová se narodila
v roce 1939 v Praze. Studovala České vysoké

učení technické v Praze a Filozofickou fakultu
Univerzity Karlovy. Od roku 1971, kdy koupili
ve Mlýnci domek čp. 36, stali se víc než jen cha-
lupáři a svojí aktivitou se podíleli na veřejném
a kulturním životě ve Mlýnci.

Jednoho vánočního podvečera jsme se sešli
v chalupě čp. 36, abychom zavzpomínali na
jejich příchod do Mlýnce. Žijí uprostřed Prahy
a sháněli větší ateliér, který potřebovali k tvor-
bě plastik větších rozměrů. Hledání vhodného
stavení a místa pro ateliér nebylo na začátku
70. let právě jednoduché. Sukupovi tehdy již
vlastnili rekreační chalupu v Krkonoších. Ale
stála na svahu v těžko přístupném terénu, což
bylo ideální místo pro letní rodinnou rekreaci,

ale pro potřeby sochařské práce byla chalupa
a její horské prostřední s členitým terénem ne-
vhodná. Rozhodli se proto hledat místo blíže
Prahy, s dobrým dopravním spojením. Uvažo-
vali o Rožďalovicích, kde jim radil a pomáhal
tamní vedoucí polesí a organizátor kulturní-
ho života pan Radek Pacina. Ten je jednou při
výletech po okolí poprvé zavedl i do Mlýnce.

Manželé Otto a Alena Sukupovi

pokračování na straně 21

Menší města, a zejména venkov se v po-
sledních desetiletích potýkají s pozvolným
odlivem původních obyvatel. Hlavně mla-
dí lidé odcházejí ve větší míře za prací do
větších měst a průmyslových oblastí, kde
pak i zakládají rodiny a usazují se natrvalo.
Na Kopidlensku se tento trend projevuje o
to naléhavěji, že přímo v regionu prakticky
chybí průmysl, a tím i větší nabídka pracov-
ních příležitostí.

Na opačném pólu životních osudů na-
proti tomu stojí lidé, kteří touží po úniku
z překotného života uprostřed civilizace a
vyhledávají příležitosti k odpočinku v pří-

rodě, stranou městskému ruchu. Někdy
mohou mít lidé i zcela jiné důvody, proč
se rozhodnou alespoň na chvíli opustit
komfort velkoměsta a dát přednost životu
na vsi. Často pak přicházejí na venkov jako
chalupáři, někdy se třeba po čase rozhod-
nou usídlit i natrvalo.

Právě „naplaveninám“ chceme věnovat
nový seriál Kopidlenských listů. Všímat si
životních příběhů lidí, kteří do Kopidlna a
jeho okolí přišli, ptát se jich, proč jejich vol-
bou bylo právě Kopidlno či jak se sžívali se
starousedlíky.

Dnes tento seriál otevíráme příběhem
manželů Sukupových, které osud zavedl
v sedmdesátých letech minulého století
do Mlýnce u Kopidlna... (kl)

Přišli mezi nás...

Paní Sukupová vzpomíná, že prvý dojem při
pohledu na Mlýnec z kopce Hrádek nebyl ni-
jak zvláštní. Místo se jí zdálo příliš rovné a málo
zajímavé. Zaujala ji pouze dominantní stavba
starého špejcharu a rybník Zrcadlo.

Začínalo to stodolou a opravami
Rozhodnutí usadit se v Mlýnci a koupit cha-

lupu čp. 36 měla na svědomí prostorná stodola
na konci dvora, dobrá přístupová cesta z návsi
a cena, kterou majitelé za chalupu požadovali.
S koupí to ale nebylo právě jednoduché. Slo-
žité vztahy mezi členy rodiny Kalvachových
a Čiperových, kteří na tomto místě ve Mlýnci
žili, se promítly v několikaletých průtazích při

definitivním uzavření kupní smlouvy. Kata-
strofální stav objektu však takové čekání nedo-
volil, hrozilo zřícení stěn chalupy. V počátcích,
v době staveních úprav, noví majitelé bydleli
ve stodole. Za pomoci příbuzných a sousedů
podepřeli trámy střechu a opravili obvodo-
vé zdi. Byla to dost namáhavá a přitom velmi
riskantní práce, která se naštěstí zdařila. Prá-
ce probíhaly v době, kdy ještě nebyla koupě
chalupy právně uzavřena. Problémy nastaly
se stavebním povolením, které v návalu úprav
na domě noví majitelé zapomněli u MNV ve
Mlýnci podat, a dostali za to pokutu. Začátek
jejich života v Mlýnci tedy nebyl vůbec lehký.
Ale stavení se podařilo zachránit v původní
podobě, koupě byla uzavřena a vše řádně za-
placeno. Stodola byla postupně přestavěna na
prostorný ateliér.

Mlýnecká chalupa sloužila oběma umělcům
jako pracovní ateliér pro díla velkých rozmě-
rů, protože pražské ateliéry Sukupových byly
menší a většinou ve vyšších patrech domů.
V mlýneckém ateliéru vznikala díla, která zdobí
řadu míst v Čechách a na Moravě a byla vysta-
vována na desítkách výstav. Ukázku díla pana
Sukupa lze obdivovat v lázeňském parku v Po-
děbradech, kde je umístěna pískovcová socha
s názvem Mládí.

Soužití se starousedlíky
Manželům Sukupovým se podařilo vel-

mi rychle sžít se sousedy a dalšími obyvateli
Mlýnce. Našli mezi nimi pomocníky a rádce při
přestavbě stavení, ale i náročných dílech, která
v mlýneckém ateliéru vznikala. Velmi zajímavé
jsou glosy ze života v obci a postřehy k jejím
obyvatelům a jejich způsobu života, které jako
nestranní pozorovatelé otevřeně vyjadřova-
li. Pan Sukup rád vzpomíná na dovednost a
technické nápady pana Josefa Švorce. Jako
přijetí do obce oba vzpomínají na dožínky v
polovině 70. let, kdy při průvodu obcí darovalo
místní družstvo Sukupovům dožínkový věnec.

Otto Sukup (vpravo) se spisovatelem Bohumilem Hrabalem.

prosinec 2011 strana 21Kopidlenské
listy

Když se řekne Kopidlno, vzpomenu si,
jak jsem začal na místní škole svoji uči-
telskou dráhu.

Je tomu už více než 40 let, co jsem
zdárně ukončil studium na Pedagogické
fakultě v Hradci Králové. V té době jsem
nevěděl, jaký bude můj další profesní i ži-
votní osud. V červnu jsem si podal žádost
na Odbor školství v Jičíně a čekal jsem,
jak na to úřad zareaguje. Čekal jsem až
do poloviny srpna, což se mi zdálo skoro
dost dlouhé. Zajel jsem proto na Národní
výbor v Nové Pace a poptal se tam, zda
nepotřebují pracovníka do muzea, což
mne velmi zajímalo. Odpověděli mi, že
právě před měsícem vzali na takové mís-
to středoškoláka, kterého by výměnou za
mne museli propustit. Takový nefér za-
čátek vlastní profesní dráhy jsem odmítl
a dál čekal na odpověď z Jičína. Protože
jsem měl roční odklad základní vojenské
služby, musel jsem počítat nejen já, ale i
můj zaměstnavatel s tím, že další rok ze
školy odejdu a strávím ho na vojně. Když
konečně přišel z odboru školství dlouho
očekávaný dopis, bylo v něm oznámení,
že mám od 1. září 1970 nastoupit na ZDŠ
v Kopidlně.

Musím přiznat, že pohledem čtyřiceti
let zpátky byla tehdejší realita učitele-
začátečníka velmi tvrdá. Nástupní plat
1450 Kč byl pro mne zklamáním. Také ve
škole jsem zažil zklamání, protože moje
snaha žáky něco kloudného naučit nará-
žela na problém udržet po celých 45 mi-
nut vyučovací hodiny pozornost a kázeň
žáků. Tento každodenní a nikdy nekon-
čící souboj učitele s žáky byl pro mne
rozčarováním a zbavil mne všech iluzí o
vlastní profesní budoucnosti. Přesvědčil
jsem se, že jako začátečník nemám na
škole žádná privilegia. Naopak. Kolegové
mi rádi přenechávali mimořádné hodiny
za nepřítomné učitele, které byly tehdy
prvé tři dny absence neplacené. Vyfaso-
val jsem navíc mezi učiteli velmi neob-
líbenou funkci skupinového vedoucího
Pionýrské organizace na škole. Tehdy
to byla funkce také neplacená. Bylo s ní
spojeno mnoho papírování a plno akcí
po sobotách a nedělích.

Ale nejsou jen negativní vzpomínky.
Rád vzpomínám na činnost mineralogic-
kého kroužku, který jsem na škole zalo-
žil a rok vedl. Dodnes si pamatuji jména
některých jeho členů: Jirky Nováka, Petra

Zubatého, Jirky Ulrycha, Karla Komárka,
Ládi Vodičky, Mirka Šimáčka. Je pravda,
že náplní jeho činnosti nebyla jenom
mineralogie, ale také snaha zaházet si
kameny po spolužákovi, a někdy kámen
letěl těsně kolem mé hlavy. Sbírání ka-
menných skvostů byla záležitost spíše
druhotná. Ale pak jsme jeli na soutěž
do Jičína a v poznávačce jsme obsadili
všechna prvá místa. To byl zlom nejen
pro členy kroužku, ale i pro vedení ško-
ly a kolegy učitele, kteří si mne konečně
všimli a viděli, že jsem jako mladý kantor
v něčem dobrý.

Nemohu nevzpomenout na svoji ko-
pidlenskou bytnou, paní Pazderskou. Vy-
řizoval jsem jí různé písemnosti a za to
jsem se měl u ní dobře. Nejvíce mi chut-
naly její buchty a nepřekonatelné voňavé
bramboráky. Každé ráno mne vyprováze-
la na zápraží domku se slovy: „Ochraňuj
vás Pán Bůh, pane učiteli!“

Vzpomínky na začátky své profesní
dráhy na škole v Kopidlně nikdy neza-
pomenu. Snad se najde alespoň jeden
z mých žáků, který si při těchto vzpo-
mínkách připomene svoje školní léta, na
kterých jsem se malým dílem podílel jako
mladý učitel.

Mgr. Milan Pišl, Vitiněves

Slovo má učitel Milan Pišl

Milan Pišl při vyučování v přírodopisné učeb-
ně ZDŠ v Kopidlně v roce 1970, jak ho tehdy
zachytil některý z jeho žáků.

Začátky mé profesní dráhy v Kopidlně

pokračování ze strany 20

S mladými se sžila i jejich dcera Tereza, která
měla v obci kamarádky a kamarády – sestry
Špicarovy, Pavla Konečného, Irenu Koutovou,
Lenku Kropáčkovou, se kterými se ráda bavila
a navštěvovala taneční zábavy v Kopidlně.

Podstatnou měrou se manželé zasloužili na
úspěchu Benátské noci na rybníce Zrcadlo,
spojené s celodenním společenským a spor-
tovním programem, v roce 2001. Podařilo se
spojit síly místních s nápady chalupářů k ojedi-
nělé akci, která dlouho doznívala ve vzpomín-
kách organizátorů i účastníků. Spojit mentalitu
místních s energií a vitalitou nově příchozích,
to byl zajímavý pokus, který dokázal dát všech-
ny obyvatele dohromady a sjednotil je ve spo-
lečné snaze zpříjemnit život pro sebe i své
blízké. Pan Sukup velmi výstižně charakteri-
zuje povahu Mlýneckých, když říká: „Mlýnec
je taková správná východočeská vesnice. Když
do ní přijdete, tak na prvý dojem nikde nikdo
není. Ale všichni přesto vědí, co jste dělal a kde
jste to dělal. A možná podle čuchu kouře z ko-
mína poznají, co jste měli právě k obědu.“

Tento jeho postřeh podporuje další příhoda:
když k nim do Mlýnce přijela návštěva a neza-
stihla nikoho doma, od sousedů návštěva do-
stala informaci, kde mají domácí klíč a kde je
uložené dřevo, aby si mohli zatopit a nemuseli
chvíle čekání trávit v zimě a na dvorku.

Život na vsi se za léta změnil
Živé jsou jejich vzpomínky na ty, co již dávno

nežijí. Sousedy – pány Vojtíška a Čapka. Přichá-
zeli na návštěvu v době, kdy u Sukupů studenti
z pražské školy malovali v přírodě. Seděli mezi
nimi a vyprávěli jim své životní příběhy, nej-
častěji zážitky z 1. světové války, které se oba
osobně účastnili dokonce ve stejném pluku.
Přicházela i paní Vojtíšková, vždy v čisté zástě-
ře a s čerstvým jablíčkem, kterým své sousedy
podarovala.

Ale způsob života se od té doby dost změ-
nil. V každém domku dříve bydlela spousta lidí
pohromadě. Tak tomu bylo i v jejich chalupě,
kterou obývalo několik rodin. Dnes je všechno
jinak. V domcích žijí dvojice, nebo častěji jedi-
ný majitel. Lidi se jen málo navštěvují. Kde jsou
časy, kdy se muži scházeli v družstevní kovár-
ně. Nejen za prací, ale k vzájemnému setkání
a informování, když v obci už není hospoda.
Ženské se zase po večerech scházely při draní
peří, stěhujíce se od chalupy k chalupě. Dnes
tu není ani kovárna, husy se tu také nepěstují.
Místem posezení a informací je knihovna a pro
muže hasičárna, kde se pravidelně scházejí ne-
jen hasiči, ale i chalupáři a další občané Mlýn-
ce. Dobrovolným hasičům se podařilo omladit
své vedení a sami si vytvořili místo k setkávání.
Scházejí se tu po celý rok, v době výlovu se tu
dokonce vaří jídlo pro rybáře a četné diváky.

Na příkladu manželů Sukupových lze
ukázat proměnu Mlýnce v posledních dese-
tiletích. Původní obyvatelé umírají nebo se
stěhují jinam. Místo nich přicházejí noví, no-
sitelé nových nápadů, ale stejně zapálení pro
místo, kde žijí, a od těch starousedlíků jsou
k nerozeznání. (osu)

prosinec 2011strana 22 Kopidlenské
listy

Státní vědecká knihovna v Hradci Králové
a Štátna vedecká knižnica v Banskej Bystri-
ci pořádají každoročně v rámci akce Mesiac
česko-slovenskej kultúrnej vzájomnosti vý-
měnné pobyty ke společnému setkávání.
Tentokrát přivítala ŠVK v Banské Bystrici ve
dnech 24. 10. – 28. 10. 2011 delegaci Králové-
hradeckého kraje. ŠVK Hradec Králové repre-
zentovali vedoucí knihovnice Mgr. Markéta
Špačková, knihovnice Alena Hronovská a
řidič René Hladík, za spisovatele Královéhra-
deckého kraje se akce zúčastnila PhDr. Ilona
Pluhařová.

Program tohoto kulturního pobytu byl
velmi bohatý. Hostitelé provedli králové-
hradeckou výpravu po svém městě, které
oplývá řadou kulturních památek. Banskou
Bystrici založil roku 1255 král Béla IV. a město
získalo svou proslulost a bohatství zejména
těžbou mědi. S bohatou historií vývoje Ban-
ské Bystrice se česká návštěva seznámila ze-
jména v muzeu, které se nachází v historické
budově Matejova domu.

K velmi známým historickým událostem
města patří bezesporu Slovenské národní
povstání, jež vypuklo ke konci druhé světové
války, koncem srpna 1944. Program pobytu
se proto týkal rovněž prohlídky Pamätníka
SNP.

Každodenní aktivity královéhradecké de-
legace směřovaly však především k provozu
a činnosti banskobystrické státní vědecké
knihovny. Na úvod se uskutečnilo setkání
českých hostů s vedoucími jednotlivých
oddělení knihovny, následovala prohlídka
budovy, jednotlivých studoven, oddělení
bibliografie a historických fondů. Nutno
konstatovat, že vybavení studoven pro stu-
dium cizích jazyků (zejména studovny ně-
meckého jazyka) je v Banské Bystrici vskutku
vynikající.

K dalším chloubám knihovny patří např.
Bábkarský salón, kde jsou uloženy nejrůz-
nější loutky a loutkářské vybavení. Příchozí

mohou rovněž zhlédnout řadu filmů před-
stavujících známé i méně známé loutkové
hry. V Hudebním muzeu knihovny najde
každý návštěvník tradiční slovenské lidové
nástroje, jako jsou nejrůznější píšťaly, fujary,
vzácné housle, cimbál aj. Nevíte, co je např.
drumbľa? V Hudebním muzeu banskobyst-
rické knihovny se dozvíte, že je to strunný
hudební nástroj, jejž rozezvučíte správným
fouknutím. Pokud si ale nejste jistí svým hu-
debním nadáním, pozor na zuby!

Jako třešnička na dortu přišel ke konci
pobytu ojedinělý zážitek. Banskobystričtí
umožnili svým hostů prohlídku velmi vzácné
Lutherovy bible. Tento literární skvost byl vy-
tištěn roku 1555 a jeho stránky zdobí ručně
malované a kolorované perokresby. Srdce
historika se skutečně mocně rozbuší, když
v látkových rukavicích listuje zrestaurova-
nými stránkami a poměrně snadno můžete
přečíst německy tištěné řádky bible.

Program probíhal rovněž mimo Banskou
Bystrici, česká výprava vycestovala do ne-
dalekého Zvolena, kde navštívila místní
knihovnu a Zvolenský zámek.

Návštěva české delegace však neprobí-
hala jen v rovině poznávání, došlo pocho-
pitelně i na výměnu zkušeností. Den před
odjezdem pobývaly české knihovnice v od-
dělení fondů a Ilona Pluhařová uskutečnila
prezentaci a besedu s místními žáky 8. třídy.
Předmětem přednášky a aktivit bylo téma
východočeských spisovatelů, jičínských po-
hádek a postaviček. Přítomní školáci si mohli
rovněž prakticky vyzkoušet interaktivní ma-
teriály Ilony Pluhařové, týkaly se Marie Tere-
zie a Josefa II.

Zážitků z Banské Bystrice si všichni odvezli
vrchovatě a všichni se těší na další setkání.
Příštím hostitelem se stává Hradec Králové,
jenž přivítá banskobystrickou delegaci již
v listopadu tohoto roku. (ip)

Mesiac česko-slovenskej kultúrnej vzájomnosti

Hosté na Slovensku viděli originál Lutherovy bible

prosinec 2011 strana 23Kopidlenské
listy

Dne 8. října 1946 zažilo naše město mimořád-
nou událost. Při svém návratu z Jičína se v Kopi-
dlně zastavil prezident Československé republiky
Dr. Edvard Beneš. Při této příležitosti přednesl na
náměstí stručný projev k občanům.

Připomeňme si některé skutečnosti o tomto
demokratickém státníkovi.

Benešova osobnost, tolikrát nadšeně oslavova-
ná i vášnivě obviňovaná, byla nerozlučně spjata
s dramatickými osudy našeho státu.

Všeobecně jsou uznávány jeho zásluhy o vznik
Československa. Jako ministr zahraničí utvářel za-
hraniční politiku ČSR, orientovanou na Francii a
Anglii. Výrazně se podílel na činnosti Společnosti
národů (předchůdkyně dnešní Organizace spo-
jených národů). Jeho cílem bylo vytvořit systém
kolektivní bezpečnosti, který by vyloučil válečné
konflikty a čelil agresivním snahám meziválečné-
ho Německa. Je jen třeba litovat, že se tyto zámě-
ry nepodařilo uskutečnit.

Dr. Beneš byl právem pokládán za pokračova-
tele Masarykovy politiky i ve funkci prezidenta
republiky. Má velké zásluhy o to, že Českoslo-
vensko tvořilo v druhé půli třicátých let výspu
demokracie ve středoevropském prostoru. Be-
nešovo pojetí demokracie vycházelo z názorů
Masarykových. Oba státníci byli přesvědčení, že
demokracie je dosud spíše ideálem, k němuž se
má směřovat, systémem, který je nutné stále do-
tvářet a zdokonalovat. Nechápali demokracii jako
pouhou záležitost politické moci, jako pouhou
státní a administrační formu, nýbrž jako světový
a životní názor, filozoficky založený na principech
humanity. Tomuto názoru mají ve společnosti od-
povídat vztahy svobodných individuí a kolektivu,
vztahy mezi státem a občany, principy a metody
organizace a řízení státu, problémy stranictví a
vůdcovství. Takovéto pojetí demokracie vyžaduje
schopnost vědeckého přístupu k řešení společen-
ských problémů, kvalifikovanost politických sub-
jektů i byrokratického aparátu a zároveň značnou
vzdělanost a aktivitu občanů. Demokracie jako
určitý mravně zdůvodněný řád života společnosti
se nesmí omezovat jen na sféru politiky, ale musí
proniknout i do oblasti hospodářské a sociální,
aby byl zabezpečen důstojný život každého ob-
čana.

S Benešovým jménem jsou ovšem spojeny i
tragické události podzimu 1938. Na bedra toho-
to muže byla svalena veškerá tíha odpovědnosti
za osudová rozhodnutí v bezvýchodné situaci.
Beneš, nazírající situaci z širšího evropského po-
hledu, volil kapitulaci před Hitlerem, aby Česko-
slovensko neuvrhl do postavení viníka rozpoutá-
ní nové ničivé evropské války. Zrada západních
spojenců, sledujících krátkozrace okamžité cíle,
ho krutě poznamenala pro další život.

Dr. Beneš vynaložil nesmírné úsilí, aby byl
odčiněn Mnichov a obnoven samostatný česko-
slovenský stát. Jeho snahy byly z větší části ko-
runovány úspěchem. S velkým zadostiučiněním
přijímal rozhodnutí spojenců o neplatnosti mni-
chovské dohody i o potrestání válečných zločinů.
Oceňoval též pochopení vítězných mocností pro
naše řešení poválečných problémů, včetně radi-
kálního řešení otázky národních menšin.

Těmito otázkami se zabýval i při návštěvě Jičín-
ska v říjnu 1946. Svá hodnocení výsledku světo-
vé války uzavřel v obsáhlém projevu v Jičíně i ve
stručnějším vystoupení v Kopidlně konstatová-
ním, že naší současné generaci připadá nelehký
úkol definitivně dokončit náš staletý zápas za
uskutečnění národního státu Čechů a Slováků.

Prezident Beneš se již v průběhu druhé světové
války zamýšlel nad charakterem a směry pováleč-
ného vývoje. Jeho úvahy vycházely ze změněné
mezinárodní situace. Uvědomoval si, že v průbě-
hu války vzrostla váha Sovětského svazu a s tím i
sympatie k socialismu. Soudil, že se demokratický
svět bude muset s touto skutečností vyrovnat.
Proto doporučoval uskutečnění politických, so-
ciálních a hospodářských reforem, jimiž by byly
překonány nedostatky předválečné demokracie.

Domníval se, že válečná spolupráce západních
velmocí se Sovětským svazem bude pokračovat i
v době míru a že může postupně docházet k sbli-
žování obou systémů. Nevylučoval, že při vzájem-

né teoretické a ideologické toleranci by mohlo
dojít k procesu, v němž by západní země učinily
sovětskému systému jisté koncese v oblasti hos-
podářské a sociální a Sovětský svaz „podstatné a
rychlé koncese“ demokraciím v oblasti „politické-
ho režimu demokratické svobody a odbourávání
dočasné diktatury proletariátu“.

Dr. Beneš počítal s tím, že Československo
bude po válce žít v těsnějších vztazích se Sovět-
ským svazem a bude muset čelit jeho vlivu a tla-
ku domácí komunistické politiky. Proto pro Čes-
koslovensko připravoval projekt tzv. „socializující
demokracie“, který počítal s určitým vyrovnáním
mezi třídami, zákonným omezením „individuální-
ho majetnictví“, zamezením výstřelků vykořisťo-
vání, vytvářením kolektivního majetnictví státu,
zemí, okresů a obcí, s možností zespolečenštění
bank a s pozemkovou reformu. Tím se měla so-
cializující demokracie přiblížit tomu, co bývá
nazýváno beztřídní společností. Neměla to však
být – jak Beneš zdůraznil – beztřídní společnost
v marxistickém smyslu, nýbrž demokracie sociál-
ní a hospodářská.

Vzhledem k objektivní situaci v závěru války a
po jejím skončení se Benešovi nepodařilo tento
projekt realizovat v zamýšlené podobě. Byl nucen
přistoupit na další požadavky, obsažené v Košic-
kém vládním programu.

Rozpad protihitlerovské koalice, rozdělení
Evropy a studená válka udělaly naprostý konec
Benešovým projektům. Československo se stalo
součástí mocenské sféry Sovětského svazu a tím
mu byl na dlouhá léta určen odlišný charakter
jeho vývoje. To nemohl sebeschopnější státník
změnit.

PhDr. Karel Štefek

K hlubšímu poznání Benešových názorů doporuču-
jeme jeho knihu:
Demokracie dnes a zítra (Praha 1946)

Edvard Beneš a jeho návštěva v Kopidlně

Prezident Dr. E. Beneš při zápisu do kopidlenské městské kroniky, asistuje mu předseda Sokola Kopidlno
ing. Josef Frkal.

Mezi diváky vítajícími Dr. E. Beneše v Kopidlně byli
i prvňáci místní školy. V prostoru dnešní spořitelny
stojí vpředu zleva Mirek Carda, Eva Šejstalová, Jana
Presslová a Svatoslava Ledabylová.

prosinec 2011strana 24 Kopidlenské
listy

Bedřich Honzák se narodil v Kopidlně
10. prosince 1870 v rodině místního a panské-
ho lékaře Jana Honzáka. Ze šesti sourozenců
vystudovala lékařství ještě sestra B. Honzáka,
Anna Honzáková, která byla první ženou lé-
kařkou promovanou na české lékařské fakultě
v Praze. Stala se vyhledávanou pražskou gyne-
koložkou a aktivní činitelkou za práva žen.

B. Honzák chodil do jičínského gymnázia,
na kterém maturoval v roce 1889. Po smrti
otce se rodina přestěhovala do Prahy a zde B.
Honzák vystudoval lékařskou fakultu. Po pro-
moci v květnu roku 1895 pracoval na klinice u
profesora Pavlíka, u profesora Deyla a u profe-
sora Thomayera, byl sekundářem u profesora
Jankovského, devět let působil jako sekundář
a asistent na chirurgické klinice profesora
Maydla v Praze. Z tohoto období pocházejí
jeho původní vědecké práce zabývající se ak-
tuálními problémy soudobé chirurgie – senil-
ní a diabetickou snětí končetin, chirurgickou
léčbou tuberkulózy střev, léčbou zastaralých
luxací lokte. Pro Sestavu, literární dílo Karla
Maydla, napsal kapitolu o patologii svalstva
dutiny ústní. Velmi cenným a záslužným dílem
bylo vydání Chirurgie všeobecné a podrobné
od Williama Rose a Alberta Carlesse v Praze
roku 1902. Na překladu a odborném zpraco-
vání této knihy pracoval B. Honzák se svými
kolegy a přáteli, s MUDr. Karlem Šantrůčkem
a MUDr. Ivanem Hálkem. Mladí chirurgové
již při studiu medicíny postrádali českou od-
bornou literaturu. V českém jazyce byl vydán
pouze první díl Maydlovy podrobné chirurgie,
překlad Albertovy Diagnostiky a několik mo-
nografií. Medici a lékaři byli jinak odkázáni na
cizí literaturu a na živé slovo. Proto se B. Hon-
zák se spolupracovníky rozhodl přeložit do
češtiny v cizině stále znovu vydávanou knihu
anglických autorů, která vyhovovala jejich po-
žadavkům na obsah a na formu. Se souhlasem
autorů provedli v knize některé úpravy a zpra-
covali dodatky, odpovídající soudobým názo-
rům a zkušenostem uplatňovaným na pražské
chirurgické klinice. MUDr. Ivan Hálek, syn bás-
níka Vítězslava Hálka a děd významné herečky
naší doby Jany Štěpánkové, lékař ve slovenské
Čadci a zakladatel nemocnice v Žilině, přeložil
27.–30. kapitolu. Kniha byla první a na dlouhá
léta jedinou učebnicí chirurgie, ze které čerpa-
ly poučení celé generace mediků.

Bedřich Honzák si dále prohluboval vzdělání
studijními cestami po klinikách v Paříži, Vrati-
slavi, Berlíně a Vídni, kde delší dobu pobýval u
znamenitého ortopeda Lorenze.

Na začátku dvacátého století si chirurgie,
jako stěžejní lékařský obor, teprve pozvolna a
obtížně získávala důvěru. Bedřich Honzák byl
jedním z mnoha Maydlových žáků, dobře vy-
cvičených, zručných chirurgů, kteří odcházeli
z pražské kliniky do celých Čech, aby na venko-
vě usilovali o obecné uplatnění soudobé mo-
derní chirurgie, založené na zásadách asepse a
antisepse, využívající nové techniky a nových
diagnostických a léčebných množností.

MUDr. B. Honzák po devítiletém působení

na pražské chirurgické klinice nastoupil v led-
nu 1906 na místo primáře a ředitele nemocni-
ce v Hradci Králové.

Královéhradecké veřejnosti sloužila od roku
1887 nemocnice na břehu řeky Orlice, původ-
ně se 74 lůžky, a v její blízkosti od roku 1889
epidemická nemocnice se 24 lůžky. Prvním
primářem byl MUDr. Josef Potoček, který před-
časně zemřel roku 1896, druhým primářem byl
MUDr. Otokar Klumpar. Nemocniční budova
měla od roku 1898 vodovod pro užitkovou
vodu, troje lázně pro nemocné, od roku 1903
operační sál pro čisté operace, původní ope-
rační sál v přízemí pro převazy a septické ope-
race. V roce 1903 byla vybudována kanalizace,
instalovány splachovací záchody a nově vy-

dlážděn dvůr. Pitná voda byla zavedena pouze
do suterénu v roce 1905.

V červenci 1905 rezignoval primář
MUDr. O. Klumpar, který šestnáct let usiloval o
prospívání a rozkvět královéhradecké nemoc-
nice. Jako zásluhou bylo roku 1903 zřízeno
oční oddělení, na dlouhá léta jediné lůžkové
oddělení v celém kraji, které znamenalo první
a důležitý krok k realizaci nové lékařské práce
v nemocnici. Nemocnice tak získávala na vý-
znamu pro širší oblast Královéhradecka. Zákla-
dy dobré pověsti hradeckého očního oddělení
položil MUDr. Josef Hála, vynikající odborník.
Tento mladý lékař zemřel v lednu 1906, stal

se v krátké době třetí obětí tuberkulózy mezi
lékaři královéhradecké nemocnice. Na oční
oddělení nastoupil od 6. února 1906 nový or-
dinář, MUDr. Josef Saska, asistent oční kliniky,
žák Schöblův a Deylův.

Třetím primářem královéhradecké nemocni-
ce byl zvolen MUDr. Bedřich Honzák. Zastával
zpočátku práci chirurga, porodníka a internis-
ty zároveň, tak jako předchozí primáři. Nároč-
nou službu ztěžovaly nevyhovující materiální
a technické podmínky. V nemocnici byl stálý
nedostatek lůžek, chybělo základní vybavení,
nástroje, sterilizační přístroje. Svítilo se pet-
rolejovými lampami, operační sál měl pouze
denní boční světlo. Ještě v roce 1906 obdržela
nemocnice od okresního výboru částku devět
tisíc korun, za kterou bylo pořízeno nové chi-
rurgické a gynekologické instrumentárium,
operační stůl, sterilizační přístroje systému
Skrbek-Krčil, byl zřízen aseptický operační sál a
zaveden telefon do bytu primáře a sekundáře.
V roce 1910 byl zakoupen rentgen a zavede-
no elektrické osvětlení. Větší adaptace primář
Honzák nepožadoval, neboť okresní výbor již
v roce 1908 rozhodl, že se bude stavět nová
nemocnice. Ale k uskutečnění plánů na rozší-
ření stávající budovy a na postavení nové ne-
mocnice došlo až po první světové válce.

Primáři Honzákovi se postupně podařilo
docílit podstatných změn, které byly výchozím
předpokladem k rozvoji medicíny a k moder-
nizaci nemocniční péče. Usiloval především o
zlepšení pracovních podmínek, o osamostat-
nění chirurgie, vnitřního lékařství a dalších
oborů, o zvýšení počtu odborných oddělení.
Když do nemocnice nastoupil, musel zastat
veškerou práci sám s jedním sekundářem. Po
roce 1909 měl již dva spolupracovníky, sekun-
dáře MUDr. Leopolda Rejmánka a ordináře
MUDr. Ladislava Tvrzského. Čtvrtým lékařem
v nemocnici byl MUDr. Saska na očním od-
dělení. U primáře Honzáka vykonávalo práci
sekundáře mnoho znamenitých lékařů, pů-
sobících později v Hradci Králové a v dalších
místech po celé republice, např. MUDr. Jetmar
v Hradci Králové, MUDr. Wisinger v Černilově,
MUDr. Rufer v Tanvaldu, MUDr. Pažout v Pros-
tějově, MUDr, Fiala v Užhorodě.

Primář Honzák byl vynikajícím operatérem,
oblíbeným chirurgem a lékařem v celých se-
verovýchodních Čechách. Úspěšně prováděl
řadu na svou dobu pozoruhodných ortopedic-
kých, gynekologických a urologických operací.
Věnoval se také dětské chirurgii, od roku 1909
se v Hradci Králové stále častěji operovaly vro-
zené vady.

Modernizace královéhradecké nemocnice
umožnila účastnit se soutěže českých ven-
kovských nemocnic, vedených primáři, žáky
profesorů Maydla a Pavlíka. Na severovýchodě
Čech bylo více nemocnic než v jiných českých
oblastech. V bývalém hradeckém kraji měl sko-
ro každý soudní okres svou nemocnici a jen
na území královéhradecké župy jich působilo
šest.

MUDr. Bedřich Honzák,
zakladatel královéhradecké „nové nemocnice“

Pavilon Dr. Ulricha po dokonceni v roce 1928.
Foto archiv Muzea východních Čech

pokračování na straně 25

MUDr. Bedřich Honzák.
Foto archiv Muzea východních Čech

prosinec 2011 strana 25Kopidlenské
listy

Postupně i sem nastoupili primáři chirurgo-
vé, ústavy se modernizovaly a jejich činnost
byla velmi úspěšná.

V měsíci listopadu a prosinci 1912 se primář
Honzák zúčastnil jedné z výprav českých léka-
řů do Bulharska. Český pomocný lékařský sbor
organizoval touto formou pomoc slovanským
národům v balkánských válkách. Primář Hon-
zák spolu s dalšími lékaři a sestrami podstoupil
mnoho válečných útrap a ze všech sil se snažil
s láskou a nadšením pomoci. Pracoval obětavě
jako válečný chirurg v Jambole a Lozengradu.
Při práci na improvizovaném operačním sále,
při ošetřování komplikovaných otevřených
zlomenin, střelných ran a úporných hnisavých
komplikací získal velké a cenné zkušenosti pro
svou další práci. Z Bulharska odjížděl naplněn
obdivem k vlastenectví a statečnosti bulhar-
ského národa.

První světová válka znamenala pro primáře
Honzáka léta vyčerpávajícího pracovního zatí-
žení. Pracoval dva roky současně ve vojenské
a civilní hradecké nemocnici, delší dobu také
v lazaretu Červeného kříže. V roce 1916 one-
mocněl plicní chorobou, jejíž léčení trvalo čtyři
a půl měsíce. Potom byl konečně osvobozen od
vojenské služby a znovu začal pracovat v ne-
mocnici, kde po dobu jeho nemoci zůstal jen
MUDr. Tvrzský. Počet ošetřovaných nemocných
sice poklesl, avšak přibylo těžkých onemocně-
ní. Bylo nutné bojovat s válečnými infekcemi,
především s hrozící cholerou. Z toho důvodu
byl v roce 1915 postaven provizorní barák se
čtyřmi vchody, který ulehčil chodu nemocnice
a pomohl zadržet a lokalizovat nebezpečné
infekce – skvrnitý a břišní tyfus, záškrt, úplavi-
ci, neštovice, v roce 1918 pak těžkou epidemii
chřipky. Ke konci války byla zřízena letní lehár-
na pro nemocné tuberkulózou. V pohnutých
válečných letech se stále zhoršovalo zásobo-
vání nemocnice potravinami, nefungovala
plynárna, sterilizace byla obtížně zajišťována
pomocí Tursfieldova přístroje a lihových apa-
rátů. Počet zaměstnanců v nemocnici klesl na
minimum. Přesto nemocnice pracovala dále,
chirurgické a gynekologické operace byly pro-
váděny v rozsahu nezbytně nutném dokonce
pro celý kraj, v němž primáři chirurgové vyko-
návali vojenskou službu.

Po válečných letech stagnace nastalo oživení
a rozvoj ve všech oborech, také ve zdravotnic-
tví. Nově vytvořené ministerstvo zdravotnictví
a nové zákony dávaly lékařům naději, že budou
odstraněny dosavadní nedostatky v péči o ne-
mocné. Snahy lékařů o zlepšení a nápravu byly
novými správami nemocnic přijímány s velkým
porozuměním.

Avšak naděje, že vedle dobře zařízených
okresních nemocnic budou vybudovány větší
krajské nemocnice s odbornými odděleními,
vybavené veškerou moderní lékařskou tech-
nikou, prosekturou a vědeckými pracovnami,
brzy pohasla. Stát poskytoval finanční pomoc
především Slovensku, Podkarpatské Rusi a
Těšínsku, kde byla zdravotní péče velmi zane-
dbaná. Vybudování velké krajské nemocnice
v Hradci Králové nebyly příznivě nakloněny ani
okolní lokálně patriotické okresy, a tak okresní
správní komise musela spoléhat jen na vlastní
síly a svépomoc.

Královéhradecká nemocnice se po válce

ocitla v tíživé situaci, neboť provizorní infekční
pavilon, postavený za války, dosloužil. Náhradu
jeho lůžek poskytla teprve nástavba druhého
patra nemocniční budovy, se kterou bylo za-
počato v srpnu 1922. Koncem roku 1923 byla
stavba dokončena a zároveň byly provedeny
nutné úpravy v budově. Bylo zavedeno ústřed-
ní topení, rozvedena teplá voda, upraveny
operační sály, pokoje pro nemocné a sociální
zařízení. Rovněž byly vyměněny staré postele,
prádlo, přikrývky, žíněnky atp., byl proveden
generální úklid. V roce 1924 již nemocnice
fungovala plně v nových poměrech a měla
k dispozici 213 lůžek. Na počátku roku dostala
dokonalejší rentgenový přístroj, koncem roku

primář Honzák prosadil zřízení samostatného
oddělení pro choroby ušní, nosní a krční pod
vedením primáře MUDr. Václava Tesaře.

Rok 1925 se stal v dějinách královéhradec-
kého zdravotnictví rokem velmi důležitým a
významným, neboť bylo definitivně rozhodnu-
to o stavbě nové nemocnice. Nová nemocnice
byla projektována ing. arch. B. Adámkem na
podkladě rozvrhu a požadavků lékařů, které
byly schváleny okresním zastupitelstvem a
úřady. Místo pro nemocnici na levém břehu
Labe, pod jeho soutokem s Orlicí, umožňova-
lo budovat celý ústav najednou. Mělo vhodné
okolí a nebylo příliš vzdáleno od centra města a
od nádraží. Se stavbou bylo započato 21. dub-
na 1926, nemocnice byla otevřena 4. listopa-
du 1928, provoz v ní zahájen 12. listopadu.
Stará nemocnice měla čtyři oddělení, v nové
nemocni bylo šest samostatných oddělení:
pro chirurgii, gynekologii a porodnictví – pri-
mář MUDr. Bedřich Honzák, interní oddělení

s kožními a venerickými nemocemi – primář
MUDr. Ladislav Tvrzský, oční oddělení – primář
MUDr. Josef Saska, ušní, nosní a krční oddělení
– primář MUDr. Václav Tesař, infekční oddělení
spojené s prosekturou – primář MUDr. Anto-
nín Fingerland. Samostatnou ústřední rentge-
nologickou stanici vedl primář MUDr. Otokar
Müller. V nemocnici bylo tudíž sedm primářů.
Ještě v roce 1928 se osamostatnilo oddělení
gynekologicko-porodnické, vedené primářem
MUDr. Jaroslavem Jungem.

Rozčlenění práce do samostatných odbor-
ných oddělení umožňovalo řádné, odborné
ošetření nemocných. Při práci klinické a ope-
rativní bylo nezbytně nutné intenzívně spo-
lupracovat s rentgenologem a s prosekturou
jak po stránce diagnostické, tak terapeutické.
Primář Honzák viděl budoucnost venkovských
nemocnic právě v takto uspořádaném typu ne-
mocnice, pro který se rozhodl na základě svých
dlouholetých zkušeností. Podařilo se mu nejen
uvést chirurgii na odpovídající vysokou úroveň,
ale také zároveň uskutečnit vybudování nové
moderní nemocnice, položit základy a vytvořit
předpoklady k jejímu dalšímu rozvoji.

Nová nemocnice se stala středem pozornosti
odborné i laické veřejnosti a po jejím otevření ji
navštívilo mnoho zájemců, které zaujalo zaříze-
ní a provoz. Dne 24. května 1929 se dostalo ne-
mocnici nejvyšší pocty, na návštěvu přijel první
prezident Československé republiky T. G. Ma-
saryk za doprovodu předsedy vlády Udržala a
zemského prezidenta Kubáta. Brzy po otevření
nemocnice, dne 11. prosince 1928, navštívil
královéhradeckou nemocnici ministr zdravot-
nictví Dr. Josef Tiso. Dne 16. prosince 1928 se
v nové nemocnici konala mimořádná valná
hromada lékařské župy severovýchodních
Čech, jíž se zúčastnili členové ve velkém počtu
a také oba její čestní členové, předseda MUDr.
Josef Moravec a místopředseda MUDr. Leopold
Batěk. Jednání přispělo k upevnění shody v ná-
zorech a k navázání další spolupráce.

Primář B. Honzák společně s MUDr. J. Saskou
a v pozdějších letech s dalšími primáři vydával
od roku 1906 pravidelně výroční zprávy vše-
obecné veřejné nemocnice v Hradci Králové.
Zprávy obsahovaly kromě zajímavých informa-
cí o provozu a změnách v nemocnici též odbor-
ně zpracované údaje statistické, kasuistiky a
přehledná data o činnosti nemocnice.

MUDr. Bedřich Honzák věnoval veškeré své
síly vybudování královéhradecké nemocnice.
Jeho zásluhou se Hradec Králové mohl a může
pochlubit moderní nemocnicí na vynikající
úrovni. Byl velmi obětavým, čestným a svědo-
mitým lékařem, těšil se velké vážnosti a oblibě
pro své operatérské umění, odborné vědomos-
ti a ušlechtilé jednání. Pracoval usilovně až do
konce svého života. Zemřel doma po krátce
trvající plicní nemoci dne 19. listopadu 1933
a byl pochován na pouchovském hřbitově.
Účast tisíců lidí z východních Čech i z Moravy
na pohřebním průvodu, který vycházel z kated-
rály sv. Ducha na Pospíšilovu třídu, byla proje-
vem mimořádné úcty a vděčnosti vzácnému a
ušlechtilému člověku, významnému chirurgo-
vi, vynikajícímu lékaři, řediteli královéhradecké
nemocnice MUDr. Bedřichu Honzákovi.

Mgr. Libuše Plášilová
(Se svolením autorky přetištěno z časopisu

Lékařské fakulty v Hradci Králové
SCAN č. 4 z roku 1993)

pokračování ze strany 24

Vestibul nemocnice z roku 1928.
Foto archiv Muzea východních Čech

Stavba pavilonu ORL a oční kliniky.
Foto archiv Muzea východních Čech

prosinec 2011strana 26 Kopidlenské
listy

Na stránkách Kopidlenských listů se
MUDr. Anna Honzáková objevila již dvakrát.
Rozhodli jsme se připomenout ji potřetí. Do-
stal se nám do ruky časopis Lékařské fakulty
v Hradci Králové SCAN a v něm velmi zajímavý
článek paní Mgr. Libuše Plášilové, s jejímž svo-
lením článek přetiskujeme.

Jednou z prvních absolventek dívčího gym-
názia Minerva v Praze byla MUDr. Anna Hon-
záková, první lékařka promovaná na pražské
univerzitě roku 1902.

MUDr. Anna Honzáková, mladší sestra
MUDr. Bedřicha Honzáka, někdejšího vyni-
kajícího chirurga a porodníka a zakladatele
moderní královéhradecké nemocnice, se na-
rodila 16. listopadu 1875 v Kopidlně. Její mat-
ka pocházela z Bílého Mlýna (obec Kbelnice),
ležícího při řece Cidlině pod vrchem Zebínem
u Jičína. Její otec, MUDr. Jan Honzák, nastou-
pil po ukončení studií na místo městského lé-
kaře v Kopidlně, město a okolí byly v té době
zamořeny cholerou, na tuto chorobu zemřel i
předchozí městský lékař. Anna Honzáková se
narodila v budově radnice v přízemí, napravo
od průjezdu. Prožila krásné dětství v domě
s velikým dvorem a zahradou, spojenou ma-
lými dvířky s hraběcím parkem. Poznala ži-
vota šlikovského panství a na kopidlenském
zámku. Dr. Jan Honzák, vážený lékař a výbor-
ný společník vybraného chování, býval často
zván na zámek k hraběti Šlikovi. Byl výborným
chirurgem a porodníkem, prováděl i odvážné
chirurgické zákroky, které se mu dařily. Pra-
coval v hygienicky nedokonalých poměrech
s primitivními nástroji, se skromným vybave-
ním léky, jak to bylo v té době obvyklé. Dia-
gnózu stanovil bez pomoci přístrojů laborato-
ří, základem a vrcholem byl poklep a poslech.
K nemocným chodil pěšky, ke vzdáleným jez-
dil, sedě na otepi slámy, koňským potahem,
v zimě na saních.

MUDr. Jan Honzák byl velmi obětavým lé-
kařem, cele se věnoval svému povolání. Ze-
mřel předčasně roku 1889 po nedoléčeném
prudkém zánětu plic, po němž následovala
rychlá tuberkulóza, ve věku 44 let. Manželka
MUDr. Jana Honzáka prodala po jeho smrti
dům v Kopidlně a odstěhovala se se svými
dětmi do Prahy.

Anna Honzáková byla již od dětství velmi
samostatná a rozhodná, líbilo se jí otcovo po-
volání a chtěla studovat. Rodiče počítali s její-
mi studiemi ve Švýcarsku, ale po otcově smrti
se rodina ocitla v tísnivé finanční situaci a na
studium v cizině nebylo ani pomyšlení. Když
už se Anna pomalu smiřovala s tím, že namís-
to lékařky se stane učitelkou, doslechla se ve
škole o přednášce Elišky Krásnohorské ve vi-
nohradské Měšťanské besedě. Zde se pak do-
zvěděla o možnosti studia na připravovaném
dívčím gymnáziu. V září 1890 byla na tuto
školu přijata. Léta gymnaziálních studií byla
pro ni radostným obdobím, prospěch měla
výborný a před sebou svůj vytčený cíl. V sex-
tě osvědčila svou pohotovost a obratnost při

poskytnutí první pomoci spolužačce postiže-
né epileptickým záchvatem. Po této příhodě
o ní představenstvo školy a spolku projevova-
lo zvláštní zájem, který tehdy nechápala. Až
později se dozvěděla, že velkým přáním Elišky
Krásnohorské zakladatelky Minervy, bylo, aby
se co nejvíce dívek věnovalo studiu medicíny,
pro kterou ovšem studentky neprojevovaly
velké nadšení.

Před maturitními zkouškami musely abi-
turientky podat žádosti na ministerstvo o
připuštění k maturitě a požádat filozofickou
a lékařskou fakultu, aby v případě příznivého
výsledku maturit byly přijaty za hospitantky.
Vše nasvědčovalo tomu, že jejich další cesta
za studiem na univerzitě nebude snadná.

Maturitám na Akademickém gymnáziu
předcházely předběžné zkoušky z přírodopi-
su, filozofické propedeutiky a z náboženství,
shrnující látku za celé vyšší gymnázium a
konající se tamtéž. Zkoušející profesoři byli
k dívkám chladní, lhostejně povýšení, pouze
jediný profesor, dr. Zikmund Winter, význam-
ný český historik a spisovatel, přistupoval
ke zkoušeným s vlídností a projevil radost a
uznání nad jejich vědomostmi. Dr. Anna Hon-
záková na pana profesora Wintera vzpomína-
la pak celý život, neboť ani na univerzitě se
nesetkala s mnoha příznivci studia žen.

Výsledky prvních dívčích maturit byly, co
do prospěchu, zcela srovnatelné s chlapecký-
mi. Když profesor dr. Viktor Nejdl vzpomínal
roku 1930 u příležitosti 40. výročí založení
Minervy na léta svého působení na dívčím
gymnáziu Minerva, došel k závěru, že žákyně
na Minervě byly vynikajícími adeptkami stu-
dia. Ze čtyřiceti jeho prvních žaček jich bylo
třicet s vyznamenáním, zbývajících deset bylo
vyznamenání tak blízko, že by jich pět až šest
na chlapeckém gymnáziu vyznamenání bez

námahy dosáhlo. Dr. Nejdl ve svých vzpomín-
kách píše: „Říkával jsem, že na Minervě není
třeba methodika, tam jde všechno samo. Nej-
větší lekce osvojovaly si žákyně hravě a skoro
všecky. Bylo tu nadšení, nadání, výběr, píle,
všecky okolnosti, které pro učitele znamena-
jí bezpečný úspěch. Kdo pamatuje, aby na
chlapeckém gymnáziu ze čtyřiceti žáků třicet
mělo nejlepší známku z řečtiny! Tyto student-
ky tehdy opravdu bojovaly pro věc že zname-
nitě – vynikajícím prospěchem.“

Na dívčích maturitních vysvědčeních však
chyběla obvyklá klauzule, která opravňovala
ke vstupu na univerzitu. Žádosti o hospitace
kladně vyřídila filozofická fakulta, česká lékař-
ská fakulta dívky odmítala. Pouze profesoři
dr. Janovský, dr. Maydl a dr. Reinsberg podali
separátně příznivé vótum. Tři dívky zajímající
se o studium medicíny se proto obrátily na
německou lékařskou fakultu, která je přijala.
Rozhodnutím byl pověřen profesor anatomie
dr. Rabl, do jehož přednášek se studentky hlá-
sily, a profesorský sbor je přijal s výhradou, že
mohou být dle potřeby kdykoliv propuštěny.
Profesor Rabl byl učenec světového jména,
pokrokový, ušlechtilý člověk, přívrženec žen-
ského studia na základně vlastních zkušeností
ze švýcarských univerzit.

Na přednášky z přírodovědných předmě-
tů, určené pro mediky, docházely studentky
na českou filozofickou fakultu, kde projevo-
val pochopení pro dívčí studium profesor dr.
Vrba, tehdy rektor univerzity.

Na německé univerzitě bylo nutno mluvit
pouze německy, nezkušené medičky hned
zpočátku narazily na projevy nevůle a pro-
vokace ze strany studentů. Profesor dr. Rabl
však energicky zasáhl a vše urovnal. Také
němečtí profesoři nebyli všichni pokrokoví
a nepřijímali studentky vždy s pochopením.
Na české lékařské fakultě bylo na jaře roku
1896 povoleno hospitování žen, ale tři první
medičky zůstaly na německé fakultě až do za-
čátku třetího roku studia, kdy v Praze vypukly
velké bouře německých studentů. Pak přešly
na českou lékařskou fakultu. Zde studentkám
vycházel vstříc především profesor dr. Vítěz-
slav Janovský. Profesor dr. Josef Thomayer se
zprvu stavěl proti ženám v lékařství, domníval
se, že ženy nemají dostatečné fyzické síly pro
tak namáhavé povolání. Časem zmírnil svůj
odmítavý postoj, ale jeho názor na ženy zůstal
konzervativní.

Dívky studovaly v tísnivé atmosféře a časté
nesnáze a nejistota při studiu ztěžovaly jejich
postavení. Ani studenti své kolegyně nepřijali
vlídně. Spolek českých mediků se vyslovil pro-
ti ženskému studiu. Každoročně, ba i dvakrát
do roka, podávaly studentky žádost do Vídně
o povolení řádného studia, ty však byly stále
zamítány. Na konci čtvrtého roku studia odjela
Anna Honzáková se svými dvěma kolegyněmi
do Vídně, aby tam za podpory výboru Miner-
va spolu intervenovaly u ministra vyučování.

Kopidlenská rodačka, první česká lékařka
MUDr. Anna Honzáková

pokračování na straně 27

MUDr. Anna Honzáková

prosinec 2011 strana 27Kopidlenské
listy

Přijal je sekční šéf rytíř dr. Hartel, jehož vážný
zájem o jejich záležitost je povzbudil. Na kon-
ci rozmluvy dr. Hartel prohlásil, že když už je
nechali tak dlouho hospitovat, je jejich povin-
ností umožnit jim dokončení studií. Dr. Hartel
se za rok stal ministrem a svůj slib splnil.

Hartelův výnos ze dne 15. září 1900 sta-
novil, že dosavadní hospitantky si mohou
s předložením dokladů o svém studiu podat
žádost o započítání let hospitací do řádného
studia. Anna Honzáková a její kolegyně muse-
ly shánět potřebná potvrzení u jednotlivých
profesorů. Anna se domnívala, že její žádost
o uznání hospitantských let může být bez
prodlení vyřízena, ale musela opět čekat až
do února 1901. Ministerstvo jí uznalo jen dva
roky hospitací, ačkoliv jich absolvovala již pl-
ných pět let. Měla povolení složit jednu rigo-
rózní zkoušku, a teprve potom mohla žádat o
uznání dalších hospitačních let.

Anna Honzáková dělala první rigorózní
zkoušku z fyziologie sama, v posluchárně
plně obsazené studenty, zvědavými na její
výkon. Obstála výborně. Asistent dr. Babák
jí po zkoušce přišel sdělit slova examinátora,
profesora Mareše:

 „Jsem rád, že si tolik studentů přišlo po-
slechnout, jak se má při rigorózu odpoví-
dat.“ Profesorovo uznání ji velmi povzbudilo
a potěšilo. Rigorózní zkoušky dokončila dne
10. března 1902, všechny s vynikajícím pro-
spěchem. Akademický senát lékařské fakulty
jí přiřkl právo na promoci „sub summis auspi-
ciis imperatoris“ za výtečný výkon ve všech
rigorózních zkouškách.

Dne 17. března 1902 stanula Anna Honzá-
ková ve Velké aule Karolina, aby zde jako prv-
ní žena byla promována doktorkou veškerého
lékařství. Ve své děkovné promoční řeči při-
pomenula zásluhy české spisovatelky Elišky
Krásnohorské, zakladatelky prvního dívčího
gymnázia v Rakousku, a nesnadný úkol prv-
ních absolventek Minervy, usilujících o vstup
do univerzitních síní. Promoce MUDr. Anny
Honzákové byla významnou událostí doma i
v cizině.

Po promoci se MUDr. Anna Honzáková dala
zapsat mezi externí lékaře všeobecné ne-
mocnice v Praze, ale vrzy nato jí ředitel této
nemocnice oznámil, že jí ze seznamu exter-
nistů vyškrtl. Proto se obrátila na chirurgic-
kou kliniku prof. Maydla, který ji laskavě přijal
na místo chirurgického eléva, ale jeho náhlá
smrt v srpnu 1903 pro ni znamenala konec
možnosti věnovat se vědecké práci. Zvolila
si za svůj obor gynekologii a porodnictví a
následovně vykonávala praxi na klinice prof.
Pawlika. Shodou okolností se na této klinice
uvolnilo místo druhého asistenta, o které po-
řádala, ale profesor Pawlik byl nedůvěřivý. Za-
čala tedy pomýšlet na zahájení vlastní praxe
v Praze. Mnoho přátel a kolegů ji zrazovalo,
předvídali jí těžkosti a neúspěch, ale dr. Anna
Honzáková pevně věřila ve své schopnosti
a v potřebnost žen v lékařství. Během studií
získala tvrdé životní zkušenosti a věděla, že i
nadále bude muset bojovat s mocnými, pev-
ně vžitými předsudky, se zlobou a zaujatostí
lidí a s nepřízní a řevnivostí některých kolegů.
Byla si vědoma své odpovědnosti v povolání,
odpovědnosti k budoucím lékařkám, a chtěla

jim připravit co nejlépe půdu pro jejich půso-
bení.

Vlastní ordinaci si MUDr. Anna Honzáková
otevřela dne 1. února 1905 v Praze Na Moráni.
V krátké době získala velmi rozsáhlou kliente-
lu, její ordinace byla první ordinací odborné
ženské lékařky u nás. Mezi jejími pacientkami
byly osobnosti tak významné, jako např. paní
Leopolda Dostálová, Hana Kvapilová, Josefína
Náprstková, Eliška Krásnohorská. MUDr. Anna
Honzáková kromě své praxe publikovala
odborné články, konala veřejné přednášky,
poskytovala osobní rady a poučení ženám,
snažila se zvýšit jejich mravní odpovědnost.
Dbala o pedagogické působení na mládež,
o výchovu k uvědomělému mateřství, neboť
se denně setkávala s následky potratů, prosti-
tuce, nežádoucím těhotenstvím, s problémy
žen, často neřešitelnými. Pracovala ve Výboru
pro volební právo žen, v Ženské národní radě,
ve Sdružení vysokoškolsky vzdělaných žen, ve
Sdružení českých lékařek, ve spolku Minerva.

V osobním životě byla MUDr. Anna Hon-
záková velmi skromná a obětavá. V mladších
letech měla ráda letní turistiku, pěší túry v ho-
rách, plavání, pobyt v přírodě na venkově.
S batohem na zádech prošla pěšky jižní Alpy,
Švýcarsko, Tyroly, Štýrsko. Pobývala často u
příbuzných v Plané nad Lužnicí, kde se schá-
zela celá rodina. Později se sestrou PhDr. Al-
bínou Honzákovou vystavěla vilu v Dobřicho-
vicích, kde byla její velkou láskou zahrada a
práce na ní. Výborné hmotné postavení jí pak
dovolovalo podporovat celou rodinu, posky-
tovat rodinné zázemí neteřím a synovcům,
kteří u ní bydleli po dobu studií, vést boha-
tý a krásný rodinný život. Pečovala o zdraví
všech sourozenců a příbuzných, přivedla na
svět všechny děti v rodině a mateřsky se o ně
starala.

MUDr. Anna Honzáková byla ztělesněním
hesla zakladatelky Minervy „Per ardua ad as-
tra“, byla z těch osobností, které v sobě nesou
duch celé doby. Nikdy neváhala zasazovat se

o dobrou věc. Byla si vědoma toho, že se na ni
jako na první lékařku u nás pohlíží nejenom
s obdivem, ale i s nedůvěřivostí a nepřátel-
stvím, a považovala proto za svou povinnost
jednat vždy tak, aby si jí i nepřítel musel vážit.
Nikoliv ctižádost, ale přísné vědomí odpověd-
nosti jí dodávalo síly k namáhavé práci. Za 35
let její lékařské činnosti byly tisíce pacientek
nejvýmluvnějším svědectvím kvalifikace této
vzácné ženy, předem rezignující na každou
vděčnost, po léta prokazující v největší tichosti
všemožná dobrodiní. MUDr. Anna Honzáková
zemřela po krátké nemoci dne 13. října 1940
v Praze, měsíc před svými 65. narozeninami.
Její život byl naplněn prací a zápasy, ale bylo
jí dopřáno dosáhnout vysokého cíle, který si
vytkla.

MUDr. Anna Honzáková zřídila v roce 1937
peněžní fond, určený k podpoře zcela chu-
dých, pro stáří a nemoc práce neschopných
žen. Z úroků tohoto fondu měly být každo-
ročně vypláceny podpory potřebným ženám.
Správou fondu byl pověřen Zemský úřad, kte-
rý prostřednictvím kuratoria vyplácel první
podpory v roce 1942. Město Kopidlno, kde
se MUDr. Anna Honzáková narodila, obdrželo
v roce 1942 podporu ve výši 2400 K na vánoč-
ní nadílku. V dopise předsedkyně kuratoria
fondu ze dne 26. října 1942, adresovaném
obecnímu úřadu v Kopidlně, jsou uvedena
tato slova: „Paní MUDr. Anna Honzáková pra-
covala po celý svůj život pro tělesné a duševní
povznesení a zdokonalení české ženy a české
rodiny. Poznala velkou potřebu účinné lásky
k bližnímu. Za života pomáhala vždy k růstu
všemu zdravému a zároveň se ujímala cho-
rých, trpících a odstrčených, a vydatně je
podporovala. Její zářivý zjev jako skvělé lékař-
ky i dobrotivé matky matek bude dále živým
příkladem novým pokolením žen.“

Mgr. Libuše Plášilová
(Se svolením autorky převzato z časopisu

Lékařské fakulty v Hradci Králové
SCAN č. 2 z roku 1995)

pokračování ze strany 26

Fotografie z roku 1903 zachycuje společnost lékařů při oslavě padesátin prof. MUDr. Karla Maydla
(1853–1903). Uprostřed prof. Karel Maydl, v první řadě zleva MUDr. A. Honzáková, MUDr. B. Honzák, za
ním MUDr. Šantrůček. Čtvrtý v první řadě zleva je MUDr. J. Petřivalský. (Fotografie zapůjčena ze Zdravot-
nického muzea při Národní knihovně v Praze.)

prosinec 2011strana 28 Kopidlenské
listy

1944 zatčen a převezen do věznice ve Valdicích.
Odtud byl přeložen do věznice v Ruzyni a nakonec
byl internován v Terezíně – Malé pevnosti. V dub-
nu r. 1945 byl připraven k transportu do Berlína na
popravu. Díky konci války k tomu nedošlo.

Po válce bylo třeba obnovení normálního cho-
du národního hospodářství na celém území stá-
tu. Někde chyběli i zvěrolékaři, a proto byl tatínek
v tomto období poslán vykonávat své povolání
do Jaroměře. Zde pobyl jen krátce. Po návratu do
Kopidlna v létě 1946 jsem se narodila já, Vlasta.
Štěstí v rodině však netrvalo dlouho, přišel rok
1948 a s ním další perzekuce. StB požadovala, aby
tatínek udával a donášel na sedláky z okolních
obcí, kteří se nechtěli podřídit komunistickému
režimu. To tatínek odmítl. Tento postoj měl do-
pad na život celé rodiny. Opakované domovní
prohlídky si dobře pamatuji i já, tehdy jako malé
dítě. Tatínek býval často odvážen k výslechům,
domů se vracel ve špatném stavu. Jednou se vrá-
til i s vyraženými zuby. Můj bratr Vladimír nemohl
po maturitě pokračovat ve studiu pro politickou
nespolehlivost rodiny. Až po roční praxi v země-
dělství – jako traktorista a později zaměstnanec
cukrovaru – mohl začít studovat vysokou školu.
I já, ze stejných důvodů, jsem měla problémy
s přijetím jak na střední, tak i na vysokou školu.

Na začátku 50. let pro nedostatek veterinářů
přibyl tatínkovi ke kopidlenskému obvodu ještě
obvod Rožďalovice a část obvodu Libáň.

Tyto nepřízně života však tatínka jako člově-
ka nezlomily, dál vykonával zodpovědně práci
obvodního veterináře, své dlouholeté znalosti a
zkušenosti rád předával mladým kolegům (MVDr.
Bohumil Borovec, MVDr. Stanislav Kaprál a další).

Věznění, vyšetřování a vysoké pracovní nasa-
zení se odrazily na zdravotním stavu tatínka. Prv-
ní vážné onemocnění a dlouhodobá hospitaliza-
ce v nemocnici přišly v r. 1955. Po uzdravení bylo
tatínkovi nabídnuto místo veterináře na jatkách
v Jičíně. Zaměstnání s pevnou pracovní dobou a
jen ve všední dny bylo vhodné pro tatínkův zdra-
votní stav. Velmi se mu ale stýskalo po zvířecích
kamarádech, které celý život léčil a pomáhal jim.
Možná ještě více se mu stýskalo i po jejich majite-
lích v Kopidlně, Běcharech, Židovicích, na Nečase,
v Budčevsi, Drahorazi i v dalších obcích. Tam všu-
de za nimi rád dojížděl za každého počasí, v noci
i ve svátek, bylo-li třeba. Někdy jezdil autem,
převážně však na kole. Často si při cestě na kole
neodpustil, zastavil se a alespoň krátce si s přáteli
popovídal. V r. 1960 se nemoc ozvala znovu a byla
nutná operace hrtanu. Ztráta hlasu byla pro tatín-
ka těžká rána, ale i s tou se statečně vyrovnával,
nastoupil znovu do zaměstnání. Na jatkách setr-
val až do odchodu do důchodu v r. 1968.

I v penzi sledoval nové trendy ve svém obo-
ru, studoval moderní veterinární literaturu, také
hodně o této problematice diskutoval se synem,
předával mu dlouholeté zkušenosti. Pamatuji si,
že i tehdy chodil a dobrovolně pomáhal zvířatům,
zejména už jenom po Kopidlně.

V tomto období se aktivně zapojil do činnosti
Svazu protifašistických bojovníků.

Největší radostí na sklonku života však pro
něho byli dva vnuci, kterým byl ochoten věnovat
téměř veškerý svůj volný čas, zvláště po smrti své
ženy.

Celý život mu přinášel spoustu těžkostí i ra-
dostí, ale vždy si uchovával optimistický náhled
na svět. Zemřel 13. října 1977 v nemocnici v Cho-
mutově.

6. září 2011
Mgr. Vlasta Brodská, roz. Hlavatá

Kopidlenský veterinář Gustav Hlavatý
Brzy uplyne 80

let, kdy do Kopidlna
nastoupil po krátké
praxi v Městci Králo-
vé mladý veterinář
MVDr. Gustav Hla-
vatý.

Rod Hlavatých
žil v Podmokách a
okolí po mnohé ge-
nerace. Tento kraj je
úrodný a všichni čle-
nové rodu byli vždy
spjati s půdou a chovem domácího zvířectva. Je
krásné, že celá řada potomků si tuto vlastnost
nese v sobě i dnes. Druhým rysem rodu Hlavatých
byla zbožnost. Už podle nejstarších rodinných
dokladů byly všichni evangelíci, kteří v těžkých
dobách byli připraveni pomoci potřebným.

V takovémto selském prostředí se 27. červ-
na 1904 tatínek narodil jako druhé dítě a druhý
syn z celkem sedmi dětí rodičům Václavu a Anně
Hlavatých. Malý „Gustík“, jak mu všichni říkali, vy-
růstal se svými sourozenci v malebné vesničce
Podmoky nedaleko Poděbrad. Zde také započal
na obecné škole své vzdělání, později studoval
na reálném gymnáziu v Kolíně. Toto období za-
nechalo v Gustavově životě mnoho vzpomínek.
Vzpomínky byly asi tak krásné, že si je spolužáci
v pozdějších letech oživovali v Kolíně každoroč-
ně, Gustav nikdy nechyběl.

Gustavova láska ke zvířatům (zvláště koním) a
úvaha rodičů, že v tak široké zemědělské rodině je
a bude třeba odborné péče o dobytek, rozhodly,
že po maturitě v roce 1924 byl zapsán na Vysokou
školu zvěrolékařskou v Brně. Tu také po úspěš-
ném složení všech zkoušek v r. 1929 ukončil a zís-
kal titul MVDr. (Medicinae veterinariae doctor).

Po absolvování vojenské prezenční služby u
jezdectva v Pardubicích započal praxi veterináře
v Městci Králové a za krátkou dobu nastoupil jako
městský veterinář v Kopidlně. Zde prožil s krát-
kými – převážně donucenými – přestávkami celý
svůj život.

Velice brzy našel řadu dobrých přátel mezi ze-
mědělci v místě, okolních obcích i mezi občany,
se kterými přišel do kontaktu v běžném životě.
Jedním z nich byl i Josef Benda, s jehož sestrou
Vlastou (1912–1975) se r. 1933 oženil. Vlasta byla
laskavá a obětavá žena, která mu byla vždy opo-
rou v osobním životě, ale i při výkonu povolání –
zajišťovala veškerou administrativu i jiné potřeb-
né práce, třeba i pomoc při výkonu veterinární
praxe.

V r. 1934 se v rodině Hlavatých narodil syn Vla-
dimír, který v dospělosti pokračoval ve šlépějích
svého otce. Působil na různých postech veterinár-
ního lékaře.

V této době se již tatínek v Kopidlně zapojil i do
společenského života. Jemu, milovníku koní a jez-
deckého sportu, bylo nejlépe v Selské jízdě, což
byla jezdecká organizace agrární strany. V této
organizaci často využil svou profesi veterináře při
ošetřování koní na soutěžích a závodech.

V roce 1939 se rodina přestěhovala do rodinné-
ho domku v ul. Tomáše Svobody s malou zahrád-
kou, která zvláště jeho manželce, mojí mamince,
přinášela velké potěšení.

Za války se stal tatínek členem odbojové sku-
piny, působil jako spojka, protože jeho povolání
mu umožňovalo nenápadně navštěvovat všech-
ny domácnosti a hospodářství. Činnost odbojové
skupiny byla jedním členem prozrazena a tatínek
jako „velice nebezpečný“ byl okamžitě v srpnu

MUDr. Jaroslav Šimáček se narodil 21. ledna
1922 v Chvalči, v rodině zaměstnance finanč-
ní stráže, matka byla v domácnosti. Vzhledem
k zaměstnání otce se rodina často stěhovala po
pohraničních místech, až za války bydleli v Lito-
myšli, kde syn Jaroslav dokončil základní školu
a přešel na gymnázium v Jičíně, kde v roce 1941
maturoval. Potom pracoval manuálně a dále
jako pomocná kancelářská síla v Litomyšli.

Byl členem ilegální organizace a v roce 1942
byl gestapem zatčen a po odsouzení byl vězněn
až do roku 1944 v koncentračním táboře. Po ná-
vratu byl nasazen jako dělník v továrně. V roce
1945 odešel studovat na lékařskou fakultu Kar-
lovy univerzity v Praze. V době věznění se sezná-
mil se spisovatelem Petrem Jilemnickým, který
byl velký idealista, vzájemně si pomáhali a dis-
kutovali. Na jeho popud Jaroslav vstoupil v Lito-
myšli do KSČ. V té době se oženil, měl již dítě a
dostal se do svízelné materiální situace a nemo-
hl plnit stranické úkoly ani se všemi souhlasit, a
proto byl z komunistické strany vyškrtnut.

V roce 1951 nastoupil jako sekundář v ne-
mocnici v Nové Pace. Od roku 1954 do roku
1958 byl obvodním lékařem se Slatině nad
Zdobnicí, v letech 1958 až 1966 působil jako
obvodní lékař v Králíkách. Život se mu odvíjel
vcelku klidně, ale v kraji byly třeskuté zimy a
těžké bylo dojíždění za pacienty v těžko do-
stupném horském kraji. Rozhodl se proto změ-
nit místo, také vzhledem ke svým zdravotním
potížím. Na žádost o uvolnění ho tehdejší okres
nechtěl uvolnit a dělal mu potíže. Proto z nou-
ze přijal místo v Nápravném zařízení ve vězni-
ci Valdice, kde pracoval jako lékař až do roku
1969. Poté získal místo obvodního lékaře v Ko-
pidlně. S touto změnou byl spokojený a prožil
v Kopidlně dobré životní období. Vzhledem
k zdravotním potížím a věku odešel do důcho-
du a zemřel v roce 1991 ve věku 70 let.

Jaroslav Svoboda

narodila se 31. července 1943 v Huncov->>
cích na Slovensku
studovala v Košicích>>
začala pracovat ve Spišské Nové Vsi a pak >>
v Lipníku
od roku 1976 do roku 1991 pracovala v >>
Podolinci, okres Stará Ľubovňa, byla oblí-
bená pro svůj klidný přístup k pacientům
a pečlivost v péči o ně
v létě 1991 se přestěhovala do Kopidlna a >>
v roce 1995 začala provozovat zubní ordi-
naci soukromě. Nebyla úspěšná, i když pa-
cientů měla dost. Nestíhala plnit nejrůz-
nější finanční závazky (např. laboratoře)
a vznikl jí dluh, následovala výpověď od
VZP a výpověď z nájmu v ordinaci a v roce
1999 musela svoji soukromou praxi zrušit
před odchodem do důchodu jí finančně >>
pomáhala dcera
v roce 2009 byla u ní zjištěna rakovina >>
plic
zemřela 16. srpna 2010>>

Jaroslav Svoboda

Obvodní lékař
MUDr. Jaroslav Šimáček

Zubní lékařka
MUDr. Rozália Šrenkelová

prosinec 2011 strana 29Kopidlenské
listy

V posledním čísle Kopidlenských listů vyšla výzva Mgr. Jany
Hladíkové k absolventům kopidlenské základní školy, aby poskytli
fotografie školních tříd pro tvořený archiv absolventů školy. Výzvy
řada občanů vyslyšela, za což škola svým bývalým žákům děkuje
a věří, že s fotografiemi přijdou další, kteří zatím váhají nebo foto-
grafie teprve hledají.

Mezi nabídnutými fotografiemi byla velmi zajímavá fotografie
dívčího družstva místního Sokola před jeho sletem, kterou přines-
la paní Svatava Číhalová. Navíc všechny, až na jednu kamarádku,

dokázala identifikovat. Podívejte se a vzpomínejte. (osu)

Na fotografii vzadu stojící: Sváťa Ledabylová, Laděna Jínová,
Libuše Krausová, Jana Presslerová, Milena Boudyšová, ?, Hana Le-
dabylová, Milena Špicarová, Šárka Patočková, Dana Votrubcová,
Jaroslava Plocarová, Jana Křídlová.

Vpředu sedící: Jaroslava Rybová, Eva Šejstalová, Miloslava Ry-
bová, Libuše Komárková, Oldina Hrubá, Eva Hladká, Marie Kalou-
sová, Libuše Cardová, Bohumila Zachová, Hana Macurová.

Ohlas na výzvu v Kopidlenských listech

Spisovatele Václava Čtvrtka snad není
nutné ani představovat. Již několik deseti-
letí nás provázejí jeho postavičky Rumcajs,
Manka, Cipísek, Křemílek a Vochomůrka,
Maková panenka a motýl Emanuel, víla
Amálka, Rákosníček a mnoho dalších.

V letošním roce jsme si v Jičíně připo-
mněli 100. výročí narození Václava Čtvrtka
a narozeniny jičínského pohádkáře (dne
4. dubna) se staly podnětem pro celou řadu
akcí. Jednou z největších se stala zejména
třídenní Mezinárodní konference Pohádko-
vé vzkázání Václava Čtvrtka, kterou uspořá-
dala Knihovna Václava Čtvrtka v Jičíně ve
spolupráci s řadou jičínských i mimojičín-
ských kulturních a vzdělávacích institucí.
Akce probíhala střídavě v budově Lepařo-
va gymnázia a městské knihovny Václava
Čtvrtka v Jičíně.

Předmětem konference byl život, a pře-
devším dílo slavného spisovatele z nejrůz-

Ilona Pluhařová vystupuje s příspěvkem na
konferenci v aule Lepařova gymnázia v Jičíně.

Foto: Knihovna Václava Čtvrtka v Jičíně

nějších úhlů pohledu a hodnocení, např.
jazykovědného, historického, mediálního,
kulturního, aj. Do Jičína se proto sjela řada
odborníků, významných osobností a zá-
jemců o Čtvrtkovo dílo, aby někteří z nich
přednesli své vědecké poznatky, závěry,
vzpomínky či zkušenosti ohledně čtvrtkov-
ské tematiky. Ze známých osobností, které
se akce zúčastnily, možno jmenovat paní
PhDr. Vladimíru Gebhartovou, která znala
Václava Čtvrtka osobně a účastnila se také
třídění jeho literární pozůstalosti; paní Ma-
rii Kšajtovou, dlouholetou dramaturgyni
pořadu Večerníček, jež uvedla na televizní
obrazovku mnoho Čtvrtkových pohádek
aj. Z místních přednášel např. prof. Vladimír
Úlehla, PhDr. Eva Bílková, její dcera Mgr. Jit-
ka Bílková aj. Za Základní a Mateřskou školu
v Kopidlně vystoupila se svým příspěvkem
Učitelský ústav v Jičíně a Václav Čtvrtek
PhDr. Ilona Pluhařová. (ip)

Mezinárodní konference v Jičíně, 20.–22. října 2011

Pohádkové vzkázání Václava Čtvrtka

prosinec 2011strana 30 Kopidlenské
listy

Charlie se klepal jak osika, ale musel co nej-
rychleji vymyslet, jak se dostat ven z cirkusu.
Zkoušel otevřít dvířka od klece, ale marně. Dvíř-
ka byla zamčená velkým kovovým zámkem. Ko-
courek byl zoufalý. Uvidí se někdy ještě se svou
rodinou? Bude ještě někdy opravdu svobodný?
Najednou se pod plachtou cirkusového sta-
nu cosi pohnulo. Nejdříve to čmuchalo kolem
plachty a pak se pod plachtou objevil malinký
černý nos. Charlie hned poznal svého smrduté-
ho přítele.

„Smraďouši, jsem tak rád, že tě vidím,” zajásal
Charlie, až z toho vyskočil na všechny svoje čtyři
tlapičky. „Já jsem taky rád, že tě vidím. Ale nemá-
me moc času. Musím tě odsud dostat dřív, než
přijde ten protivný chlap s velkým kloboukem,”
řekl Smraďouš a prohrábl si svoji hustou čer-
nobílou srst. Vypadalo to trochu, jako když mu
v kožíšku běhá hejno splašených blech. Chvilku
se prohraboval v kožíšku a potom vytáhl velký
svazek klíčů. „Kde jsi vzal všechny ty klíče?” divil
se Charlie. „Tomu bys nevěřil. Cestou sem jsem
potkal takovou zvědavou a moc hezkou opici.
Myslím, že se jmenuje Julinka. Řekl jsem, že tu
mám kamaráda a že potřebuješ pomoct. Uká-
zala mi, kde jsou náhradní klíče od klecí, a pak
mi prozradila, kde jsi, a bylo to,” řekl Smraďouš
a tvářičky mu zazářily rudou barvou. „Teď není

čas na zbytečné řeči. Musíme najít klíč a rychle
pryč,” zašeptal Charlie. Smraďouš položil klíče co
nejblíže k Charliemu, oba dva je prohledávali a
zkoušeli, který z nich by to mohl být. Zkoušeli a
zkoušeli, ale žádný klíč do zámku nepasoval. „Co
budeme dělat? Už nikdy neuvidím svoji rodinu,”
zafňukal Charlie, až se rozbrečel docela. „Neboj,
my ten klíč najdeme,” utěšoval ho Smraďouš.

Už zbývaly jen poslední dva klíče. Zkusili ten
s malými zoubky a velkým okem. „Ne, ten je moc
velký,” protestoval Smraďouš. „Tak hledej dál,
máme ještě jeden,” řekl Charlie a tlapkou si utřel
ubrečené oči. Smraďouš vzal poslední klíček. Byl
malý a měl kovové zoubky. Smraďouš ho strčil
do zámku a otočil s ním. Zámek po chvilce udě-
lal „cvak” a otevřel se. „Hurá! Klec je odemčená.
A teď rychle pryč,” vyzval Smraďouš Charlieho.
Skočili ze stolu a podlezli plachtu cirkusového
stanu. Pro Charlieho to byla nádhera opět vidět
slunce, slyšet ptáky a cítit tu vůni přírody.

„Dámy a pánové. Za chvilku uvidíte unikátní
číslo, které jste ještě nikdy neviděli. Uvidíte nej-
lepšího kocouřího akrobata. Prosím přivítejte
Charlieho,” volal Roznemajer a ukázal směrem
na oponu. Opona se zvedla a na malém stolku
se objevila otevřená zvířecí klec. Všichni se dali
do smíchu. „Haha! To není žádné číslo. Haha-
ha,” začali křičet lidé z hlediště. Roznemajer stál

jako opařený a nezmohl se na slovo. Jenom
stál a nechápal, co se stalo. „Tohle není žádné
představení. Jdeme domů,” řekl jeden malý kluk,
který seděl v první řadě. Lidé se začali zvedat a
odcházet. „Mami, musíme najít Charlieho. Já ří-
kala, že je tady,” povídá Martinka. „Máš pravdu,
Martinko, mrzí mě, že jsem ti nevěřila,” omlouva-
la se Monika a objala Martinku. „Tak ho pojďme
najít,” navrhl Jakub. Všichni čtyři vstali a šli pro-
hledat celý cirkusový stan.

Charlie a Smraďouš vyběhli z cirkusového sta-
nu a zamířili rovnou směrem do města. „Děkuji,
že jsi mi pomohl. Nikdy ti to nezapomenu,” řekl
Charlie Smraďoušovi. „To nestojí za řeč. Ty bys
to udělal také. Někdy mi to oplatíš,” usmál se
Smraďouš, „musíme se ale rozloučit.” - „Proč?”
nechápe Charlie. „Ty jsi z města a já odsud. Já
k vám nepatřím, necítil bych se u vás dobře. Tady
moje cesta končí, musíme se rozloučit,” opakuje
Smraďouš smutně. „Za všechno ti děkuji. Jsi můj
nejlepší přítel. Nikdy ti to nezapomenu. Měj se
hezky. Ahoj,” rozloučil se Charlie a obejmul Sm-
raďouše. „Sbohem. Snad se ještě někdy uvidíme,”
zamával Smraďouš a zmizel mezi harampádím
smetiště. Charlie si utřel slzu z tváře a vydal se na
cestu k domovu.

(pokračování příště)
Lucie Maxianová

Kocourek v cirkusu, 7. část: Na cestě domů

Recepty: V hlavní roli růžičková kapusta

Růžičková kapusta je zdrojem mnoha nepo-
stradatelných vitaminů. Vitamin B1-thiamin je
nesmírně důležitý např. pro naši mentální svě-
žest, soustředění, odolnost vůči stresu a fyzic-
kou výkonnost. Dokonce existuje nemoc, která
vzniká v důsledku jeho nedostatku, tzv. beri-beri.
Vitamin B1 potřebujeme všichni, jeho zvýšený
příjem pak hlavně těhotné a kojící ženy, kuřáci,
pravidelní konzumenti alkoholu, fyzicky pracující
lidé, děti v období vývinu, lidé pod častým tlakem
stresu apod. Růžičková kapusta, jako jeho bohatý
zdroj, je jednou z ideálních potravin, které nám
ho mohou přirozeně dodávat. Obsahuje také vel-
ké množství kyseliny listové a vitaminu C.

V této zelenině najdeme pomocníka i v pří-
padě, že trpíme otoky, zadržováním vody v těle,
dnou, revmatem či dbáme-li na to, abychom se
uvědoměle a pravidelně zbavovali usazených to-
xinů v těle. Obsahuje totiž draslík – prvek, který
podporuje vylučování nadměrného množství
vody z těla, tím také napomáhá k detoxikaci or-
ganismu a odplavování odpadních látek.

Vysoký obsah vlákniny v růžičkové kapustě
prospěje našemu zažívání, hlavně v oblasti střev.
Vláknina zlepšuje naše vylučování, působí pre-
ventivně proti zácpě a čistí střeva.

Zapečená růžičková kapusta s brambory
1/2 paličky česneku, 250 g brambor, 250 g rů-

žičkové kapusty, 100 g tvrdého sýra, 1 kelímek sýra
cottage, kostka bylinkového nebo zeleninového
bujónu, lžíce olivového oleje, sůl, pepř

Brambory oloupeme, omyjeme a nakrájíme a
kousky veliké jako růžičková kapusta a uvaříme

doměkka v osolené vodě. Kapustičky očistíme,
spaříme je vařící vodou a necháme okapat. Po-
kud jsou kapustičky větší, nakrájíme je na půlky.
Můžeme použít i mražené kapustičky. Všechen
česnek nasekáme a dáme na rozpálený olivový
olej. Přidáme odkapané kapustičky, osolíme,
opepříme a chvilku restujeme. Pak podlijeme
trochou vody, rozdrobíme kostku bylinkové-
ho bujónu a asi 10 minut dusíme. Brambory i
kapustičky naskládáme společně do vymaště-
ného pekáče střídavě vedle sebe, můžeme i do
více vrstev podle velikosti pekáčku. Kdo má rád
křupavou kůrku, může brambory nejprve péci
samotně a pak přidat kapustičky. Nakonec na
všechno vyklopíme z pánve kousky česneku se
zbytky vývaru. Kapustičky s brambory dáme do
trouby a zapečeme pod grilem asi 10 minut. Pak
celý povrch posypeme sýrem cottage. Je dobře,
když trochu propadne do nižší vrstvy. Posypeme
strouhaným sýrem, nejlépe parmazánem, ale lze
použít i eidam. Pečeme dalších 10 minut podle
potřeby, jak chceme mít zapečený sýr.

Zapečenou růžičkovou kapustu podáváme
jen tak nebo se zeleninovou oblohou.

Polévka z růžičkové kapusty s fazolkami
Asi 10 růžičkových kapustiček (podle množství

polévky), 1 fazolky bonduelle v konzervě (slaný
nálev), 1 menší mrkev, 2 lžíce hladké mouky, lžíce
sádla nebo oleje, malá cibule, zelená nať, libeček,
zeleninový bujón

Kapustičky si překrojíme na půlky, mrkev na
kolečka a konzervu fazolek propláchneme a spolu
s bujónem dáme vařit. Můžeme přidat i libeček,

pokud máme. Když zelenina změkne, uděláme si
z malé cibule jíšku na lžíci sádla a polévku zahustí-
me. Provaříme, ozdobíme zelenou petrželkou.

Zapečená růžičková kapusta trochu jinak
Slanina, jablko, růžičková kapusta, smetana,

vejce, sýr, kajenský pepř, sůl, zázvor
Uvaříme na páře kapustu. Oloupané, jader zba-

vené a na tenké drobné plátečky nakrájené jablko
osmahneme s nadrobno nakrájenou anglickou
slaninou, přidáme špetku mletého zázvoru, ka-
jenský pepř (podle chuti – dá se nahradit sušeným
chilli nebo špetkou tabasca), osolíme a přidáme
na čtvrtiny nakrájenou uvařenou kapustu (když
je opravdu malá, tak na poloviny) a promícháme.
Rozmícháme smetanu s vejcem a špetkou soli,
kapustu přemístíme do zapékací mísy a přelijeme
smetanou s vejcem. Zapékáme asi 10 minut v roz-
pálené troubě, pak posypeme strouhaným sýrem
a necháme ještě v troubě zezlátnout.

Růžičková kapusta s uzeným masem
600 g růžičkové kapusty, 500 g uzeného bůčku

nebo krkovičky, lžíce másla, 1 cibule, 2 stroužky čes-
neku, sůl, pepř, vegeta, 100 g strouhaného sýra

Kapustičky očistíme, omyjeme a uvaříme
v osolené vodě. Pak je scedíme a necháme oka-
pat. Na másle zpěníme nakrájenou cibuli a pro-
lisovaný česnek, přidáme kapustu a mírně zali-
jeme vývarem z uzeného masa a chvíli dusíme.
Okořeníme pepřem a vegetou.

Na talíře rozdělíme porce kapustiček, posype-
me strouhaným sýrem a přiložíme plátky uzeného
masa. Za přílohu volíme vařené brambory. (JaN)

prosinec 2011 strana 31Kopidlenské
listy

Porovnám-li vývoj světa a života v něm
jen za svého života, tak si myslím, že již není
mnoho prostoru pro smysluplné pokra-
čování tímto směrem. Při tom ohromném
pokroku jsou stále více porušovány přírod-
ní zákonitosti, lidé se nechovají ekologicky,
ekonomicky, ale ani společensky tak, jak
by bylo třeba. Máme chemií narušenu ze-
mědělskou půdu a tím i potraviny. Většina
starších lidí si zvykla na denní užívání hrsti
prášků. Zvětšující se ozónovou dírou na
nás proudí kosmické záření a stále těsněji
nás obklopuje celé spektrum elektromag-
netických vln.

Ohromný technický pokrok nás lidi do-
vedl úplně jinam, než je naše poslání na
Zemi. Zvykli jsme si na neúměrně velký
blahobyt, do kterého ale nepřispíváme no-
vými hodnotami, a tudíž bereme z toho, co
již bylo dříve vytvořeno.

Moje babička, když některý den udělala
málo práce, říkala: „Dneska si ani jídlo ne-
zasloužím…“ A lidem, kterým se nechtělo
pracovat, říkala „darmožrouti“. Z vyššího
principu platí, že zloděj je ten, kdo spo-
třebovává více pozemských statků, než je
schopen vytvořit. V dnešní době je rozkrá-
dání hodnot prováděno velkou většinou
lidstva a tento trend nemůže pokračovat
do nekonečna.

Porušování přírodních zákonitostí se
v současné době projevuje ve všech oblas-
tech života. Četl jsem nedávno v tisku, jak
někteří lidé obdivují vrahy bratry Mašíny
a Paumera, dokonce za podpory součas-
ných vrcholných politiků, senátora Sobot-
ky a ministra obrany Vondry. Já jsem v oné
době sloužil jako voják na hranicích, takže
vím, jaká to byla obtížná služba a co se
tam tenkrát dělo. Ať to dnes vidíme jakko-
li, stále platí jedno z desatera: NEZABIJEŠ!
Z lidského hlediska přece má vrah zatíže-
nou svoji karmu, takže nikdy nemůže být
hrdinou. Jinak je hodnocení ne podle lid-
ských, ale Satanových zákonů.

Dnešní společnost je již tak duchovně
rozvrácená, že není schopná ani volbami
nějaké podstatné změny a nápravy. Buď
si lidé uvědomí, kde je jejich místo, a změ-
nou začne každý sám u sebe, anebo to zá-
konitě musí skončit katastrofou a velkým
výpraskem.

Když jsem viděl v televizi celosvětové
setkání mladých lidí s papežem Benedik-
tem XVI. na letišti v Madridu, na ploše přes
100 hektarů, tak ve mně svitla naděje, že
by právě tito mladí lidé mohli rozhodnout
o dalším vývoji světa. Cítil jsem, jak mají
k sobě duchovně blízko. Pokud jsem se
nemýlil a oni to myslí upřímně, ještě je tu
naděje…

 Antonín Erben

Prvořadým úkolem naší organizace je po-
dat potřebnou ruku, radu i pomoc starším i
postiženým spoluobčanům. Snažíme se pro-
střednictvím Okresního centra služeb v Jičí-
ně pomáhat postiženým spoluobčanům, po-
kud požádají o pomoc. Současně se snažíme
naplňovat kvóty na rekondice, ozdravné po-
byty, relaxace a rehabilitace. Ty zajišťuje OV
SPCCH Jičín. Tyto akce jsou pod lékařským
dozorem. Letošní rok stát nedotoval žádnou
akci, takže tíha nákladů padla na účastníky
rekondic, museli hradit celý pobyt v plné
výši. Ale i přes tyto problémy jsou termíny
obsazeny, neboť to, co věnujeme do zdraví,
se nám mnohokrát vyplatí, nehledě k tomu,
jakou péči dostáváme od našich terapeutů.
Den začíná ranní rozcvičkou, vedenou pro-
školenými pracovníky, pokračuje masážemi,
baňkováním, jehličkami, cvičením v bazénu
a odpolední program je vyplněn společnými
procházkami v okolí Janských Lázní.

Pro letošní rok byly připraveny dva rekon-
diční pobyty pro roztroušenou sklerózu, je-
den pro kardiaky a jeden pro vertebrogenní
syndrom. Vše bylo zasazeno do krásného
údolí Janských Lázní. I na příští rok je rozjed-
náno několik pobytů. Ty budou upřesněny
koncem roku a poté zveřejněny.

S nastávajícím jarem uspořádáme výroč-
ní členskou schůzi, na kterou jsou pozvá-
ni všichni členové organizace. Schůzi jsou
přítomni i vedoucí Centra služeb v Jičíně.
Přítomní si mohou přímo na místě vyřešit

Prožíváme ne dobrou dobu pro psychiku člo-
věka, každý den slyšíme zprávy, jak se hroutí jisto-
ty. A tak jistoty můžeme nacházet v přírodě. A pro
všechny bohaté i chudé platí přírodní zákony. Je
naprosto jisté, že přijde jaro, léto, podzim, zima.
A zítra ráno opět vyjde slunce a ozáří krajinu.

V podzimním létě se do kraje Českého ráje
vydaly členky Českého červeného kříže spolu
se zájemci o výlet, aby spatřili zemský ráj to na
pohled.

3. září 2011 odjel autobus z náměstí z Kopidl-
na s výletníky a ti postupně navštívili: Rovensko
pod Troskami, kde viděli obrácené zvony, pokra-
čovalo se na kopec Kozákov s krásnými vyhlíd-
kami do kraje, obdivovali krásy Bozkovských
dolomitových jeskyní a navštívili zámek Hrubý
Rohozec.

Domů jsme se vrátili unaveni, plni dojmů a již
se těšíme na výlet v příštím roce.

ČČK Kopidlno

problémy, popřípadě dojednat jiný termín
schůzky.

Letošní rok byla schůze zahájena besíd-
kou mateřské školky v Kopidlně. Děti svojí
upřímností připraví rozverně klidné chvíle,
za které jsme při dnešním shonu vděčni.
Během schůze si vyměníme názory, pro-
bereme hospodaření organizace, předáme
malou kytičku k výročí a končíme malým
pohoštěním.

Během roku zajišťujeme i kulturní činnost.
Není v silách samotné organizace zajišťovat
zájezdy, proto se obracíme se žádostí o grant
na MěÚ v Kopidlně. Město grantem podpo-
ruje naši činnost. Nesmírně si vážíme přístu-
pu města, podílí se na našich akcích finanční
výpomocí. Veřejně děkujeme a věříme, že ve
spolupráci budeme nadále pokračovat.

Letos jsme navštívili dvě divadelní před-
stavení. V březnu jsme zhlédli v karlínském
divadle představení Carmen s naší přední
zpěvačkou Lucií Bílou a v červnu jsme přijali
výhodnou nabídku Východočeského diva-
dla Pardubice na činoherní adaptaci slavné
operetky Pomsta à la netopýr.

Na přelom září a října jsme pozvali pana
Horváta na besedu o využití bylin v součas-
né době a jejich působení na naše zdraví.

Ještě zbývá poděkovat ČČK ve městě za
pořádání velice pěkných výletů po krásách
naší vlasti. Zájezdů se zúčastňují i naši čle-
nové. Končíme s přáním pohody, radosti a
zdraví. Výbor ZO SPCCH Kopidlno

Život na Zemi snad
již dosáhl vrcholu

Rekondice zaznamenaly i bez podpory státu velký zájem

Zemský ráj s Červeným křížem

Z činnosti Svazu postižených
civilizačními chorobami

TRIBUNA

prosinec 2011strana 32 Kopidlenské
listy

Zastupitelstvo města Kopidlna vydalo dne
12. 9. 2011 dvě obecně závazné vyhlášky:

obecně závaznou vyhlášku č. 2/2011 o sta-•	
novení místního koeficientu pro výpočet
daně z nemovitostí
obecně závaznou vyhlášku č. 3/2011, kterou •	
se mění obecně závazná vyhláška Města Ko-
pidlna č. 1/2010 o stanovení systému shro-
mažďování, sběru, přepravy, třídění, využí-
vání a odstraňování komunálních odpadů a
nakládání se stavebním odpadem na území
města Kopidlno a o poplatku za komunální
odpad.

Co se za složitými názvy skrývá?

OZV č. 2/2011 zavádí s účinností od r. 2012
místní koeficient daně z nemovitostí s hodnotou
2. Tímto koeficientem vynásobí daň z nemovitostí
kromě pozemků orné půdy, chmelnic, vinic, za-
hrad, ovocných sadů a trvalých travních porostů.

OZV č. 3/2011 ruší s účinností od r. 2012 místní
poplatek za odpad.

Co to přinese pro nás, obyvatele Kopidlna?
Zavedení místního koeficientu nám zvýší daň

z nemovitostí, kromě pozemků orné půdy, chmel-
nic, vinic, zahrad, ovocných sadů a trvalých trav-
ních porostů. Zvýšení bude na dvojnásobek, ale
vzhledem k sazbám daně z nemovitostí, které
jsou u obytných staveb a příslušenství 2 Kč/m2 a
u dvorů 0,20 Kč/m2, bude pro většinu z nás navý-
šení nižší, než byl dosavadní poplatek za odpad.
V souvislosti se zavedením koeficientu nebudeme
podávat daňová přiznání, finančnímu úřadu byla
zaslána obecně závazná vyhláška, podle níž výši
daně vypočítá a na složenkách nám ji uvede.

Zrušení poplatku za odpad přinese většině
občanů úsporu finanční; také nebudeme muset
chodit na úřad platit poplatek v hotovosti nebo
ho převádět z účtu.

Výdaj většiny z nás na daň z nemovitostní bude
v příštím roce nižší, než byl v letošním roce součet
daně z nemovitostí a poplatku za odpad. Výjim-
kou budou majitelé nemovitostí k podnikání a
k rekreaci; těm se daň z nemovitostí zvýší o větší
částku a důvodem jsou sazby daně z nemovitostí,
které jsou na celém území obce u staveb k pod-
nikání kromě zemědělských 15 Kč/m2 a u staveb
k rekreaci 9 Kč/m2.

Proč nastanou tyto změny?
Městu nebudou vznikat nevymahatelné nedo-

platky a sníží se náklady na správu poplatku.

Odpady
Obce a města jsou povinny určit, kam mají oby-

vatelé ukládat komunální odpad, který produkují,
a zajistit místa pro odkládání nebezpečného od-
padu.

Tyto povinnosti město Kopidlno plní tím, že
umístilo ke všem obytným budovám ve všech
částech (Kopidlno, Drahoraz, Mlýnec, Pševes,
Ledkov) popelnice. Velikost popelnic a četnost
svozu byla v r. 2002 určena městem podle počtu
v domě trvale přihlášených osob. Od r.2008, kdy
byl zaveden poplatek za odpad namísto místního
poplatku, si mohli majitelé nemovitostí zvolit ve-
likost a četnost svozu sami podle množství vypro-

dukovaného odpadu.
Nebezpečený odpad z domácností (barvy, ole-

je, léčiva), vyřazené elektrospotřebiče a zářivky
můžeme odkládat na sběrný dvůr (zdarma).

Další možnosti třídění:
Sklo, papír, PET lahve – kontejnery rozmístěné

v Kopidlně i vesnicích
Nápojové krabice a ostatní plasty z domácnos-

tí – speciální barevně rozlišené pytle vyzvedávané
na MěÚ (pro občany zdarma) a odevzdávané na
určená místa

Drobné elektrospotřebiče, baterie z domácnos-
tí, tonery z tiskáren – sběrné boxy na MěÚ (zdar-
ma)

Textil lze odevzdávat do chodby spořitelny a je
odebírán Diakonií Broumov.

Velkoobjemový odpad (matrace, koberce, ná-
bytek, pneumatiky apod.) lze odvážet do zařízení
k nakládání s odpadem(u sběrného dvora); za ulo-
žení těchto odpadů se platí.

Na pokrytí výdajů na komunální odpad mohou
obce vybrat peníze od obyvatel,

a to buď formou místního poplatku za provoz
systému shromažďování, sběru, přepravy, třídění
využívání a odstraňování komunálních odpadů;
tento poplatek platí každá osoba přihlášená k tr-
valému pobytu a jeho maximální výše je zákonem
stanovena na 500 Kč

nebo formou poplatku za odpad podle zákona
o odpadech.

Kopidlno mělo od r. 2008 zaveden poplatek za
odpad, jehož výše byla stanovena ve výši ceny,
kterou město zaplatilo za popelnici zvolené veli-
kosti a četnosti vývozu, tedy výše nebyla pro kaž-
dého obyvatele stejná. Výše poplatku za odpad za
nemovitost se pohybovala od 1080 Kč (při 60 litro-
vé nádobě se čtrnáctidenním svozem) do 2110 Kč
(při 120 litrové nádobě a týdenním svozem).

Město na likvidaci komunálního odpadu každý
rok doplácí, protože náklady na tříděný odpad a
na nebezpečný odpad nikdy nebyly zohledňová-
ny při stanovení výše poplatků.

Vedle toho město neslo také náklady za poplat-
níky, od nichž se nepodařilo poplatek vybrat ani
vymoci (osoby nezletilé a osoby žijící ze sociálních

dávek, v jejichž domácnosti se těžko hledají věci
vhodné k prodeji v dražbě). Celková výše pohle-
dávek města Kopidlna k 31. 10. 2011 v místním
„odpadovém“ poplatku (tj. za roky 2002–2007) je
106 952 Kč a v poplatku za odpad (tj. za r. 2008–
2011) 205 518 Kč.

Zanedbatelné nejsou ani náklady na odstra-
ňování odpadů vyhozených po příkopech, před
skládkou a v lesích.

Zrušením poplatku za odpad ubude městské-
mu úřadu administrativa a již od 1. 10. 2011 došlo
ke snížení počtu úředníků městského úřadu o
jednoho. Tím dojde k úsporám výdajů města.

V oblasti nakládání s odpady bude město sa-
mozřejmě nadále zprostředkovávat svoz odpadu,
nadále bude veden přehled o umístění, velikos-
tech a četnostech svozu popelnic – pro kontrolu
fakturace. V odůvodněných případech budou mít
občané možnost změny velikosti popelnice nebo
četnosti svozu.

Počet sběrných nádob je 578 (z toho 567 popel-
nic různé velikosti a 11 kontejnerů).

Veškeré informace k nakládání s odpady i jiné
informace z oblasti životního prostředí lze získat
na www.kopidlno.cz v části věnované životnímu
prostředí.

Daň z nemovitostí
Daň z nemovitostí spravují finanční úřady; celý

výnos je příjmem rozpočtů obcí (dle katastrálních
území).

Zákon o dani z nemovitostí dává obcím mož-
nost stanovením koeficientů ovlivnit výnos daně
z nemovitostí

Město Kopidlno má již mnoho let zavedeny ko-
eficienty (základní koeficient podle velikosti obce
pro Kopidlno u obytných staveb a jejich příslušen-
ství je 1,4 a tento koeficient je OZV stanoven pro
Drahoraz, Mlýnec, Ledkov a Kamensko na 1,0, pro
Pševes zachován 1,4 a pro Kopidlno zvýšen na 1,6;
u stavebních pozemků je stanoven na 1,6; u sta-
veb pro individuální rekreaci a garáží vystavěných
odděleně od obytných domů a staveb pro podni-
katelskou činnost je zaveden koeficient 1,5.)

Lidé v Kopidlně přestanou platit za odpady.
Zvýší se ale daň z nemovitostí

Přehled výdajů a příjmů města na odpadové hospodářství:

(pozn.: v tabulkách uveden stav k 30. 9. 2011
 – k termínu 31. 12. 2012 budou náklady vyšší)

Odpadové hospodářství – výdaje města

rok směsný KO sběrný dvůr tříděný odpad černé skládky stavební odpad CELKEM

2009 1 172 065 Kč 282 983 Kč 201 316 Kč 10 413 Kč 116 482 Kč 1 783 259 Kč

2010 1 135 038 Kč 259 431 Kč 247 205 Kč 11 524 Kč 73 957 Kč 1 727 155 Kč

k 30. 9. 2011 923 231 Kč 199 119 Kč 205 192 Kč 5 382 Kč 34 000 Kč 1 366 924 Kč

Odpadové hospodářství – příjmy města

rok směsný KO-
poplatek

sběrný dvůr tříděný odpad
EKO-KOM

černé skládky stavební
odpad

CELKEM

2009 1 059 770 Kč 0 Kč 146 366 Kč 0 Kč 32 745 Kč 1 238 881 Kč

2010 1 105 657 Kč 0 Kč 131 314 Kč 0 Kč 25 770 Kč 1 262 741 Kč

k 30. 9. 2011 1 032 613 Kč 0 Kč 138 869 Kč 0 Kč 9 290 Kč 1 180 772 Kč

Odpadové hospodářství města Kopidlna – celkové náklady

rok výdaje příjmy NÁKLADY MĚSTA

2009 1 783 259 Kč 1 238 881 Kč 544 378 Kč

2010 1 727 155 Kč 1 262 741 Kč 464 414 Kč

k 30. 9. 2011 1 366 924 Kč 1 180 772 Kč 186 152 Kč

pokračování na straně 33

prosinec 2011 strana 33Kopidlenské
listy

Místní koeficient bude zaveden nově od r. 2012,
jeho hodnota bude 2. Místní koeficient se vzta-
huje na nemovitosti kromě pozemků orné půdy,
chmelnic, vinic, zahrad, ovocných sadů a trvalých
travních porostů; musí být stejný v celé obci a
jeho hodnota může být 2, 3, 4 nebo 5. Majitelům
nemovitostí ve všech částech Kopidlna se zdvoj-
násobí daň ze staveb (obytných, vedlejších sta-
veb, rekreačních staveb, garáží, staveb sloužících
k podnikání) a ze stavebních pozemků.

Zavedením místního koeficientu u daně z ne-
movitostí s hodnotou 2 přinese navýšení příjmů
města z daně z nemovitostí o 1,2 mil. korun. Těmi-
to navýšenými příjmy budou pokryty výdaje na
odvoz domovního odpadu, který byl dosud hra-
zen z příjmů z poplatku za odpad (jeho výše byla
ročně cca 1,1 mil. korun).

A z čeho vychází v úvodu uvedený předpoklad,
že většině občanů změna přinese úspory?

Z několika příkladů:

Průměrná nemovitost: v Kopidlně, přízemní
dům k bydlení o zastavěné ploše 100 m2, garáž
20 m2, kolna 30 m2, dvorek 200 m2 – současná výše
daně je 650 Kč.

Nejmenší popelnice při čtrnáctidenním svozu
stojí 1 080 Kč.

Rok 2011: daň 650 Kč + poplatek za odpad
1 080 Kč = celkem 1 730 Kč

Rok 2012: daň 1300 Kč + poplatek za odpad
0 Kč = celkem 1 300 Kč

Výsledek: úspora cca 430 Kč ročně.
Výrazně nadprůměrná nemovitost: v Kopidlně,

patrový dům k bydlení o zastavěné ploše 150 m2,
dvě garáže 40 m2, vedlejší stavby o zastavěné
ploše 100 m2, pozemek 1000 m2 – současná výše
daně 1 500 Kč

V takové nemovitosti by jistě bydlelo více oby-
vatel, kteří by vyprodukovali více odpadu; za 120l
popelnici při týdenním svozu by platili 2 110 Kč
ročně.

Rok 2011: daň 1 500 Kč + poplatek za odpad
2 110 Kč = 3 610 Kč

Rok 2012: daň 3 000 Kč + poplatek za odpad
0 Kč

Výsledek: úspora cca 610 Kč.

Rekreační chalupa: v Kopidlně, zastavěná plo-
cha 60 m2, vedlejší stavby 60 m2, pozemek 300 m2
– současná výše daně je 780 Kč.

Majitelé rekreačních objektů využívají nejčastě-
ji pytle na odpad, 10 ks pytlů na rok je 530 Kč.

Rok 2011: daň 780 Kč + poplatek za odpad
530 Kč = 1 310 Kč

Rok 2012: daň 1560 Kč + poplatek za odpad
0 Kč

Výsledek: zvýšení nákladů o cca 250 Kč.

Kdo neušetří, ale naopak bude mít náklady
vyšší, jsou majitelé nemovitostí sloužících k re-
kreaci, a ještě hůře na tom budou majitelé ne-
movitostí sloužících k podnikání. Sazby za m2
objektu k podnikání (kromě zemědělských) jsou
totiž 15 Kč/m2 (základní sazba 10 Kč/m2 navýše-
ná koeficientem 1,5) a u nemovitostí sloužících
k rekreaci je to 9 Kč/m2 (základní sazba 6 Kč/m2
navýšená koeficientem 1,5).

Výhody tohoto řešení pro město jsou zřejmé –
při přibližně stejných příjmech nebudou městu
vznikat nevymahatelné nedoplatky a dojde ke
snížení administrativy. (kl)

pokračování ze strany 32 Přehled možných a v Kopidlně zavedených koeficientů je v následující tabulce.

Druh nemovitosti
(§ zákona 338/1992 Sb.)

Cena za
1m2

Koeficienty -
Kopidlno

Max. možné koeficienty
dle zákona Místní koeficient

orná půda, chmelnice, vinice,
zahrady, ovocné sady a trvalé
travní porosty
(§ 5, odst. 1)

průměrná
cena půdy
stanovená
vyhl. č.
412/2008
Sb.

nejsou koefi-
cienty nejsou koeficienty Nevztahuje se

zastavěná plocha a nádvoří
(§ 6, odst. 2 a) 0,20 Kč nejsou koefi-

cienty nejsou koeficienty Obec může obecně závaz-
nou vyhláškou pro všechny
nemovitosti na území celé
obce stanovit jeden místní
koeficient ve výši2, 3, 4 nebo
5. Tímto koeficientem se
vynásobí daňová povinnost
poplatníka za jednotlivé
druhy pozemků, staveb,
samostatných nebytových
prostorů a za byty, popřípa-
dě jejich souhrny s výjimkou
pozemků uvedených v § 5
odst. 1 (orná půda, chmelni-
ce, vinice, zahrady, ovocné
sady a trvalé travní porosty)

OZV 2/2011 zavádí koe-
ficient 2

stavební pozemky (neza-
stavěné pozemky určené k
zastavění)
(§ 6 odst. 2 písm. b)

2 Kč
1,6 pro celé
území obce
OZV

1,4 v obcích nad 1 000
obyvatel do 6 000
obyvatel
pro jednotlivé části
obce může obec obecně
závaznou vyhláškou
koeficient zvýšit o jednu
kategorii (na 1,6) nebo
snížit o jednu až tři
kategorie (na 1,0)

ostatní plochy (§ 6 odst. 2
písm. c) 0,20 Kč nejsou koefi-

cienty nejsou koeficienty

obytné domy 2 Kč
Drahoraz,
Ledkov,
Mlýnec a Ka-
mensko 1,0
Pševes 1,4
Kopidlno 1,6
OZV

1,4 v obcích nad 1 000
obyvatel do 6 000
obyvatel

pro jednotlivé části
obce může obec obecně
závaznou vyhláškou
koeficient zvýšit o jednu
kategorii (na 1,6) nebo
snížit o jednu až tři
kategorie (na 1,0)

ostatní stavby tvořící příslu-
šenství k obytným domům
z výměry přesahující 16 m2
zastav. plochy
(§ 11, odst. 1 písm. a)

2 Kč

stavby pro individuální
rekreaci a rodinné domy
využívané pro individuální
rekreaci

6 Kč

1,5 pro celé
území obce
OZV

1,5 pro celé území obce
stavby, které plní doplňkovou
funkci k těmto stavbám, s
výjimkou garáží
(§ 11 odst. 1 písm. b)

2 Kč

garáže vystavěné odděleně
od obytných domů 8 Kč

1,5 pro celé
území obce
OZV

1,5 pro celé území obcesamostatné nebytové pro-
story užívané jako garáže
(§ 11 odst. 1 písm. c)

8 Kč

stavby užívané pro podnikatelskou činnost a samostatné nebytové prostory
užívané pro podnik. činnost

1. sloužící pro zemědělskou
prvovýrobu, pro lesní a vodní
hospodářství

2 Kč

1,5 pro celé
území obce
OZV 1,5 pro celé území obce

2. sloužící pro průmysl,
stavebnictví, dopravu, ener-
getiku a ostatní zemědělskou
výrobu

10 Kč

3. sloužící pro ostatní podnik.
činnost
(§ 11 odst. 1 písm. d)

10 Kč

ostatní stavby (§ 11 odst. 1
písm. e) 6 Kč nejsou koefi-

cienty nejsou koeficienty

byty a ostatní samostatné
nebytové prostory
(§ 11 odst. 1 písm. f)

2 Kč nemáme v
OZV

1,4 v obcích nad 1 000
obyvatel do 6 000
obyvatel

pro jednotlivé části
obce může obec obecně
závaznou vyhláškou
koeficient zvýšit o jednu
kategorii (na 1,6) nebo
snížit o jednu až tři
kategorie (na 1,0)

prosinec 2011strana 34 Kopidlenské
listy

TECHTLE MECHTLE – to je zbrusu
nový název zábavného pořadu zná-
mé travesty skupiny HANKY PANKY
z Prahy, která pro velký úspěch již po-
několikáté do našeho města přiváží
svou novou show, která se těší stále
větší oblibě. Na jevišti slečny Stefany,
Dolores, Sofia a Alex, v civilním životě
Martin, Lukáš, Libor a Aleš, tentokrát
připravily zcela nový pořad, plný zná-
mých hudebních melodií, vtipů, nad-
sázky a komických scének, při kterém
se pobaví všechny věkové generace
od nejmladších až po ty nejstarší. Ne-
bude chybět řada nestárnoucích zpě-
vaček a zpěváků, jako jsou Petra Janů,
Hanka Zagorová společně s Drupim,
Lucie Bílá, Těžkej Pokondr, ale i Chris
Norman, rocková babička Tina Tur-
ner, Annie Lenox společně s Arethou
Franklin, George Michael a řada dal-
ších. Nenechte si ujít pořad, který slaví
úspěch v řadě vyprodaných kulturních
domů v Čechách i na Slovensku.

Předprodej vstupenek bude zahájen
14. 12. 2011 v městské knihovně Kopi-
dlno vždy v půjčovní době.

VSTUPNÉ: 220 Kč předprodej /
 240 Kč na místě
KDY: 26. 1. 2012 od 19 hodin
KDE: v kině Kopidlno

Zájemci, hlaste se nejpozději
do 31. 12. 2011

na Městském úřadu v Kopidlně
tel. 493 655 682, 493 655 693

fax 493 655 680,
e-mail: podatelna@kopidlno.cz,

kde budou též poskytnuty
podrobnější informace

podmínkou je:
zajištění každodenního vyvařování •	
vlastní vybavení kuchyně nebo odkoupení od bývalého nájemce•	

v žádostech uvádějte:
jméno a příjmení nebo název firmy•	
bydliště a místo podnikání nebo sídlo •	
zda jste plátcem DPH•	
cenu za nájem•	
dobu trvání nájmu•	
případné další nabídky nebo podmínky•	
předkládejte podnikatelské záměry•	
předkládejte živnostenské listy•	
předkládejte výpisy z rejstříků trestů•	

Město Kopidlno nabízí k pronajmutí
restauraci na náměstí v Kopidlně
na p. p. č. st. 1/1
Jedná se o nebytové prostory v levé části přízemí budovy č. p. 16 o celkové výměře 189,59
m2. Objekt se nachází u komunikace I. tř. na trase Praha – Krkonoše s ideální možností
zaparkování

Vystoupení
travesty skupiny
HANKY PANKY

p o z vá n k a
Pro vzpomínku na nezapomenutelného jičínského občana

Josefa Štefana Kubína rozhodli jsme se již šestnáctým rokem udělit

Jivínského Štefana
za pozoruhodný kulturní počin roku 2011 a za dlouholetou kulturní činnost

Nechceme, aby žádné z bohulibých konání zůstalo
nepovšimnuto. Rádi pozveme všechny navržené k po-
povídání, rádi všem poděkujeme. Těšíme se, že čtenáři
naší výzvy zavzpomínají na to, co hezkého se v roce
2011 v kultuře na okrese událo a přispějí k nominaci.
Návrh na Štefana může provést každý, stačí uvést jmé-
no a adresu nominovaného (jednotlivce či skupiny)
a stručné zdůvodnění, kategorii, jméno a adresu navr-
hovatele. Své návrhy zasílejte do 31. 12. 2011 na adre-
su koordinátora Štefanské komise Bohumíra Procházky,
Sokolovská 367, Jičín. E-mail: prochor.jc@tiscali.cz, tel.
493 523 492. V nominaci je třeba uvést, zda se jedná o
dlouhodobé zásluhy (za nejméně 5 let činnosti), nebo
kulturní počin za rok 2011.

Štefanská komise & Nadační fond Jičín – město pohádky
& Knihovna Václava Čtvrtka Jičín & Obec Slatiny & Prochoroviny

Jméno nominovaného: Adresa (Email, telefon):

Zdůvodnění:

Navrhovatel jméno: Adresa (Email, telefon):

označte druh nominace:

dlouhodobé zásluhy (nejméně 5 let činnosti)

kulturní počin roku 2011

prosinec 2011 strana 35Kopidlenské
listy

sport

V soutěžích stolního tenisu mužů je ode-
hráno sedm kol, jsme tedy za polovinou
podzimní části. Oproti loňsku došlo k jedné
důležité změně. Naše první družstvo opus-
tilo po letech krajskou soutěž a hraje letos
nejvyšší regionální přebor. Béčko a céč-
ko pokračují v soutěžích, ve kterých byly i
v uplynulém ročníku. Z mládežnických ka-
tegorií obsazujeme kategorii žáků.

V jednotlivých týmech došlo oproti mi-
nulé sezóně k několika změnám. První tým
se opírá o zkušené hráče Václava Matunu a
Jirku Tomáška. Na soupisce jsou i hráči Mi-
lan Pekárek a Pavel Kodet. Ti však nastupují
sporadicky, resp. téměř vůbec, a tak musí
zaskakovat hráči ze základu „béčka“. Sluš-
nou formu chytil Michal Hladík, který pravi-
delně v utkáních boduje, a podobně je na
tom i Petr Procházka.

Náš první tým má jasný cíl, a to postup
do kraje. Nemá to však jednoduché. Stejné
ambice mají Hořice B, Valdice, Lázně Bělo-
hrad či Jičín. Se ziskem šestnácti bodů za
čtyři výhry, jednu remízu a dvě porážky je
družstvo ve středu tabulky na šestém místě.
Mohlo být o bod více, jenomže v posledním
utkání se zranil Jirka Tomášek a naši horko
těžko uhrávali alespoň nerozhodný výsle-
dek. Navíc bude pro podzimní část, tedy

čtyři utkání, Jirka mimo hru a bude citelně
chybět, protože byl dosud naším nejlepším
hráčem s 81% úspěšností ve dvouhře. Za
ním druhý je Václav Matuna (64%). Hladík
a Procházka mají úspěšnost těsně nad 50%
hranicí. Je škoda, že nehraje Pavel Kodet.
Důvod neznám. Určitě by byl pro družstvo
potřebný, zvlášť nyní při absenci Tomáška.
Ale je to jen a jen na Pavlovi, jestli svůj pří-
stup k ping-pongu přehodnotí.

Naše „béčko“ stálo v druhé okresní třídě
v uplynulé sezoně na „bedně“. Druhou příč-
ku za suverénními Valdicemi lze pokládat za
výborný výsledek a je v silách hráčů, pokud
budou nastupovat v optimální sestavě, se
na nejvyšších příčkách pohybovat i v této
sezóně, což zatím dokazují. Naše rezerva
je průběžně na čtvrtém místě s dvoubo-
dovou ztrátou na druhou, resp. třetí příčku
a tři body ztrácí na vedoucí tým. Na tom-
to umístění mají největší zásluhu výborně
hrající Michal Hladík s 92% úspěšností (je
v čele žebříčku hráčů této třídy) a Petr Pro-
cházka (78%). Jim se snaží pomáhat Honza
Kohut (36%) a Míla Novák (33%). Podobně
jako v áčku Kodet chybí béčku Vojta Slavík.
Ten také zatím sezonu „vypouští“, a byl by
pro tým tolik potřebný. A tak musí občas za-
skakovat zkušený harcovník Fanda Brodský

(zatím 12,5%).
Céčko obhajuje sedmé místo z předcho-

zího ročníku. Pro tento rok je cílem udrže-
ní pozic, ale to se zatím vůbec nedaří. Bez
jediné výhry či remízy je tým na posledním
místě a bude nesmírně těžké soutěž udržet.
Družstvo se opírá o výkony Jana Kohuta
(57%) a Fandy Brodského (31%), pomoci se
snaží, seč mohou, Alois Machačný (15%),
Saša Petr (8%). Jiří Machula a nový hráč
Miroslav Urbaník jsou zatím bez vítězství.
Příležitost dostanou v průběhu sezony také
žáci Myška a Ulrych.

Žáci uhráli v minulé sezoně osmé místo.
Základ týmu tvořili Myška, Miške, Ulrych a
Skřivánek, v závěru soutěže ještě nastoupil
Hnízdil. Vzhledem k tréninkové morálce a
přístupu hráčů je loňský výsledek ještě li-
chotivý. V novém ročníku by měli oddíl re-
prezentovat Myška, Ulrych, Hnízdil, Novák
a Pelant. Žáci mají zatím za sebou jeden
turnaj, kde odehráli tři utkání se střídavý-
mi úspěchy. Jedna výhra, remíza a porážka
znamenají průběžně šesté pořadí. Do utkání
nastoupili zatím jen tři hráči Myška, Ulrych a
Novák. Z nich je nejúspěšnější Pavel Myška
(89%). Ten solidní výkony potvrdil i na okres-
ním přeboru, kde se umístil na 5–8. místě.

Jiří Machula

Boj o postup za zelenými stoly

V sobotu 17. září 2011 pořádala kulturní
komise města Kopidlna v místní sokolov-
ně divadelní představení Pražské komorní
zpěvohry Na tý louce zelený.

V předprodeji bylo prodáno 88 vstupe-
nek, před představením ještě dalších 18,
představení tedy navštívilo celkem 101 pla-
tících diváků. Celková tržba za vstupenky
činí 14 140 Kč.

Přípravy akce a posléze úklidu se od 16
do 21 hodin účastnilo pět členů kulturní
komise.

Samotné představení mělo divácký
úspěch, v hlavní roli se představil Josef
Zíma, dále hráli Karel Hábl, Věra Kalivodo-
vá, Kateřina Kenardžievová, Lucie Nováko-
vá, Josef Moravec, Jan Zimmel a Miro Grisa,
který také celou hru režíroval.

Představení se uskutečnilo za finanční
podpory Královéhradeckého kraje.

Jarmila Nováková,
předsedkyně kulturní komise

Opereta s Josefem Zímou „Na tý louce zelený“

prosinec 2011strana 36 Kopidlenské
listy

čtvrtletník pro Kopidlensko | vydává město Kopidlno, IČ: 00271705 | adresa redakce: Městský úřad Kopidlno, náměstí Hilmarovo 13, 507 32 Kopidlno,
tel.: 493 655 682, fax: 493 655 680, e-mail: kopidlno@kopidlno.cz | redakční rada: Zdeňka Filipová, Lenka Kropáčková, Jana Minářová, Jarmila Nováková, Ilona Pluhařová, Zdeněk Ruta,
Oldřich Suchoradský | výkonný redaktor: Martin Žantovský | tiskne: RK TISK Jičín | ev. č. MK ČR E 11556 | vyšlo: 16. 12. 2011 | uzávěrka příspěvků do příštího čísla: 3. 2. 2012 | Některé příspěvky
v Kopidlenských listech mohou vyjadřovat výhradně názory přispěvatelů. Starší čísla KL je možné zakoupit na MÚ Kopidlno. Má-li váš výtisk KL nějaký nedostatek, bude vám vyměněn u
prodejce nebo na MÚ Kopidlno, případně vráceny peníze.

Kopidlenské listy

sport

Fotbalový rok 2011
Do Kopidlna se jezdí na dobrý fotbal

Konec soutěžního roku 2011 je za
námi a podíváme se, jak kopidlenští
dobrovolní hasiči a hasičky dopadli. Zú-
častnili jsme se, jako každoročně, všech
osmi soutěží „O pohár starosty OSH Ji-
čín“, kde umístění bylo následující: muži
dvakrát první, dvakrát druzí a ženy tři-
krát první, dvakrát druhé a jednou třetí.
Celkově obsadily v této okresní soutěži
oba týmy pěkné 2. místo.

V květnu se u nás v Kopidlně kona-
la okrsková soutěž, ze které jsme po-
stoupili do okresního kola v Jičíně, kde
ženy skončily poprvé na stupni vítězů
na krásném 3. místě. Z noční soutěže
v Kacákově Lhotě mají muži i ženy první
místa.

Neopomněli jsme ani tzv. „srandama-
če“ Kozodírský výstřik a Úlibický koláč,
kde pravidla navrhuje pořadatel.

Největšího letošního úspěchu do-
sáhly ženy na Východočeské hasičské
lize v Pšánkách, kde se jim podařilo
dosáhnout času 19.19 s, i přes to, že na
tzv. „úzkou sadu“ běžely poprvé. Muži
dosáhli největšího úspěchu v Kacákově
Lhotě, kde sestříkli oba terče za 17.05 s.

Chvílemi se vedlo lépe, chvílemi hůře,
ale takový již sport je. Na závěr bychom
rádi poděkovali všem, co nám fandí a
podporují nás. Děkujeme a těšíme se na
shledanou v sezóně 2012.

Silvie Kosinová, SDH Kopidlno

Úspěchy Kopidlna
v hasičském sportu

Vážení čtenáři a příznivci kopané v Kopi-
dlně. Dovolte mi, aby se pokusil o zhodno-
cení roku 2011 v našem fotbalovém klubu.
Na úvod bych rád zmínil, že celý oddíl se
dostal výraznou měrou do povědomí ne-
jen občanů města Kopidlna, ale i okolí, po-
tažmo celého okresu. Do Kopidlna se jezdí
na dobrý fotbal všech věkových kategorií
a panuje zde na zápasy díky zájmu divá-
ků vždy výborná kulisa, ať se již jedná
o utkání nejmenších kluků a
holek, žáků, dorostu, nebo
obou mužstev mužů. Ko-
pidlno již nepatří mezi
ty nepřátelské kluby,
kam se v minulosti
mužstva bála jez-
dit s obavou, co se
zase semele. Celý
výbor přistoupil
pozitivně k osvětě
mezi diváky a divá-
ci si v mnoha přípa-
dech vzali k srdci, že
fandit pozitivně a slušně
je pro vlastní klub daleko
příjemnější a více motivující.
Asi si řeknete, proč o tomto píši,
ale je to nedílná součást pohledu jiných
mužstev na náš klub a na jeho prezentaci.
My všichni chceme být k soupeři slušní,
vstřícní a přátelští, byť na hřišti samotném
si nic nedarujeme. Tak by to mělo být i
mezi diváky. Bohužel se mnohdy objeví
jedinci, kteří nám naše snažení kazí a vy-
tváří nám negativní vizitku mezi soupeři.
S těmito jedinci si musíme poradit v rámci
pořadatelské služby, a pokud nepomůže
domluva, je nutné přistoupit k razantněj-
ším krokům ve spolupráci s městem a Po-
licií ČR.

Nyní ke sportovním výkonům samot-
ným. Co se týká mládežnických mužstev
je to velice pozitivní zjištění zejména
u těch nejmenších, s jakým zájmem při-
stupují nejen děti ale i rodiče k tréninkům
a zápasům samotným. Jejich nadšení pro

každý nový zvládnutý cvik by se mělo pře-
nést plošně do všech generací. Výsledky
v tomto období nehrají až tak významnou
roli. Je nutné objevit zájem, podpořit sna-
hu a rozvoj pohybové aktivity a postupně
zařazovat jednoduché fotbalové návyky
a směřovat k cíli, kterým je postupná vý-
chova komplexního hráče, aby pak v té zá-
věrečné etapě přišel mezi dorost a dospě-

lé již vybavený jedinec, kterého nemusí
trenéři těchto kategorií učit zá-

kladní motorické dovednos-
ti, zpracování míče nebo

přihrávku. Hodnocení
všech mládežnických

kategorií je proto
z mého pohledu
pozitivní. Jen je
třeba trochu více
aktivity ze strany
samotných kluků a

trochu více disciplí-
ny na hřišti v době

tréninků. Jak jsem již
řekl, není potřeba zde

prezentovat podrobné vý-
sledky jednotlivých mužstev.

Ty si každý může se zájmem přečíst
na stránkách klubu nebo ve vývěskách či
denním tisku v průběhu sezóny. V každém
případě je dobré říct, že mužstva našeho
klubu hrají významnou roli v okresním
i krajském měřítku a v tabulkách se umís-
tila v lepších polovinách. Muži A a dorost
jsou dobrou štikou svých krajských soutě-
ží. Muži B a žáci patří k lepším mužstvům
okresu a přípravka je radostí nás všech
svým postupným posunem dopředu.

Chtěl bych touto cestou poděkovat
všem trenérům, hráčům, funkcionářům za
snahu a přístup k vedení fotbalu v Kopidl-
ně. Jistě, že se dá mnoho věcí zlepšit, ale
věřte, že víme, kde nás tlačí bota, a dělá-
me maximum pro zlepšení. Udělalo se vel-
ké množství práce, a proto všem, kteří se
na tom podíleli, ještě jednou děkuji.

Roman Horna, trenér A týmu mužů

