

KOPIDLENSKÉ LISTY

BŘEZEN 2012

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 Kč vč. DPH

Zdevastovaná Jičínská ulice má šanci začít nový život

Domy v Jičínské ulici nejsou dobrou vizitkou Kopidlna už po mnoho let. Město se proto rozhodlo vzít situaci do svých rukou.

Každý, kdo Kopidlna zná, případně jím jen projíždí, mi asi může potvrdit, že některé jeho části nepatří ke klenotům moderní architektury. Jedná se především o úsek Jičínské ulice před náměstím. Nachází se zde několik neobydlených malých rodinných domků, které svým vzhledem i technickým stavem jasně vypovídají o tom, že jejich životnost je již u konce. Žádný z místních obyvatel nemůže být na tuto část města pyšný. Nemyslím si ani, že je reálné, aby objekty ještě někdo rekonstruoval a využil opět k bydlení. Zcela jasně vnímám, že tento stav se sám od sebe nenapraví. Mohu společně s občany nadávat na vzhled této části města a čekat, že vlastníci objekty jednou opraví, nebo mohu jako místostarosta obce se zodpovědností za oblast investic a rozvoje tuto otázku řešit jiným způsobem.

Pokud chceme, aby se v dohledné době situace změnila, tak jedinou reálnou možnost vidím v tom, že město objekty vykoupi, zdemoluje a dá tomuto území naprosto jiný charakter. S výkupem objektů jsme začali již v minulém volebním období a výsledek je takový, že v současné době jsme vlastníky šesti takových objektů. Jedná se především právě o domy v Jičínské ulici, ale i o objekty v jiných částech města. V Jičínské ulici jde o bývalé železářství (velký objekt u mostu) a následující tři rodinné domy směrem k náměstí.

pokračování na straně 2

Kopidlno zahájilo rok s novým územním plánem

Vážení spoluobčané,

dovoluji mi přivítat Vás v tomto vydání Kopidlenkých listů a informovat Vás o dění ve městě.

V závěru roku došlo k důležitému schválení nového územního plánu zastupiteli, kterému předcházelo mnoho práce. Následovalo sestavení letošního rozpočtu, který byl podroben etapám škrťů tak, abychom našli úspory. V schváleném rozpočtu jsou kromě běžných výdajů potřebných pro chod města také investiční výdaje z větší části spojené s výstavbou kulturně-vzdělávacího centra a čističkou odpadních vod.

S novým rokem jsou občané našeho města spolu s občany obcí Mlýnec, Ledkov, Drahoraz a Pševos osvobozeni od poplatku za odpad a došlo ke zvýšení daně z nemovitosti. Chtěla bych touto cestou apelovat na všechny občany,

aby nezapomínali třídít odpad a přispěli tak k lepším výsledkům na svozu tříděného odpadu, připomenout, že osvobození od poplatku za odpad neznamená, že bude město benevolentní k žádostem o zvýšení objemu odpadových nádob bez dostatečného zdůvodnění, a upozornit, že neúměrné zvýšení výdajů za svoz komunálního odpadu může vést k zamýšlení nad navrácením poplatku za odpad. Zhodnocení této změny provedeme koncem letošního roku.

I přestože nás potrápilo mrazivé počasí, pokračuje stavba kulturně-vzdělávacího centra, byla zahájena výstavba některých částí kanalizace pro čističku odpadních vod, kde práce přerušil silný mráz, nabíjíme parcely pro výstavbu rodinných domů a chystáme...

pokračování na straně 2

Hana Masáková, starostka Kopidlna

Kopidlno zahájilo rok s novým územním plánem

pokračování ze strany 1

výběrové řízení pro výstavbu infrastruktury pro první ulici rodinných domů. Pokračuje mikroprojekt s polským městem Swidnica, kdy se děti zúčastnily v prosinci návštěvy v Polsku, a nyní jsme v poslední fázi příprav pro nadcházející návštěvu polských dětí u nás v Kopidlně.

Také plán práce kulturní komise byl schválen a kromě akcí, které jsou již tradicí, se mohou občané těšit na novinky, které vítám, a předpokládám, že i mnoho z Vás přijde kulturu našeho města podpořit svojí účastí.

Závěrem bych chtěla spoluobčanům poděkovat za pomoc při odklizení sněhu a popřát všem krásné jaro.

*Ing. Hana Masáková,
starostka Kopidlna*

Akce pořádané kulturní komisí města v roce 2012

24. 3. 2012 – Dětský maškarní bál pod pirátskou vlajkou, sokolovna v Kopidlně od 14 hodin

7. 4. 2012 – Hledání velikonočních vajíček – akce pro děti

1. 5. 2012 – Kopicup – tradiční nohejbalový turnaj trojic, víceúčelové sportovní hřiště, prezence od 9 hodin

13. 5. 2012 – Oslava dne matek

9. 6. 2012 – Dětský den – slavnosti slunovratu – tradiční celodenní akce pro děti na fotbalovém hřišti

23. 6. 2012 – Kopidlenské slavnosti

15. 9. 2012 – Poznávací zájezd nejen pro rodiny s dětmi

Konec září – divadelní představení Turecká kavárna (představí se V. Vydra, J. Boušková, N. Konvalinková a M. Hádek)

6. 10. 2012 – Drakiáda – soutěž v pouštění draků

4. 12. 2012 – Mikulášský rej na náměstí

Podrobnosti o konaných akcích budou včas upřesněny

Zdevastovaná Jičínská ulice má šanci začít nový život

pokračování ze strany 1

Dále jsme vlastníky rodinného domu vedle hřbitova a jednoho rodinného domu směrem na Bílsko. Nyní jednáme o možnosti získat objekt vedle zdravotního střediska směrem do bývalé Smutné ulice. Tento dům je v dezolátním stavu a mohli bychom jej získat do svého vlastnictví směnou se společností Kavalierglass, a. s., za pozemky, které tato společnost požaduje na výstavbu komunikace pro napojení průmyslového areálu na silnici 1. třídy.

Někdo může namítnout, že město by mělo investovat především do svého majetku, a ne do majetku jiných vlastníků, kteří se o něj nestarají. Chtěl bych zde říci, že drtivá část investic jde do majetku města a výkup těchto objektů má vždy předem stanovený finanční limit a v žádném případě neohrožuje probíhající hlavní investiční akce, tedy výstavbu čistírny odpadních vod, dokončení kulturního a vzdělávacího

centra a přípravu lokality pro výstavbu rodinných domů a přípravu nových projektů. Dva objekty jsme koupili v dražbě za nejnižší možné ceny, většinu ostatních po výrazném snížení původního požadavku prodávajících.

V letošním roce bychom rádi přistoupili k demolici alespoň některých z nich, především pak těch v Jičínské ulici. Nabízí se otázka, jakým způsobem budou dále využity pozemky po odstranění staveb. Nad tímto budeme muset vést ještě diskuzi. Osobně si myslím, že by bylo vhodné zpracovat pro tuto lokalitu územní studii, která vezme v úvahu všechna specifika, jako je poloha v ochranném pásmu zámku, blízkost silnice 1. třídy a poloha v centru města. U některých dalších objektů se následně využít samo nabízí. Pozemek po objektu vedle hřbitova bude využit jako manipulační a obslužná plocha hřbitova.

*Václav Šimůnek,
místostarosta Kopidlna*

Jarní rozejmání

Velikonoce mého dětství jsou pro mne navždycky spjaty se spoustou vůní, chutí a pocitů, na které moc ráda vzpomínám. Když zavřu oči, cítím dodnes vůni horkého včelího vosku, kterým jsme s maminkou malovaly velikonoční kraslice špendlíkem zapíchnutým v pastelce, štiplavý pach octa v barvách na vejce, ale i vůni mokré hlíny a nadcházejícího jara. Mimochodem, všimli jste si, že mokrá zemina venku voní úplně jinak na podzim než v předjaří? Kolem Velikonoc už křičí probouzením, rašícími semínky, čerstvou trávou a prvními květinami, vybízí k procházkám a přináší pozitivní náladu.

I teď si vybavuji pocit alchymisty, hledajícího kámen mudrců, když jsem se snažila ze čtyř základních odstínů barev na vejce značky OVO namíchat barvičky, které nikdo jiný mít nebude – jasně zelenou, oranžovou nebo fialovou, a výčítky svědomí, které jsem měla, když jsem v popelnici maskovala totálně zničenou obarvenou utěrku, pokecanou od vosku.

Vzpomínám i na malé zlomyslnosti, které jsme chystaly klukům – třeba obarvená syrová vajíčka, která si nic netušící koledníci vzájemně rozbíjeli o čelo, nebo medem pomazaná tlačítka domovních zvonků, a na pocit zklamání, když nepřišel na koledu ON, vysoký blondák z osmé cí. Při každém zazvonění jsem nakukovala škvírou v zácloně a žadonila na bráškoví, aby neotvíral, i když jsem si v skrytu duše přála, aby otevřel.

I letos se chystám na Velikonoce – tentokrát asi upeču smetanového beránka (kameninovou formu mám ještě po babičce a z nostalgie ji používám, i když je do ní potřeba dvakrát víc těsta a upečený beránek má uši jako netopýr), výrobu mazance a jidášků nejspíš přenechám dceři, protože uznávám, že kynuté těsto umí lépe než já. Doufám, že po letošní zmatené zimě už budou mladé kopřivy, Velikonoční pondělí bez bylinkové nádivky s uzeným masem si totiž moje rodina nedokáže představit – dávám do ní mimo hromadu jemně usekaných spařených kopřiv i popenec a petrželku a nejlepší je studená. Hlavně nesmím zapomenout včas koupit barvičky na kraslice, abych nedopadla jako vloni, kdy jsem den před velikonočním pondělkem běhala po Kopidlně a nemohla je sehnat, až se nade mnou slitovala známá a jedny mi našťástí přenechala. Umyju okna, abych pustila do bytu více sluníčka, do květináčů s pokojovými květinami nastrkám velikonoční dekorace, na dveře přilipnu zajíčka, nachystám výslužku pro koledníky a pak už jen budu čekat, kdopak že to letos přijde.

Je mi jen trochu smutno, když vidím některé dnešní koledníčky, kteří před vajíčky dávají přednost penězům, a školáky, kteří mají u domovních dveří štamprlata a pak táhnou městem v žalostně opilých skupinkách a pro legraci rozbíjí vařená vejce o chodník. Věřím ale, že těch slušnějších bude letos víc.

Přejí všem čtenářům krásné Velikonoce a jaro plné sluníčka.

Jarmila Nováková

Restaurace na radnici má nového provozovatele

Čas letí – od doby, kdy město zrekonstruovalo prostory restaurace „na radnici“, uteklo již 10 let. Deset let byla doba, na kterou byla v roce 2001 uzavřena nájemní smlouva; důvodem tak dlouhé doby nájmu byla investice vložená nájemcem do vybavení kuchyně. Se skončením nájmu počítaly obě strany, jen byla na žádost nájemce doba nájmu prodloužena o dva měsíce, a končila tedy 31.10.2011.

Město začalo hledat nového zájemce o provozování již od března 2011, ve stanovené době do 1. 6. 2011 se však žádný zájemce nepřihlásil, přestože byla nabídka inzerována. Nabídka tedy pokračovala do 1. 7. 2011 s větší propagací – vedle inzerce v Jičínském deníku a Nymburském deníku a na internetu byly umístěny velké tabule s nabídkou na radnici a na náměstí. Opět bez úspěchu. To další pokračování nabídky do 1. 9. 2011, zahrnující opakovanou inzerci a vyvěšení v okolních obcích, bylo úspěšnější – přihlásili se dva zájemci.

Již 12. září 2011 rada vybrala jednoho ze

zájemců a bylo s ním jednáno o podrobnostech nájemní smlouvy (o druhém zájemci bylo zjištěno, že je problémový). Všichni jsme se těšili, že změna nájemce nakonec přece jen proběhne plynule a doba uzavření restaurace bude počítána na dny. Bohužel 19. 10. 2011 sdělil vybraný zájemce, že o provozování restaurace nemá zájem, protože se nedohodl na odkoupení vybavení kuchyně na splátky a město nebylo ochotno mu půjčit několik set tisíc korun. A tak se stalo, že koncem října byla restaurace uzavřena.

Následovalo nové velice intenzivní hledání nájemce formou opakované inzerce a rozesílání informací. Zájemci se přihlásili opět dva, oba byli pozváni na osobní jednání s členy rady města a teprve potom rada jednoho z nich vybrala. Nájemní smlouva je uzavřena, prostory předány novému nájemci, nyní (na začátku března) probíhají drobné stavební úpravy. Určitě je nás hodně, kteří se těšíme, že si zajdeme do nově otevřené restaurace na oběd. Provozovatelem bude firma RaJ, s. r. o., Nymburk. (kl)

Kouzla letošní zimy na rybníku Zrcadlo

V listopadu a v prosinci se zdálo, že na nás letos paní Zima zapomněla. Ještě o Vánocích dokvétaly na zahrádce oranžové měsíčky. Až do poloviny ledna byly teploty nadprůměrné. Pak ale přišly mrazy, u nás ve Mlýnci bez sněhové pokrývky. Máme tu svůj rybník a na jeho hladině se během několika dnů vytvořila nádherná 40hektarová ledová plocha. Led byl hluboko pod hladinu průhledný, lemovaný mrazem lehce ojíňeným rákosím. Vytvořily se tak dávno

nevidané ideální podmínky pro bruslení. A pro nás, což už na bruslích nejedzíme, to byla velkolepá příležitost podívat se za sluníčka na lesklou ledovou plochu. Ta dávala každému jasně najevo, proč byl náš rybník kdysi nazván Zrcadlem. Je několik pověstí spojených se vznikem jeho názvu. Která z nich je pravdivá, na to dala nejlepší odpověď letošní zima. Název mlýneckému Zrcadlu dala sama příroda.

Marie Špicarová, Mlýnec

Jivínský Štefan za rok 2011 slavil vrchol ve Slatinách

Společenské setkání spojené s vyhlášením ocenění za dlouhodobou činnost v kultuře a kulturní počin roku 2011 se konalo tentokrát ve Slatinách, v tradiční datum – 25. února. Přestože jsou Slatiny vzdáleny od Jičína necelých 10 km, není úplně snadné se tam dostat – tedy dostat hromadnou dopravou. Přidáme-li k tomu, že pětadvacátý únor letos vyšel na sobotu, svědčí plný sál kulturního domu ve Slatinách o oblíbenosti této neobvyklé akce.

Na internetových stránkách obce Slatiny se dočteme: Obec Slatiny najdete 10 kilometrů jižně od města Jičína směrem na Nový Bydžov v Královéhradeckém kraji. Od roku 1960 k ní patří dříve samostatná obec Milíčevce. Leží v nadmořské výšce 250 metrů v rovinaté, vysoce produktivní zemědělské oblasti na kraji Jičínské pahorkatiny. První zprávy o obou obcích jsou z počátku 14. století.

Dominantou Slatin je rokokový kostel Nanebevzetí Panny Marie postavený v letech 1761–63. Dominantou Milíčevce je zámek, postavený v letech 1677–78 jičínskými jezuiti na místě tvrze. V současné době je v zámku ústav sociálních služeb. Okolo zámku se rozkládá volně přístupný anglický park.

Obec má mateřskou školu, základní školu, kulturní dům, poštu, dvě prodejny smíšeného zboží, sportovní fotbalový areál, zdravotní středisko, tenisový kurt a velkoobchodní stavebnin. Obě obce mají vybudovanou kanalizaci bez čističky odpadních vod, vodovod v obcích vybudován není a v roce 2002 byla dokončena plynofikace obcí o celkové délce páteřního plynovodu 7199 metrů a 189 přípojek v délce 1861 metrů.

Účastníci akce se navíc dověděli, že ve Slatinách mají aktivní sbor dobrovolných hasičů, který se věnuje i práci s dětmi, a myslivecké sdružení. Místní zemědělský podnik Agro Slatiny, a. s., byl jedním ze sponzorů

Porota Jivínského Štefana, kde Kopidlno zastupovala paní Lenka Kropáčková.

akce; druhým sponzorem byla firma S & S Spojovací materiál Sobotka, Jičín.

Kulturní program připravila místní základní škola a mateřská škola a jasně tím dokázali nenahraditelný význam malých škol pro život obce.

Za rok 2011 bylo nominováno cca 140 jednotlivců či sdružení na počin roku; nominací za dlouholetou činnost v kultuře bylo 88. Z Kopidlenska a okolí byli nominováni (pořadí je abecední):

Počín roku 2011

- Běcharští za sborník Běchary 2011
- Erben Antonín za společenská setkání Léčení hudbou a další aktivity
- Komárková Romana za organizaci akce Kopidlenské slavnosti, knihovnickou práci, spolupráci s kulturní komisí
- Kopidlenské slavnosti – pořadatelé za pestrý kulturní program spojený s oslavou výročí hasičů
- Pluhařová Ilona za úspěch v literární soutěži Řehečská slepice, práci s dětmi, reprezentaci kraje v Banské Bystrici, omalovánky Stulík a Silenka
- Psychiatrické oddělení nemocnice Jičín – za výstavu obrazů, které namalovali pacienti pod vedením Václava Kořínka (co že to má společného s Kopidlmem? Výtvarník, hudebník a terapeut Václav Kořínek je naším spoluobčanem)
- Svoboda Jaroslav za podíl na přípravě a průběhu výstavy při Kopidlenských slavnostech
- Vávrová Jana, ředitelka ZŠ a MŠ v Běcharech za výchovu žáků ve vztahu k přírodě
- Vystrčil Miroslav za spolupráci s redakční radou Kopidlenských listů
- Žantovský Martin za práci v Literárním spolku Jičín a spolupráci s Kopidlenskými listy

Dlouhodobé zásluhy

- Čtvrtečková Jana za psaní kroniky Pěsvsi
- Erben Antonín za Léčení hudbou, přípravu soutěže včelařů, včelařského plesu v Kopidlně, dopisování do Kopidlenských listů, Běcharských novin a jičínských novin
- Hladíková Jana za vedení kroužku paličkování, prázdninové kurzy, výstavu v galerii

Pan Miloslav Sádlo z Ketně byl nominován za Kopidlensko do kategorie za dlouholetou kulturní práci a získal za svoji dlouholetou a vynikající kronikářskou práci zvláštní ocenění poroty.

Na Špejcharu v Bukvici

- Kopidlenské listy, redakce, za pestré místní noviny, které vycházejí už 20 let
- Střední zahradnická škola Kopidlno za Kopidlenský kvítek, běh 17. listopadu a udržovaný park
- Suchoradská Jaroslava za kroniku Mlýnce
- Suchoradský Oldřich za knihovnickou práci v Mlýnci, práci v redakční radě Kopidlenských listů, zájem o kroniky, spolupráci s regionálním tiskem, vedení mladých šachistů a včelařů, podíl na festivalu Jičín – město pohádky
- Šafler Milan za vedení modelářského kroužku a letního tábora v Ledcích
- Šourek Jiří za prezentaci zahradnické školy, historie kopidlenského zámku a živořta rodů Schliků.

Za počín roku bylo letos vylosováno a ocenění obdrželo knihkupectví U Ignáce v Jičíně za pořádané přednášky a jiné aktivity.

Komise vybrala pro ocenění za dlouhodobé zásluhy pořadatele festivalu Šrámkova Sobotka. Festival českého jazyka, řeči a literatury s celostátní působností měl v roce 2011 již 55. ročník; celý týden probíhá maratón přednášek, divadelních představení, autorských čtení, výstav a tvůrčích dílen. Za dlouholetou činnost byli květinami oceněni kronikář obce Ketně Miloslav Sádlo a Městská knihovna Hořice.

Sluší se uvést, kdo byl oceněn. Ale je nutné dodat, že cílem akce je umožnit setkání lidí, kteří mají podobné zájmy, dát jim najevo, že si jejich práce vážíme, a poděkovat za ni.

(kl)

Ptačí oblast Rožďalovické rybníky plní svou úlohu už 500 let

Dnes se můžeme pouze domnívat, jak vypadala původní tvář krajiny v povodí řeky Mrliny před mnoha staletími. Jisté je, že od poloviny 15. století vzali naši předkové vytváření podoby zdejší krajiny do svých rukou. Ne pro zábavu, ani pro žádnou kratochvíli. Dnešním jazykem bychom mohli říci, že důvody to byly ryze ekonomické, ekologické a v neposlední řadě též sociální. Po husitských válkách hledali tehdejší majitelé vylidněné krajiny způsob, jakým přimět obyvatele k tomu, aby opět obydli zdejší území. Časté záplavy a nedostatek zemědělské půdy neumožňovaly vytvořit dostatek možností pro obživu. Zakládáním rybníků se docílilo hned několika předpokladů pro nové osídlení krajiny.

Významně se omezilo riziko záplav, chov ryb se stal významným ekonomickým odvětvím a změnou vodních poměrů v krajině se půda stala zemědělsky využitelnou. Tyto skutečnosti umožnily lidem navrátit se zpět. Důkazem toho, že se tento model velmi osvědčil, je fakt, že zdejší krajina se od té doby nijak výrazně nezměnila a z prozřetelného krajinářského počínu těžíme my všichni, kteří zde žijeme, dodnes.

Původní mokřady zde již nenajdeme. Rozsáhlá bažinatá území byla téměř beze zbytku proměněna v rybníky, jejichž počet na Kopidlenku, Rožďalovicku a Dymokursku v době největšího rozkvětu dosahoval počtu 130. Postupně mnohé z nich zanika-

ly, některé se zanášely a vytvořily mokřady, které jsou dnes velmi cennými lokalitami pro mnohé živočišné i rostlinné druhy. Výjimečnost území doplňují na mnoha místech původní dubohabrové lesy. Mozaika vodních ploch, lesů a otevřené krajiny vytváří jedinečný obraz území, kde se daří jak lidem, tak druhům, které se vyskytují jen na několika dalších místech u nás.

Nenápadná oblast byla v roce 2006 zcela po zásluze vyhlášena v rámci mezinárodního projektu NATURA 2000 významnou ptačí oblastí. Jejím kritériovým druhem, tzn. druhem, pro nějž byla oblast především vyhlášena, jsou moták pochop a jeřáb popelavý, tedy druhy, které hnízdí právě v rozsáhlých rákosinových porostech.

V oblasti se ale vyskytují a také hnízdí i další vzácné ptačí druhy, např. orel mořský, bukač velký, bukáček malý, chrástal kropenatý, cvrčílka slavíková, rákosník velký nebo slavík modráček. Všechny druhy jsou v oblasti průběžně monitorovány a výsledky každoročně vyhodnocovány. Spolu s dohlážením na zachování hnízdních lokalit v ptačí oblasti je celá snaha zaměřena na to, aby zde tyto, případně i další nové druhy našly trvalé útočiště.

O málokteré oblasti u nás se dá říci, že za posledních 500 let nedoznala výraznějších proměn. O „naší“ ptačí oblasti to můžeme směle prohlásit. Vodních ploch sice v průběhu času ubylo, charakter krajiny ale zů-

Slavík modráček.

Vítání ptačího zpěvu.

stal stejný. A protože tuto krajinu vytvořil člověk, je asi logické, když se o ni dále stará a napomáhá svými krajinářskými zásahy k tomu, aby vhodné podmínky pro mnoho živočišných a rostlinných druhů zůstaly zachovány. Příkladem je nově revitalizované maloplošné chráněné území – rybník Kojetín nedaleko Kopidlna.

V posledních letech probíhá v ptačí oblasti Rožďalovické rybníky intenzivní výzkum ptačích populací. Cílem tohoto monitoringu je sledování ptačích druhů a jejich početnost v oblasti. Výsledky tohoto výzkumu jsou průběžně využívány pro republikové i mezinárodní výzkumné programy.

V posledních třech desetiletích bylo v oblasti zastíženo 205 druhů ptáků. Hnízdních druhů pak bylo evidováno 136, z toho 127 každoročně. Taková druhová pestrost je opravdu jedinečná. Kromě vědecké práce zde amatérští i profesionální ornitologové pořádají akce pro širokou veřejnost. Ornitologické vycházky, přednášky pro školy, spolupráce s Polabským muzeem v Poděbradech a Nymburce a komunikace s majiteli rybníků a lesních porostů. O krajinu, kterou pomohl spoluvytvářet člověk, se také člověk musí i nadále starat.

Vladimír Šoltys

Mateřská škola přivítá veřejnost na dni otevřených dveří

„Naše děti mají ručičky a ty musí stále něco dělat. Naše děti mají nožičky a ty chvilku nepostojíš. A kromě tělíček mají naše děti také hlavičky, které myslí, povídají, dívají se, prostě vnímají celý okolní svět.“

Karel Čapek

Co se u nás děje

Školní rok je v plném proudu a děti mají možnost po celý rok navštěvovat keramický kroužek, výtvarný kroužek, kroužek flétny či pohybový kroužek. Stejně jako každý rok i letos děti úspěšně absolvovaly plavecký kurz ve sportovním areálu Jičín. Dvanáct odvážných plavců a plavkyň si vysloužilo mokré vysvědčení a sladkou odměnu. Spousty sladkostí a cukroví si děti užily i o vánočních besídkách, které probíhaly po tři dny. Děti si pro rodiče připravily zimní a vánoční písničky, básničky a předvedly, co umí. Samozřejmě nemohl chybět ani taneček a krátké posezení u čaje nebo kávy. V předvánočním čase, stejně jako po celý rok, jsou pro děti připravena divadelní představení od různých divadelníků a loutkářů. Každoročně v mateřské škole slavíme období masopustů a karnevalů. Uspořádali jsme karneval s diskotékou a soutěžemi, za které děti získaly oblíbené sladké odměny. Vyvrcholením bylo vyhlášení nejkrásnější masky. Zábavu si užili rodiče, kteří si s dětmi přišli vytvořit přáníčka na svátek sv. Valentýna.

Na co se těšit

Rodiče i široká veřejnost se mohou těšit na den otevřených dveří, který se koná 31. 3. 2012. Zde si budou moci vytvořit něco ve velikonoční dílničce a prohlédnout celou mateřskou školu. Také připravujeme akci pro děti a rodiče „Mamko, tatko, pojď si se mnou zacvičit“, která bude probíhat v odpoledních hodinách v prostorách sportovní haly. Stejně

jako v loňském roce i letos čeká o dětském dnu na děti překvapení. Do školky nás přijedou navštívit policisté, hasiči a záchraná služba. Ti nám předvedou své vybavení a techniku. Rok skončí školním výletem a závěrečnými besídkami. Po besídkách budou mít předškolní děti možnost strávit již podruhé noc v mateřské škole ve stylu pirátů.

V dalším čísle Kopidlenských listů se dočtete, jak jednotlivé akce probíhaly a jak se líbily samotným dětem.

Andrea Novotná

V Běcharech opět koňari tančili

Jičínský svaz chovatelů a přátel koní pořádá, po delší přestávce, v Kulturním domě v Běcharech 3. března svůj koňarský ples. Sešlo se mnoho příznivců z místa i širokého okolí. Vznikla opět přátelská atmosféra při doprovodu známé kapely F. Šturmy z Dubečna.

Chtěli bychom touto cestou poděkovat všem sponzorům, kteří přispěli svými dary do bohaté tomboly, ale i těm, kteří svojí účastí podpořili náš ples. Velký dík patří také rodině Habichových, která měla největší zásluhy na přípravě a průběhu plesu.

Za Jičínský svaz chovatelů
a přátel koní Antonín Erben

Odešla E. Žižková

Dne 11. ledna 2012 jsme se naposledy rozloučili s paní Evou Žižkovou, která po 3 roky vedla naši organizaci jako předsedkyně. I přes svou nemoc dokázala plnit veškeré povinnosti s elánem, svědomitě a zodpovědně. Za její obětavou práci a činnost nám na ni zůstane trvalá vzpomínka. Čest její památce!

Český červený kříž v Kopidlně

Výsledek hlasování o vánoční strom

V prosinci se město Kopidlno zúčastnilo hlasování o nejkrásnější vánoční strom roku 2011 v České republice, které vyhlásila společnost Ekolamp. Do soutěže se přihlásilo 86 měst a naše město se umístilo se svým vánočním stromem, který byl na náměstí, na 62. místě s 27 hlasy. Děkujeme všem příznivcům, kteří hlasovali pro náš strom. (rk)

Naletěli jste při nákupu?

Občanské sdružení spotřebitelů TEST nabízí spotřebitelům v rámci poradny bezplatně:

Právní poradenství z oblasti spotřebitelského práva (reklamační, nedodání zboží v termínu, poškození oděvu v čistírně, předváděcí akce, ubytování v hotelu nižší kategorie, vysoké vyúčtování za energie, podmínky pojistných, úvěrových a leasingových smluv a jiné) na telefonní lince. Poradenství je zdarma, platí se pouze cena běžného hovoru.

Telefonní linka: 299 149 009

Provozní doba: Po–Pá 9–17 hodin

Databázi nebezpečných výrobků volně zpřístupněnou na webových stránkách www.nebezpecnevrobky.cz s možností si zvolit pravidelné zasílání nových informací k vybrané kategorii výrobků.

Vybrané vzory právních listin a podání vypracované pro konkrétní účel (volně ke stažení na webových stránkách www.dtest.cz).

Krajčářská soutěž: zvláštní ocenění za mandaly pro Kopidlno

V kroužku paličkování jsme si prohlížely časopis *Krajka* a narazily jsme na soutěž o nejhezčí mandalu. Zaujalo nás to, a tak jsme si začaly kreslit podvínky. Kreslení podvínku bylo velice zdoluhavé a vůbec nám to nešlo, ale musely jsme si dokázat, že to zvládneme. Poté jsme začaly paličkovat, někdo svůj vlastní návrh a někdo určený podvíněk. Mandalu jsme začaly tvořit již na jaře, odeslat se musely do konce října 2011. Když jsme je upaličkovaly, začaly jsme je nosit do školy, protože jsme je fotily a společně s nakreslenými podvínky odesílaly emailem do redakce *Krajky*. Vše se zdařilo a my jsme odeslaly do soutěže celkem 9 různých mandal. Po přečtení posledního loňského čísla časopisu *Krajka* jsme byly mile překvapeny. Byly v něm vyfoceny všechny soutěžní mandaly a ZŠ a MŠ Kopidlna získalo zvláštní ocenění pro všechny soutěžící. Za naši snahu budeme odměněny kalendářem *Krajky* na rok 2012. Ještě větší radost jsme měly ze 3. místa, které za svoji mandalu získala Andrea Novotná. Pro ni bude odměnou roční předplatné časopisu *Krajka*. Z odeslaných mandal bude vytvořen katalog, zatím nevíme, které práce v něm najdeme, neboť ještě probíhá hlasování čtenářů *Krajky* a teprve po jeho ukončení se dozvíme, jestli se v katalogu objeví některá naše mandala.

*Anna Kvapilová, Kateřina Hladíková,
Kristýna Kulhánková*

Paličkování od nsmělých začátků k bronzovému úspěchu v soutěži

Krajčářské začátky

V páté třídě základní školy jsem obdivovala spolužaččin náramek, který mně přišel velice zajímavý. Od ní jsem se dozvěděla, že navštěvuje kroužek paličkování na Základní škole v Kopidlně. Maminka vycpala bubínek, který je určený na paličkování, koupila paličky, špendlíky a mohla jsem začít. Společně s dalšími děvčaty jsme začínaly základním: „křížím, krouším“. Nebylo jednoduché uvědomit si, kam která palička má směřovat. Postupem času mě začalo paličkování více bavit, protože jsem zvládala další a další vzory a také začala tvořit své první práce. Výstavním kouskům se sice nevyrovnaly, ale dodnes je mám na památku schované.

Paličkujeme dál

Postupně jsem zvládala nové a nové vzory, které byly složitější a propracovanější. Díky nim jsem ovšem paličkovala složitější krajčářské práce a mohla jimi obdarovávat babičky k Vánocům a narozeninám. Časem jsem objevovala nové a nové možnosti a krajčářské zkušenosti úspěšně využila i při praktické maturitě z výtvarné výchovy, kde jsem na téma sport zhotovila sérii baletek „Jaro-Léto-Podzim-Zima“. Do paličkových prací zapojuji korálky, barevné provázky, drátky a spoustu dalšího materiálu. Pracuji na složitějších krajkách, jako je například náhrdelník, náušnice a postavy. Zjistila jsem, že mě baví tvořit si vlastní návrhy – vějíře nebo již zmíněné náušnice.

Paličkování na počítači

Divíte se? I do krajčářství pronikají informační technologie. V lednu 2011 jsem se společně s paní Hladíkovou zúčastnila v Pra-

ze dvoudenního kurzu kreslení podvínků na počítači. Pracovaly jsme s anglickou verzí grafického programu *Knipling* a v průběhu kurzu jsme se naučily kreslit vlastní předlohy pro paličkování.

Soutěžíme s mandalou

Stejně jako ostatní děvčata z kroužku jsem se o soutěži, která byla vyhlášena na jaře loňského roku, dozvěděla z časopisu *Krajka* a rozhodla jsem se, že zkusím svoje štěstí, vyzkouším svou zručnost a soutěže se zúčastním. S malovanou mandalou jsem už nějakou zkušenost měla, ale upaličkovat ji? Nejprve jsem si musela připomenout, že mandala je harmonické spojení kruhu a čtverce – kolo je symbolem nebe a čtverec představuje to, co je spojené s člověkem a zemí, kde oba obrázky spojuje centrální bod. Na řadu přišla tužka, navítky a kružítko, která mně pomohla vytvořit tu správnou kombinaci čar a protnutí. Po drobných úpravách byl podvíněk na světě. Konečně mohla začít práce na magické mandale. Ještě vybrat tu správnou kombinaci barev. Během tvorby se objevily drobné zádrhele, které byly při kreslení podvínku opomenuty. Naštěstí jsem se s komplikacemi zdárně poprala a mandala byla na světě. Prostřednictvím paní Hladíkové, která mandaly nafotila a odeslala, jsem se zapojila do soutěže. Velice mě překvapilo, že ze všech soutěžních a do detailu propracovaných mandal byla ta moje oceněna třetím místem, a velice milé bylo zvláštní ocenění pro a ZŠ a MŠ Kopidlna. Snad nás brzy čeká další zajímavá soutěž, kde budeme moci uplatnit své zkušenosti a předvést svou zručnost.

Andrea Novotná

Zprávy ze základní školy

Anketa ukázala, jaké problémy trápí rodiče žáků

V listopadu 2011 v rámci projektu prevence proběhla na naší škole anketa mezi rodiči, která sledovala přehled a spokojenost rodičů s preventivními aktivitami školy. Z celkových 240 dotazníků se nám vrátilo 171 vyplněných lístků. Všem rodičům, kteří se anketě zúčastnili, tímto moc děkuji za spolupráci.

Výsledky ankety a návrhy rodičů si můžete prohlédnout na internetových stránkách školy (www.zskopidlno.cz) v sekci Poradenství – Prevence sociálně patologických jevů – Dokumenty. Zde naleznete kromě dalších zajímavých odkazů také kompletní Minimální preventivní program školy (dále MMP), který plánuje aktivity vždy na nový školní rok. MMP je také k nahlédnutí ve škole v tištěné podobě. Kromě MMP jsou aktuální preventivní aktivity vždy na stránkách školy v aktualitách. S výsledky ankety se mohou rodiče seznámit také na příštích rodičovských schůzkách.

Podněty, které nám někteří rodiče do ankety napsali, budeme projednávat na pracovní poradě. Protože jich nebylo mnoho, uvedla jsem je do výsledků všechny. Pokud jde přímo o podněty k prevenci šikany, šetříme a řešíme okamžitě všechny případy, o kterých se dozvím. Informace mám buď přímo od rodičů, žáků či jejich spolužáků, kteří se mi svěří, od učitelů nebo z různých dotazníků a sociometrií zadávaných v jednotlivých třídách. Pokud se rodiče obrátí s podezřením na šikanu na vedení školy, vedení mě okamžitě informuje a mohu začít jednat. Při řešení dlouhodobě závažné šikany, nebo pokud žáci v ubližování nepřestávají, spolupracujeme s Orgánem sociální péče, s Policií ČR Jičín a s Pedagogicko-psychologickou poradnou Jičín. Pravidelné preventivní programy ve škole zajišťuje dočasně také občanské sdružení Prostor (2011–2012).

Ještě jednou děkuji za spolupráci při mapování názorů rodičů v oblasti prevence sociálně patologických jevů.

*Mgr. Hana Hlaváčková,
školní metodik prevence*

V Památníku národního písemnictví a Strahovské knihovně v Praze

Památník národního písemnictví v Praze na Strahově. Zleva Adéla Kovářová, Nikola Hloušková, zástupkyně ředitele ZŠ Kopidlno Jana Hladíková, Aneta Smolíková, prom. hist. Karol Bílek.

Dne 9. 12. 2011 se členové literárního kroužku kopidlenké základní školy, v doprovodu paní učitelky Ilony Pluhařové a paní zástupkyně ředitele Jany Hladíkové, vydali do předvánoční Prahy.

Celá výprava se nejprve oddala toulkám starou Prahou, kde poznávala především historické skvosty naší architektury a užívala si kouzla blížících se Vánoc. Za zmínku stojí procházka po Staroměstském náměstí či seznámení se Staronovou synagogou.

Těsně před polednem se účastníci přemístili do Strahovského kláštera, přičemž velkým zážitkem se stala i přeprava zastaralou a nadmíru přeplněnou tramvají.

Na Strahově byl kopidlenký literární kroužek přivítán prom. hist. Karolem Bílkem, jenž všechny přítomné provedl Památníkem národního písemnictví. Pan Bílek poutavě

vyprávěl o své práci archiváře, o zpracování literárních pramenů k archivaci i o celém procesu, jak si může jakýkoliv zájemce nabízené materiály vypůjčit.

Následovala prohlídka Strahovské knihovny v doprovodu Mgr. Hedviky Kuchařové, Ph.D. Během návštěvy se všem přítomným tajil dech z nádherně zařízených historických interiérů, kterým vévodil nespočet knižních svazků. Rovněž paní magistra Kuchařová zaujala všechny přítomné zajímavým vyprávěním o historii Strahovského kláštera, Strahovské knihovny i zasvěceným komentářem k vystaveným historickým exponátům.

Z exkurze si všichni odvezli mnoho ojedinělých zážitků a dojmů, které neprožíváme každý den, a staly se také předmětem mnoha diskuzí během dalšího setkání členů literárního kroužku. *(ip)*

Na Staroměstském náměstí.

Strahovská knihovna.

Zprávy ze základní školy

Za vánoční atmosférou se školáci vydali do Londýna

Říká se, že Londýn – město na Temži – znáte, aniž byste do něj vkročili...

Naše škola využila nabídky agentury Student Agency a v počtu 13 žáků a dvou učitelů jsme v prosinci vyrazili za vánoční atmosférou do Londýna.

Po celkem náročné cestě nás v Londýně čekal opravdu pestrý program. Viděli jsme nejvýznamnější londýnské památky, měli jsme možnost procvičit si anglický jazyk, poznat historii a kulturu země. Po celou dobu zájezdu nám byla k dispozici velmi ochotná a milá průvodkyně, žáci se od ní dozvěděli mnoho zajímavých informací.

Myslíme, že jsme si domů přivezli krásné zážitky a že studijní zájezdy jsou pro děti přínosem nejen pro poznání cizí země, ale také určitou motivací pro další studium anglického jazyka.

Iva Komárková, Mgr. Pavlína Mejzlíková
– pedagogický dozor zájezdu

Do Anglie jsme měli odjíždět v pondělí 12. 12. 2011 ve 12:30. Jenže náš autobus měl poruchu a měl zpoždění. V Mladé Boleslavi náměnili autobus za luxusnější. Do Velké Británie jsme se měli přepravit přes La Manche trajektem, ale kvůli nepříznivému počasí jsme jeli Eurotunelem.

Po příjezdu do Anglie jsme šli nejprve na London Eye. Z London Eye byl krásný výhled na nedaleký Big Ben. Následující cesta vedla k Westminsteru. Tento a další den jsme byli na Trafalgarském náměstí, Piccadilly Circus, Windsor, viděli jsem White Hall a Přírodovědné muzeum. Poslední den v Anglii, což byl čtvrtek 15. 12., jsme navštívili St. Paul Cathedral a přes Tower Bridge jsme se dostali k Toweru. Poslední trasa vedla loďkou do Greenwiche. Z Greenwiche jsme jeli poté zpět do České republiky.

V Anglii se mi velmi líbilo, bylo to něco jiného, než na co jsem zvyklá.

Lucie Martínková, žákyně 9. B

Do Anglie jsme odjeli 12. 12. 2011, o dvě hodiny déle než byl naplánovaný odjezd, protože se zpozdil autobus. Vyjžděli jsme za celkem hezkého počasí. V autobuse již seděli žáci ze Základní školy Šumperk. Cesta do Rumburku, kde k nám přistoupili žáci

další základní školy, utekla poměrně rychle. V autobuse, který byl velmi pohodlný, jsem seděla s Anežkou Boudnou, povídali jsme si a pouštěli nám filmy. Přejeli jsme přes hranice Německa a začalo pršet. Poté autobus jel přes Nizozemí, Belgie a Francii, kde nás měl čekat trajekt v přístavním městě Calais, tam jsem přijeli asi ve 4 hodiny ráno. Trajekt kvůli počasí nejel, a tak jsme jeli Eurotunelem. Když jsme dorazili do Londýna, začali jsme pozorovat domy, auta, doubledeckery a jiné typické prvky pro Anglii.

První naše zastávka byla na mostě, ze kterého jsme viděli Big Ben, a poté jsme šli na London Eye. Z London Eye byl nádherný výhled. Zamířili jsme k Big Benu, Houses of Parliament, Westminster Abbey, Downing Street, Trafalgar Square, Buckingham Palace a Piccadilly Circus. Bylo to nádherné a hlavně nejlepší byl ten pocit, že to nevidím jen na obrázku, ale že u toho mohu být. Po všech těchto památkách jsem jeli na meeting point, kde si nás převzala Mrs. Child, která byla velmi hodná. Dům měli úžasný. Druhý den jsme navštívili Windsor, který byl také nádherný, a mohli jsme tam vidět strážní. Po návštěvě Windsoru jsme jeli na Oxford Street. Poslední den jsme si moc užívali. Navštívili jsme St. Paul's Cathedral, která byla opravdu okouzující svými vnitřními malbami. Vyšli jsme ji až nahoru a dělalo to 530 schodů. Jako konec našeho zájezdu jsme měli navštívit Greenwich – nultý poledník, ale bylo zavřeno.

Zajímavostí v Anglii jsme viděli mnoho, různé katedrály, kostely a kaple. Také jsme narazili na lidi, kteří dělali na ulicích show. Velmi se nám to líbilo.

Odjezd nebyl nějak náročný. Rozloučili jsme se s rodinou, u které jsme bydleli. Cesta byla velmi dlouhá, na trajekt jsme museli čekat asi 2 hodiny a poté jsme ještě stáli v zácpě za Rumburkem, kde byla sněhová kalamita. Do Kopidlna jsme přijeli v pátek kolem půl sedmé. Do Anglie bych se vrátila znova a klidně bych tam i zůstala.

Tereza Komárková, žákyně 9. A

Do Anglie jsme jeli žlutým autobusem od Student Agency. Byl to pohodlný autobus s koženými potahovanými sedačkami. Při cestě jsme si stihli pustit pár filmů. Paní průvodkyně nám radila, abychom se snažili

co nejvíce naspat, protože budeme celý den chodit a večer budeme jistě unavení. Spala jsem jen pár hodin. Nemohla jsem usnout.

Když jsme přijeli do Anglie, byla jsem hrozně moc ráda. První, co jsem viděla, když jsem vystoupila z autobusu, byl krásně zlatý Big Ben. Nemohla jsem uvěřit tomu, že stojím naproti Big Benu. Můj sen se stal skutečností. Druhá věc, která mě uchvátila, byl London Eye, na který jsme později šli. Stálo to za to!

Večer, když jsme přijeli na parkoviště, abychom se seznámili s rodinou, tak jsem se strašně bála. Později se ukázalo, že jsem se neměla čeho bát. Paní Childs byla už od pohledu milá. První večere, kterou jsme měly, bylo tzv. vegetariánské rizoto. Pán a paní Childs měli krásného chrtu, který se jmenoval George. Všechny jsme si ho ihned oblíbili. V našem pokoji byla jedna palanda a dvě jednolůžkové postele.

Do Anglie bych se chtěla vrátit a zůstat tam navždycky. Věřím tomu, že se mi to jednou splní. Lidé jsou tam milí, jsou tam krásné památky a hodně obchodů s oblečením. Mimochodem, když jsme měli hodinu a čtvrt rozchod, stihli jsme jít pouze do jednoho obchodu. Anglie je prostě krásná a já se tam jednou vrátím!

Thi Hoang Quyen, žákyně 9. A

Zprávy ze základní školy

Žáci z Kopidlna vyrazili za polskými kamarády

Ve dnech 16.–18. 12. 2011 navštívili žáci kopidlenské základní školy své kamarády z polské Świdnici. Akce se uskutečnila v rámci mikroprojektu „Tu a tam kamarády mám“ a zúčastnilo se jí 29 chlapců a dívek, převážně z 6. tříd. Činnosti a aktivity polských a českých přátel probíhaly v duchu nadcházejících Vánoc.

Tento víkend jsme podruhé zavítali do Polska v rámci projektu „Tu a tam kamarády mám“. Na pátek si pro nás polské děti připravily moc hezké divadelní představení. Dále se vyhodnocovala fotografická soutěž, ve které se umístily v popředí i naše žákyňe.

V sobotu nás čekal sportovní program. Za naši snahu jsme všichni obdrželi medaile s názvem tohoto projektu. Odpoledne nás čekala návštěva vánočního jarmarku, na který jsme se moc těšili. Zde jsme si nakoupili pár drobností na památku. Večer jsme společně s polskými dětmi ozdobili vánoční stromek a zazpívali jsme si české a polské vánoční koledy.

V neděli nás čekalo bruslení na zimním stadionu ve Świdnici, které jsme si pěkně užili.

Pomalou se přiblížil konec našeho pobytu. Obdrželi jsme pár drobností a moc hezký kalendář na příští rok s fotografiemi z předešlých návštěv, který nám celý rok bude připomínat tento projekt. Pak již následovalo loučení a těšení se na jaro, kdy polské děti zase zavítají k nám do České republiky.

Nikola Fejfarová, 5. ročník

Na 16. prosince nám škola naplánovala cestu do Polska a návštěvu dětí, kamarádů, které jsme již znali a moc se na ně těšili.

Cesta trvala tři hodiny, ale my jsme si ji zpříjemnili hraním karet, slovní kopanou a hrou na slovní druhy.

Po příjezdu jsme dostali svačinu, přivítali se s kamarády, kteří pro nás připravili zábavu. Měli jsme dohromady vyrábět svícny. Byla to legrace. Já jsem ho vyráběla se svojí polskou kamarádkou Míšou, se kterou si již posíláme SMS.

Po dílničkách jsme jeli do restaurace na oběd a na představení do školy. Byl to příběh o tom, jak vznikl název jejich vesnice. Potom jsme se všichni navečeřeli a vrátili se do ubytovny.

V sobotu, hned po snídani, jsme měli sportovní den v hale. Na konci her jsme dostali upomínkovou medaili. Potom jsme byli trochu unavení a odjeli na oběd do restaurace „Starý mlýn“. Po dobrém obědě jsme navštívili místní trhy a měli možnost si něco koupit na památku. Já jsem si koupila vánoční figurky ze včelího vosku. Než jsme se rozloučili a odjeli na ubytovnu, tak jsme si zazpívali české koledy.

V neděli po snídani jsme sbalili kufry, naložili do autobusu a ještě si jeli zabruslit do krytého zimního stadionu. Potom jsme si zašli na oběd, abychom neměli při cestě domů hlad.

Cesta ubíhala rychle, protože nám pan řidič pustil film „Harry Potter“. Když jsme přijeli do Kopidlna, už na nás čekali rodiče.

Tereza Kodydková, 5. ročník

Vyjeli jsme do Polska za časného rána a cesta byla příjemná, jelikož nám rychle uběhla.

Hned, jak jsme si vybalili a v klidu se ubytovali, dostali jsme pozdní snídani a poté jsme odjeli do školy za polskými dětmi, které pro nás měly připravený bohatý program.

Večer nám připravily divadlo o vzniku názvu a vůbec celé jejich obce Witoszow.

Sobotní program jsme zahájili „panskou“ snídaní a potom jsme se odebrali opět do školy ve Witoszowě Dolním, kde jsme vyzvedli polské děti a po dobrém obědě jsme odjeli na vánoční jarmark na swidnickém náměstí. Večer jsme strávili v duchu vánočním.

V neděli jsme se nasnídali a odjeli jsme bruslit na zimní stadion. Poté jsme se naobědvali v restauraci. Tam jsme si také předali drobné dárečky a po dlouhém loučení jsme nasedli do autobusu natěšení na příjezd polských dětí k nám. Všem se nám stýská a nemůžeme se dočkat.

Odjezd do České republiky probíhal výborně a nejen proto, že nám pan řidič pustil „Harryho Pottera“.

Sabina Slavíková, 5. ročník

V pátek ráno jsme přijeli do Polska, vystoupili z autobusu a rychle si šli vybalit. Poté jsme utíkali do jídelního sálu na snídani. Když jsme byli po snídani, tak nás přivítali Poláci. Nakráčeli jsme nahoru do dílen a tam jsme vyráběli vánoční svícen nebo vánoční ozdoby. Přešli jsme vedle do sálu zpívat česko-polské vánoční koledy. Po obědě jsme se podívali na představení, které zahrály polské děti. V jídelně v divadle jsme se i navečeřeli. Ale pak už jsme jeli zpátky do ubytovny v Lubachowě.

V sobotu ráno jsme se nachystali na odjezd do sportovní haly ve Witoszowě Dolním. V obrovské, krásné hale jsme vykonávali různé sporty a holky z Polska nám ukázaly svůj taneček. Potom jsme jeli na jarmark do Świdnice. Paní učitelky nám daly rozchod po náměstí a my jsme mohli jít nakupovat. Na jarmarku to bylo moc pěkné, měli tam spoustu věcí. A pak huráááá na oběd!!! Po výborném obědě jsme vyrazili zpátky do Witoszowa Dolního, kde jsme společně s polskými dětmi ozdobili vánoční stromček a poté jsme přešli do divadla zpívat vánoční koledy. Pak nás čekal odjezd do ubytovny v Lubachowě.

V neděli ráno jsme se nachystali k odjezdu na zimní stadion ve Świdnici. Bruslení velice rychle uteklo. Po obědě jsme jeli do Lubachowa pro zavazadla. Rozloučili jsme se s Poláky a odjížděli jsme domů. Cesta rychle utekla. V Kopidlně si nás vyzvedli rodiče a rozešli jsme se domů.

Předvánoční víkend v Polsku byl moc hezký. Poznali jsme nové zvyky, zazpívali si spolu koledy a zažili mnoho legrace. Již dnes se můžeme těšit na velikonoční setkání polských přátel u nás v Kopidlně.

Adéla Vyleťalová, 6. B

Zprávy ze základní školy

Vynikající 2. místo ZŠ a MŠ Kopidlno
v projektu interaktivního vyučování

Skvělým úspěchem ukončila ZŠ a MŠ Kopidlno své partnerství v projektu s názvem „Učíme interaktivně – II. stupeň“. Tento projekt, podpořený z prostředků Operačního programu Vzdělávání pro konkurenceschopnost Královéhradeckého kraje, totiž po téměř 2,5 letech svého aktivního trvání na konci ledna 2012 končí. A o co tedy v projektu vůbec šlo a k čemu přispěl? Jak již jeho samotný název napovídá, jednalo se o projekt na podporu interaktivních a netradičních forem výuky vedoucích především ke zpestření vlastního vyučování a také ke zkvalitnění materiálně-technického zázemí školy.

Vlastní projekt s rozpočtem téměř 10 miliónů korun probíhal v termínu od 1. září 2009 do 31. ledna 2012 a zúčastnilo se jej 20 partnerských základních škol z celého Královéhradeckého kraje. Podobně jako jiné současné projekty, tak i tento náš musel splňovat mimo spoustu různých náležitostí také tzv. monitorovací indikátory a konkrétní výstupy. V našem případě jimi byly vedle jiných např. nově vytvořené interaktivní výukové a metodické materiály, kterých předložili zapojení pedagogové všech škol téměř 1.500, a dále také žáky

vytvořené materiály vhodné pro prezentaci na interaktivních tabulích při vyučování. Těchto prací, od samotných žáků jednotlivých škol, se nakonec v soutěži, která byla pro ně vyhlášena, sešlo více než 1600 kusů. Již nyní je možné všechny tyto materiály i další informace o projektu najít na webových stránkách projektu www.ucimeinteraktivne.cz.

A tady se již dostávám k onomu velkému úspěchu. Bývalý žák naší školy Daniel Vycpálek, v současnosti již úspěšný student střední odborné školy, totiž obsadil se svou interaktivní prezentací s názvem „Geografie Austrálie“, v obrovské konkurenci žákových prací, celkové 2. místo. Danovi tímto patří velké poděkování za precizně zpracovanou prezentaci a také vzornou reprezentaci školy a města Kopidlna.

Poděkování za nelehkou a mnohdy i nekonečnou práci pro tento končící projekt však v naší škole patří nejen Danovi, ale i dalším žákům, kteří svými pracemi přispěli k celkovému úspěchu tohoto dlouhodobého projektu, ale samozřejmě také všem pedagogům a zaměstnancům školy, kteří se jakýmkoli způsobem do projektu zapojili.

Za ZŠ a MŠ Kopidlno Mgr. Pavel Berný

Úspěch nadějně historičky

Dne 1. 2. 2012 se na I. základní škole v Jičíně uskutečnilo okresní kolo olympiády z dějepisu. Kopidlenskou základní školu reprezentovala, pod vedením paní učitelky Ilo-ny Pluhařové, žákyně 9. B Lucie Martínková. Tématem letošní dějepisné soutěže se stal velmi obtížný historický obor „numismatika“. V konkurenci dalších sedmnácti účastníků získala Lucie úžasné 4. místo za 58 dosažených bodů (z celkového počtu 90 bodů). Ke stupňům vítězů chyběly naší reprezentantce pouhé dva body, na celkové vítězství pak scházelo pět bodů. Úspěch korunovala Lucie Martínková tím, že překročila limit 54 bodů, jenž byl podmínkou pro nominaci do krajského kola. Pokud budeš, Lucko, do krajského kola vybrána, přejeme ti hodně úspěchů v další soutěži. (ip)

Do školy nastoupí
21 prvňáků

Je pátek 20. ledna 2012 a budova základní školy v Hilmarově ulici opět po roce ozíla hlasy budoucích prvňáčků, kteří společně se svými rodiči přišli k zápisu.

Malí předškoláci museli zvládnout své první úkoly. Prokazovali znalosti základních, ale i doplňkových barev, poznávali geometrické tvary, počítali, ale i porovnávali počty různých předmětů a zvládali orientaci v prostoru. Mezi těžší úkoly lze zařadit kresbu lidských postav, nejčastějšími tématy byly postavy rodičů a sourozenců, u některých malých malířů se objevovaly pohádkové postavičky, ale i různá zvířátka.

V další části děti psaly velké zuby, přesně takové, které mají pejsci nebo pila, se kterou reže tatínek dřevo. V této části některé děti dostaly své první domácí úkoly, protože u některých se objevilo špatné uchopení a držení psacích potřeb.

Mezi nejobtížnější úkoly, tak jako v předcházejících letech, patřila správná výslovnost hlásek. Ale i v letošním roce se objevilo několik dětí s vadami výslovnosti.

Pro paní učitelku měl každý budoucí školáček připravenou pěknou básničku, písničku nebo i obrázek.

Za svou snahu si všichni odnesli malé dárečky a pamětní list, který jim bude připomínat první vstup do naší školy.

Celkem bylo zapsáno 25 žáčků, na vlastní žádost rodičů byly 4 dětem navrženy odklady povinné školní docházky. Do lavic ZŠ v Hilmarově ulici by tak mělo 1. září 2012 zasadnout 21 prvňáčků.

Mgr. Alena Říhová

Zprávy ze zahradnické školy

Landgard hledá talent: stříbro žákyň z Kopidlna

1. března 2012 se žákyň naší školy zúčastnily soutěže Landgard hledá talent; vázaly kytice na téma „Jaro“ a sesazovaly hrnkové rostliny do zajímavých velikonočních aranžmá. Veškerý rostlinný materiál poskytla soutěžícím pořadající firma.

Na stříbrné příčce skončily v prvním úkolu M. Koutová a v druhém úkolu D. Sálková. Společnost Landgard v roce 1910 založil obchodník se dřevem Hans Tenhaeff, který se inspiroval u svých nizozemských sousedů a sdružil se s několika zemědělci z regionu Dolního Porýní a založili družstvo, aby tak vytvořili moderní výrobní a odbytový systém pro zemědělské a zahradnické výrobky.

Pro firmu Landgard, která nabízí maloobchodním prodejčům hrnkové rostliny, řezané květiny, jakož i potřeby pro zahradníky a floristy, byla soutěž zároveň příležitostí k propagaci svých produktů před zahájením zahrádkářské sezony.

Polabský motýl: zručnost předváděli i pedagogové

V rámci výstavy „Zemědělec – jaro 2012“ (21. 3. – 25. 3. 2012) – výstavy zeleně, mechanizace, pěstitelství, květin, ekologie a zpracování výpěstků – uspořádalo Výstaviště Lysá nad Labem soutěž Polabský motýl.

12. ročník soutěže v aranžování květin pro studenty středních zahradnických a zemědělských škol a pro učně zahradnických a zemědělských učilišť se konal 21. března 2012. Téma letošního ročníku znělo: Květinový ples.

Pravidelně se soutěže účastní kolem osmi odborných škol, jejichž vybraní zástupci plní

zadané úkoly. Přední čeští floristé připravují soutěžní úlohy a následně i hodnotí jejich provedení. Materiál pro soutěžící zčásti zajišťovaly zahradnické firmy, které byly sponzory soutěže. Každé soutěžní družstvo tvořili čtyři studenti a jeden pedagogický pracovník.

Úkoly grafický návrh expozice a její dekorace, libovolná dekorativní kytice, obraz ze sušeného rostlinného materiálu a lineární vypichovaná dekorace zpracovávali studenti. Svě vazačské dovednosti předváděli v tajném zadání na pódiu před zraky řady návštěvníků i pedagogové.

Zahradnická škola vsadila na intenzivní propagaci

Zahradnická škola již dávno nespolehá pouze na dlouholetou tradici zahradnického školství v Kopidlně, uvědomuje si velkou konkurenci v rámci středních škol. Proto neoponechala nic náhodě a od podzimu se zaměřila na nabídku informací o možnostech studia ve školním roce 2012/2013. Zaměstnanci školy letos obeslali, navštívili nebo telefonicky kontaktovali 400 škol v ČR, zúčastnili se 14 burz vzdělávání, 32 schůzek rodičů, pětkrát se konal pro zájemce den otevřených dveří. Inzerce o možnostech studia se objevila v regionálním tisku i v rozhlasovém vysílání. Škola úzce spolupracovala s výchovnými poradci základních škol,

kterým předala propagační materiály i CD. Všichni zaměstnanci i žáci, kteří se těchto akcí účastnili, vyvinuli maximální snahu poskytnout zájemcům podrobné informace o podmínkách přijetí, průběhu a ukončení studia.

Jak se zúročila práce celého týmu pracovníků, ukáže až přijímací řízení, které proběhne 23.–25. 4. 2012. Zřizovatel školy – Královéhradecký kraj – stanovil pro všechny obory vzdělávání zakončené maturitní zkouškou v rámci přijímacího řízení i přijímací zkoušku. Její zadání zpracovává konkrétní škola a výsledky testů jsou spolu s dalšími kritérii podkladem pro sestavení pořadí uchazečů.

Velikonoční seminář v Lázních Bělohradě

Klienti anenských slatinných lázní v Lázních Bělohradu vyplnili svůj čas mezi léčebnými kúrami krátkým seminářem s ukázkami výroby drobných velikonočních a jarních aranžmá v podání našich žáků.

Před Velikonocemi své výrobky prezentuje škola také na tradiční výstavě v Dobrovicích.

Spolupráce se školou ve Velké Británii

V rámci projektu mezinárodní spolupráce Comenius se v nejbližší době uskuteční přípravná schůzka, na které by se měly doladit podrobnosti spolupráce se zahradnickou školou v Devonu z Velké Británie. Následovat by měly výměny skupin žáků. Naši studenti by se v rámci svého zaměření rádi seznámili s anglickými okrasnými zahradami, poznali realie VB a rozvíjeli své jazykové kompetence.

Vzdělávání dospělých v oboru floristika

V rámci projektu UNIV 2 KRAJE, který realizuje koncept celoživotního učení, začala škola koncem března vzdělávat dospělé v oboru floristika. Po absolvování povinné teorie a praxe účastník získá potvrzení o absolvování kurzu a může se přihlásit ke složení dílčí závěrečné zkoušky z dané kvalifikace.

Zprávy ze zahradnické školy

Zahradnice se prosadily
na „Ne“tradičním karafiátu

Dne 1. 2. 2012 se konal 4. ročník soutěže „Ne“tradiční karafiát. Tato soutěž je určena žákům odborných učilišť a již tradičně v únoru ji pořádá OU a PrŠ Plzeň. Letošní ročník se i přes mrazivé počasí nesl v duchu motto „Těšíme se na jaro“. Devatenáct soutěžících ze šesti škol plnilo tři úkoly s jarní tematikou. Na první dva z nich se mohli připravit, zadání třetího úkolu se dozvěděli až před samotným začátkem. Odborná tříčlenná porota hodnotila estetiku, techniku provedení, celkový dojem, ale také dodržení zadané jarní tematiky. Soutěž „Ne“tradiční karafiát je otevřena veřejnosti, proto se návštěvníci mohli koncem soutěžního dne pokochat pohledem na osobité výrobky.

Tři žákyně naší školy, které se na soutěž připravovaly pod vedením paní učitelky N. Novotné, se v konkurenci rozhodně neztratily.

V soutěžním úkolu č. 1 – Květinová výzdoba hliněného květináče – obsadila K. Šeborová 2. místo a P. Smolařová 4. místo, v soutěžním úkolu č. 2 – Přízdoba dřevěného rámečku – byla K. Šeborová pátá a v soutěžním úkolu č. 3 – Překvapení (vázaná kytička) – skončila M. Koutová na 3. místě.

Zahradnická škola hostila
turnaj ve florbalu dívek

Sportovní hala zahradnické školy se ve středu 18. 1. 2012 stala místem turnaje ve florbalu dívek. Družstva šesti škol se v Kopidlně utkala o vítězství v okresním kole. Výsledky: Lepařovo gymnázium Jičín, Gymnázium Hořice, MOA Jičín, Gymnázium a SOŠPg Nová Paka, SPoŠKA Jičín a SŠ zahradnická. Družstva čtyř vítězů okresních kol se poté v Jičíně utkala o vítězství v krajském finále. Tým jičínského gymnázia obsadil třetí místo za Obchodní akademií Náchod a Gymnáziem J. K. Tyla Hradec Králové.

Žáci ukázali dovednosti
při projektových dnech

V souladu se školním vzdělávacím programem připravily jednotlivé obory studia prezentaci výsledků zadaného projektu. Přínosem by mělo být nejen vyhledávání a osvojení nových a zajímavých informací, ale i týmová spolupráce, zpracování poznatků v podobě počítačové prezentace, schopnost zaujmout posluchače svým příspěvkem a pohotově reagovat na jejich dotazy.

Žáci OU v rámci projektu „Žijeme tu společně“ pozvali své spolužáky na návštěvu do okolí svého bydliště. Úkolem bylo zpracovat vycházku, při které se účastníci dozvědí nejenom základní informace o vybraném místě, ale i zajímavosti z historie a současnosti, přírody, ... Výsledkem práce žáků byla mapa s navrženou trasou, časový rozvrh jednotlivých zastavení a možnost autobusového či

vlakového spojení s Kopidlnem.

Žáci SOU zpracovávali téma „Ochrana přírody“. Jednotlivé skupiny se zaměřily na okruhy: civilizační problémy, voda, půdní fond, biodiverzita, energie, zemědělství, průmysl, odpady, změny klimatu, systém ochrany přírody v ČR. Výstupem projektu byly nástěnné koláže, každá skupina slovně prezentovala zpracovanou problematiku a odevzdala písemné zhodnocení projektu.

Studijní obor se v rámci projektu „Globální svět“ zaměřil v letošním roce na Latinskou Ameriku. Každá ze skupin se zaměřila v určené zemi na historii, průmysl a zemědělství, kulturu, významné osobnosti, turistické zajímavosti, tradice a zvyky, jazykovou problematiku. Povinným bodem byly informace o zahradnické produkci v dané zemi.

Návštěva u starostky

Žáci druhého a třetího ročníku oboru Zahradnické práce dne 31. 1. 2012 navštívili Městský úřad v Kopidlně. Paní starostka Ing. H. Masáková je nejdříve seznámila s chodem úřadu, rozpočtem města a zodpověděla jejich otázky. Při následné prohlídce úřadu byli studenti informováni o činnosti jednotlivých odborů. Návštěva městského úřadu vhodně doplnila teoretické znalosti žáků o místní samosprávě.

Třeštský roh hojnosti

Další soutěží, na kterou se připravovali žáci kopidlenské školy, byl 4. ročník soutěže ve vazbě a aranžování květin Třeštský roh hojnosti. Klání, které pořádala SOŠ a SOU Třešť, se konalo 29. března 2012. Námětem soutěže byla „Netradiční svatba“. Jednotliví soutěžící připravovali Dekoraci pro nevěstu a výzdobu svatební tabule a jejich výsledky se započítávaly do celkového hodnocení tříčlenných družstev.

Zprávy ze zahradnické školy

Flora Olomouc nabídne kytici pro muže

Zahradnická škola Kopidlno se představí na jarní etapě mezinárodní zahradnické výstavy Flora Olomouc 2012 (19. dubna – 22. dubna 2012). Výstaviště Flora Olomouc a Svaz květinářů a floristů ČR vyhlásily soutěž o nejlépe řešenou expozici a vazačskou soutěž jednotlivců na téma „Kytice pro muže“. Soutěžící musí dodat popis ke kytici (pro jakého muže je určena a k jaké příležitosti je vázána). Odborná komise bude hodnotit výtvarné pojetí (volba materiálu, barev, jejich kombinace), technické zpracování a trvanlivost aranžmá. Vázané kytice se stanou exponáty jarní etapy mezinárodní výstavy a budou k vidění po celou dobu konání akce.

Stavba a zahrada 2012 ve spojení s květinami

Ve dnech 23. 3. – 25. 3. 2012 mohli zájemci navštívit v královéhradeckém Aldisu výstavu Stavba a zahrada 2012. Doslova hitem letošního ročníku výstavy se stalo bydlení ve spojení s květinami, oživení interiérů, jarní dekorace. Nabízelo se vše, co zahrada potřebuje. Návštěvníci zde našli nové nápady a inspiraci pro zkrášlení svých domovů.

V expozici naší zahradnické školy bylo možné vidět rostliny vhodné pro jarní dekorace, ukázky proměn okenních truhlíků, jarní venkovní i vnitřní aranžmá.

Zahradnická škola v Kopidlně se podílí na vzniku učebnic

Studenti a učitelé kopidlenské zahradnické školy byli vybráni jako hodnotitelé učebnic, které vznikají na Vyšší odborné škole zahradnické a Střední zahradnické škole v Mělníku v rámci projektu Environmentální výchova v zemědělských a zahradnických školách financovaného z operačního programu Vzdělávání pro konkurenceschopnost.

K ověřování měli k dispozici učebnice: Ekologie a ochrana životního prostředí, Květinářství, Okrasné dřeviny, Ochrana zahradních rostlin.

Kolektiv autorů pracovních verzí učebnic měl zájem o konkrétní postřehy a připomínky (např. o rozčlenění jednotlivých kapitol a jejich návaznosti, grafickém zpracování, využitelnosti témat pro praxi atd.), které by po vyhodnocení byly zapracovány do výsledné podoby knih tak, aby tyto učebnice mohly sloužit jako kvalitní odborné publikace na zahradnických a zemědělských školách.

Ples školy: poselství jara v třesnutém mrazu

Maturitní ples zahradnické školy se konal 10. února 2012 v Masarykově divadle v Jičíně. Součástí programu bylo i předtančení, losování sponzorských darů a dražba kytic, které zhotovily studentky čtvrtého ročníku. Když organizátoři plesu vybírali téma květinové výzdoby „první poselství jara“, jistě netušili, že páteční noc bude patřit k těm nejchladnějším v letošní zimě. Náladu v sále naštěstí třesnutý mraz neovlivnil, avšak při odvozu mu padla za obět část rostlinného materiálu.

Rubriku připravila Zdena Filipová

Velikonoční beránci

Mrkvový beránek

100 g polohrubé mouky, 2 lžičky prášku do pečiva, 125 g moučkového cukru, nastrouhaná kůra z půlky citronu, 2 lžíce citronové šťávy, 125 g strouhaných mandlí, 3 žloutky, 2 bílky, 100 g jemně nastrouhané mrkve, špetka soli, 50 g dýňových semínek

Žloutky s cukrem ušleháme do pěny, přidáme citronovou kůru a šťávu. Do žloutkové hmoty zamícháme mouku smíchanou s práškem do pečiva a mandlemi. Pak vmícháme mrkev, sníh ušlehaný z bílků a špetky soli a nakonec vmícháme posekaná semínka. Těsto urovnáme do vymazané a vysypané formy a vložíme do trouby vyhřáté na 180 °C. Pečeme asi 40 minut, zkusíme špejlí. Beránka necháme vychladnout ve formě, pak opatrně vyklopíme. Pokukujeme, přilepíme oči z dýňových jaderek a rozinku jako čumáček.

Karamelový beránek

240 g hrubé mouky, 150 g moučkového cukru, 6 vajec, 50 g ořechů, 1/2 prášku do pečiva. Na karamel 100 g krystalového cukru, 1 dl vody

Krystalový cukr rozehrějeme na karamel, nalijeme horkou vodu a za stálého míchání rozvaříme. Žloutky s cukrem a rozvařeným karamelom ušleháme do husta. Mouku smícháme s práškem do pečiva a ořechy. Z bílků ušleháme tuhý sníh, který střídavě s moukou přidáváme ke karamelové směsi. Nalijeme do vymazané a vysypané formy a upečeme.

Rychlý smetanový beránek

280 g polohrubé mouky, 1 prášek do pečiva, 1 vanilkový cukr, 190 g moučkového cukru, 1 lžička citronové kůry, hrst rozinek, 4 celá vejce, 250 ml smetany ke šlehání

V míse smícháme všechny suché suroviny. Přidáme celá vejce a smetanu, důkladně promícháme a těsto nalijeme do vymazané a hrubou moukou vysypané formy. Vložíme do trouby vyhřáté na 150 °C a pečeme asi hodinu (zkusíme špejlí).

Hrnkový beránek

1 hrnek polohrubé mouky, 1 hrnek hladké mouky, 1 hrnek moučkového cukru, 1 vanilkový cukr, 1 prášek do pečiva, hrst rozinek, hrst posekaných ořechů, 1 lžička kakaa, 1 lžička sušené citronové kůry, 2 vejce, 1 hrnek mléka, 1/2 hrnku rozpuštěného másla nebo hery

V míse smícháme všechny suché suroviny včetně rozinek a ořechů. Přidáme celá vejce, mléko, tuk a dobře promícháme. Těsto nalijeme do vymazané a hrubou moukou vysypané formy a přikryjeme poklopem. Vložíme do trouby vyhřáté na 180 °C a pečeme asi hodinu.

(JaN)

Kde se na Jičínsku začalo včelařit?

Jak dlouho se v Kopidlně včelaří? A jak to bylo v samých počátcích organizovaného včelaření u nás? Je pravda, že kopidlenská organizace včelařů patří na okrese Jičín k nejstarším?

To jsou otázky, které jsem řešil na počátku 90. let minulého století, kdy jsem se dostal k aktivnímu včelaření. V hledání odpovědí na tyto a další otázky mi pomohl tehdejší učitel včelařství a funkcionář včelařů z Hořic, přítel Vladimír Duchoň. Právě s ním jsem po několik let vedl při, která z našich organizací (Hořice a Kopidlna) vznikla na okrese Jičín dříve. Nejdříve to vypadalo, že to bude ta naše. To když se mi dostala do ruky kronika kopidlenských včelařů a v ní záznam z roku 1967, kdy u nás proběhly velké oslavy 100 let organizovaného včelaření v Kopidlně. Přítel Duchoň ale stále nechtěl náš spor vzdát. A tak jsme spolu zajeli do Ústřední včelařské knihovny v Praze, v budově včelařského svazu v Křemencově ulici, a hledali v uložených dokumentech, kdo z nás má pravdu. K řešení nám pomohla čísla odborného včelařského časopisu Včelař, který vycházel od roku 1866 nákladem knihkupectví Mikuláš a Knapp v Praze Karlíně. Tam jsme našli důkaz, že v roce 1868 (8. března) byla založena Jednota včelařská pro Hořice a okolí, jako jeden z prvních organizovaných spolků včelařů v celých Čechách a na Moravě. O samostatné kopidlenské organizaci tam ale nebylo ani slovo. Byl tam však zápis, že kopidlenská včelařství v té době dojížděli na schůze středočeského spolku v Českém Brodě a právě v roce 1867 zde vytvořili svoji „kopidlenskou“ sekci. A teprve o tři roky později v roce 1870 byl z Kopidlenské sekce Včelařského spolku v Českém Brodě jako samostatný spolek ustaven včelařský spolek pro Kopidlnu a Libáňsko. V textu se doslova píše:

„Kopidlenský odbor včelařský stal se spol-

kem samostatným a vstoupiv do života započal činnost svou první valnou hromadou, kteráž dne 24. března 1870 v hostinci „u české koruny“ v Kopidlně odbyvána byla. – Na programu byla v odstavci prvním zpráva prozatímního výboru o svém doposavadním působení, potom se četly schválené a potvrzené stanovy. Spolek nazývá se Kopidlna-Libáňský včelařský spolek. Kterak Libáň k této cti přišla, neumíme si vyložit, neboť pokud nám známo, čítá se Libáňských údů ve spolku znamenitý počet, totiž – dva! Po té zapisovali a přijímali se noví páni údové a příspěvky na r. 1870. – Následovala volba 12 výborů, a z těchto zvolen za předsedu důst. pán P. Peřina, farář, za místopředsedu p. Jan Mottl, učitel z Libáně, jednatelem je p. Jos. Křídlo, učitel v Kopidlně, a pokladníkem p. Adolf Heller tamtéž. „Závěrem bylo přijato usnesení, kde na návrh pana P. Knapa z Veliše bylo přijato, aby se příští schůze konala v první polovici května v Libáni, následující v Rožďalovicích a další na Veliši, aby se jí mohli zúčastnit i další členové ze vzdálenějších míst od Kopidlna.“

Počet včelařů nově založeného spolku zpráva neuvádí, ale rok před jejím vznikem píše dopisovatel Adolf Heller, obchodník a včelař z Kopidlna – jak je pod článkem podepsán –, toto: „V městě našem se včelařství tak silně zmohlo, že nyní již v síle 74 včelstev, a sice 65 v dzierzonských úlech a 9 v klátech čítáme. Též v okolí města se včelařství rozvíjí tak, že včelařský spolek, odbor Kopidlenský, již 63 údů čítá.“

V závěru svého článku pan Heller píše: „Pánům včelařům a milovníkům včel okolí Kopidlenského dávám ve známost, že bude lze u mě dostati rojů, matek (královen), úlů, jakož i veškeré náčiní včelařské. Lze u mne sehnati med i na plástu, jakož i čistý, se strojem odmedňovacím vyráběný, jest lze u mě v ceně nejlevnější dostati. Ceny budou vždy nejlevnější a jsem dobrě naděje, že zákazníci objednaní u mě litovati nebudou.“

Náš spor o prioritu organizovaného spolku včelařů na okrese byl tímto dokladem definitivně rozhodnut. Ale tímto nálezem nebylo rozhodnuto o tom, kde se začalo dříve včelařit. Už proto, že kopidlenská včelařství jezdili do Českého Brodu již mnoho let před svým osamostatněním a patřili k nejpočetnější sekci tohoto zájmového sdružení. A oslava v roce 1967? Ta se vázala k založení samostatné sekce včelařů našeho regionu při spolku v Českém Brodě. Ale nebyla datem vzniku samostatné organizace v Kopidlně.

Situace se vyjasnila a včelaři na Hořicku i Kopidlně mohou klidně spát. Jisté je to, že se na Hořicku a jinde po okrese Jičín včelařilo dávno před snahami tuto činnost nějak organizovat. To jen potvrzuje, že tento krásný kraj, obklopující Český ráj, plný ovocných stromů a bohatých listnatých lesů, byl odedávna ideálním místem pro život včel, a stal se proto pravým rájem pro včelaře.

O. Suchoradský, jednatel ZO ČSV Kopidlna

Kopidlenský improvizovaný obrněný vlak v květnovém povstání na Jičínsku

Nejenom v Praze, Říčanech, Roztokách u Prahy či Rakovníku, ale i na Jičínsku se revolučním bojovníkům podařilo ukořistit německé vagóny vyzbrojené protiletadlovými kanóny, tzv. Eisenbahnflak, z kterých byly následně nezávisle na sobě sestaveny dva improvizované obrněné vlaky. První vlaková souprava vznikla v Kopidlně, v jehož okolí byla bojově nasazena proti místním i ustupujícím jednotkám wehrmachtu. Druhým improvizovaným obrněným vlakem na Jičínsku disponovali povstalci v Ostroměři.

Revoluční nálada v Kopidlně visela ve vzduchu již od 2. května 1945, kdy do místní železniční stanice přijel od Nymburka vlak s lokomotivou ozdobenou vlaječkami a vagóny popsanými revolučními hesly. Po městě se začala rychle šířit zpráva, že dělníci v nymburských železničních dílnách vyhlásili generální stávkou, která se stala signálem pro zahájení ozbrojeného odporu proti okupantům. Nato lidé začali spontánně vyvěšovat československé vlajky, strhávat německé nápisy a srocovat se na náměstí. Toto počínání nemohlo uniknout německým úřadům, a tak byl 4. května z Jičína vyslán obrněný vůz¹⁾, aby v Kopidlně zjednal pořádek. Revoluční středisko v Jičíně včas upozornilo na blížící se nebezpečí místní revoluční národní výbor, který ihned varoval obyvatelstvo rozhlasem, a tak se ještě podařilo předejít represím.

5. květen

Pod vlivem rozhlasových zpráv a výzev z Prahy se v poledne 5. května dávají události nezadržitelně do pohybu i v Kopidlně. Místní RNV i hlavní představitel odboje vystupují z ilegality a v ulicích se začínají objevovat první ozbrojení civilisté. V této napjaté a zároveň radostné atmosféře přijíždí v půl dvanácté na místní nádraží muniční vlak o 22 vagónech²⁾. Z toho byly dva vozy protiletadlové, jeden pro ubytování posádky vlaku a 19 bylo naplněno municí a zbraněmi³⁾. Místní vojenský velitel por. Josef Pelc, předseda RNV A. Stýblo a vrchní četnický strážmistr Dousek se odebrali do kanceláře přednosta stanice, kde tou dobou byl i velitel vlaku, aby s ním projednali předání vlaku. Německý důstojník souhlasil za podmínky volného odchodu. Třináctičlenná posádka vlaku však s rozhodnutím svého velitele nesouhlasila. Proto zaměstnanci ČSD přesunuli vlak na slepou kolej k cukrovaru a odpojili lokomotivu.

Po 19. hodině přistoupila místní odbojová skupina, tvořena místními četníky, junáky a dalšími dobrovolníky pod vedením nadpor. Karla K. Chvalovského, k odzbrojení posádky vlaku. Díky předchozí dohodě s velitelem vlaku se to obešlo bez krveprolití⁴⁾. Mimo

Kopidlenský improvizovaný obrněný vlak opouští 7. května odpoledne Rožďalovice po úspěšném odzbrojení místní německé posádky. Jako první jel „kulometný vůz“ Geschützwagen (E) MG151/20 (vpravo) a jako druhý „dělový vůz“ Geschützwagen I (E).
Foto: Jiří Pour

ruční zbraně byly cennou kořistí i oba doprovodné protiletadlové vozy. První vagón typu Geschützwagen I (E) byl vyzbrojen jedním protiletadlovým 2cm kanónem Flak 38 ukrytým za stěnami z pražců, zatímco druhý vůz typu Geschützwagen (E) MG151/20 byl vyzbrojen dvěma 2cm trojčaty MG 151/20 Fla SL 151 Drilling usazenými v betonových skružích. Před převzetím vlaku se však německé obsluze povedlo zbraně znehodnotit, našťastí se v řadách místních bojovníků našly „šikovné české ručičky“ a závady se povedlo odstranit.

Během noci z 5. na 6. května byli v Kopidlně a blízkých Běcharech odzbrojeni další Němci, kteří byli postupně internováni v měšťanské škole, kde vznikl zajatecký tábor.

Místní vojenský velitelství mělo v té době

Improvizovaný obrněný vlak na nádraží v Kopidlně, vyfotografovaný pravděpodobně po návratu z Rožďalovic 7. května odpoledne. Ze snímku je patrné poctivé maskování obou protiletadlových vozů.
Foto: SOKA Jičín

k dispozici pouze 25 českých dobrovolníků a 12 bývalých válečných zajatců (8 Rusů a 4 Angličany), kteří byli přivezeni z Československých valů, kde se ukrývali.

6. květen

V neděli 6. května se začali místnímu vojenskému velitelství hlásit dobrovolníci přicházející z blízkých obcí. Během dne si přijížděli pro střelivo a zbraně z ukořistěného vlaku i bojovníci z okolních měst a vesnic, a tak se munice do konce povstání dostala např. do Jičína, Sobotky, Rovenska pod Troskami, Nové Paky, Nového Bydžova či Nymburka. U cukrovaru se plnily řepné vagóny dlažebními kostkami, které měly posloužit jako zátarasy na železničních přejezdech.

Odpoledne se celý revoluční bojový oddíl pod velením nadpor. Chvalovského přesunul do Obory, kde probíhal výcvik a organizace jednotky.

Večer byla sestavena souprava improvizovaného obrněného vlaku. Na dostupných fotografiích je vidět, že vlak tvořily oba protiletadlové vagóny a lokomotiva řady 434.0, číslo 434.0125). Po uvedení vlaku do chodu se měla objevit dokonce myšlenka vydat se s ním na pomoc Praze, ale vzhledem k silným německým posádkám v okolí by neměl vlak moc šancí dosáhnout hlavního města. Proto se operačním prostorem vlaku stal jižní cíp jičínského okresu, kde, jak se dočteme na následující stránce, sehrál poměrně významnou roli. V tabulce č. 1 jsou uvedena známá jména členů posádky improvizovaného obrněného vlaku.

pokračování na straně 17

pokračování ze strany 16

velitelé vlaku	nadporučík Karel K. Chvalovský zástupce velitele: štábní stráž- mistr František Tlapák
osádka lokomotivy	strojvedoucí – František Čapek topiči – Alois Matouš, František Havíř
osádka dělového vozu - 2cm Flak 38	Karel Kohl – velitel vozu, Miroslav Jirsák – střelec, Horst Leimer, Ladislav Řehák, Pač
osádka kulometného vozu – 2cm MG 151/2 Drilling	Josef Kousal – velitel vozu, František a Jaroslav Podzimko- vé, Miroslav Tlapák, L. Kalous, Ladislav Řehák, Tobiáš Miloslav, František Richter, Jaroslav Škaloud, Josef Kudrnáč, Milo- slav Štěpánek, Svěrák, Nýdrle, Zeman, Nikl, Kapras, Havlík, Kout, Makarevic

Po zformování se revoluční jednotka společně s improvizovaným obrněným vlakem přesunula do lesa „Varabule“ k Rožďalovicím, kde byl prováděn další výcvik. Vlak byl ze všech stran zajištěn předsunutými hlídkami a směrem k Rožďalovicím byly vytrhány koleje. Spojení s Kopidlmem a Rožďalovicemi zajišťovaly motospojky.

7. květen

Ráno 7. května přivezla rožďalovická spojka zprávu, že bylo město přes noc opět obsazeno Němci a posádka, která se 5. května Rožďalovickým vzdala, byla reaktivována. Po převzetí zprávy a opravě kolejí vydal nadpor. Chvalovský rozkaz k odjezdu na Rožďalovice. Na tamní nádraží Kopidlenský dorazili okolo 11. hodiny dopolední. Přítomní němečtí vojáci byli tak překvapeni jejich vpádem, že se nezmohli na větší odpor. Bohužel se ve stanici nepodařilo ukořistit muniční vlak, kterému se před příjezdem kopidlenské soupravy podařilo ujet na Nymburk. Po krátké poradě

se nadpor. Chvalovský v doprovodu por. Bradáče a dvou zajatých německých rotmistrů vydal do měšťanské školy na náměstí, kde chtěl s místní posádkou jednat o kapitulaci. Čeští parlamentáři zde byli de facto zajati.

V následujících událostech se vyznamenal zejména por. Vaníček ze Psiníc, který se ke Kopidlenským přidal se svou 25člennou skupinou v železniční stanici Mlýnec. Po obsazení nádraží a odchodu parlamentářů do měšťanské školy bylo mužstvo rozděleno do čet, které odděleně postupovaly na tři opěrné body Němců: cukrovar, zámek a měšťanskou školu. Během postupu podél nádraží byla jedna z čet napadena palbou z cukrovaru. Po krátkém boji jsou Němci vytlačeni a ustupují ke středu městečka, kde dochází k prudké přestřelce, po které je německá posádka donucena složit zbraně. Významnou roli zde sehráli příslušníci tzv. Ost-Battalionu, kteří se přidali na stranu povstalců a tím převážili misky vah na českou stranu. Jednalo se přibližně o 100–120 příslušníků turkeštánské a gruzínské roty původně určených pro ostrahu muničních skladů na Jíváku. Turkeštánská rota byla umístěna v Rožďalovicích a gruzínská v Žitovicích. Velitelství těchto rot mělo sídlit v mcelském zámku. Mezi místními byli obecně nazýváni „vlasovci“, i když se nejednalo o příslušníky ROA – ruské osvobozené armády.

Během přestřelky padl v klášterní zahradě truhlářský učeň Václav Taraba, u hotelu byl zastřelen kopidlenský obchodník František Ryba, před školou položil život Turkeštánc Chazan Kalikov a dva další Turkeštánci u hřbitova.

Po hodinovém vyjednávání byl v 15 hodin na poštovním úřadě vykonán kapitulací akt za přítomnosti tří německých důstojníků. Celkem bylo zajato přibližně 60 Němců. Všichni zajatci byli naloženi na vlak a odvezeni do Kopidlna a odtud dopraveni do Běchar.

Improvizovaný obrněný vlak zachycený v železniční stanici Mlýnec mezi Rožďalovicemi a Kopidlmem. Tento i následující snímek byl pořízen pravděpodobně 8. května, kdy byl směrem od Rožďalovic očekáván nápor německých jednotek z milovického výcvikového prostoru. Na snímku je patrné i částečné maskování lokomotivy větvemi. Foto: SOKA Jičín

V podvečer došla z Rožďalovic další znepekující zpráva, a to že po odjezdu Kopidlenských bylo město opět obsazeno Němci z milovického výcvikového prostoru. 70 rožďalovických mužů bylo vzato jako rukojmí a odvedeno na Tuchom. Městu bylo dáno ultimátum: do 8 hodin ráno 8. května propustit všechny německé vojáky a důstojníky, jinak budou rukojmí popraveni. Tou dobou improvizovaný obrněný vlak hlídkoval v Kopidlne na nádraží.

Nebyla jiná možnost než německému ultimátu vyhovět, pokud měly být životy rožďalovických mužů ušetřeny. Proto byli němečtí zajatci urychleně dopraveni vlakem do lesa Varabule a odtud pěšky do Rožďalovic. Díky tomu se mohli 8. května dopoledne vrátit domů i zajatí rožďalovičtí muži. Na zdárném splnění ultimáta měl největší podíl vojenský velitel Rožďalovic, záložní důstojník Václav Martínek, který měl tlumočit německé podmínky a zajistit návrat německých vojáků z Běchar. Tím se mu povedlo odvrátit hrozbu v podobě pancéřové jednotky čítající cca 14–18 obrněných vozidel, která měla v případě nesplnění ultimáta zaútočit na Rožďalovice a Kopidlnu.

8. květen

Tento den byl v Kopidlne ve znamení příprav na případný útok ze strany Němců z milovického výcvikového prostoru. Protitankové zátarasy na silnicích byly spuštěny a hlídky našich bojovníků a „vlasovců“ zesílovány. I přes výhrůžný telefonát, který měl nadpor. Chvalovský přijmout od velitele milovické posádky, se nakonec německý útok neuskutečnil. Kopidlenským mohly pomoci přehnané zprávy o jejich síle, které měly mít Němci k dispozici, ale spíše už na takové akce neměli čas a soustředili se na vlastní ústup k demarkační čáře před blížící se Ru-

Posádka „kulometného vozu“ se občerstvuje po návratu z Rožďalovic.

Foto: SOKA Jičín

pokračování na straně 18

pokračování ze strany 17

dou armádou.

Během dne improvizovaný obrněný vlak hlídkoval v otevřeném terénu směrem k Rožďalovicím.

9. květen

Pátý den povstání byl pro Kopidlnu nejnáročnější. Městem v největším spěchu projížděly kolony německých vojáků a civilistů, aby nepadly do ruského zajetí. Vojenské velitelství vydalo rozkaz tyto kolony odzbrojovat.

Okolo deváté hodiny dopolední hlásila telefonicky libáňská četnická stanice, že po okresní silnici se směrem ke Kopidlnu pohybuje kolona čítající 12–15 vozidel. Vojenské velitelství začalo ihned jednat. V dnešní Švermově ulici byl železniční přejezd přehrazen improvizovaným obrněným vlakem a blízké okolí obsadily pěší jednotky. Nadpor. Chvalovský pověřil velením akce por. Bradáče, který střed obrany svěřil štb. strážmistru Tlapákovi a Josefu Vavřinovi, levé křídlo měl zajišťovat četař-legionář Jaroslav Gotvald a levé křídlo u lesa měli hájit muži pod velením samotného por. Bradáče.

První vozy se přiblížily a pro nepřehledný terén zastavily až těsně před přejezdem. Některé z nich byly označeny červenými kříží. Vystoupivší vojáci se snažili domluvit s povstalci, kteří je mezitím začali obkličovat. V napjaté atmosféře náhle zaznělo několik výstřelů a jeden z bývalých zajatců Rus Vladimír Niewierovski padl mrtev k zemi⁽⁶⁾. Nato následovala prudká oboustranná přestřelka. Vozidla ze zadní části kolony se začala obracet a snažila se ujet zpět k Libáni. Štb. strážmistr Tlapák vydal strojvedoucímu rozkaz co nejrychleji se přemístit k Ledkovu, kde chtěl prchajícím Němcům odříznout cestu. Vlak opustil postavení na železničním přejezdu a dal se do pronásledování uprchlíků. Na uvolněné místo u přejezdu poslalo vojenské velitelství obrněný vůz. Tlapákovi manévr vyšel a vlak dojel do nového výhodnějšího postavení, ještě než se zde objevili Němci. Nepřítel na sebe nenechal dlouho čekat, načež se na něho snesla palba ze všech hlavních. Posádky zasažených vozů prchaly do polí a snažily se dosáhnout lesa. Tam však byly jednotky por. Bradáče a praporčíka Homolky. Po přestřelce trávající asi 20 minut požádali Němci o zastavení palby. Byla dohodnuta kapitulace. Přivolaný oddíl por. Černého dopravil přes 160 zajatých německých vojáků a 42 civilistů i s motorovými vozidly do Kopidlna. Němce prchající k Psincím a Křešicím zajala četa por. Vaníčka.

Ozbrojování a bojové akce pokračovaly po celý zbytek dne. K nejvýznamnějším akcím došlo v silničním záhybu pod Kalvárií a na silnici směrem k Holenicím, při které padl Turkeštánek Nur Mogamedov Kuramagama. Po celý den se od Jičína valil nepřetržitý proud německých vozidel všeho druhu, ale

Bojové stanoviště „dělového vozu“. Za mířidly 2cm Flaku 38 sedí Miroslav Jirsák a muž opírající se o lože kanónu by měl být velitel vozu Karel Kohl.

Foto: SOKa Jičín

Obsluha Drillingu na jednom ze dvou palpostů „kulometného vozu“. Úplně vpravo stojí velitel kopidlenského vlaku štb. strážmistr František Tlapák. Brýle s tmavými skly sloužily střelci jako ochrana před oslněním slunečními paprsky.

Foto: SOKa Jičín

pokračování na straně 19

pokračování ze strany 18

na odzbrojení a zajetí takového množství osob nebyla místní revoluční jednotka připravena, proto se soustředila na odzbrojování jednotek přijíždějících z vedlejších směrů. Odpoledne vznikl mezi Němci na silnici k Poděbradům zmatek, protože do Poděbrad od Hradce Králové dorazily první jednotky Rudé armády a tím byla cesta k demarkační čáře odříznuta. Demoralizovaní a unavení němečtí vojáci se potom houfně vzdávali.

10. květen

Pohotovost revolučních hlídek u zábran trvala i celý 10. květen, kdy pokračovalo odzbrojování a zajímání německých vojáků. Improvizovaný obrněný vlak během dne hlídkoval na trati Kopidlno–Pševes.

Celkem mělo být v Kopidlně během květnových dnů zajato 2000 Němců a ukořistěno velké množství vozidel všeho druhu. Tento den byl i ve znamení pohybu tří obětí zdejší revoluce.

Kopidlno se dočkalo osvobození až v podvečer 10. května, kdy od Jičina dorazili první vojáci 229. střelecké divize RA.

Poválečné osudy kopidlenského vlaku nejsou bohužel autorovi článku známy. Zcela určitě byl převzat nově vznikající československou armádou a je možné, že se zúčastnil i obsazení Sudet podobě jako vlak „Jiskra Svobody“ z Ostroměře, který byl také v závěru květnového povstání nasazen proti ustupujícím Němcům.

David Šolc

Doplňující informace nebo případné dotazy k tomuto tématu můžete zasílat na e-mail: solcdauid@seznam.cz.

Poznámky:

- 1) některé prameny mluví o více obrněných vozech
- 2) v některých výpovědích se objevuje informace, že vlak byl na slepé koleji k cukrovaru odstaven již několik dní před povstáním
- 3) 12 vagonů pancéřových pěstí, 3 vagony dělostřeleckých granátů, 2 vagony nábojů pro rychlopalné kanóny a po jednom vagonu ručních granátů a střeliva do pušek. Celý německý vojenský transport jedoucí původně na Prahu byl po rozhlásové výzvě odkloněn nymburskými železničáři směrem na Jičín. V Rožďalovicích byl vlak zastaven a po jednání o průjezdnosti tratě rozdělen. První část transportu byla zadržena v Kopidlně a zbytek (vozy s municí a rádiové vozy) odjel z Rožďalovic zpět na Nymburk, jak se dozvíme později.
- 4) celkem bylo odzbrojeno 14 mužů (1 důstojník a 13 mužů) a získáno 8 automatů, 6 pušek a jedna důstojnická pistole
- 5) na jednom z autorovi známých snímků je na čele vlaku zachycena i lokomotiva řady 354.0, ale tento snímek byl pravděpodobně pořízen až po ukončení bojových akcí
- 6) podle vzpomínek ing. J. Frkala se měla tato událost stát již 8. května, ale jiný zdroj tuto verzi zatím nepotvrdil

Literatura:

Jakl T.: Obrněné vlaky čs. povstalců. I. díl. Svět železnice 2010, č. 2(34), s. 67-73. II. díl. Svět železnice 2010 č. 3(35) s. 88-94. III. díl. Svět železnice 2010 č. 4(36) s. 76-85.
Plavec M.: Poslední rok války na Nymbursku, CDK, 2005
Plavec M.: Poslední dny Truppenübungsplatz Milowitz, Historie a vojenství, 2/2006
Rajman J.: Květen 1945 v Rožďalovicích, Rajmanova dílna s. r. o., 2006
MNV Kopidlno, Město Kopidlno – 450. výročí udělení znaku, 1973

Archivní materiály:

soukromá sbírka Jiřího Poura
SOKA Jičín

Fotografie:

soukromá sbírka Jiřího Poura
SOKA Jičín

Poděkování:

Na závěr bych rád poděkoval těm, bez jejichž pomoci by článek v této podobě nemohl vzniknout: Evě Bílkové (SOKA Jičín), Lence Kropáčkové (MěÚ Kopidlno), Svatavě Krumpholcové (knihovna Rožďalovice), manželům Šafaříkovým, Tomáši Jaklovi (VHU Praha), Jiřímu Pourou, Zdeňku Hrdinovi, Zdeňku Rutovi a Oldřichu Suchoradskému.

Jaký byl ples včelařů

V letošním roce jsme uspořádali již tradičně ples včelařů, abychom přispěli ke kulturnímu dění v Kopidlně a tím dali o sobě vědět jako platná organizace. Bereme to také jako svou určitou povinnost, i když v dnešní době jsou mezilidské vztahy na špatné úrovni, a tudíž konečný výsledek je velmi nejistý. My jsme také jediná včelařská organizace na Jičínsku, která se odváží svůj ples pořádat. Letos nás překvapilo velmi mrazivé počasí a mrzí nás, že našich členů se plesu zúčastnilo velmi málo. Přišlo také méně lidí z Kopidlna, které tentokrát nepřilákala ani velmi kvalitní hudba. Máme však mnoho známých a přátel v širokém okolí, kteří se mrazu nezalekli. A tak přijeli např. manželé z Liberce, kteří nám říkali: U nás je mráz 20° pod nulou a půl metru sněhu. Ale to je přece docela normální únorová zima. Navštívili nás dále hosté z Nového Bydžova, Poděbrad, Jičina, Hořic a dalších míst. Velmi nás potěšila účast přítele Vlastimila Dlaba s rodinou, který je místopředsedou Českého svazu včelařů a jednatelem Okresní organizace včelařů v Jičíně.

Celkem se našeho plesu zúčastnilo 90 lidí a ti si vytvořili, za pomoci hudby, velmi krásné a přátelské prostředí. To je naše snaha a odměna za práci spojenou s přípravou plesu. Škoda, že tímto způsobem nežije u nás více lidí. On totiž člověk je od přírody společenský tvor a nějaké uzavírání se do samoty nepůsobí dobře, jistě ani na jeho zdraví. Měli jsme připravenou i kvalitní tombolu, takže si většina návštěvníků donesla domů kromě krásné nálady i něco na památku.

V příštím roce chceme v tradici Včelařského plesu dále pokračovat. Dohodli jsme se s místní zahradnickou školou, že příště uspořádáme ples společně. Bude malinko pozměněná organizace, ale věřím, že při dobré vůli všechno zvládneme ke spokojenosti nejen organizátorů, ale i veřejnosti, která se plesu zúčastní.

Antonín Erben, předseda organizace

Záběr na budku strojvedoucího lokomotivy řady 434.0, číslo 434.012. Na snímku je zachycen strojvedoucí František Čapek (vpravo) a topič František Havíř. Lokomotiva nebyla zřejmě nijak dodatečně pancéřována.
Foto: SOKA Jičín

Vzpomínky na prázdniny ve Mlýnci a Kopidlně v 50. a 60. letech

Mlýnec – tato malebná vesnička s rybníkem Zrcadlo a vějířem lesů je pro mne krajinou vzpomínek na dětská léta. Narodila se tu maminka a pro bratra Oldřicha Suchoradského a jeho manželku Jarušku je Mlýnec domovem už téměř půl století.

Ve Mlýnci jsem spolu s Oldou trávila většinu letních i zimních prázdnin u babičky a dědy Marie a Josefa Čížkových ve vilce vedle školy s výhledem na rybník za silnicí. Moje nejvzdálenější vzpomínka se váže k prvnímu samostatnému pobytu ve Mlýnci, kdy jsem si jako sotva odrostlé batole na zdravém venkovském vzduchu léčila v babiččině péči černý kašel.

Když mně jako osmileté a desetiletému bratrovi zemřela maminka, byli jsme ve Mlýnci u maminčiných rodičů ještě častějšími hosty. Ve Mlýnci jsme poznali mnoho dětských kamarádů, většinou místních dětí, ale i takových, kteří sem jezdili k prarodičům jako my. Scházeli jsme se u rybníka nebo ve dřevěné kůlně na jeho břehu, naproti našemu stavení, která dosloužila jako hasičská zbrojnice a byl v ní skladován starý papír. Rybník nám poskytoval spoustu zábavy v každé roční době: v létě plavání – k tomu účelu byla pod kamennými schůdky k lovišti dřevěná podlážka, v zimě tu zase bylo bruslení. A celoročně hry na břehu, jako házení kamínků, chytání pulců... Domů jsme se v létě vraceli až se soumrakem.

Také rákosí nás lákalo – v něm jsme si s kamarádem Vladimírem, který jezdil o prázdninách ke Špicarům, vytvářeli dlouhé tunely a tajné cesty. Za rybníkem vedla drážka do kopidlenského cukrovaru a zde měla i pár zapomenutých vagonků. To bylo krásné místo pro dětské hry!

Dědeček byl lesním dělníkem a někdy nás děti brával do práce v lese s sebou. Mám hezké vzpomínky na krásné lesní scenérie, zvláště ty s lesními rybníky se spoustou vodního ptactva směrem na Rožďalovice. To bylo hříbů, holubinek, lišek, občas se našel i vzácný kotrč..., ale také jsme měli příležitost v lese potkat obřího brouka roháče. Na jaře jsme zase nosili z lesa v Horkách směrem na Kopidlnu kytyce voňavých konvalinek. Tak krásný barevný a voňavý jarní les se jinde než mezi Mlýncem a Kopidlnem u nás nevidí!

Ve Mlýnci žili v době našeho dětství pracovití rolníci a řemeslníci. Vzpomínám si na šikovného truhláře pana Vojtíška, který během jednoho dne vyrobil na zadní zahradě dřevěnou toaletu jedna radost. V obci byla kovárna pana Pelanta a nikdy nezapomenu na zděšení, když v ní jednou uprostřed zimy vypukl požár a my s obavami z balkonu zírali na plameny a dým, který se valil z těchto míst oblohou. Někdy k nám přicházel na návštěvu malíř pokojů, starý pan Zima. Byl neslyšící a já hloupá holka, vystrašená jeho neartikulovanou řečí, jsem se před ním schovávala a okolo jeho domku blízko obchodu na návsi jsem chodívala se zataje-

Manželé Brandejsovi na návštěvě v mlýnecké knihovně.

ným dechem. A vidíte, jak se říká: odříkaného největší krajíc – celý život jsem se pak věnovala vzdělávání sluchově postižených dětí. Dobře si vybavuji z té doby některé moudré a pracovité staré ženy – paní Válkovou, Šoltysovou a Mařenku Martínkovou...

Protože Čížkovi bezprostředně sousedili se školou, byli v úzkém kontaktu s jejími kantory. Z raného dětství vzpomínám na pana řídicího Vondráčka a jeho moc hodnou paní. Jejich syn Ivo byl naším nerozlučným prázdninovým kamarádem. Později zde působil rázovitý pan řídicí Alois Koudelka, který k našim přicházel denně na kus řeči. I mateřská škola v té budově jeden čas byla – se sympatickou paní učitelkou. Ve škole se promítaly filmy – to byla báječná zábava v době, kdy ještě v domácnostech chyběly televizory. K této události se sešla skoro celá ves. Mám dvě živé vzpomínky: jedna na film „Bílý tesák“ a ta druhá je o hodně smutnější: promítání filmového týdeníku se záběry z pohřbu Jana Palacha v lednu 1969. Lidé v místnosti plakali. Můj bratr potom v této tradici promítání v dalších letech v knihovně úspěšně pokračoval.

Vesničané se scházeli i v obchodě na návsi (později byl přemístěn do budovy školy) a v hospodě u Nováků. Docela jinak než dnes to vypadalo v té době i na železniční zastávce: měl zde službu železničář, který ručně stahoval závory, prodával jízdenky a vydatně přikládal do kamen, takže v malé čekárně, která sousedila se služební místností, bylo v každé roční době příjemné teplo. Bohužel tomu tak už dnes není, také zmizela hospoda i obchod.

Je tu však dobře vybavená knihovna, o kterou se léta stará můj bratr Oldřich a kterou rádi navštěvují nejen místní děti i dospělí, ale i přespolní a chalupáři. Ani já s manželem při žádné návštěvě Mlýnce knihovnu nevynecháme a nejraději bychom si ji celou přestěhovali do Hradce!

Nejrozšířenějším dopravním prostředkem vesničanů i nás dětí bývalo ovšem kolo. Na něm jsme jezdili po vesnici, ale velmi často do Kopidlna a jako starší i do Jičína. S naším tatínkem jsme nezdědky cestovali na kolech k babičce a dědečkovi až z Hradce! Tatínek někdy na nosiči vláčel těžký kufr s věcmi pro nás a vpředu na řídkách měl ještě tašku s dortem, který babičce a dědovi sám upekl. Jednou se stalo, že se nás asi uprostřed naší „cyklopouti“, někde u Bydžova, kdosi ptal, odkud že jedeme. „Jůůůůů“, vzdychl dotyčný, když se to dozvěděl. Následovala další otázka: kam máme namířeno. Po našem: „Do Mlýnce u Kopidlna“ zaznělo „Jůůůůů“ znovu, tentokrát znásobené udiveným pohledem.

Pokud jsme si vyjeli do Kopidlna, lákalo nás projít se po náměstí a zavítat do krásného zámeckého parku s rybníkem. Nakoupili jsme v samoobsluze to, co potřebovala babička, a pak: hurá do cukrárny u Kořínků! Ta jejich zmrzlina... ani v Hradci neměli tak dobrou! Když s námi do Kopidlna někdy jela i babička, pochopitelně vlakem, požitek ze zmrzliny nám pravidelně kazila cukrovím, které nás nutila přikusovat, abychom prý nedostali angínu. Bylo skvělé, že pokud jsme v Kopidlně někde nechali stát kola, nebylo potřeba je zamykat.

V souvislosti s Kopidlnem se mi vybavuje hudební skladatel Hilmar. Babička měla po své tetě klavírní křídlo, které údajně slavný hudebník kdysi vlastnil nebo na ně aspoň hrál. Mělo krásný zvuk a rád jsem na ně s bratrem a sestřenicemi hrávali. Babička vždy otvírala okno do zahrady a nábožně poslouchala naše dětské brnkání, které bylo zároveň vesnickým koncertem pro sousedy.

Na závěr ještě jeden gastronomický zážitek: v objektu sousedícím s naší vilkou, což bylo bývalé hospodářské stavení našich prarodičů, fungovala krátkodobě jakási pobočka Jednoty – výroba lahůdek. Mám báječné vzpomínky na výborný vlašský salát, kterého tam vždy dědeček kupoval na oslavu našeho příjezdu plnou mísu.

Dodnes ráda do Mlýnce jezdím, za Oldou a Jaruškou a na hrob maminky a babičky s dědečkem na místním hřbitůvku. Hodně se tu změnilo. Co se však tolik nezměnilo, je doborota místních lidí, kteří zde žili a žijí. I dnes je tu krásně, domky a vilky jsou udržované. Těší mě, že bratr a jeho žena zde zapustili kořeny a udělali pro malebnou obec a její obyvatele tolik dobrého. Jejich úsilí je zaměřeno na budoucnost, mimo jiné i v péči o mladé včelaře a šachisty.

Eva Brandejsová (Suchoradská)

Bohatý rok kynologů v Kopidlně

Základní kynologická organizace Kopidlno se v regionu Královéhradeckého kraje řadí co do počtu členů k menším organizacím. Její členská základna čítá v průměru 20 členů. K výcviku využívá malého fotbalového hřiště ve Pševsi, a to pravidelně dvakrát týdně ve výcvikových dnech čtvrtek a neděle. Činnost se zaměřuje na sportovní kynologii, tedy na výcvik stopování, poslušnosti, obran.

Mohu říci, že na našem cvičišti se sešla parta lidí, která dělá něco málo pro své zdraví aktivním pohybem, pro výcvik svých čtyřnohých miláčků, ale i pro okolí. V jarních měsících začínáme úpravou pronajatých ploch cvičiště. Provádí se provzdušnění trávníků, srovnání terénu a následně celosezónní sečení hřiště. Toto dává prostor ke sportovnímu využití i obyvatelům obce. Samozřejmě najdou se i tací, kteří si za sportovním využitím na fotbalovém hřišti představují drásání trávníku jízdu autem, čtyřkolkou, terénním motocyklem.

Průřez roční činností:

Obranářský den (26. 3. 2011)

Výcvik obran byl pořádán nejen pro členy ZKO, ale i pro okolní organizace. Zajištění čtyři figuranti. Akce se zúčastnilo celkem 16 psů. Pro účastníky zajištěno občerstvení po celý den. Počasí se velice vydařilo.

Výcvik stop a obran (26. 5. 2011)

Akce pro podporu výcviku členů ZKO. Výcvik odborně vedl pan Vyrna. Ani jeden pesek se za celý den nenudil. Počasí bylo perfektní. Pro velký ohlas se stejný výcvikový den zopakoval 26. 6. 2011.

O pohár města Kopidlna

Konec prázdnin – přesněji poslední sobota v srpnu – je každoročně pro naši organizaci rozhodujícím dnem v roce. Pořádáme „Závod o pohár města Kopidlna“. I když jsme menší organizací, můžeme se pochlubit vzrůstajícím zájmem o náš závod. Každoročně sledujeme nárůst závodníků. Letos jsme měli i první zahraniční účast – závodníka z Polska. Závodu se zúčastňují závodníci z celého kraje. Soutěží se ve třech kategoriích, stopy podle ZVV1, obrana po-

slušnost podle ZM, obrana poslušnost podle ZVV1. Do závodu se přihlásilo 31 psů. Závod je ze strany zúčastněných velice dobře hodnocen jak po stránce organizační, tak i do rozsahu. Málokterá organizace v kraji zajišťuje závod stop. V dnešní době je stále obtížnější najít vhodné pozemky na tuto disciplínu, a proto všem, kteří nám toto umožňují, patří náš dík. Nesmíme opomenout poděkování hlavnímu sponzorovi této akce, městu Kopidlnu, ale i dalším: Aveflor, a. s., Budčeves; Stavoka Kosice, a. s.; NEONLAK Mladá Boleslav; OFSET tisk Úpice; Delikan, s. r. o.; Jiří Linek; Chovné stanici NO z Likonu a v neposlední řadě všem členům ZKO. Věřím, že v roce 2012 se budeme těšit

ještě z větší účasti.

V závěru roku jsme pro členy ZKO a okolní organizace pořádali 11. 12. 2011 „Mikulášské kousání“.

Zvláštní poděkování patří panu Havránkovi ze Pševse, který nám na všechny akce umožňuje napojení elektřiny z vlastní domácnosti.

V průběhu celého roku se naši členové zúčastňovali výstav, bonitací, závodů a zkoušek. Ve výčtu jsme se zúčastnili celkem 9x výstav, 1x bonitací, 5x závodů, 5x zkoušek. Všechny informace o činnosti naší ZKO najdete na našich stránkách www.zkokopidlna.estranky.cz.

Za ZKO Kopidlna Jaroslav Řeháček

Zubní lékaři Dana a Libor Kapitánovi: jaké byly jejich začátky v Kopidlně

Před rokem 1980 jsem o Kopidlnu věděl jen to, že někde existuje. Bylo to, myslím, z nějaké pohádky o Rumcajsovi, jak jel od Jičína ke Kopidlnu. Po škole jsem šel za manželkou do Jičína a po vojně bylo volné místo v Kopidlně. Manželka pochopitelně věděla více, pochází totiž přímo z Jičína.

V Kopidlně jsem pracoval od září 1981 do srpna 1987. Mojí sestřičkou byla po celou dobu paní Jana Donátová. Pracovali jsme v ordinaci na náměstí. A to až do doby, než vyhořela místnost pod ordinací a čekárnou a už se tam dál pak pracovat nemohlo. To bylo někdy na jaře 1986, pokud si to dobře pamatuji. Manželka pracovala od září 1985 do srpna 1987 v nově zřízené ordinaci v přízemí internátu zahradnické školy. Jako sestru měla paní Věru Svobodovou z Jičína. Poté, co vyhořela ordinace na náměstí, jsme pak pracovali v ordinaci v internátu „na střídačku“ oba.

Ta vyhořelá ordinace byl jeden z důvodů našeho odchodu z Kopidlna. Nikomu ze zodpovědných ve vedení OÚNZ nevdalo, že pracujeme na směny a doma se střídáme a mjíjme. Prakticky celý rok jsme slyšeli jen samé sliby, že už se oprava připravuje atd. atd. Přes mého spolužáka z Police nad Metují jsme dostali nabídku jít pracovat do Meziměstí, kam jsme se přestěhovali a kde působilem dodnes. Byly tu dvě samostatné ordinace, společná čekárna, kuchyňka a místnost pro RTG. Takže přechod z práce na směny v poměrně malé ordinaci do takového prostředí nám připadal jako přechod do ráje.

Další důvod byl finanční. V Kopidlně jsme pracovali za minimální platové rozpětí. V Meziměstí bylo maximum téhož platového rozpětí, a navíc pohraniční příplatek. Celkový rozdíl činil téměř 3000 Kč, což byly tehdy (1987) velmi slušné peníze. Tehdejší MNV v Meziměstí nám nabídl možnost bydlení v malé vilce z 30. let v zahradní čtvrti. Takže jsme tu bydleli nejprve v nájmu a po roce 1989 jsme domek od města odkoupili a postupně zrenovovali. Dále nám učarovala zdejší příroda.

Broumovsko leží sice na okraji republiky, a podnebí je zde drsnější a studenější než v Kopidlně, ale příroda je zde nádherná prakticky v každém ročním období. Ani po 24 letech pobytu zde nemůžu říci, že znám všechny lesní cesty, údolí nebo skály. Rádi jezdíme na kole, chodíme na pěší výlety, v zimě přijdou na řadu běžky a nedaleko jsou i dvě menší sjezdovky. Sportovat se zde dá prakticky stále. Doufám, že se toto i v Kopidlně změnilo. Pamatuji si, že když jsem se šel v Kopidlně proběhnout do parku, říkalo se pak v hospodě, že se doktor zbláznil. Takže jsme v Meziměstí zakotvili

Manželé Kapitánovi se svými dětmi v době působení v Kopidlně, asi o Vánocích v roce 1988.

natrvalo. Máme v pronájmu prostory města, už od roku 1992 máme svoje soukromé ordinace.

Na Kopidlnu vzpomínám jako na místo, kde jsme si s manželkou zařizovali svůj první byt, narodilo se nám tam první dítě, měli jsme tam plno kamarádů a známých. Myslím, že jsme dobře vycházeli i s tehdejšími vedením města, panem předsedou MNV Svobodou a dalšími. Snažili jsme se zapojit i do dalších aktivit ve městě. Dobře si pamatuji na akce tehdejšího automotoklubu, zejména červnovou mezinárodní autoturistickou soutěž.

V ordinacích jsme vlastně bezprostředně po škole a krátkém pobytu na poliklinice v Jičíně získávali první zkušenosti z práce obvodního stomatologa. Dobrá byla spolupráce s dr. Hofmanem, šéfem zubního oddělení v Jičíně. Výborná byla i parta na zdravotním středisku, tehdejší obvodní lékaři dr. Šimáček, dr. Jarolímek i sestřičky Květa Hradecká i Anička Špiglová byli fajn. Snad i bývalí pacienti na nás vzpomínají v dobrém. Vzpomínáme s manželkou na tehdejší „pracovní soboty“, kterých bylo tak šest do roka. Vždycky jsme poklidili v budově střediska, okolo ní i na dvoře, pak se upekly špekáčky v remosce, poseděli jsme, něco popili a pobavili se. Takže vzpomínky na Kopidlnu jsou převážně jen dobré.

Ještě pár osobních údajů o nás. Já jsem ročník 1956, dostudoval jsem v roce 1980 a po roce na vojně jsem v září 1981 začal

Manželé Kapitánovi dnes.

pracovat v Kopidlně. Manželka se narodila v roce 1960, školu dokončila v roce 1983. Rok pracovala na zubním oddělení v Jičíně. Po mateřské dovolené pracovala od září 1985 do srpna 1987 v Kopidlně. Na konci srpna 1987 jsme se přestěhovali do Meziměstí a tady jsme dodnes.

Máme dvě děti, Martinovi je 27 a Iveta 23. Oba jdou v našich stopách, Martin vystudoval LFUK v Hradci Králové, podobně jako my oba, a zůstal po škole na stomatologické klinice, kde pracuje jako stomatolog. Iveta nechtěla jít na VŠ a vystudovala po gymnáziu speciální VOŠ, obor dentální hygiena. Pracuje jako dentální hygienistka v Hradci Králové. (osu)

Obvodní lékař MUDr. Zdislav Jelínek

Narozen 27. 3. 1935 na Kladně. Do základní školy chodil tamtéž. Navštěvoval gymnázium v Chomutově. Po jeho absolvování studoval Vysokou vojenskou lékařskou fakultu v Hradci Králové. Ve čtvrtém ročníku nedostal jako důstojník povolení k sňatku, jelikož jeho nastávající nebyla prokádovaná. Musel odejít na civilní studium, ze zdravotních potíží. Po promoci v roce 1960 se oženil a nastoupil v nemocnici v Jičíně na interně. Po třech letech udělal atestaci a odešel na zdra-

vatní středisko do Kopidlna, po MUDr. Boudysovi. V Kopidlně byl obvodním lékařem sedm let. Po druhé atestaci, v roce 1969, přešel na zdravotní středisko do Jablonce nad Nisou. Má dvě dcery a čtyři vnuky.

V roce 1995 odešel do invalidního důchodu, po dvou mozkových příhodách. Nyní je trvale připoután na lůžko a je v plném starobním důchodu. Se svojí ženou prožil hezký a harmonický život.

Jaroslav Svoboda

Veterinář MVDr. Bohuslav Borovec

Bohuslav Borovec se narodil 17. 5. 1927 v Boharyni u Hradce Králové, v rodině ko-vozemědělce – zemědělské hospodářství + kovář.

Vychodil 1.–5. třídu v Boharyni s tím, že jeho otec automaticky počítal, že po ukončení ZŠ – povinné docházky – se půjde k němu učit kovářem, aby naplnil rodové dědictví řemesla z otce na syna.

Do ZŠ chodil se synem významného statkáře Kadeřávka. Místní řídící sdělil statkáři, že jeho syn se dobře učí jen proto, že je pod vlivem Bohuslava Borovce. Po ukončení ZŠ v podstatě proti vůli rodičů proto odešel studovat se synem statkáře do Hradce Králové, na tehdejší reálné gymnázium.

Po maturitě mýnil studovat vysokou školu právní. Ovšem syn statkáře chtěl studovat vysokou školu veterinární. Pro morální i jiný nátlak tak musel začít studovat Vysokou školu veterinární v Brně.

Po jejím ukončení – seč ženatý – dostal umístěnku pro výkon praxe na Slovensku – Bánovcích nad Bebravou.

Po mnoha žádostech o umožnění výkonu praxe v Čechách mu bylo vyhověno pracovat v Hradeckém kraji, odkud i s manželkou oba pocházeli. Prozatímně, v roce 1951, byl umístěn jako obvodní veterinář v Hostině, tam dojížděl z Klášterské Lhoty, kde měl pronajatý byt. Pro pohraniční neklid stá-

le žádal o místo blíže k centru kraje, což mu nebylo nikdy umožněno. S příslibem dočasnosti byl v roce 1953 přidělen na veterinární středisko v Libáni. Zde nesehnal bydlení, tak si sjednal podnájem u p. Noskové v místě působení, ovšem zase bez rodiny.

Bytovou otázku záhy vyřešil podnájmem na „poště“ v Kopidlně. Počátkem 60. let si pronajal a posléze i koupil rodinný dům od Plachých v Husově ulici. V Kopidlně se mu líbilo a šel se s místními lidmi a pracovat zde zůstal.

Oženil se ještě na vysoké škole a byl otcem tří dětí (dcera a dva synové). Dále pracoval na Veterinárním středisku v Libáni, kde byl po celou dobu jeho vedoucím.

Svůj rodinný dům opravil s vědomím, že v Kopidlně chce dožít. Ovšem jeho představy změnila jeho těžká nemoc a posléze i nemoc jeho manželky. Z těchto důvodů, že se oba stali vážnými pacienty Fakultní nemocnice v Hradci Králové, Kopidlna opustili. Z důvodů nesoběstačnosti šli bydlet do blízkosti svého nejstaršího syna. Nemoci byly tak závažné, že v hradeckém bytě bydleli jen velmi krátce. V září v roce 1986 zemřela maminka, s čímž se velmi těžko smířoval. To bylo zřejmě důvodem zhoršení jeho zdravotního stavu. Vážné nemoci podlehl 18. 12. 1986, tři měsíce po smrti manželky.

Jaroslav Svoboda

Granty udělené městem Kopidlnem v roce 2011

Sdružení	schváleno
Český červený kříž ZO	5 000 Kč
Český rybářský svaz ZO	5 000 Kč
Kopisek OS	5 000 Kč
Kynologové ZO	5 000 Kč
Mažoretky „Stonožka“	14 000 Kč
Modelářský kroužek SMČR	6 000 Kč
Myslivecké sdružení Bažantnice	5 000 Kč
SDH – požární sport	15 000 Kč
SPCCH ZO	5 000 Kč
SRPŠ	8 000 Kč
TJ Kopidlna	85 000 Kč
TJ Sokol Kopidlna	41 000 Kč
Včelaři ZO	5 000 Kč
Horolezecký kroužek	6 000 Kč
Celkem	210 000 Kč

SOROPO Jičín nyní dostupnější

Zájem o služby poradny SOROPO stále narůstá, proto rozšířila otevírací hodiny: pondělí 8.00–18.00, úterý 8.00–16.00, středa 8.00–16.00, čtvrtek 8.00–18.00, pátek 8.00–16.00.

Odborné poradenství slouží zejména sociálně potřebným lidem, kteří se nemohou zorientovat v nezvyklé životní situaci nebo se s ní vyrovnat, a proto potřebují pomoc odborníka. Poradna nabízí konzultace v oblastech rodinného a dluhového poradenství, životních krizí, bytového poradenství, zaměstnaneckých vztahů, ochrany spotřebitele a dalších. Služba odborného poradenství je pro každého klienta bezplatná, nezávislá a důvěrná.

Kontakt: Poradna SOROPO Jičín, Vrchlického 823-824 (dům s pečovatelskou službou u kruhového objezdu), tel.: 736 472 676, email: opjicin@ops.cz.

Základní škola a Mateřská škola Kopidlna zve širokou veřejnost a přátele z družebního města Świdnica na

velikonoční den otevřených dveří dne 31. 3. 2012 od 8.00 do 12.00 hodin

Přijďte se velikonočně naladit a zavzpomínat, srdečně vás zveme a rádi vás uvidíme. vstupné dobrovolné

- prohlídka velikonočně vyzdobených tříd
- různé tvůrčí dílny
- prodej keramických a paličkových výrobků žáků
- občerstvení v pavilonu školy
- soutěž o nejhezčí pomlázku
- od 12 hodin v kreslárně 2. stupně slavnostní zakončení mikroprojektu CZ – PL „Tu a tam kamarádý mám“

Filmový herec Josef Bělský je rodák z Kopidlna

Kopidlno má řadu významných rodáků, zvláště v oblasti hudebního žánru. Možná však nevíte, že mezi rodáky našeho města patří i divadelní a filmový herec, na kterého nás upozornila paní Blanka Prokopcová-Hlavatá. Narazila na něj při vyhledávání na internetu.

Jde o Josefa Bělského, narozeného 11. prosince 1891 v Kopidlně. Jméno Bělský je jméno umělecké. Jeho vlastní jméno, a tak byl i v Kopidlně znám, bylo Josef Forman. V roce 1907, když mu bylo šestnáct, přijal angažmá v kabaretu pražské Lucerny. Později vystřídal celou řadu dalších. Hrál v divadelní společnosti Františka Laciny, Intimním divadle, Aréně, Národním divadle v Ostravě, Národním divadle v Bratislavě, Národním divadle v Košicích, pražských činoherních a operetních scénách Deklarace, Varieté, Uranie, v Tylově divadle v Nuslích a Vinohradském divadle (1939–1959). Z divadelních prken odešel rovnou do důchodu.

Upozornil na sebe svojí vyšší postavou, milým projevem, charakteristickým držení těla a osobitými pohyby. Hrál v různých operetních komediích, ale i dramatech významných českých i světových autorů. Později se uplatnil jako filmový herec, v řadě menších rolí ve známých a dodnes ještě promítaných českých filmech.

Začínal filmovat ještě v němém období kinematografie, kdy natočil tři snímky: Lásky si nedá poroučet, Noc na Karlštejně a drama Odplata. V nich Bělský vytvářel dokonce jedny z hlavních úloh. O deset let později si zahrál ještě v dalším němém

snímku Opeřené stíny, kde ztvárnil roličku krupiéra.

V éře černobílého zvukového filmu hrál detektiva Pacla ve filmu Pepina Rejholcová, učitele tance Romana Stěhulu ve filmu Z bláta do louže, manžela Martina ve filmu Lízino štěstí, ředitele Orient baru v Kristiánu, ředitele módního salónu v Katakombách, redaktora v Roztomilém člověku, recepčního v Hotelu Modrá hvězda, ředitele Sakury ve filmu Valentin Dobrotivý, vrchního u Šmajchlířů ve Výletu pana Broučka do zlatých časů, šéfa kosmetického salónu v Pytlákově schovance a role ztvárnil v mnohých dalších filmech.

V pozdější době, již po 2. světové válce, sehrál roli přítele v životopisném filmu Mikoláš Aleš, továrníka v karetní společnosti ve filmu Jestřáb kontra Hrdlička a dvořana ve známé pohádce Byl jednou jeden král...

Filmovat Josef Bělský přestal někdy v polovině 50. let, právě v uvedené pohádce s Janem Werichem v hlavní roli. Následující roky žil v ústraní, bez dalších angažmá, stranou kulturního vývoje. Občas se objevoval jeho hlas v rozhlasu, kde jeho hlasového projevu využívala rozhlasová studia. Zemřel v zapomnění a osamocen ve věku nedožitých 75 let, dne 23. ledna 1966 v Praze.

Jeho skutečné jméno se vyskytuje i v současném Kopidlně a budeme vděční, když se ozvou ti, kteří ho pamatují, a sdělí nám více informací z jeho jistě zajímavého a pestrého života. (osu)

Zimní turistická akce: Greenway Mrlina

Třetí lednový víkend uspořádalo občanské sdružení Labská stezka tradiční zimní turistickou akci propagující Greenway Mrlina. Letos šlo již o třetí zimní putování a celkově dokonce o devátou akci, jejímž cílem je podpora projektu cyklostezky Nymburk – Jičín s odbočkou na pramen Mrliny do obce Příchvoj.

Dosavadní akce 2010–2011 mapovaly možnosti vedení stezky v úseku mezi Nymburkem, Křincem a Rožďalovicemi. Cílem této poslední výpravy bylo prověřit možnosti pokračování trasy směrem k Jičínu.

První zimní putování s Eliškou Přemyslovnou v lednu 2010 bylo typicky zimní běžkařskou výpravou po sněhu na běžkách pouze po hrázích Mrliny z Křince do Nymburka.

Letos sníh nenapadl, a tak účastníkům stačily pouze dobré boty a chuť k pohybu na čerstvém vzduchu v zimní přírodě. Většina účastníků vyrazila z Nymburka a z Křince v sobotu ráno vlakem, aby již ve tři čtvrtě na devět vystoupila v obci Mlýnec.

Start byl na mostě přes Mrlinu, která zde má šířku jen málo přes jeden metr. Počasí se vydařilo, bylo slunečno. Bláto s kalužemi přimrzlo a teplota mírně pod nulou umožnila pohyb i ve volném terénu. Někteří se rozhodli zjišťovat možnosti vedení trasy po březích říčky Mrliny a opustili tvrdou cestu kolem Kamenského dvora.

Hlavní zastávka s poznávacím programem byla v Kopidlně. Paní Vaníčková ze Střední zahradnické školy Kopidlno nás provedla historickým skleníkem v zámeckém parku. Park je součástí areálu školy, která sídlí v krásně položeném objektu zámku s výhledem na rybník.

Během oběda na náměstí se k výpravě přidala skupina příznivců Greenway z Kopidlna.

Všichni pak společně pokračovali kolem Zámeckých rybníků a obory do Pševsi. Cesta vedla také skrz remízky u Mrliny a podle železniční trati až do Bartoušova. Z Bartoušova se někteří účastníci vydali na vlak podél kolejí, druhá skupina postupovala terénem za rybníkem po polních cestách a po mezích směrem na Jičíněves.

Hodnocení výletu proběhlo v místní hospůdce a za soumraku většina nastoupila do vlaku a vrátila se do Nymburka.

Příští akce: odemykání Mrliny na Bučici: sobota 21. dubna 2012.

Jan Ritter

VÁNOČNÍ KONCERT 18. prosince loňského roku se konal v kostele sv. Jakuba Většího Vánoční koncert. Vystoupil smíšený pěvecký sbor Smetana z Jičína pod vedením sbormistra Vítězslava Čapka.

(JaN)

Jak jsme ochotni chránit životní prostředí a přírodu?

„Co se týče technologií: rychlejší počítače, tišší pily... to všechno má jistě své místo. Boj o udržení životního prostředí bude určitě potřebovat pořádné nástroje – kladáci chtějí mít stejně dobré a rychlé počítače, jako mají lotrové. Pochopitelně. Ale i když „zbraně“ vyhrájí válku, nevyhrají mír. Mír lze vyhrát jen získáním srdcí a mysli.“ (Ze zápisků Honzy Fraňka z knihy Garyho Snydera „Znovu v ohni: eseje“)

Na kolik jsme ochotni jednat ekopříznivě? Uvědomujeme si svou odpovědnost za stav přírody? Stále mnoho lidí si klade otázku, zda má smysl se chovat šetrně k přírodě, když je devastována ostatními. Často se lidé ozývají s názorem, že i kdyby vyprodukovali méně odpadů, v miliardách tun odpadů se to nijak neprojeví, takže nevidí žádný smysl v tom, aby se tím nějak za sebe zabývali. Člověk jen těžko změní svět a druhé, zato může změnit svůj vlastní postoj a chování.

To nejmenší, co může každý z nás pro životní prostředí udělat, je snažit se předcházet vzniku odpadů a vzniklé odpadky doma vytřídit. Když vhodíme vše do jednoho odpadkového koše, popelnice nebo kontejneru, vzniká směsný komunální odpad. Tento odpad končí na skládce nebo ve spalovně. Smysl má však tomuto předcházet. Vytřídit odpad nám moc práce navíc nedá, a pokud jej správně vytřídíme, tak lze **recyklovat** – opětovně využít. Každý z nás ročně vyprodukuje okolo 250 kg odpadu. Pokud se ale rozhodneme pro jeho třídění, můžeme tak k recyklaci poslat více než 1/3 tohoto množství.

Třídění papíru

Podíl papíru v množství odpadů, které vyprodukujeme, je zhruba 10–15 %. Papír se vyrábí z celulózových vláken, která se získávají ze dřeva stromů. Postupným chemickým procesem se získaná celulóza rozvláknuje a následným sušením, lisováním a dalšími procedurami vzniká papír. Výjimečná vlastnost papíru je to, že se jeho vlákno dá recyklovat až šestkrát, což dává dostatečně velký důvod pro jeho recyklaci. Dalším důvodem je i fakt, že výroba papíru je energeticky velmi náročná. Pokud se ale papír vyrábí z vytríděného papíru místo prvotních surovin, je jeho výroba zhruba o 64 % méně energeticky náročná. Každá tuna recyklovaného papíru tak může ušetřit asi 14 stromů. Třídění papíru má proto v rámci třídění a recyklace své nezastupitelné místo.

Třídění skla

Podle některých odhadů každý z nás ročně vyhodí 20 kg skla. Toto množství se při recyklaci separuje na sklo barevné, které vyhazujeme do zeleného kontejneru, a bílé (čiré), které patří do kontejneru bílého. Nepopiratelnou výhodou skla je fakt, že se dá recyklovat neomezeně, navíc se při jeho znovuzískávání při recyklaci významně šetří energie pro jeho výrobu.

Třídění plastů

V třídění plastů se Češi řadí ke špičce evropského žebříčku. Plasty u nás třídí asi 70 % občanů. Nejlépe jsme na tom s tříděním PET lahví, vytřídí se jich u nás zhruba 6 z 10. Vytříděné plasty jsou během procesu recyklace tříděny, část z nich je mechanicky zpracována a zbytek využíván pro získání energie. Z recyklovaných plastů se pak ve finální fázi vyrábí např. umělé vlákno, které známe v podobě mikin či triček, fólie a plastové pytle, zátežové koberce či interiéry aut.

V Kopidlně věříme, že třídění odpadů má smysl

V Kopidlně si stále více lidí uvědomuje, že třídění odpadů má smysl. Svědčí o tom stále narůstající množství vytríděného odpadu, zájem o pytle na tříděný odpad – plasty, nápojové kartony – zvyšování frekvence vývozu tříděného odpadu a požadavky na kontejnery pro tříděný odpad.

Bohužel jsou stále mezi námi občané, kteří si kontejnery na tříděný odpad pletou s popelnicemi na směsný komunální odpad a ještě v horším případě vytvářejí černé skládky. Jaké je myšlení lidí, kteří pohazují odpadky včetně těch, co jdou vytřídit, do příkopů podél silnic, do lesa...? Jaké budou potřeby „nástroje“, abychom boj proti těmto lotrům vyhráli?

„Z minulosti vzniká budoucnost“

K ochraně životního prostředí bychom měli vést děti odmalinka. Příroda nás obdarovává různými způsoby, je zdrojem energií, dokáže léčit duši i tělo, měli bychom být k ní ohleduplní a šetřit ji pro naše děti a naše děti naučit šetřit přírodu. Vzorem pro děti jsou jejich rodiče. Děti vidí, jak se chováme k přírodě, ke zvířatům, k lidem, ale i doma sami k sobě navzájem. Je na nás, jestli v nich probudíme srdce a mysl, které budou chtít přírodu ochraňovat. (Žp)

(příště: O elektroodpadu a jeho třídění v Kopidlně...)

Barevný den plný her – projekt „Čistá obec, čisté město, čistý kraj“ – na Kopidlenkých slavnostech 2011 byla dětem hravou formou přiblížena problematika třídění a recyklace odpadů.

Dobový popis návštěvy prezidenta Beneše v Kopidlně

V posledním čísle Kopidlenských listů jsme zveřejnili článek p. doc. Karla Štefka, vážící se k návštěvě prezidenta dr. Edvarda Beneše v Kopidlně na podzim roku 1946. Jako ohlas na článek nám byl doporučen časopis Beseda, vydávaný Musejním spolkem v Železném Brodě, z 1. listopadu 1946, kde na návštěvu vzpomíná paní Blažena Kodlová, rozená Sašinová, provdaná za kopidlenského lesmistra. Byla ve své době uznávaná spisovatelka, narozená v roce 1890 v moravských Želeticích u Znojma. Zemřela v roce 1953 v Mladé Boleslavi.

Pan prezident v Kopidlně

Uprostřed deštivých dnů v první polovině října roku byl jeden slunný, a to byl onen osmý říjen, kdy pan prezident se svou chotí projížděl boleslavským a jičínským krajem.

Jsou chvíle, kdy i malé město přestává být místem, kde jsou postaveny novější ulice podle určitých situačních plánů a podle suchých úředních rozhodnutí. Tyto ulice se totiž někdy probouzejí, město počíná dýchat, stává se živoucí bytostí. Ale to se stává jen tehdy, když se srdce jeho občanů setkají v mocném, souhlasném tlukotu.

A stalo se tak nedávno, 8. října 1946. Kopidlenské náměstí se naplnilo civilním občanstvem, spolky a korporacemi, ale především nedočkavými dětskými tvářičkami. Praporečky radostně vlály v dětských pětičkách. Všechny silnice, vedoucí k městu, ba i polní cesty a luční stezičky sváděly lidi z celého okolí.

Všichni čekají. Konečně místní rozhlas hlásí, že pan prezident vyjíždí ze Sobotky k Jičínu, že je už ve městě, že vstupuje právě do sokolovny. V duchu sledujeme jeho pouť, usuzujeme, obáváme se, aby se příliš nesetmělo, díváme se na oblohu, nenávidíme každý neviný mráček.

Po chvíli se opět ozve místní rozhlas. Pan prezident jede do býv. Knotkových závodů – Agrostroje, opouští město, je v Jičíněvsi, v deseti minutách bude v Kopidlně.

Přítomnými pohnula vlna radosti. Děti místní, rožďalovické a libáňské, děti ze všech okolních škol čekaly již hodně dlouho trpělivě a ukázněně.

Malé děvčátko s upřímnou, inteligentní tvářičkou stojí přede mnou s kyticí a opakuje mi několik vět, jimiž uvítá vzácnou paní.

Denní světlo počíná lehounce pohasínat. Elektrická světla jsou rozžata. Vzájemně se prolínající osvětlení a výjimečnost chvíle přenášejí nás takřka do oblasti něčeho neskutečného. Ta malá Evička, stojící přede mnou, dívá se nahoru ke světlům a říká s opravdovým dětským zanícením: „Tak mi to všechno připadá jako sen; jako by se mi to jen zdálo, že má přijeti pan prezident.“ Holčičko malá, vnímavá, promluvila jsi za nás za všechny.

Jen, prosím, zachovat pořádek, aby vše

bylo krásné, slyšíme poslední přání jednoho pořadatele.

Již přijíždějí auta. Děti i dospělí jsou vzrušeni. První, druhé... v sedmém je pan prezident. Teď vystupuje.

Pana prezidenta radostně vítá pan Pásek, paní Hanu Benešovou děvčátko, které nepocítí rozpaků. Do smrti se bude na tuto chvíli pamatovat! Choť pana prezidenta přijímá kyticí a tiskne dívčí hlavičku na své srdce. Pak podává ruku třem paním, Jirsákové, Judlové a mé maličkosti.

Jaký to vyčerpávající den pro oba naše vzácné hosty, a jistě nejsem sama překvapena jejich svěžestí. Uvádíme je na tribunu. Pan prezident s bílým vlasem, paní Hana Benešová jemná, stále krásná paní.

Pana prezidenta vítá předseda MNV Stýblo.

Pane presidente!

Dovolte mi, abych jménem občanů města Kopidlna a okolí uvítal Vás a Vaši paní choť, jakož i všechny pány, kteří Vás doprovázejí, na půdě starobylého města Kopidlna, jehož historie dnes po prvé zaznamenává vzácnou a milou návštěvu prvního občana naší drahé republiky.

Návštěvu státníka, jehož politický rozhled uznává celý svět, muže, jenž celý svůj život zasvětil práci pro blaho vlasti, národa a státu podle velkého vzoru presidenta-Osvoboditele T. G. Masaryka.

Jako předsedovi místního národního výboru v Kopidlně jest mi obzvláštním potěšením, že Vám mohu osobně poděkovati za velkou čest, kterou jste prokázal našemu městu i jeho obyvatelstvu přijetím čestného občanství města Kopidlna, jehož diplom dovoluji si Vám, pane presidente, předati.

Připojuji se k díkům milionů Čechů a Slováků za vše, čím jste svojí moudrou a prozíravou politikou přispěl k osvobození naší krásné vlasti. Děkuji Vám také za to, že hlavně Vaším vlivem učinil náš stát uznáním sovětského Svazu v době první republiky první krok k vytvoření slovanské vzájemnosti, jež uskutečňuje konečně sen všech našich velkých vlastenců minulého století. Tento pevný blok 300 milionů Slovanů zajistí naši svobodu a bezpečnost našich hranic na věčné časy.

Vaše vzácná a milá návštěva, pane pre-

Na dobové fotografii Evička Šejstalová s kyticí pro paní prezidentovou.

sidente, určuje 8. říjen k tomu, aby se stal v historii města Kopidlna dnem nad jiné památným, a pro jeho občany stává se závazkem, aby také oni obětavou prací přičinili se o zvýšení národního blahobytu a rozkvet republiky.

Váš život a Vaše zdraví, pane presidente, patří nám všem, patří celému národu a já prosím osud, aby Vás dlouhá léta zachoval v čele našeho státu, abychom pod Vaším vedením šplhali ke šťastné a spokojené budoucnosti.

A nyní mluví pan prezident.

Pane předsedo, drazí spoluobčané, děkuji vám za přivítání, které jste mi připravili, i za poctu, kterou jste mi prokázali jmenováním čestným občanem vašeho města.

Přicházím k vám, do zemědělského kraje, v čase, kdy prožíváme všichni jednu z osudových dob našeho národa. Víím, jak bolestně se pocituje nedostatek pracovních sil právě v zemědělství, jak náš zemědělec se svou celou rodinou nasazuje vše, aby zmožil úkoly, které mu dnes ukládá národ a stát. Používám této příležitosti, abych vám za to vyslovil svůj upřímný dík, a slibuji vám, že se my všichni, vláda a já, přičiníme seč budeme, aby váš těžký úkol byl usnadněn. Sáheme ke všem prostředkům, které budou po ruce, abychom tu okamžitou, na trvalo neúnosnou tíseň, překonali. Žádný uvědomělý Čechoslovák nesmí oslyšet volání o pomoc našich zemědělců.

Vy víte dobře, jak k této tísní došlo. Máme dnes jedinečnou příležitost v našich dějinách, vytvořit ze svého státu stát národní. Použili jsme ji už během války a nyní na mírové konferenci, jak jsme ji použít musili. Jsme na konci zápasu, trvajícím několik staletí, a teprve teď my všichni společně, právě naše generace, jež se tu stává generací šťastnou, jsme tvůrci státu národního. Uvědomme si jedinečnost tohoto okamžiku, uvědomme si závaznost a z hlediska naší historie přímo závratnost této chvíle! A to nejde ovšem bez obětí. Cenu, kterou za to zaplatíme, bude-

pokračování na straně 27

pokračování ze strany 26

me ovšem platit všichni! Tou cenou je více práce, více námahy, více potu nás všech. Co však to je proti utrpení, které bys byl čekalo po prohrané válce, proti neštěstí národnímu a osobnímu každého z nás! Ani na okamžik nepochybují, že naši lidé toto pochopí a vykonají práci, kterou vykonat musíme.

Jaké překážky jsme už v tomto boji – a především právě v zemědělství – až do přítomné doby překonali! Brzy po revoluci zachránili jsme loňskou úrodu, počali jsme osídlovat pohraničí, zmožili jsme takřka nepřekonatel-né dopravní potíže, udrželi jsme nejnужnějši těžbu uhlí i při velkých nárocích podzimní cukerní kampaně, do níž jsme šli bez jakýchkoli uhelných zásob, podnikli jsme obrovskou operaci měnovou, kdy velmi radikálním způsobem takřka úplně a jedním rázem zbavili jsme se inflačního oběživa a provedli jsme konečně fundamentální a velmi radikální přestavbu všech hospodářských čísel. To všechno jsme dělali v době, kdy nebyl ještě dostatek potravin a kdy hrozila zima z nedostatku uhlí! UVědomme si, jaké výkony jsme zde jako národ museli podat! Historie jednou bude musit s uznáním mluvit o velké národní kázni zdrcující většiny našich lidí. Říkám to jen proto, abychom viděli, jakých výkonů je schopen náš dobrý český člověk. A také proto, abych podepřel své přesvědčení, že ve svorné práci zdoláme ještě všechny ony obtíže, které nám stále ještě zůstávají, nežli se dostaneme do poměrů docela normálních.

Poukázal jste, pane předsedo, na naši novu slovenskou politiku pod vedením Sovětského svazu. Vždycky jsem se k ní hlásil, vždy jsem pro ni bojoval a dokazoval, že to musí být slovenská politika, věcná, reálná, nevybojná, ale důsledná, opravdová a především pokroková, demokratická, lidová. V tom jsem míval, jak se sami dobře pamatujete, se svými vrstevníky boje a spory největší. Dnes názor, který jsem hájil, plně vítězí. Jsem rád, že tato reálná koncepce slovenské politiky nachází dnes ohlas i mezi naším lidem v zemědělství. Půjde o to, provádět v budoucnosti také slovenskou politiku zemědělskou. Poznávat zemědělské poměry v jiných slovanských státech, poznávat i jiné slovanské zemědělce a ovšem poznávat a znát také poměry všech ostatních vrstev slovanských národů, učit se od nich, srovnávat jejich poměry s našimi atd. Bude to znamenat utužení a posílení naší slovenské politiky vůbec.

Přeji vám ve vaší práci upřímně hodně zdaru. Buďte zde všichni spokojeni a zdraví!

Lidé stáli tiše, poslouchali. Ve všech očích bylo možno čísti tu velikou víru a naději, kterou skládáme do moudrého a prozíravého vedení pana presidenta, muže, jemuž jsme se zoufalou houževnatostí věřili, když k nám mluvil z ciziny, neskutečný a vzdálený, ale vždy pevný a přesvědčený o krásné budoucnosti svého národa, pro kterou tak neúnavně a za tak těžkých podmínek pracoval a s níž i pravda zvítězila. Mluvil

bez pathosu, krátce, přesvědčivě. Podpíral nás, povzbuzoval, požadoval odříkání, činy, před časovým připomínal nadčasové. Těžká by byla naše cesta bez jeho vedení. Tenkrát, včera i dnes.

Jak vyslovit všechno, co cítíme v těchto okamžicích, jak to vyslovit nám, venkovanům, kteří nemáme příležitosti častěji prožívat mohutné chvíle, a proto je snad prožíváme tím intenzivněji a vroucněji...

Uvádíme vzácné hosty do síně spořitelny, vkusně vyzdobené zelení. Zde jsou předávány dary města a pan president se podepisuje do pamětní knihy.

Paní Hana Benešová s námi vlídně rozmlouvá. Dovídáme se, jak má ráda lesy a jak se těší, že se podívá nyní i do Prachovských skal, když se už nemusí toulati cizinou. Jak prosté a jak horoucí vyznání lásky k domovu.

Tvář pana presidenta známe z různých portrétů. Klidnou, zamyšlenou, někdy i přísnou. Na žádném jsme se však nesetkali ještě s hloubkou zářivé měkkosti v jeho pohledu, jako dnes, tváří v tvář, při dlouhém stisku ruky. A všichni cítíme, že oba jsou v tuto chvíli jako ve všech jiných dnech a hodinách naši, obětaví, nenahraditelní.

Vyměřená chvíle pobytu se krátí. Odcházejí.

Auta se rozjela, slavnostní podium je prázdné, lidé stojí v pohnutí... A najednou je tu nějaká prázdnota, která tu jinak nebývá, ani když je náměstí liduprázdné.

Lituji v duchu, že se nemohlo dostat všem té příležitosti, aby byli v bezprostřední blízkosti pana presidenta a jeho choti, ale i jejich pouhá přítomnost, i když tak krátká, zanechala však jistě ve všech duších mohutný ohlas a podepřela vůli všech projít ještě dále dobře cestou, kterou nás vedl a vede náš milovaný pan president.

Lidé se rozcházejí, na zámecké věžičce tloukou hodiny, a kolem v háji starých stromů je zamklé ticho. Rozsáhlý rybník se čeří v houstnoucím šeru a třpytí jak roztažené stříbro, naplněn odrazem čistého večerního nebe. Rákosí šustí ve slabém závanu větru a tichý sbor divokých kachen letí kamsi na západ.

Jen tři hroby bratří Rusů v zámeckém parku jako by ožily. Mluví tu k nám troje navždy se odmlčevší ústa měkkou, slovenskou řečí, které rozumíme svým srdcem.

Kopidlno, městečko v překrásné lesnaté kotlince, Kopidlno, staré, úpravné město, prožívá jeden ze svých významných historických dnů.

Za okny moderních budov i za okénky příkrčených domečků v malých uličkách rozžihají se světla. Lidé se vrátili do svých domovů a v tomto večeru, v této noci je všude plno bratrské vůle národního i lidského kolektiva. A v tom je právě onen veliký význam takovýchto vzácných lidských setkání oněch, kteří cestu ukazují, a ostatních, kteří milují svou zem a po ukázané cestě jdou.

Blažena Kodlová

Policejní zprávy

Vloupání do chalupy

Drahoraz – V přesně neznámé době od 6. listopadu do 3. prosince vnikl neznámý pachatel na soukromý pozemek v Drahorazi, kde ze zahrady odcizil spodní část kotle brutar a z neobydlené chalupy pak starožitné umyvadlo s mosazným kohoutkem, vodovodní baterii a prkénko s víkem z chemického WC. Majitel vyčíslil škodu na nejméně 10 tisíc korun.

Vloupání do vážního domku

Kopidlno – V noci na úterý 3. ledna vnikl neznámý pachatel do areálu jedné z firem v Kopidlně, kde se vloupal do vážního domku. V místnosti vodárny pak ze zdi odmontoval a následně odcizil elektrický zdroj na ohradník a adaptér. Majitel vyčíslil škodu na nejméně 7 tisíc korun. Pachateli hrozí trest odnětí svobody až na dva roky.

Železná mříž skončila ve sběrně

Kopidlno – Ve čtvrtek 26. ledna odpoledne vnikl neznámý pachatel na pozemek jedné z firem v Kopidlně, kde odcizil kovovou mříž v hodnotě téměř 6 tisíc korun. Na základě provedeného šetření policisté zjistili, kdo má krádež na svědomí. Jedná se o jednačtyřicetiletého muže, který se k činu doznal. Domníval se totiž, že už majitel mříž nepotřebuje, a tak ji prodal ve sběrně druhotných surovin, kde za ni získal tři sta korun.

Vzhledem k tomu, že to nebyl jeho první prohrávek a za obdobnou trestnou činnost již byl v posledních třech letech pravomocně odsouzen, vyslechl si ve zkráceném přípravném řízení podezření z přečinu krádeže, za což mu hrozí trest odnětí svobody až na tři roky.

Požár hospodářského stavení

Kamensko – V neděli 5. února ráno došlo k požáru hospodářského stavení v Kamensku u Kopidlna. Oheň, který zachvátil celou budovu, likvidovali jak profesionální, tak dobrovolní hasiči. Kopidlenští policisté ve věci zahájili úkony trestního řízení pro podezření z přečinu poškození cizí věci. Předběžná škoda byla majitelem vyčíslena na 4 miliony korun.

Opilý muž usnul na toaletě

Kopidlno – Noc na úterý 21. února se rozhodl strávit opilý host v jedné z kopidlenských restaurací. Krátce před půlnocí zaplatil poslední pivo a poté se odebral na WC, kde usnul. Vzhledem k tomu, že ho číšník nemohl vzbudit, oznámil vše policii. Muž sice po příjezdu hlídky procitl, ale chůze, komunikace ani dechové zkoušky schopen nebyl. A tak policistům nezbylo nic jiného než ho umístit v protialkoholní záchytné stanici v Hradci Králové.

Hana Klečalová, Policie ČR Jičín

Příběh rytíře Jiřího Kopidlanského

Přelom 15. a 16. století byl u nás vyplněn vážnými mocenskými spory mezi šlechtou a královskými městy. Šlechta se snažila zbavit královská města politického vlivu a hospodářských výsad. Podařilo se jí právně zakotvit svou nadvládu přijetím nového zemského zřízení, které král Vladislav Jagellonský podepsal v r. 1500. Města však tento zákoník odmítla uznat a hodlala svá dosavadní práva hájit i ozbrojenou silou.

Za této krajně napjaté situace přijel r. 1506 do Prahy na svatováclavský výroční trh mladý Jan Kopidlanský. Střetl se tam se zemanem Janem Cukrem z Tamfeldu a v souboji ho zabil. Staroměstští konšelé v čele s purkmistrem Danielem Raušem využili starého městského práva, které v době konání trhu zapovídalo jakékoli výtržnosti a násilí, Jana Kopidlanského zatkl a spěšně odsoudili k smrti. Nepopřáli mu ani svátost umírajících, o kterou žádal. Veřejná poprava se stala křiklavou protišlechtickou demonstrací.

Bratr popraveného, rytíř Jiří Kopidlanský, se pokusil o narovnění. Požadoval, aby Pražané zřídili na Proseku, kde byl Jan pochován, zádušní nadaci k spáse duše popraveného. Když narazil na nepochopení, opověděl Pražanům nepřítelství. Se svou družinou působil Pražanům rozsáhlé hospodářské škody. Přepadal povozy kupců, zabavoval náklad, „osekával“ či pobíjel doprovod, drancoval a vypaloval vsi a dvorce Pražanů. Časem rozšířil své útoky i proti dalším městům. Jeho činy nabývaly nebezpečných rozměrů a povzbuzovaly k napodobení i další zchudlé zemany.

Když se Pražané u zemských úřadů, obsazených panskou šlechtou, marně dožadovali účinného vojenského zásahu proti Kopidlanskému, vypravili vlastní oddíl ozbrojenců pod velením zemana Václava Kavana z Dědibab, který přepadl a vyplnil Kopidlnu. To poskytlo Jiřího bratru Zikmundovi a jeho matce důvod k žalobě pro způsobení škody na rodovém majetku.

Za králova přispění došlo v r. 1509 k jednání a uzavření „přátelské smlouvy“, podle níž byli žalobci finančně odškodněni a Jiří rehabilitován.

Konflikt Jiřího Kopidlanského s královskými městy se stal předmětem živého zájmu letopisců a poté i historické vědy. Zaznamenal ho autor části svodu kronik, vydaných v r. 1829 F. Palackým pod názvem „Starší letopisové čeští od r. 1378 do 1526“, dále svého času velmi oblíbený renesanční kronikář Václav Hájek z Libočan a další. Pozornost mu věnovali významní historikové 19. století – František Palacký v „Dějínách národu českého v Čechách a v Moravě“ a Václav Vladivoj Tomek v mnohasvazkovém „Dějepisě města Prahy“. Z historiků nejnovější doby uvedme alespoň Josefa Macka („Věk Jagellonský“) a autory „Dějin zemí koruny české“ či „Dějin východních Čech“. Hutný přehled této pro-

blematiky podal Jaroslav Prokop v „Listech starohradské kroniky“ (1993).

Vzrušující příběh bratří Kopidlanských upoutal i autory historické beletrie. V polovině 19. století byl zpracován německy. Později vznikla drobná povídka významného českého historika V. V. Tomka, „Jiřík Kopidlanský“. Příběh zřejmě inspiroval i kopidlenského rodáka, novináře, spisovatele a překladatele V. A. Crhu k sepsání napínavé knížky pro dospělejší mládež „Kalich krve aneb Pomsta náleží Hospodinu“ (byla vydána v r. 1867).

Václav Antonín Crha se narodil 27. 9. 1836 v Kopidlně v rodině tkalcovského faktora. Studoval gymnázium v Hradci Králové a poté klasickou filologii na Karlově univerzitě v Praze. Jeho žurnalistická kariéra byla značně komplikovaná. Zemřel 8. 9. 1905.

Mezi Tomkovou a Crhovou povídkou sledujeme některé nápadné shody. Obě uvozují děj líčením děsivé vidiny Jiřího Kopidlanského za jeho pobytu na Vladislavově královském dvoře v Budíně. Jiřímu se zjevil bratr Jan a podával mu kalich naplněný krví. Když se po spěšném návratu dověděl o bratrově potupné popravě, přísahal Jiří, že se Pražanům nepřestane mstit, dokud se jejich krví nenaplní kalich umístěný tehdy v průčelí Týnského chrámu.

Oba rovněž (dokonce doslovně) uvádějí historický dovětek, v němž jsou nastíněny dějiny Kopidlna. S velkým uznáním se vyjadřují o historických pracích zasloužilého kopidlenského děkana a vikáře Františka Aloise Vacka (1779–1854).

V pojetí a zpracování dějového jádra povídek se však oba autoři výrazně liší. Oproti věcnému a historická fakta vesměs respektujícímu podání V. V. Tomka je Crhův přístup povytce romantický.

I realisticky píšící autor volně fabuluje, pozměňuje podle potřeby osudy historických osobností a vytváří postavy smyšlené, aby odpovídaly jeho uměleckému záměru. U tvůrců-romantiků jsou tyto rysy mimořádně vystupňovány a umělecký záměr je naprosto nadřazen historickým faktům. To je i případ Crhův.

Crha konstruoval děj povídky jako drama lásky a nenávisti, podlosti a cti, jako střetávání ušlechtilých citových vzplanutí s nízkými projevy vášni.

V textu můžeme sledovat, jak autor postupně rozvíjel jednotlivé momenty tohoto procesu.

Především ukazoval, jak se konflikt stavovských zájmů stal nepřekonatelnou překážkou sňatku Jana Kopidlanského s Klárou, dcerou purkmistra Rauše. Dalším závažným momentem bylo pojetí konfliktu Kopidlanského s Cukrem z Tamfeldu. Nešlo o nahodilý střet, nýbrž o následek sporu rozvázného Jana se stoupencem radikálního postupu proti Pražanům. Falešné obvinění umírajícího Cukra spolu s intrikami pisaře a konšela Jana Paška Janovi přitížilo v soudním procesu. Negativní roli v Janově případu hrál od počátku i Kavan z Dědibab. Charakterovou rysovanou Janovu demonstruje scéna, v níž uvězněný odmítá nedůstojné umožnění útěku z vězení, aby neposkrvnil rytířskou čest.

Podobně Crha pokračuje při dalším rozvíjení příběhu, přičemž neustále stupňuje napětí, až do posledního dějství dramatu, jímž je pokus o dobytí kopidlenského hradu. V poslední chvíli zachraňuje obránce, mezi nimiž si statečně vede Klára, zásah Jiřího Kopidlanského a jeho družiny. Příběh končí osudovým setkáním purkmistra Rauše s umírající dcerou a následujícím očistným aktem smíření Kopidlanských s Raušem.

Čtenář zavírá knížku s pocitem, že se uzavřel příběh budovaný podle zásad antického dramatu.

K příběhu bratří Kopidlanských se vrátili i autoři 20. století. Čtenáři, kteří znají Kaplického knihu „Škudce zemský Jiří Kopidlanský“, si zřetelně uvědomují rozdílnost jeho přístupu ke zpracování látky. Kaplického pojetí, jistým způsobem navazující na dlouhou tradici české historické prózy, má nesporné rysy realistické literatury. Je proto velké části dnešní čtenářské obce bližší než romantismus 19. století.

Cestu ke čtenáři si hledá osobitě pojetá povídka Miloslava Švandrlíka „Maminka měla pravdu“ z knihy „Starosti korunovaných hlav“. Ve Švandrlíkově záměrně zjednodušujícím přístupu se mísí prvky pro něj typického humoru, satiry a nadsázky. V tom se již hlásí vliv postmodernismu.

PhDr. Karel Štefek

Za významnou pomoc při shromažďování pramenů děkuji paní Romaně Komárkové a manželům Vystrčilovým.

Do knihovny s notebookem

Pro městskou knihovnu Kopidlnu se podařilo získat dotaci VISK3 s názvem projektu: Bezdrátové připojení WiFi.

V červenci 2011 byl zahájen provoz bezdrátového připojení k internetu – WiFi. Došlo tak k rozšíření a zkvalitnění služeb, které naše knihovna poskytuje. Internet se stal dostupnější pro více uživatelů zároveň, kteří nejsou limitováni kabelovou přípojkou ani omezeným počtem počítačových míst, ale mohou se připojit všude tam, kam dosahuje

signál. WiFi hot spot brána umožňuje připojení bez omezení. Obsluha této brány je jednoduchá a umožňuje zvolit připojení na různě dlouhou dobu. Připojení k internetu je zabezpečené, tudíž ho mohou využívat pouze návštěvníci knihovny, kteří od nás obdrží přístupové údaje. Zároveň poskytujeme zapůjčení notebooku v prostorách knihovny pro bezdrátové připojení pro registrované uživatele, kteří si s sebou nepřinesou svůj vlastní notebook. (rk)

Celková statistika za rok 2011 v Městské knihovně Kopidlnu					
	I. čtvrtletí 2011	II. čtvrtletí 2011	III. čtvrtletí 2011	IV. čtvrtletí 2011	Celkem za rok 2011
registrovaní čtenáři	139	34	11	28	212
návštěvníci	696	402	670	1100	2868
návštěvníci internetu	147	158	103	135	543
výpůjčky celkem	2686	2162	2442	3320	10610

Poděkování čtenářů z Mlýnce

Z posledního čísla Kopidlenských listů jsme se dočetli, že 26. 11. 2011 byl udělen titul „knihovnicka roku“ za jičínský region Oldřichu Suchoradskému. Dodatečně gratulujeme.

Pan Suchoradský (knihovník) si opravdu ocenění zaslouží. Již 40 roků se svědomitě stará o naši knihovnu. Každý týden v pondělí je otevřeno, v případě, když nemůže být přítomen, zastupuje jej manželka.

Všichni čtenáři od nejmladších po nejstarší najdou zde své knihy a časopisy. V létě využívají knihovnu i chalupáři. Knihovna je u nás místem, kde se setkáváme, navzájem si povíme, co nového v naší obci.

Děkujeme manželům Suchoradským za jejich obětavou práci. Těšíme se na další spolupráci.

Za čtenáře z Mlýnce Marie Špicarová

Léčení hudbou vstupuje v Běcharech do třetího roku

Již třetím rokem budeme pokračovat s kulturním pořadem Léčení hudbou. Máme již mnoho stálých návštěvníků, kteří rádi do Běchar jezdí. Jsou to však převážně návštěvníci ze vzdálenějších míst, i když jim nevdají dlouhá jízda autem, případně vlakem.

Po dvouletých zkušenostech nám vznikla krásná přátelská atmosféra, dalo by se říci léčivé prostředí. Společně s obsluhou a hudbou si vytváříme takřka rodinné prostředí. Když porovnáme problémy, které nás denně provázejí v běžném životě, tak při vstupu na sál je to jako krůček do nebe. Ono opravdu se tam lidé vracejí více k duchovnímu vzájemnému propojení, což v běžném životě většinou chybí. Hudba a zpěv nás spojuje v jeden celek, bez ohledu, jestli je někdo bohatý, a nebo chudý. Vznikají tu krásná přátelství a rádi se scházíme soukromě i mimo tuto akci. Ony i kapely se

k nám rády vracejí, neb říkají, tady se nám krásně hraje. Naše obecnost je totiž pohltit veselým přístupem a nikdy nehrají do prázdného sálu. Máme s tím až trochu problém, neb se nám hlásí stále nové kapely, a my je nemůžeme umístit.

Musím připomenout, že se scházíme každou 1., 3. a 5. sobotu v měsíci, a to od Velikonoc až do Vánoc, vždy od 14.00 do 18.00 hodin. Z kopidlenska nám chodí pravidelní návštěvníci, ale bylo by dobré, kdyby tuto příležitost využívalo více místních lidí. Ti, kteří nás postupně navštěvují, říkají, škoda že jsme nezačali chodit dříve.

Je potěšitelné, že se již nacházejí sponzoři, kteří mají zájem tuto společenskou akci podpořit, aby se v našem regionu žilo kulturním životem, což v konečném důsledku může přispět k lepším mezilidským vztahům.

Antonín Erben

Pomoc lidem s duševním onemocněním nabízí Péče o duševní zdraví

Zažíváte vypjaté okamžiky kvůli předvánočnímu shonu? Vypjaté okamžiky jsou pro naše klienty denní rutinou. Proč? Jsou duševně nemocní. Občanské sdružení Péče o duševní zdraví, organizace s více než patnáctiletou tradicí, pomáhá lidem žít s duševním onemocněním na Jičínsku. To se daří díky Individuálnímu projektu Královéhradeckého kraje, který je financován z Evropského sociálního fondu.

Proč jsou vlastně tyto služby zapotřebí? Ředitel sdružení a psychiatr MUDr. Petr Hejzlar k tomu uvádí: „Frekvence duševních nemocí v populaci je poměrně vysoká a dlouhodobě narůstá. Psychiatrická léčba se zaměřuje na příznaky nemoci a neřeší sociální příčiny a důsledky. Když onemocníte třeba psychózou, změní to váš život od základů. Nedokážete naplnit své sociální potřeby a vhodně obhájit svá práva. Často nemůžete plně pracovat, začnou finanční potíže. Máte potíže jednat s lidmi, bojíte se jich nebo oni vás. Okolí se na vás často bude dívat přezíravě. Bude vám hrozit osamělost a frustrace.“

Duševně nemocným lidem nabízí pracovníci jičínské pobočky pomoc při řešení praktických a sociálních problémů – pomoc při vyřizování sociálních dávek a veškerých úředních záležitostí, jednání s majiteli bytu, sousedy, rodinou, pomoc při zařizování lékařské péče, pomoc při finančním hospodaření a řešení dluhů, při hledání zaměstnání a praktický trénink dovedností, které jsou potřebné pro samostatný život. Zároveň nabízí prostor pro setkávání a volnočasové aktivity, jako jsou besedy, výlety do okolí Jičína, tvořivá a herní odpoledne.

Nejen nemocní se mohou obrátit na pracovníky sdružení. Poradenství nabízí též pro rodinné příslušníky a přátele duševně nemocných. Sdružení má v nabídce akreditované vzdělávací kurzy pro pracovníky v pomáhajících profesích nebo vzdělávací semináře pro úředníky a zaměstnance organizací a spolků.

V případě zájmu je můžete kontaktovat na adrese: Péče o duševní zdraví – středisko Jičín, 17. listopadu 1074, telefon: 493 592 554, email: pdz-jc@pdz.cz. Další informace naleznete na www.pdz.cz.

Přehled míry nezaměstnanosti dle mikroregionů v okrese

Míra nezaměstnanosti v mikroregionech okresu Jičín v roce 2011 v %									
Měsíce	Mikroregiony								
	Jičín	Hořice	Kopidlno	Lázně Bělohrad	Libáň	Miletín	Nová Paka	Sobotka	Vysoké Veselí
1/2011	8,27	11,14	10,36	9,38	7,66	10,48	9,14	8,25	11,83
2/2011	7,91	11,09	9,99	9,25	7,44	10,25	8,84	8,01	11,45
3/2011	7,35	10,65	9,93	8,72	7,07	9,66	8,10	7,86	10,25
4/2011	6,62	9,01	9,24	7,17	6,91	8,01	7,03	7,91	9,21
5/2011	6,21	7,76	8,43	7,13	6,26	7,89	6,53	7,04	8,83
6/2011	5,77	7,70	7,68	6,93	6,10	7,77	6,41	6,70	8,83
7/2011	6,14	8,23	8,11	6,85	5,84	7,89	6,65	6,94	9,06
8/2011	6,04	7,79	7,93	6,73	5,89	6,71	6,62	7,04	8,98
9/2011	5,76	7,51	7,80	6,48	6,80	6,95	6,68	7,38	8,53
10/2011	5,90	7,69	8,18	6,40	6,91	8,13	6,50	7,08	9,28
11/2011	6,20	8,01	8,86	6,56	6,69	8,83	6,38	7,33	9,81
12/2011	6,89	9,30	9,11	8,11	6,85	9,42	7,16	7,81	10,33

Mikroregion Kopidlno :

K 31. 12. 2011 evidováno celkem 151 uchazečů (z toho 64 žen). Z nich bylo evidováno déle jak 12 měsíců 51 (27 žen). K 31. 12. bylo z těchto 151 uchazečů celkem 48 starších 50 let (14 žen).

Město Kopidlno:

K 31. 12. 2011 evidováno celkem 97 uchazečů (z toho 43 žen). Z nich bylo evidováno déle jak 12 měsíců 35 (21 žen). K 31. 12. bylo z těchto 97 uchazečů 22 starších 50 let (9 žen).

Nezaměstnanost v Kopidlně samotném k 31. 12. 2011: 8,51 %, celorepubliková pro porovnání byla 8,6 %.

MĚSTO KOPIDLNO

Vás srdečně zve na druhé
POLSKO-ČESKÉ INTEGRAČNÍ SETKÁNÍ

"TU A TAM KAMARÁDY MÁM"

Projekt je spolufinancován z prostředků ERDF prostřednictvím Euroregionu Glacensis.
Setkání probíhající ve dnech od 29. 3. do 31. 3. 2012
bude slavnostně zakončeno 31. 3. ve 12:00 v ZŠ a MŠ Kopidlno, Tomáše Svobody 297.

Více informací o programu najdete na: www.kopidlno.cz nebo www.knihovnakopidlno.webk.cz

Ing. Hana Masáková
Starostka města Kopidlno

ČI3 / Cel3
2007. 2013

EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
PŘEKRAČUJEME HRANICE

Pozvánka do tanečních

TJ Sokol Kopidlno pořádá taneční kurz od 16. 6. do 3. 8. 2012. Kurz povedou manželé Mertlíkovi. Přihlášky přijímá p. Uzlová a p. Kučerová v pobočce České spořitelny v Kopidlně.

Kocourek v cirkusu, část závěrečná: Zase všichni spolu

Charlie běžel směrem k městu. Míjel stromy, domy, pole i řeky. Jak dorazil do města, kdo ho viděl, jásal. Běžel ulicemi a všichni volali: „Hurá, Charlie je doma!“ Nebo: „Sláva, Charlie se vrátil.“ Všichni mu mávali a smáli se na něj. Charlie běžel k domu své rodiny. Zastavil se před ním a koukal na něj. Nemohl věřit svým očím, že je zase doma. Skočil na malinký plůtek před domem, z něj seskočil na trávník a šel ke dveřím. Prolezl dírou pro kočky ve dveřích a rozhlédl se po domě. Nikde nikdo. Nadechl se a začal mňoukat, co mu jeho kočičí hlásek stačil. „Mňau, mňau!“ Ale nikdo se neozýval. „Jsem tu vůbec správně? Nezapomněli na mě?“ povzdychl si Charlie. Leh si tedy ke krbu do své postýlky a čekal na svou rodinu. Zanedlouho Charlieho čekání natolik unavilo, že usnul.

Tomáš, Monika a děti stále bloudili po cirkusu a hledali svého kocourka. Tomáš pátral ve

zvěřinci, Monika prohledávala manéž, děti zase cirkusové karavany. Ale ať hledali, jak hledali, Charlieho nenašli. „Už se stmívá, měli bychom jet domů,“ řekl Tomáš. „Máš pravdu. Děti, nemá to cenu. Jedeme domů,“ navrhla Monika. Martinka se rozplakala. „Chudáček Charlie! Kdepak asi je,“ smutnil Jakub, „bude se mi po něm stýskat.“ Všichni čtyři nasedli do auta, které bylo zaparkované u pokladny, a vyrazili k domovu.

Charlie se mezitím vyspal dorůžova. Protáhl si tlapičky a začal šmejdit po domě. Došel až do kuchyně, kde ucítil tu pravou vůni domova. Vyskočil na stůl a pustil se do kuřecí nožičky, kterou tam po obědě nechala Monika. „Mňau, mňau! To je ale dobrota!“ liboval si Charlie. Najednou uslyšel cvaknutí kliky od vchodových dveří. Rychle seskočil ze stolu a běžel se podívat, kdo to přišel. Když Tomáš vstoupil do předsíně, nemohl uvěřit svým očím. Před sebou uviděl

Charlieho! Seděl tam úplně v klidu a spokojeně mával očáskem sem a tam. „Tomáši, nemůžeš jít dovnitř? Je tu do... docela... Pane bože! To není možný,“ vykřikla Monika a spráskla ruce. Děti hned přiběhly do předsíně. „Jé, Charlie je doma. Hurá, sláva!“ začaly radostně křičet na celý dům. To bylo radosti, to bylo slávy, že je Charlie opět doma. Pusinkovali ho, mazlili se s ním, no tomu byste sami nevěřili, co všechno samou radostí dělali. Po velkolepém přivítání si všichni sedli na pohovku v obýváku a povídali si, jak jsou rádi, že je Charlie znovu doma, a jak ho mají rádi...

...a co se stalo se zlým Roznemajerem? Po nepovedeném vystoupení se všichni lidé, co tam byli, rozeběhli a hnali ho daleko, daleko od města. Roznemajer si sbalil svých pět švestek a už se víckrát neodvážil vstoupit do města.

Lucie Maxianová

Občanské sdružení Toulavé Tlapky

DORINKA: fenečka, která se do azylu Toulavých Tlapek dostala z otřesné množírny v dubnu 2011. Byla po úraze, při kterém si zlámala obě přední nohy. Majitelka ji takto nechala bez ošetření mezi ostatními psy v kleci, nohy jí špatně rostly, takže nemohla pořádně chodit a nohy měla ošklivě pokroucené. Po celkovém vyšetření veterinář doporučil nechat ji dožít ve stavu, v jakém byla, operativní zákrok nepřipadal v úvahu.

Dorinka, i přes svoje postižení, našla novy a milující domov, ujala se jí velmi hodná paní, která o ni pečuje. Nyní se má moc dobře a nijak nestrádá.

KORFU: pejsek, který se do azylu Toulavých Tlapek dostal od množitele ze Slovenska. Korfu byl velmi hubený, s vážným zánětem kůže, průjmem a vypadal opravdu zbědovaně. Měl problémové chování, napadal ostatní psy, noví majitelé, kteří se ho ujali, ho museli po pár dnech vrátet zpátky – na vycházce totiž málem zabil několik psů. Trvalo ještě dlouhé týdny, než ho v Tlapkách socializovali a převychovali, aby si na psy zvykl a mohl se tak k majitelům vrátit bez rizika.

Pejsek se dal krásně do pořádku, přibral a kožní problémy začaly ustupovat. Nyní je z něho velmi spokojený pes.

AMOR: starší pejsek s průkazem původu, kterého jeho majitel nechal přivázaného na řetězu bez venčení a péče. Amor byl špinavý, vychrtlý, smutný a utrápený. Do azylu Toulavých Tlapek se dostal díky paní, která ho náhodně objevila a uprosila majitele, aby jí ho dal. V Tlapkách podstoupil léčbu, musel hodně přibrat, několikrát prošel koupelí a vyčesáváním plstnaté staré srsti.

Nyní je z Amora krásný bílý andílek, který našel domov v rodině, kde už stejného pejska mají a kde se má naprosto skvěle.

Denisa Zárybnická, předsedkyně o. s.

Na vaši pomoc čekají další opuštěná zvířata. Více informací najdete na www.toulavetlapky.cz

Partneři reprezentačního plesu města Kopidlno

Reprezentační ples města Kopidlno se uskutečnil 10. března 2012 v místní sokolovně. Pořadatelé děkují sponzorům:

- Akord Kopidlno
- ALB - zahrady - Ing. Albrechtová Petra
- Antoš Jiří, Janča Aleš - soukromí zemědělci
- Autobazar - Vaniček Miroslav
- Aveflor, a. s., Budčeves
- AZ elektrostav, a. s., Nymburk
- BAK, a. s., Trutnov
- Benko, s. r. o., Kopidlno
- Bernard Bohuslav - truhlářství Pševs
- Bucek Václav, Cholenice
- Cmunt Bohumil - topení-voda-plyn
- Cukrárna Kopidlno - Knižková Vladimíra
- Gottwaldová Margita
- Chalupníčková Věra - novinový stánek, papírnictví
- Jána Pavel - nonstop bar - Vegas
- Janstová Pavlína - ovoce, zelenina Kopidlno
- Jaroš Jaroslav - instalatér
- Jednota SD Nová Paka
- Kašpárek Michal - autoopravna Kopidlno
- Knižková Markéta - cukrářská výroba
- Kobla, spol. s r. o., Pečky
- Kočka František - textil-galanterie
- Kopidlno FVE, s. r. o.
- Kotlář František, Kopidlno
- Kotlářová Jiřina, Kopidlno - cukrárna - kavárna
- Kredvik - prodej a servis zahradní techniky - AB profi, s. r. o., Jičín
- Kůrana, v. o. s., Sedliště
- Lucie květiny - Kyzivátová Lucie
- MAVÉ Jičín, a. s., Vršce
- Maxa Josef, Kopidlno
- Neubertová Alžběta - stavební spoření
- Novák Jiří - Židovická stavební
- Obora - okrasné a ovocné školky Valdice, s. r. o.
- Peřina Jaromír - zahradník
- Pišl Jiří - pneuservis J. P. Kopidlno
- Plocar Jaroslav
- Plocarová Věra - koloniál
- Prekslová Věra - bufet
- Progles
- Purma Miroslav - elektroinstalace
- Purmová Hana - pedikúra-manikúra
- Ráj u Nelly
- Rančák Josef, Cholenice - auto-moto opravy
- Restaurace U Tomáše, Kopidlno
- Rozsypalová Miroslava - masáže-pedikúra-manikúra
- Rybářství Chlumeck nad Cidlinou, středisko Kopidlno
- SKS Jablonec nad Nisou
- Slavík Jindřich - instalatér
- Slavíková Hana, Kopidlno - domácí potřeby, průmyslové zboží
- Sport klub Kopidlno - Benda Aleš - Alone, s. r. o.
- Strnad Libor - stavební práce
- Střední zahradnická škola Kopidlno
- Studio step Kopidlno - Cetral spol. s r. o., Mladá Boleslav
- Svoboda Radek - zahradnictví
- TJ Kopidlno
- Tučková Lenka - kosmetika
- Unimills, a. s., Praha
- Víchová Jiřina - samoobsluha Kopidlno
- Základní škola a Mateřská škola Kopidlno

Fotbalisté nezahálejí, trénují i pod střechou

Říká se: „těžko na cvičišti, lehký na bojišti“, proto ani teď v předjaří fotbalisté v žádném případě nezahálejí, ba naopak. Ke svému pilnému trénování využívají malí i velcí hráči v Kopidlně víceúčelovou sportovní halu, aby, až je opět jaro zavolá na svěže zelené plochy trávníků, byli perfektně kondičně připraveni na urputná sportovní klání se svými soupeři.

K trénování sportovní halu využívají celkem ve 26 hodinách během týdne, včetně sobot a nedělí. Trénují tu fotbalisté nejen z Kopidlna, ale i z Jičíněvsí, Miličevsi i Bystřice. Občas si mezi sebou zahrají v sálové kopané i přátelská utkání.

Malý fotbalový potěr má při svém trénování pokaždé věrné diváky – své rodiče, kteří je svým fanděním vydatně podporují.

Popřejeme všem fotbalistům hodně úspěšných gólových šancí a tribuny plné spokojených fanoušků.

Jitka Kymličková

Zásahy hasičů z Kopidlna v roce 2011: vedle požárů i likvidace včelího roje

Únětice – Rok 2011 začal kopidlenské jednotce sboru dobrovolných hasičů 19. ledna ve 21.41, kdy byl vyhlášen požár lesa u obce Únětice. Po příjezdu jednotky na místo bylo zjištěno, že se nejedná o požár, nýbrž že tři mladí muži pálili kabely pro účely sběru železného šrotu. Tito muži byli předáni policii.

Běchary – O čtyři dny později, dne 23. ledna 2011 ve 14.02, byla naše jednotka přivolána k zahoření sazí v komíně bytovky v obci Běchary. Požár byl, díky obyvatelům domu, pod kontrolou již před příjezdem naší jednotky.

Slavhostice – U dalšího požáru naše jednotka zasahovala dne 25. ledna 2011 ve 20.13. Jednalo se o požár garáže rodinného domku v obci Slavhostice. Při příjezdu k události byl již objekt z velké části zasažen plameny. Vzhledem k rozsahu požáru bylo nutné nejdříve ochránit okolní objekty, zabránit šíření a požár lokalizovat. Poté byly provedeny dohašovací práce. Vybavení garáže a osobní automobil se bohužel nepodařilo zachránit. Požár vznikl nejspíše poruchou na elektroinstalaci.

Staré Hrady – Dne 5. února 2011 ve 2.08 ráno se rozezněla siréna kvůli údajnému požáru bytu, který byl navíc v blízkosti seniku v obci Staré Hrady. Jednalo se však o planý poplach, resp. špatný vtip neznámého jedince.

A jelikož tu hasiči nejsou jen kvůli boji s plameny, tak dne 15. března 2011 ve 14.43 jsme byli požádáni o pomoc při vylovení tašky z vody, která tam spadla místní seniorce.

Pševy – K dalšímu požáru došlo 3. dubna 2011 v 18.02 v obci Pševy, kde se jednalo o zahoření trávy. Požár byl po příjezdu lokalizován a společně s HZS Jičín došlo k jeho dohašení.

Kopidlno – Dne 12. dubna v 14.02 došlo na náměstí v Kopidlně ke srážce dvou osobních vozidel. K této dopravní nehodě byl náš sbor přivolán za účelem odstranění nebezpečných látek, uniklých z havarovaných automobilů.

Vrče – V obci Vrče došlo dne 24. dubna 2011 v 16.39 k požáru křoví. Požár bylo nutno co nejrychleji lokalizovat, aby nedošlo k jeho rozšíření až do blízkého lesa. Při zásahu byla použita motorová pila, kvůli prořezání hustého porostu a pokácení plamenem zasaženého stromu.

Kopidlno – Jedna z kurióznějších událostí se stala 6. srpna 2011 v 15.25, kdy jsme byli přivoláni k rojení včel v Kopidlně v ulici Bědy Křídla. K rojení došlo z prasklé zdi jednoho z domů. Roj byl zchlazen hasicím přístrojem a prasklina ve zdi zadělána montážní pěnou.

Dětenice – K poslednímu požáru v roce 2011 došlo 20. listopadu v 19.18 v Dětenicích. Jednalo se o požár kontejneru u Středověké krčmy. Kontejner byl uložen v přístřešku, který se následně též vznítit. U požáru zasahovali profesionální hasiči z Jičína a dobrovolní hasiči z Libáně a Kopidlna. Vzhledem k vysokému počtu návštěvníků krčmy bylo nutno požár dostat co nejrychleji pod kontrolu, aby nedošlo k jejích ohrožení.

Petr Hnát, SDH Kopidlno