

KOPIDLENSKÉ LISTY

ČERVEN 2012

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 Kč vč. DPH

Archeologové objevili v Kopidlně hrob z pravěku

Jedna z nádob, které objevili archeologové na staveništi v Kopidlně.

Kosterní pozůstatky člověka z eneolitu, z doby kultury nálevkovitých pohárů, našli archeologové v Kopidlně při stavbě městské čistírny odpadních vod, která byla zahájena na přelomu roku. V lokalitě stavby se našlo také několik fragmentů keramických nádob a pece.

Stěžejním nálezem je kostra člověka, který se pravděpodobně dožil 30 až 35 let. Jen o kousek dál se našly další lidské kosti. Kosterní pozůstatky kultury nálevkovitých pohárů přitom patří ve východních Čechách k velmi vzácným.

Dalším unikátem je nález peci, z jejichž útrobu archeologové vyjmuli žarem deformované keramické nádoby lužické kultury (doba bronzová). Odborníci teď zjišťují, zda šlo skutečně o pece k vypalování keramiky, nebo se v nich nádoby objevily jen náhodou. Pokud se předpoklad potvrdí, půjde o velmi pozoruhodný objev, protože u této kultury nejsou keramické pece dosud doloženy.

Na staveništi se našlo i velké množství keramiky z období kultury lineární keramiky a další fragmenty. Nálezy zvířecích kostí pak nasvědčují kombinované formě obživy tehdejších obyvatel, kdy plužní zemědělství bylo doplněno dobytčářstvím. (kl)

Podrobné informace k nálezům najdete na straně 4

Rušení klidu se nebojte ihned nahlásit policii

Vážení spoluobčané,

dovoluji mi přivítat Vás v tomto vydání Kopidlenských listů, kde bych Vás ráda informovala o dění ve městě.

Začnu úspěšně zakončeným mikroprojektem česko-polské spolupráce s názvem „Tu a tam kamarády mám“. Poslední, čtvrté, setkání českých a polských dětí se uskutečnilo v Kopidlně. Za bohatým programem plným sportu, prohlídek a tvoření vlastních výrobků jsme udělali tečku v budově II. stupně základní školy slavnostním zakončením celého mikroprojektu a nyní nás čeká méně oblíbená část projektů, administrace.

Předpokládali jsme, že v této spolupráci s Polským městem Świdnica budeme pokračovat opakovaným podáním žádosti o dotaci na výstavbu venkovního sportovního hřiště, kde loňský neúspěch způsobil fakt, že město nemělo pozemky ve svém majetku, ale pouze v pronájmu. Proto jsme zahájili jedná-

ní se starostou TJ Sokol ohledně odkoupení pozemku u budovy Sokolovny, kde byl předpoklad výstavby hřiště, ale ze strany TJ Sokol nebyl prodej schválen. TJ Sokol plánuje postupně, dle svých finančních možností, tento prostor upravit. Budeme se těšit.

Pokračuje výstavba kulturně-vzdělávacího centra. Pravidelné kontrolní dny řeší upřesnění detailů, tak aby výstavba běžela správným směrem. V těchto dnech probíhá malování, obklady, pracuje se na fasádě a řeší se vzhled interiéru.

V letních měsících by měla proběhnout oprava hřbitovní zdi, na kterou jsme získali dotaci z MAS, dále probíhají jednání k upřesnění detailů smlouvy s ředitelkou SZaŠ v Kopidlně ohledně dlouhodobého pronájmu školního statku, který je schválen radou Královéhradeckého kraje.

pokračování na straně 3

Hana Masáková, starostka Kopidlna

Čtveřice hlavních staveb přijde celkem na 125 milionů korun

V letošním roce dominují ve výdajích města čtyři investiční akce, které možná nejsou pro některé obyvatele tak viditelné, jak by napovídala celkový objem nákladů na tyto stavby, který bude po dokončení přibližně ve výši 125 mil. Kč. O většině těchto staveb se v Kopidlenských listech pravidelně zmiňujeme, ale určitě nebude špatné si některé informace doplnit.

Veřejné osvětlení nejen pro Mlýnec

Pro Kopidlňáka možná neviditelnou, ale pro obyvatele Mlýnce určitě nepřehlédnutelnou akcí je výstavba nového veřejného osvětlení. Stavba probíhá současně s prováděním kabeláže rozvodů nízkého napětí, jejímž investorem je společnost ČEZ Distribuce, a. s. Náklady na nové veřejné osvětlení jsou ve výši přibližně 4 mil. Kč a město ji platí kompletně ze svého rozpočtu, protože nebyl k dispozici vhodný dotační program, kde bychom se pokusili dotaci na tuto akci získat. Mlýnec tedy bude mít stabilnější, kapacitně posílený rozvod nízkého napětí a nové veřejné osvětlení odpovídající současným normám. Obdobná akce proběhla loni v části ulice Tyršova, nyní probíhá v ulici Hilmarova a v brzké době je plánována také pro obce Pševs a Drahoraz. Město tedy v investicích rozhodně nijak nediskriminuje své místní části a po nových vodovodech v obcích Pševs a Drahoraz postupně investuje do dalších částí veřejné infrastruktury. Pevně věřím, že politika vlády a zákonodárců směrem k obcím naší kategorie umožní pokračovat v obnově, rekonstrukcích či výstavbě nového veřejného majetku, alespoň v nějakém přijatelném tempu. Zatím je však situace taková, že nám spíše přibývají nové povinnosti a s tím spojené náklady, ale na druhé straně se snižují státní příspěvky a dotace.

Pro letošní rok byl snížen podíl obcí na sdílených daních z původního koeficientu sdílení ve výši 21,4 % na 19,93 % s odůvodněním, že zvýšená sazba DPH dorovná snížené procento sdílení. Ve skutečnosti tomu tak ovšem není. Pro některé občany by mohly být zajímavé informace, z čeho konkrétně se skládají příjmy města. Na jiném místě tohoto vydání KL se proto pokusím tyto záležitosti trochu lépe popsat a porovnat vývoj v posledních letech.

Dokončení kulturního a vzdělávacího centra

Nyní se vrátím ke stavebním akcím v našem městě. Stavbou, která bude v letošním roce dokončena, je „Kulturní a vzdělávací centrum“. Stavba je financována z Regionálního operačního programu regionu soudržnosti Severovýchod celkovou dotací ve výši

21,9 mil. Kč. Spoluúčast města v souvislosti s narušenou statikou budovy vzrostla na 5,5 mil. Kč. Co se týká popisu budoucího využití objektu, bude tomu určitě věnován prostor v příštím vydání Kopidlenských listů, když se již budou dokončovat poslední stavební úpravy a zařízení bude uváděno do provozu. V souvislosti s touto rekonstrukcí byla také provedena přeložka elektrického vedení v Hilmarově ulici a bude vybudován nový vodovod, což jsou určitě kladné přidané hodnoty stavby obyvatelům v této části města. Postupně se tak budeme blížit i rekonstrukci povrchů v ulicích Vackova a Hilmarova. Předtím však bude nutné dobudovat ještě oddílnou kanalizaci. Ostatně tyto otázky budeme muset pravděpodobně řešit při rekonstrukci jakékoli jiné ulice ve městě. Tím chci říct, že nepůjde jen o opravy povrchů (nové asfaltové koberce, nové chodníky), ale správci sítí budou vyžadovat další stavební úpravy. Obecně se dá říci, že bude nutné provést kabeláž elektrické sítě, nové veřejné osvětlení, oddílnou kanalizaci, případně rekonstrukci vodovodu.

Archeologické nálezy při stavbě ČOV zatíží pokladnu města

Dále bych se rád zmínil o akci s oficiálním názvem „Kanalizace Kopidlo – napojení sběrače B a BA na ČOV a výstavba městské ČOV“. Zatím největší komplikací se zdá být pozastavení stavebních prací na objektu čistírny z důvodů pozitivních archeologických nálezů. Vzhledem k charakteru stavby bylo

ale možné přesunout práce na jiné stavební objekty. Nepříjemnou skutečností je, že náklady na archeologický průzkum musí platit město ze svého rozpočtu. Tyto náklady přesáhnou s největší pravděpodobností částku 600 tis. Kč. Co se týká technických parametrů stavby a finančních nákladů, tak tyto údaje již byly v minulosti několikrát zveřejněny a jsou k dispozici i na webových stránkách města. Otázkou, kterou je nutné po dobu výstavby řešit, je budoucí provozovatel zařízení a jeho finanční spoluúčast na projektu. Momentálně o těchto věcech jednáme se společností VOS, a. s. Vše je průběžně konzultováno se SFŽP, protože i otázka budoucího provozování podléhá dotačním pravidlům.

Nová ulice nabídne 15 stavebních parcel

Poslední významnou akcí, která je těsně před fyzickou realizací, je lokalita pro rodinné domy, kde vyrostou nové ulice pro 15 stavebních parcel. Ačkoliv se jedná o finančně velice náročný projekt, tak považují za nezbytné, aby město trvale disponovalo určitým množstvím stavebních parcel, jinak budou mladé rodiny odcházet do okolních obcí a ve svém důsledku to bude mít negativní dopad na kulturní a společenský život v obci. Nové parcely mohou vznikat na nových rozvojových plochách, ale také revitalizací zchátralých částí města. Vzhledem k nákladům ve výši 18 mil. Kč jsme v rámci podmínek veřejné zakázky stanovili splátkový kalendář. Dodavatel provede stavbu na své náklady. Platba města je pak rozložena do pěti let, tak aby to bylo ekonomicky únosné. Stanovili jsme také pevné termíny pro dokončení jednotlivých částí stavby, aby zájemci o výstavbu rodinných domů měli možnost připojení na inženýrské sítě v nejbližší době. Podzemní inženýrské sítě budou dokončeny do prosince 2012 a komunikace včetně finálních povrchů nejspíše do 31. 7. 2014.

Jednání o školním statku

V současné době jednáme s Královéhradeckým krajem o dlouhodobém pronájmu areálu bývalého školního statku, kam bychom rádi přestěhovali sběrný dvůr, tak, aby ho bylo možné lépe zabezpečit proti krádežím a vandalismu a abychom zlepšili jeho dostupnost občanům. Dále se nabízí další využití tohoto areálu pro naše hasiče. Vše je zatím ve fázi vyjednávání o podmínkách pronájmu a předkupního práva. Zvažujeme také žádost o dotaci na střední kompostárnu, protože vnímáme silně potřebu řešit biologicky rozložitelný odpad.

Václav Šimůnek, místostarosta města
(mezititulky KL)

Rušení klidu se nebojte ihned nahlásit policii

pokračování ze strany 1

Tyto prostory budou využity jako zázemí pro sbor dobrovolných hasičů, místní hospodářství a pro umístění a provozování sběrného dvora.

S čím se také v našem městě potýkáme, je popíjení alkoholu na zakázaných prostranstvích, nedodržování nočního klidu a podobné nekalé praktiky. Vždy, pokud někdo z občanů Kopidlna tuto skutečnost na městském úřadě nahlásí, je podnět předán policii. Ale i tak vyzýváme občany, pokud mají zájem, aby byl pořádek ve městě udržován, aby neváhal vytočit telefonní číslo 158 právě ve chvíli, kdy je policie na daném místě potřeba.

Následně se ohlédneme za proběhlými kulturními akcemi. Po pěkném a úspěšném dětském maškarním bálu následoval ples města, který byl hodnocen převážně kladně. Velice děkuji všem sponzorům, bez kterých bychom Vám nemohli nabídnout takto bohatou tombolu, dále děkuji paní Marii Hofmanové za pěknou, nápaditou a originální výzdobu a také skupině Jel-Band za příjemnou hudbu. Proběhly také Slavnosti slunovratu a těšit se můžete na Kopidlenské slavnosti, které jsou v poslední fázi příprav. Tímto Vás srdečně zvu na kulturní akce a doufám, že si každý z Vás najde v bohatém programu to, co je mu blízko.

Touto pozvánkou se s Vámi v tomto čísle loučím a přeji Vám příjemné prožití dovolených a letních měsíců.

Hana Masáková, starostka města

K POCTĚ PADLÝM Stejně jako každý rok i letos 8. května položila starostka města Kopidlna Ing. Hana Masáková pietní kytice k pomníkům padlých vojáků a na další památná místa. Město si tak připomnělo sedmašedesáté výročí osvobození naší vlasti.

Kopidlna by si mělo přijít na více peněz, díky novele zákona

Rozpočet města je každoročně zveřejněn na internetových stránkách města. Rozpočet uvádí předpokládané příjmy a výdaje v jednotlivých kapitolách.

Co se týká příjmů, tak se v posledních letech pohybují ve výši přibližně 30 milionů Kč (vyjma mimořádných investičních dotací apod.). Pokud bychom se podívali na letošní rozpočet s vyrovnanými příjmy a výdaji ve výši 37,7 mil. Kč, tak k tomu je třeba doplnit vysvětlení, že rozpočet obsahuje i dotaci ve výši 5 mil. Kč na výstavbu ČOV a přebytek hospodaření z roku 2011 ve výši 3,3 mil. Kč, což jsou mimořádné položky, které se v dalších letech neobjeví. Po odečtu těchto položek se blížíme částce 30 mil. Kč.

Příjmy města lze rozdělit takto:

- příjmy ze sdílených daní
- daň z nemovitosti
- příjmy z nájmu a hospodářské činnosti, poplatků a služeb
- dotace ze státního rozpočtu

Příjmy ze sdílených daní

Při současném znění zákona, kdy příjem na 1 obyvatele činí asi 7 tis. Kč, se jedná celkem o 15,6 mil. Kč ročně, což je více než 50 % celkových příjmů města.

S očekáváním vyhlížíme novelu zákona o rozpočtovém určení daní, která by měla odstranit bezdůvodnou diskriminaci velikostní kategorie obcí od 2 do 10 tisíc obyvatel, do které patří i Kopidlna. Na stránkách ministerstva financí je tabulka „Teoretický propočet RUD“, která porovnává stávající stav s předpokládaným po nabytí účinnosti novely. Pro Kopidlna jsou tam uvedeny následující údaje:

	Příjem na 1 obyvatele	Příjem za rok celkem
Rok 2012	7,0 tis. Kč	15,8 mil Kč
Předpoklad na rok 2013	9,5 tis. Kč	21,5 mil. Kč

V souvislosti se změnou zákona dojde i k některým dalším úpravám, které však budou příjem města snižovat. Jedná se například o příspěvek na školství, pravděpodobně se upraví i dotace na státní správu, takže celkový nárůst příjmů možná nebude tak velký, jak uvádí tabulka, ale rozhodně se bude jednat o velmi výrazné posílení příjmů města.

Pro úplnost uvádím, z čeho se sdílené daně skládají. Jde o celostátní hrubý výnos, který je tvořen z daně z přidané hodnoty (DPH), daně z příjmů fyzických osob ze závislé činnosti a funkčních požitků, daně z příjmů fyzických osob vybírané srážkou podle zvláštní sazby, daně z příjmů fyzických osob a daně z příjmů právnických

osob. Část výnosu ze sdílených daní jde do státního rozpočtu, další část do rozpočtů obcí a krajů.

Z této definice ovšem vyplývá i ta skutečnost, že příjmy města ze sdílených daní jsou velmi náchylné kopírovat ekonomický vývoj v naší zemi. V době hospodářské krize, která zasáhla světové ekonomiky, včetně té naší, se snížil příjem města ze sdílených daní o 2 mil. Kč prakticky během jednoho roku.

Daň z nemovitosti

Daň z nemovitosti je v plné výši příjmem obce. V letošním roce, kdy došlo k navýšení této daně v souvislosti se zrušením poplatku za komunální odpad, se počítá s příjmem ve výši 3,5 mil. Kč. To je asi o 1,1 mil. Kč více než v loňském roce. Z tohoto rozdílu město hraří náklady na odvoz a likvidaci komunálního odpadu.

Příjmy z nájmu a hospodářské činnosti, poplatků a služeb

Příjmy z nájmu se dají rozdělit na příjmy z bytových a nebytových prostor a samozřejmě není možné zapomenout ani na nájem z pozemků. Příjem z nájmu bytů a s tím souvisejících služeb je v roce 2012 rozpočtován ve výši 500 tis. Kč, příjem z nebytových prostor se očekává ve výši 1,3 mil. Kč. Co se týká pozemků, tak zde se jedná především o zemědělskou půdu. Zde počítáme s příjmem ve výši 320 tis. Kč.

Do oblasti hospodářské činnosti bychom mohli zahrnout především lesní hospodářství. V roce 2012 jsou rozpočtovány příjmy z prodeje dřeva ve výši 900 tis. Kč, ale hospodaření v lese s sebou nese i náklady – pro rok 2012 ve výši 700 tisíc Kč. Další příjmy z různých poplatků a služeb je možné najít ve zveřejněném rozpočtu na internetových stránkách města.

Dotace ze státního rozpočtu

Zde se nejedná o evropské ani žádné jiné investiční dotace, které jsou příjmy úplně jiné kategorie. Investiční dotace jsou mimořádné a v rozpočtu se objevují až v průběhu roku pomocí rozpočtových opatření, pokud se je podaří získat a čerpat.

Jako dotace ze státního rozpočtu zde myslím především dotaci na školství, která je pro letošní rok ve výši 438 tis. Kč, a dotaci na výkon státní správy ve výši 2,77 mil. Kč. Samotný jejich název vystihuje jejich povahu a určení. U obou položek ovšem předpokládáme v souvislosti s novelou zákona o rozpočtovém určení daní nějaké změny.

V každém případě pro nás bude mít novela tohoto zákona velmi pozitivní dopad.

Václav Šimůnek, místostarosta města

Archeologové objevili v Kopidlně kosterní pozůstatky z eneolitu

Pokud jsme v loňském roce sledovali na stránkách Kopidlenských listů seriál vzpomínek, vyznání, postřehů a úvah na téma „Když se řekne Kopidlna“, málokdo by tušil, že se do mozaiky přívlasků připojí i další střípek: místo unikátních archeologických nálezů.

V souvislosti se stavbou „Kanalizace Kopidlna – Napojení sběrače B a BA na ČOV a výstavba městské ČOV“ byl v souladu se směrnicemi pro stavby realizované z dotačních programů EU proveden záchranný archeologický výzkum. Realizace se ujalo archeologické oddělení Muzea východních Čech v Hradci Králové. Vedoucím výzkumu byl Mgr. Pavel Horník.

Proč archeologický výzkum

Záchranným archeologickým výzkumem se rozumí archeologický výzkum ohroženého území s archeologickými nálezy, jehož narušení soudobou lidskou činností nebo přírodními procesy je nevyhnutelné a z hospodaření archeologickým dědictvím nevyplývá možnost zachování archeologického dědictví na původním místě. Jeho cílem je proto zachování archeologického dědictví mimo původní místo, které se provádí shromážděním maximálního množství archeologických dat, jejichž je ohrožené území nositelem.

Archeologické nálezy jsou součástí archeologického dědictví ČR. Jsou primárním pramenem historické informace o člověku, jeho kultuře a jeho interakcích s prostředím od počátku jeho vývoje až do současnosti.

Terénní archeologický výzkum probíhal přibližně na ploše 900 m² rozměřené na čtvercové sondy o hraně 2 m. Na lokalitě po skrývce ornice nebyly viditelné pravěké objekty, proto bylo přistoupeno ke kopání ve čtvercích. V okamžiku nálezů byly voleny jemnější metody.

Co se našlo v Kopidlně

Ve východní části lokality patřil ke stěžejním nálezům kosterních pozůstatků z eneolitu, z doby kultury nálevkovitých pohárů. Jedinec (pohlaví se nepodařilo prokázat), jehož stáří se podle opotřebenosti chrupu odhaduje na 30–35 let, byl rituálně uložen na boku VZ směrem, u nohou byl umístěn džbáněk-milodar. Zhruba 2 m od prvního pohřbu byly odkryty další lidské kosti. Šlo o část druhého, nedochovaného, pohřbu. Součástí tohoto hrobu mohly být také 2 miniaturní nádoby. Lidské kosterní pozůstatky kultury nálevko-

vitých pohárů patří ve východních Čechách k velmi vzácným.

Dalším unikátem byl nález pecí, z jejichž útrob archeologové vyjmuli žarem deformované keramické nádoby lužické kultury (doba bronzová). Přítomnost nádob v pecích přivedla archeology k myšlence, že by se mohlo jednat o pece určené k výpalu

keramiky. Právě existence těchto pecí nebyla doposud pro dané období doložena. Podaří-li se prokázat, že se skutečně jedná o keramické pece, nabudou tyto nálezy evropského významu.

Po nálezů malého zlomku bronzového náramku však detektorový průzkum v dané lokalitě nenašel žádné další kovy.

Na rozhraní východní a západní části zkoumané plochy bylo nalezeno velké množství keramiky z období kultury lineární keramiky, zlomek kamenné sekerky, čepelky štípané industrie. Nálezy zvířecích kostí (hlavně hovězích) nasvědčují kombinované formě obživy, kdy plužní zemědělství bylo doplněno dobytčářstvím. Jednalo se o místo v blízkosti vodního toku vhodné k založení sídliště.

V západní části zkoumané oblasti byl nalezen zahloubený objekt kultury lineární keramiky.

V sousedství zkoumané lokality se nachází sídliště z doby kultury vypíchané keramiky, která navazuje na keramiku lineární. V rámci výzkumu byly odebrány vzorky pro pedologický rozbor. Veškeré nálezy byly zaevidovány, zdokumentovány, v laboratoři následně ošetřeny a uloženy do depozitáře Muzea východních Čech.

Po ukončení terénních výzkumů bude vypracována nálezná zpráva. Studie s výsledky výzkumu budou prezentovány v odborných časopisech.

Praktické činnosti při výzkumu vykonávali také studenti archeologie Filozofické fakulty Univerzity Hradec Králové, studenti archeologie Filozofické fakulty Karlovy univerzity a studenti oboru ochrana hmotných památek z Univerzity Pardubice. Pro všechny to byla skvělá zkušenost, kterou využijí při dalším studiu.

Kam za dalšími nálezy

Zájemcům o archeologii lze doporučit výstavu Pravěk je kůů! (17. 5. 2012 – 21. 4. 2013), která se koná v Muzeu východních Čech v Hradci Králové a ukazuje nejhroženější východočeská archeologická naleziště a postupně představí významné archeologické nálezy ze sbírek muzea.

Další možností pro seznámení se s pravěkým sídlištěm bude projekt „Archeopark pravěku ve Všestarech“, který je spolufinancován Evropskou unií a má být dokončen na podzim roku 2012. Partneři projektu jsou Univerzita Hradec Králové, Muzeum východních Čech a obec Všestary. Odborným garantem projektu je katedra archeologie Filozofické fakulty Univerzity Hradec Králové. Pravěká vesnice je modelovým pravěkým sídlištěm, které ukazuje život v pravěku od mladší doby kamenné až po starší dobu železnou, do období před příchodem Keltů. Celá vesnice vznikla podle předloh archeologických výzkumů, které věrně odrážejí vzhled objektů. (zf)

Zdroje:

- Mgr. P. Horník, M. Pacák
- Muzeum východních Čech Hradec Králové, www.muzeumhk.cz
- Archeologický ústav Akademie věd ČR Praha, www.arup.cas.cz
- Archeopark pravěku Všestary, www.archeoparkvsestary.cz
- Fotografie: Muzeum východních Čech Hradec Králové

KL děkují Mgr. Pavlu Horníkovi za odbornou konzultaci příspěvku.

Kabelizace rozvodů ve Mlýnci skončila, z obce zmizela většina sloupů s dráty

V Kopidlenských listech č. 4 z minulého roku jsme informovali o zahájení prací spojených s kabelizací rozvodů elektřiny, veřejného osvětlení a částečně i telefonní sítě v obci Mlýnec. O jejím průběhu nás informoval vedoucí čtyř firem AZ Elektrostav, a. s., Nymburk, která práce prováděla, pan Jiří Lahoda.

Firma AZ Elektrostav Nymburk se zabývá projekcí, výstavbou, opravami a údržbou elektrických a optotelekomunikačních zařízení. Do toho spadá výměna transformátorů a také kabelizace rozvodů, což byl úkol, který firma ve Mlýnci převzala. Firma působí převážně na území Středočeského kraje, ale má zakázky i v našem Královéhradeckém kraji, v současné době např. ve Valdicích a Sobotce.

Původně měla být akce zahájena již na jaře loňského roku, ale vzhledem k množství zakázek a rozpracovaných akcí došlo k posunu a jejímu zahájení až na podzim. Tím se téměř všechny práce dostaly do nepříznivého zimního období. Zpočátku pracovníkům docela přálo počasí. Podzim byl poměrně málo deštivý a skutečná zima nastoupila až se začátkem února. Přesto přinesly práce spojené s kabelizací obyvatelům Mlýnce nemalé potíže, které řešili průběžně a po dohodě s pracovníky firmy. Práce proběhly bez problémů a byly ukončeny v dohodnutém termínu, do konce měsíce května. Do výkopů byly položeny kabely elektrického rozvodu a nového veřejného osvětlení, kde to bylo možné, tak i vedení telefonu. Z obce zmizela vět-

šina sloupů a s nimi dráty, které nosily. Počet osvětlovacích těles byl zdvojnásoben a individuálně byla upravena i jejich výška podle projektu, který provedl ing. Jaroslav Polák. Sloupky osvětlení nesou osvětlovací tělesa se sodíkovými výbojkami, s podstatně vyšší intenzitou světla, ale přitom nižší spotřebou elektrické energie.

Pan Lahoda, se svými parťáky – Jiřím Gargošem a Lukášem Brabcem, čtyřmi kopáči, dvěma řidiči a třemi členy party elektrikářů – předvedli ve Mlýnci souhrn a dobře komunikovali s místními obyvateli. Problémy se řešily na místě a dohodou.

K nějakým větším konfliktům s majiteli pozemků a domů během prací nedošlo. Na samém začátku jim sice jeden z chalupářů vyhrožoval při výkopech kolem své chalupy dokonce pistolí, pokud místo neopustí. Pak se ukázalo, že šlo o atrapu a mimořádný exces ze strany napadajícího byl z větší míry ovlivněn alkoholem. Dne 22. května byla v Mlýnci provedena kolaudace dokončeného díla společností ČEZ Distribuce, a. s. Zbývá ještě dokončit instalaci spojovacího bodu na budově hasičské zbrojnice, kterým bude osvětlení v obci v jednotlivých větvích ovládáno. Nečekaným problémem se ukázaly čtyři osvětlovací body směrem k zastávce ČD, jejich připojení projektová dokumentace opomněla. V letním čase neosvětlená cesta k zastávce tolik nevádí, ale do podzimních časů je třeba najít řešení, jinak zůstane na projektu vážná kaňka, která vrací stav v této oblasti o několik desítek let zpět, kdy se na zastávku chodilo s lucernou.

Pan Jiří Lahoda oceňuje dobrou spolupráci nejen s místními obyvateli a chalupáři Mlýnce, ale i s vedoucím hospodářského odboru města Kopidlno p. Josefem Tomáškem. Pracovníci firmy se z Mlýnce přesunou do Středokluk u Buštěhradu, kde budou zajišťovat podobný úkol jako u nás.

Likvidaci starých sloupů elektrického vedení diriguje jeden z členů party montérů Lukáš Brabec.

Zprava první stojí vedoucí čtyř pracovníků AZ Elektrostav Nymburk Jiří Lahoda, vedle něj jeho spolupracovník Jiří Gargoš a jeden z kopáčů.

K celé akci je třeba dodat, že od roku 1967, kdy byla ve Mlýnci provedena poslední rozsáhlejší výměna veřejného osvětlení, to byla největší akce tohoto druhu v obci za poslední roky. Přinesla místním potíže, ale výsledkem je dílo, které na další roky zlepšit osvětlení a rozvod elektřiny v obci a tím přispěje ke zlepšení života mlýneckých obyvatel.

Na závěr několik technických údajů k proběhlé akci od pana Josefa Tomáška, vedoucího hospodářského odboru MěÚ Kopidlno:

Stávající osvětlení k zastávce je řešeno, určitě dojde k jeho obnovení, svítit se zde určitě bude.

Ve Mlýnci bylo nově instalováno:

- 15 svítidel ARC 2680/100 W – o výšce 10 m
- 9 svítidel ARC 2680/ 100 W – o výšce 8 m
- 25 svítidel ARC 2680/ 50 W – o výšce 6 m

Celkem bylo instalováno 49 nových svítidel, proti původnímu stavu, který byl 24 svítidel. Celková investice kabelizace a výměny osvětlení dosáhla částky 3 066 091 Kč. (osu)

Soutěž Zlatá včela hostily opět Běchary

Účastníci Zlaté včely v Běcharech.

Soutěž mladých včelařů Královéhradeckého kraje Zlatá včela se druhý rok v řadě konala v ZŠ a MŠ v Běcharech. Stalo se tak proto, že dohodnutý pořadatel, ZŠ Dubenec, svoje pořadatelství vzhledem k úmrtí jednoho z organizátorů zrušil. Na přípravu soutěže zůstaly pořadatelům pouhé dva měsíce. Přesto se v sobotu 21. dubna do školičky v Běcharech sjely čtyři desítky mladých adeptů včelaření z šesti kroužků Královéhradeckého kraje.

Mladí včelaři dostali příležitost, aby si v soutěži porovnali své znalosti a dovednosti v náročném včelařském oboru. Prostředí a podmínky k soutěži pro ně připravily pracovnice školy, v čele s ředitelkou Mgr. Janou Vávrovou. Odbornou část soutěže zajistili členové včelařské organizace

Na snímku vítězka soutěže Veronika Šebková z Dubence přejímá gratulace a ceny.

z Kopidlno a Jičina.

Při zahájení soutěže k nim promluvil, jako host a zástupce patrona, senátor ing. Josef Táborský z Královéhradeckého kraje a místopředseda Českého včelařského svazu Vlastimil Dlab. Pak už se rozběhla tříhodinová náročná soutěž v několika disciplínách, ze které vyšla jako vítězka očekávaná favoritka – Veronika Šebková ze ZŠ z Dubence. Pořadatele potěšilo, že mezi úspěšnými byla i Vlasta Víchová z kroužku při ZŠ v Kopidlně a mladička Nikola Šoltysová z pořádající školy v Běcharech. Ta se zároveň stala vítězkou kategorie mladších žáků, před svými spolužačkami Denisou Hnízdilovou a Ilonou Šibovou. Ceny nejen jim, ale všem účastníkům předával přítel Vlastimil Dlab a starosta Běchar ing. Jan Škoda.

Pestrý včelařský den pro mladé pokračoval přesunem do Jičina a účasti na Medovém dni, uspořádaném v rámci včelařské výstavy: Aby vám včely neuletěly..., v jičínském muzeu. Pořadatelé, kteří dva roky po sobě zvládli tak náročnou soutěž, ocenili podporu a zájem organizací, které jim pomohly zabezpečit pro všechny účastníky krásné odměny. Za mnohé jmenujme prodejnu firmu AVEFLOR z Budčevse, Městskou informační službu v Jičíně, obec Běchary a sklárnu Bohemia Poděbrady. Letošní ročník soutěže ještě nekončí.

Pokračoval v červnu národním kolem ve včelařském učilišti v Nasavrkách, ze kterého vzejdou reprezentanti na mezinárodní soutěž mladých včelařů. (osu)

Fejeton

Život mezi květinami

Každý, kdo k nám přijde na návštěvu, připadá si jako v pralese. Papoušky, opice a jinou tropickou faunu sice doma nevedeme, bohatě si to ale vynahrazují na flóře. Květiny jsou moje celoživotní láska a záliba – pokojové, balkónové, kvetoucí, zelené, malé i velké – kdykoli jdu kolem květinářství a nějaká kytička mi padne do oka, jsem ztracena. Přesvědčuji sama sebe, že kupovat další zelenou bytůstku do našeho bytu je hloupost, protože se určitě nikam nevejde, čím déle ji však prohlížím, tím více vítězí záliba nad rozumem. Připadá mi, že ke mně vztahuje úponky, spíná lístky jako dlaně a nakrucuje se, aby se mi ještě více zalíbila. Nakonec ji samozřejmě koupím a doma pro ni ještě nějaké šikovné místečko najdu, je to ale stále složitější.

Květiny mám doma skutečně ve všech místnostech, kde jsou okna, některé otužilejší už migrovaly i na schodiště. Knihovnu mi okupovala obrovská monstera – zjevně nalezla v knihách zvláštní zálibu a podezíráám ji, že si po nocích čte (už jen čekám, kdy začne mluvit německy, protože s jejími vzdušnými kořínky jsem se nedávno poprala o česko-německý slovník, který zcela prorostly). O pracovní stůl se dělím s velkou jukou, která mi, poslušna svého jména, právě teď zvědavě juká přes rameno, co že to zase datluji do počítače. Na stolku vedle televize bydlí spolu s dalšími čtyřmi nájemníky mohutný moudrý zamiokulkas, který si nic nedělá z televizních zpráv a za dominantní místo v obýváku se mi odměňuje tím, že každoročně kvete. Parapet obývají africké fialky spolu s trnovou korunou a pouštní růží. Stejně tak má své zelené obyvatele každý okenní parapet a každíčký kousek nábytku v celém bytě včetně kuchyně.

S některými kuchyňskými květinami občas mívám starosti – jako třeba s marantou, která mi ze svého místečka na polici s kořenkami hupsla i s květináčem rovnou do hrnce s gulášem. Jako zázrakem to přežila (guláš ovšem nikoli a k obědu byly ten den knedlíky s vajíčkem). Ibišek, který sídlí na lednici, zase nemá rád, když pečú – to potom vztekle svěsí listy a trucuje, dokud ho neuplatím odstátou vodou z konvičky. Mou velkou radostí jsou ovšem orchideje, sídlící na kuchyňském okně. Celý rok svými pestrými tvříčkami sledují skrz záclonu jako orientální princezny kuchyňský stůl a pomáhají mi hlídat si figuru.

Samostatnou kapitolou je ovšem balkón. Jakmile začnou být bezmrazé noci a v květinářstvích se objevují muškáty, surfinie, petunie a další balkónové rostliny, nakoupím zeminu a sazenice a snažím se i tento kousek bytu zútlunít a přeměnit podle svých představ. Když pak jdu domů z práce, riskuji nehodu, protože mám už od začátku ulice vykroucenou hlavu k našemu čtvrtému patru a raduji se, jak mi kytičky krásně kvetou. Podle většiny balkónů, které jsou také rozkvetlé, veselé a omládlé záplavami květů, usuzuji, že ve své posedlosti „nejedu“ sama, a to je moc dobře. On takový panelák (a nejen panelák) vypadá s rozkvetlými balkóny a okny mnohem radostněji a optimističtěji – a radosti a optimismu není nikdy dost.

Přeji všem krásné, rozkvetlé a radostné léto.

Jarmila Nováková

Kopísek uklízel odpadky, čekalo ho pořádné sousto

Tak jako každý rok členové občanského sdružení Kopísek provedli sběr odpadků v okolí Kopidlna. Vždy je první na řadě les mezi obcí Mlýncem a Kopidlnem. Okolo obou příkopů se vždy najde dostatek odpadků, které zde nemají co dělat. Je ale pravdou, že v posledních letech je to jen rozcvička před skutečným sběrem v místech, o kterých se ví, ale moc nemluví. Takže popořadě.

Okraje komunikace v lese tentokrát vydaly odpadky na naplnění zhruba šesti pytlů, což je asi čtvrtina oproti letům minulým. Nemyslím si, že je to tím, že občané přestali odpadky kolem komunikace odhazovat, ale intenzivním každoročním vysbíráním. Po poměrně optimistickém začátku jsme se přesunuli na začátek panelové cesty vedoucí do obory z obce Pševs. Tato lokalita byla vybrána po konzultaci se zaměstnanci úřadu města Kopidlna, s tím, že již několik let, nebo spíš desetiletí, se v této lokalitě odpady vrší. No to, co jsme viděli a také nafotili, je opravdu nepříjemné.

Po levé straně účelové komunikace je již umělý kopec, který je prošípován různými druhy odpadu. To, co jsme sesbírali na

povrchu tohoto zarostlého pahorku, byl jen pomyslný vrcholek ledovce, do kterého bych snad ani vidět nemusel. Naplnění přívěsu za traktor a těch několika desítek pytlů, co jsme měli s sebou, bylo jen otázkou necelých dvou hodin. Pokud by mělo dojít ke skutečné nápravě této letité skládky, muselo by dojít k odtěžení velké části odpadků a následné rekultivaci celého prostoru. Dokázal bych si představit pokrytí odtěženého prostoru vrstvou zeminy a následnou výsadbu lesního porostu. Pátrat po tom, kdy a kdo tuto skládku kdysi založil, nemá smysl. Je spíše nutné uvažovat, jakým způsobem se jí zbavit nebo alespoň její povrch upravit a dále zabránit v jejím rozšiřování. Je ale pravdou, že v současné době je převážná část skládky pokrytá vegetací a náletovými dřevinami, což značí, že nejvíce odpadu se sem navezlo v letech minulých.

Pohled na ukládání odpadů je v současné době na jiné kvalitativní úrovni než před několika desítkami let. Dříve měla každá obec místo, kam ostatní obyvatelé nepotřebné věci odváželi. Většina obyvatel si určitě vzpomene na skládku umístěnou na konci obce Kopidlna směrem na Bílsko nebo na skládku mezi Mlýncem a Kamenskem atd. Myslím, že i v této době vznikla skládky ve Pševsi. V těchto dobách toto vše bylo zcela legální. Proto nemá smysl pátrat po příčinách, ale řešit důsledky. To není ale v kompetenci ani mojí, ani členů občanského sdružení Kopísek. Je to spíše podnět pro odpovědné pracovníky státní zprávy nebo samosprávy.

Závěrem bych chtěl poděkovat jak všem zúčastněným členům občanského sdružení, tak i za podporu a technickou pomoc Městského úřadu v Kopidlně.

Vlastimil Hloušek, předseda sdružení

Hasiči vyháněli pavouky z hadic: druhé místo pro ženy Kopidlna

V sobotu 28. dubna 2012 jsme se tradičně zúčastnili první letošní soutěže v požárním útoku O pohár starosty OSH Jičín v Tuří. Soutěž se nazývá „Jarní vyhánění pavouků“. Ovšem netradičně Kopidlna reprezentovalo pouze družstvo žen. Po celou soutěž nás provázelo krásné slunečné počasí, které přilákalo spoustu diváků. Jelikož je to soutěž po dlouhé zimě úplně první, přijelo sem 17 týmů mužů a 8 týmů žen, což svědčí o oblíbenosti soutěže. První útok se nám nevydařil úplně podle našich představ, ale jak už to tak bývá, zimní přestávka technice neprospívá a trochu nás pozlobila. První útok byl tedy neplatný. V druhém útoku jsme se do toho opřeli a čas 24,28 nám zajistil krásné druhé místo. Umístění družstev bylo následující:

Muži: 1. místo Lány, 2. místo Myštoves, 3. místo Valdice.

Ženy: 1. místo Nemyčevs, 2. místo Kopidlna, 3. místo Vidochov A.

Nová sezóna je odstartovaná a čeká nás ještě hodně sportovních zážitků.

SDH Kopidlna

Zprávy ze základní školy

Překvapivý úspěch Kopidlno na turnaji v kopané Coca-Cola, Školský pohár

První turnaj se hrál v Jičíně na umělé trávě. Utkali jsme se proti teamům Jičín, Libáň a ani jeden soupeř se nám nemohl po žádné stránce rovnat. Zkrátka byl to pro nás takový lehký trénink. Přibližně po dvou týdnech následoval další turnaj, který se uskutečnil v Kopidlně a byl o něco těžší. Hostili jsme teamy Dolní Bousov, Rožďalovice a Mladou Boleslav.

Měli jsme největší strach z toho, že nás Mladá Boleslav vyřadí, ale když se začalo hrát a my jsme první duel sehráli, tak jsme byli překvapeni: byli horší, než jsme předpokládali, a Dolní Bousov byl ještě o něco horší. S Rožďalovicemi to bylo napínavé, ale byli jsme lepší na zálohách, útok byl bojovnější než u Rožďalovic, které hrály dlouhými náklady přes útok.

Třetí turnaj, do kterého jsme se probrojovali a který se hrál také v Kopidlně, byl pro náš team obrovským úspěchem. Ani jsme nepomysleli na to, že vyhrájeme i třetí kolo turnaje. Nejtěžším soupeřem pro nás byla Velim. Na středu nás přehrávali a měli i lepší techniku, ale podařilo se nám to uhrát na 1:0. Kolín měl pár mohutných i vysokých fotbalistů, ale fotbal jim šel hůř jak nám. Sice někteří hráči byli lepší než my, ale 2 až 4 hráči nenařadí průběh zápasu. Poslední zápas v 3. turnaji jsme hráli s Týncem nad Labem. Byli jsme už vyčerpaní, ale zvládli jsme to dobře. Týnec si nedokázal pořádně

nahrát, protože bez spolupráce stoperů a středu zálohy, který se nevracel, je to těžké. Tento turnaj byl dost vysilující, což jsme na sobě pocítili až druhý den.

Poslední turnaj, který jsme sehráli, byl také v Kopidlně. Už jen podle soupisky jsme věděli, že nás vyřadí. Utkali jsme se s teamy Humpolec, Praha a Neratovice, jedněmi z nejlepších celků Coca-Cola vůbec. První zápas jsme hráli s Prahou. Dali nám gól ve 49. minutě a dorovnali tak stav na 2:2. Následující zápas byl s Neratovicemi. To byl dobrý zápas, protože zašlo slunce a spadl stín na hřiště, ale už jsme byli vyřízeni z prvního zápasu. Poslední zápas byl rozhodující o tom, kdo postoupí do finálového klání v Praze, vítězem tohoto 3. turnaje se stal Humpolec.

Málokdo by do nás řekl, že máme šanci dostat se takhle daleko, kam se nikdy kopidlenská škola nedostala. Školu reprezentovali: Patrik Hnízdil, Vojta Mlejnek, Petr Tyl, Petr Sucharda, Pavel Myška, Daniel Carda, Vladimír Ulrych, Miloš Skřivánek, Libor Strnad, Vratislav Nasikovský, Tomáš Zedek, Tomáš Drbohlav, Martin Valnoha, Jan Hodač, Lukáš Klaban a Miloš Kovář. Za tento úspěch vděčíme řediteli školy, Pavlu Bernému, že při nás stál, ale hlavně Liboru Strnadovi, nejlepšímu trenérovi, který nám pomohl se probrojovat skoro do finále.

Fotbalový team ZŠ Kopidlno

Žáci si užili lyžování

Dne 26. 2. 2012 kolem desáté hodiny ráno jsme odjeli autobusem na lyžařský výcvik. Jeli jsme do Přířovic na Jičínskou chatu. Dorazili jsme tam asi kolem půl dvanácté. Autobus zastavil kousek od chaty, tak jsme si vytáhli kufry a šli jsme k chatě. Když jsme tam došli, dali jsme si kufry do jedné místnosti a šli se naobědvat. Po obědě jsme se rozdělili do pokojů.

Ubytovali jsme se a šli se projít a podívat se do ledového baru na sjezdovce U Čápa, kde jsme další dny lyžovali. Ledový bar byl super. Byly tam vytesané z ledu různé věci, například: motorka, anděl nebo suchý záchod. Potom jsme se vrátili na chatu. Každý večer jsme měli večerku v půl desáté s výjimkou posledního večera. Budíček byl v 7:15. Každý den jsme měli roztríděné služby. Byla dívčí služba, ta se starala o úklid v jídelně, a chlapecká služba, která měla na starosti budíček a nástupy. Dopolední lyžování trvalo od devíti hodin do jedenácti. Odpolední bylo většinou od dvou do půl páté. Počasí bylo téměř každý den vhodné na lyžování.

V pátek 2. 3. 2012 – v den odjezdu – jsme si ráno sbalili všechny věci do kufrů. Zase kolem 10. hodiny jsme odjeli z Přířovic. Na lyžařku jsem si velice užila lyžování, legrace a pádů a jela bych tam nejrady znovu.

Adéla Kovářová, žákyně 7. třídy

**Opustila nás
M. Zábřahová**

V sobotu 12. května 2012 jsme se tichou vzpomínkou rozloučily s paní Marií Zábřahovou z Vrčců, která od roku 1996 navštěvovala kroužek paličkování v ZŠ a MŠ Kopidlno. Byla pro nás krajkářským vzorem: trpělivá, pečlivá, precizní – to všechno se nás snažila naučit. Když nám něco nešlo, vždy nám ochotně poradila i pomohla. Často nám paličkování přijemnila nějakou dobrotou. Od roku 2003 vedla kroužek v Kopidlně samostatně a jen díky ní nezanikl. V lednu jsme se společně radovaly z úspěchu v krajkářské soutěži Mandaly, ke kterému nám pomohla a za který získala naše škola zvláštní ocenění. Paní Zábřahová nás s láskou zasvěcovala do tajů paličkování krajky. Nikdy na vás nezapomeneme.

*Kroužek paličkování při
ZŠ a MŠ Kopidlno*

Zprávy ze základní školy

Den otevřených dveří ZŠ a MŠ se letos nesl ve znamení duhy

Tradiční Den otevřených dveří na kopidlenské základní škole se uskutečnil dne 31. 3. 2012. Jako obvykle probíhal ve všech budovách školy a v mateřské škole.

Ranní obloha se letos netvářila vlídně a studený déšť v průběhu dne několikrát zmáčel příchozí návštěvníky. Počasí však vskutku nebylo podstatné. Všechny prostory zářily jarem a veselými barvami, přičemž jasné nebe poskytovala vlajka Evropské unie se svými zářivě žlutými hvězdami. Letošní akci totiž provázelo vyvrcholení česko-polského miniprojektu „Tu a tam kamarády mám. (Veřejnost byla o tomto projektu informována mimo jiné v Kopidlenských listech.)

Připravených aktivit se proto účastnili nejen návštěvníci školy, ale i polští žáci a učitelé družebního města Świdnica. Program byl opět velmi lákavý a můžeme ho přirovnat k cestování po prouzcích duhy, jež se nachází v logu zmíněného česko-polského miniprojektu.

Ve školní budově z ulice T. Svobody začínal první duhový pruh v přízemí, kde ve třídě 6. B paní Jaroslava Šimůnková zaslavovala všechny zájemce do umění drátkování a nechyběly ani tradiční ukázky paličkování. V téže místnosti jste mohli rovněž vdechnout aroma včelího vosku při zdobení kraslic. Další proužek pomyslné duhy tvořilo první patro budovy. Nabízelo výstavu a prodej keramiky v 9. B zásluhou paní učitelky Ivy Pečárkové či výrobu zápichů do truhlíků nebo netradičních květů z čajových obalů v 7. třídě. Sedmáci s paní učitelkou Lenkou Rozsypalovou ohromili příchozí také slavnostně prostřeným velikonočním stolem.

Do třetího duhového pruhu vedla cesta po schodech do druhého patra. Třída 6. A pod vedením paní učitelky Jaroslavy Suchohradské poskytovala jarní rozjímání při pletení zajímavých vzorů z pedigu a lákala k výrobě papírových zvířátek.

Měli jste doposud pocit, že duhové barvy patří o Velikonocích pouze na kraslice? Omyl! Skorodospěláci z 9. A s paní učitelkou Mejlíkovou usoudili, že přibližný tvar velikonočního vejce má i každý lidský obličej. Upustili proto od tradičního zdobení kraslic a na požádání vás v obličejích vymalovali k nepoznání. To je také odpověď na otázku, proč se během dopoledních hodin začaly v Kopidlně zjevovat dosud nespátené bytosti jako duhový motýlí, zářiví tygři, supermani, třpytivé víly a další neobvyklá stvoření.

Mysleli jste si, že se solí pouze míchaná či vařená vejce? Pokud ano, zase jste byli překvapeni. Osmá třída pod vedením paní učitelky

telky Ilony Pluhařové vám vložila do rukou tak zvané „patlátko“, abyste svoji vyvolenou kraslici mohli řádně olepit, a pak následovalo důkladné osolení. To proto, abyste rozpuštěním barev v navlhle soli vyčarovali další duhu, které v tomto dopoledni nebylo stále dost. Během práce jste si mohli užít i některých „obveselovadel“. Zakrslý králíček Dafík vám s radostí zapanáčkoval či na požádání očichal vaše zápěstí a povodil vás, pokud jste se chytili za druhý konec jeho vodítka. Pro extra šikovné malé dětičky předvedli členky literárního kroužku na požádání i krátkou minipohádku „O kuřátku“.

Z osmičky se putovalo po duhové voňavé dráze přímo do školní jídelny, kde byla připravena řada dobrot. Každý se přece musel posilnit k cestě do dalších zářivě vyzdobených budov. Bylo-li libo do mraveniště či k malým dětem do školky? Návštěvník musel šlápnout do podrážek a nastolit svižné tempo, protože ve 12.00 začínalo slavnostní setkání k ukončení zmíněného česko-polského miniprojektu. Hosty uvítal ředitel školy Mgr. Pavel Berný a paní starostka Kopidlna Ing. Hana Masáková. Se svými projevy zde vystoupili čeští i polští hosté zainteresovaní do zmíněného projektu a jako třešnička na dortu a vyvrcholení celé akce následovalo vystoupení českých i polských žáků, již se projektu zúčastnili. Po celou dobu jim pomáhaly jejich paní učitelky Hana Hlaváčková a Iva Komárková.

V kopidlenské škole bylo i letos co k vidění a duha přátelství, pohody i tvůrčího zápalu dokáže rozzářit každý čas. (ip)

Medializace tématem projektového dne

Dne 25. 5. 2012 proběhl na ZŠ a MŠ v Kopidlně projektový den zaměřený na medializaci. Pro žáky byl tento den rozdělen na více částí. Dozvěděli se o kladech i záporech vlivu médií, nechyběla u toho ani legrace. Zajímavá byla přednáška tajemnice města Kopidlna paní Kropáčkové, která žákům přednášela o medializaci Kopidlna, zejména v Kopidlenských listech.

Alena Fišerová

Zprávy ze základní školy

V Kopidlně proběhlo poslední setkání s polskými dětmi

Ukončení mikroprojektu CZ-PL, Kopidlna-Świdnica „Tu a tam przyjaciól mam – Tu i tam przyjaciól mam“ proběhlo v termínu 29.–31. 3. 2012 poslední návštěvou polské skupiny v Kopidlně. Hodnocení průběhu setkání a reakce dětí na nově navázaná přátelství najdete v následujících textech žáků školy, kteří se závěrečného setkání zúčastnili.

Ve čtvrtek 29. března 2012 jsme se zase po dlouhé době setkali s polskými kamarády. Od 10 hodin jsme ve školní jídelně měli připravený raut pro společnou pozdní snídani. Poté jsme odjeli autobusem do Jičína do Aqua Centra, kde jsme strávili asi hodinu a půl.

Po návratu do Kopidlna jsme se odebrali na oběd (knedlo-zelo-vepřo). V 16 hodin začaly v hale sportovní hry (zumba, jumping, horolezecká stěna, posilovna). Mimo jiné se konaly vzájemné turnaje ve vybíjené a fotbalu. Po sportovním vyžití jsme se odebrali do školy do počítačové učebny, kde jsme hledali překlady slovíček do polštiny a opačně. Den byl ukončen společnou večeří v 18 hodin. Pochutnali jsme se na špagetách.

Páteční den začal v 9 hodin snídaní. Pak jsme odjeli na výlet do zoo Dvůr Králové, kde jsme byli půl dne. Při návratu ze zoo jsme se zastavili ještě v Jičíně, kde jsme dostali hodinový rozhod a mohli jsme si něco koupit. Po celodenním výletě jsme si pochutnali na pečeném kuřeti a rozešli se do svých domovů (Poláci na ubytovnu).

Poslední společný den, sobota 31. března, začal v 8:15 opět snídaní. Po rozdělení do tří skupin, v každé bylo 10 českých a 10 polských žáků, jsme navštívili Den otevřených dveří, který pořádala naše základní škola. Po skupinách jsme obcházel jednotlivé budovy, kde v jednotlivých dílničkách si polské děti mohly vyrobit drobnosti na památku. Ve 12 hodin ve třídě výtvarné výchovy na 2. stupni začala slavnostní rozloučení s Poláky. Žáci 5. a 6. tříd měli připravené divadlo na velikonoční zvyky a též krátké vystoupení o Stulíkovi. K tomu se připojili i polští kamarádi, kteří nám také ukázali něco ze svých velikonočních zvyků a tradic. Po výtečné svačkové k obědu jsme se rozloučili a polští kamarádi se vrátili zpět do svého města Świdnica.

I přes jisté jazykové bariéry jsme se s polskými kamarády dorozuměli docela dobře. Někdy nastala situace, že jsme museli použít ruce i nohy, ale většinou nás zachránila angličtina,

kteřou ovládáme my i oni. Výměnný pobyt se nám všem líbil nejen proto, že jsme našli nové kamarády, se kterými jsme si vyměnili adresy (hlavně ty mailové), ale také jsme navštívili jinou zemi a poznali jiný způsob života. A můžeme jednohlasně potvrdit, že kdyby se tento výměnný pobyt měl konat znovu, jistě bychom se zase přihlásili.

Kolektiv třídy 6. B

Na tento mikroprojekt jsem se přihlásila, protože jsem se chtěla seznámit s novými lidmi, poznat alespoň trochu polský jazyk a podívat se do polského města Świdnica. Vše se mi splnilo. První setkání s polskými dětmi bylo moc hezké, ale moc jsme si nerozuměli. Dorozuměli jsme se ale i pomocí angličtiny, někdy jsme se šli zeptat paní překladatelky, občas jsme si rozuměli. Druhé setkání v Polsku bylo zajímavé, poznali jsme památky z města Świdnica, měli jsme i skupiny, ve kterých byly jak polské, tak i české děti, musely jsme si samy vytvořit kostým z krepového papíru a zahrát divadlo o Rumcajsovi. U těchto skupin jsme

měli příležitost se trochu víc poznat a takhle jsem se poznala s Wiktoriou. Třetí setkání opět v Polsku bylo také moc pěkné. Naši polští kamarádi nám hráli divadla, vyráběli jsme vánoční svícny a zdobili jsme stromeček.

S polskými kamarády už jsme si trochu rozuměli. Nakonec čtvrté a poslední setkání v Kopidlně bylo opět krásné. Poláci přijeli ve čtvrtek. Jako první jsme měli snídani. Po snídani jsme odjeli do plaveckého areálu v Jičíně. Po návratu z Jičína jsme se přesunuli do sportovní haly v Kopidlně, kde nás čekaly aktivity – nauka zumbu, jumping, počítače a také horolezecká stěna. Zumbu i jumping zvládly polské děti na jedničku, u počítačů jsme si měli udělat dvojice (jeden Čech a jeden Polák), dostali jsme totiž papír, kde jsme měli překládat různá slova z polštiny do češtiny a naopak. Já jsem byla ve dvojici s Wiktoriou, měly jsme ten papír celý dobře. Horolezeckou stěnu vylezlo hodně dětí, já ale ne. Bližila se už šestá hodina a pomalu jsme se přesouvali do jídelny, kde jsme čtvrtek zakončili společnou večeří.

V pátek ráno jsme šli zase na snídani, dostali jsme i svačkový balíček, protože jsme jeli do zoo Dvůr Králové nad Labem. V zoologické zahradě jsme dostali pracovní list, který jsme měli vyplňovat během toho, jak jsme chodili mezi zvířaty. České děti to měly v češtině a polské děti v polštině. V zoo jsme si užili. Tam jsme i obědvali v restauraci u Lemura. Hned ze zoo jsme jeli do Jičína a tam byl rozhod. Z Jičína jsme jeli zpátky do Kopidlna na večeři.

Posledním dnem našeho setkání byla sobo-

Zprávy ze základní školy

pokračování ze strany 10

ta. V sobotu jsme měli ve škole Den otevřených dveří. Ráno jsme měli snídani, potom nás paní učitelky rozdělily do tří skupin (polské i české děti), u každé skupiny byla paní učitelka, poté co jsme se rozdělili, měli jsme s určitou skupinou chodit po kopidlenských školách a prohlížet si velikonoční výzdobu, co připravily děti a paní učitelky ze základní školy. Když už jsme si vše prohlídli, čekalo nás závěrečné vystoupení. Naše třída si připravila dramatizaci příběhu „Stulík a velikonoční čas“. Také šestá třída a

dvojicích – jeden Čech, jeden Polák – a společně jsme vytvářeli dvojjazyčný velikonoční slovník. Já byla pořád na zumbě, protože jsem předvíčovala. Nakonec jsem musela pochválit polské děti, protože jim to moc šlo. Úplně nakonec jsme šli na večeri, rozloučila jsem se s Klaudíí a šla jsem domů.

Příští den nás všechny odvezl autobus do Dvora Králové do zoologické zahrady. Asi po hodině jízdy jsme dorazili na místo. Na parkovišti jsme dostali pracovní list, na kterém jsme měli doplnit, jaká zvířata jsme viděli. Do Kopidlna jsme přijeli na večeri a šli jsme domů. V sobotu jsem si mohla o něco přispát, takže jsem

snídani a jejich následném ubytování jsme vyrazili do jičínského areálu. Po hodinovém skotačení ve vodě nám vytrávil a tak jsme vyrazili zpátky do školy, kde jsme měli připravený oběd. Po obědě nás čekalo sportovní odpoledne v kopidlenské hale. Byla pro nás připravena zumba, jumping a horolezecká stěna. Na té se mi to líbilo nejvíce. Po společné večeri jsme se rozloučili a těšili se na pátek, kdy nás čekal výlet do zoo ve Dvoře Králové.

V zoo jsme dostali pracovní listy s různými úkoly. Také jsme se hodně fotili s polskými dětmi, abychom na ně měli památku. Po obědě v zoo jsme odjeli do Jičína, kde jsme měli roz-

polské děti nás překvapily zajímavým vystoupením. Po skončení jsme se shromáždili všichni v jídelně, abychom se naobědvali. Po obědě už naši polští kamarádi museli odjet. Všichni jsme se s nimi rozloučili. Já ale doufám, že se s polskými kamarády ještě někdy uvidím.

Aneta Cikánková, 5. třída

Ve čtvrtek 29. 3. 2012 jsem šla jako každý den do školy. Učili jsme se jen dvě hodiny, než si nás vyzvedla paní učitelka, abychom šli na snídani. U snídani nás čekal švédský stůl a polské děti už čekaly u stolů. Po snídani jsme šli čekat na autobus, aby nás dovezl do Jičína do bazénu. Když jsme vystoupili, tak jsme se vyfotili na schodech a potom jsme mohli jít dovnitř. Šli jsme se převlíknout do plavek a potom jsme šli do bazénu. Z bazénu jsme jeli zpátky na oběd a do sportovní haly. S mojí polskou kamarádkou Klaudíí jsme si povídaly, ale někdy to bylo těžké. Zdálo se mi, že mi Klaudie rozumí víc než já jí.

V hale jsme si nejdříve zahráli vybíjenou podle našich pravidel a pak podle polských pravidel. Po vybíjené jsme utvořili čtyři skupiny a první skupina šla na zumbu, druhá na jumping, třetí na horolezeckou stěnu a čtvrtá na počítače. V počítačové učebně jsme byli po

dorazila asi ve čtvrt na devět do školy. Sraz jsme měli v jídelně a čekali jsme na polské děti, protože se brzy ráno byly podívat v kostele. Po snídani začal den otevřených dveří.

Utvořili jsme skupiny a české děti měly pomáhat a provázet polské děti. Naše skupina měla dva šikovné polské kluky. Když jsme všechno prošli, tak jsme se přesunuli do učebny, kde se konalo slavnostní zakončení projektu. Naše třída 6. A totiž měla připravené krátké vystoupení o Velikonocích. Pátá třída si také připravila vystoupení Stulík a velikonoční čas. Ale před vystoupením byl proslov paní starostky a pana ředitele. Po našem vystoupení měly vystoupení i polské děti. Po obědě jsme šli zamávat polskému autobusu. Potom jsem si vzpomněla, že jsem zapoměla požádat Klaudíí o nějaký kontakt.

Celé tři dny jsem si velice užila, program se mi moc líbil a jídlo bylo taky dobré. Jenom doufám, že se s polskými dětmi nevidíme naposledy.

Sára Pluhařová, 6. A

Minulý víkend se v naší škole konalo poslední setkání s našimi polskými kamarády v rámci projektu „Tu a tam kamarády mám“. Naši přátelé dorazili ve čtvrtek dopoledne. Po společné

chod. Večeri ve škole jsme zakončili druhý den tohoto projektu.

V sobotu už následoval poslední den. Nesl se v duchu Velikonoc. Škola byla otevřena i pro veřejnost, neboť se konal Den otevřených dveří. Ve všech třídách se něco vyrábělo. Každý si mohl vybrat, co se mu líbilo a co si chtěl vytvořit. Největší zájem byl o malování na obličej. Ve 12 hodin nás čekalo slavnostní zakončení projektu, kterého se zúčastnila i naše paní starostka ing. Hana Masáková a náměstek hejtmana Královéhradeckého kraje pan Tábořský. Pátá třída si připravila vystoupení „Stulík a Velikonoce“ a šestá třída nám vyprávěla o pašijovém týdnu. Ani polské děti nezůstaly pozadu a řekly nám o velikonočních zvycích v Polsku. Velice se nám líbily jejich ozdobené větvičky z vrby, břízy nebo jiného stromu, které mají místo pomlázky. Dalším polským zvykem je polévání vodou. To jsme zakusili na vlastní kůži, neboť nás polské děti postříkaly. Celou dobu jsme obdivovali paní překladatelku, jak umí všechno rychle přeložit. Po závěrečném obědě nastává loučení a odjezd našich polských kamarádů. Naše poslední setkání se nám velice líbilo a byli bychom rádi, kdyby i nadále pokračovalo.

Nikola Fejfarová, 5. třída

Zprávy ze základní školy

Jan Hodač získal 1. místo
za interaktivní prezentaci

Projekt „Učíme interaktivně – ZŠ 1. stupeň“ byl podpořen z Operačního programu Vzdělávání pro konkurenceschopnost Královéhradeckého kraje. ZŠ a MŠ Kopidlno se s dalšími devíti partnerskými školami zapojila do jeho realizace v letech 2010–2012. Cílem projektu bylo rozšířit interaktivní způsob výuky, zvýšit a zkvalitnit odbornou úroveň pedagogů. Naše škola zpracovávala interaktivní výukové materiály v programu ActivInspire pro oblast: Jazyk a jazyková komunikace. Celkem jsme vytvořili 36 interaktivních materiálů, které prošly od 6. 9. 2011 do 24. 1. 2012 ověřováním ve výuce 1., 2., 4. a 5. třídy. Do projektu se zapojily čtyři učitelky 1. stupně. V rámci projektu byli i žáci 5. třídy seznámeni s tímto progra-

mem a v hodinách informatiky vytvořili celkem 30 interaktivních žákovských prací.

V pátek 23. 3. 2012 se konala závěrečná konference k tomuto projektu v Jaroměři. Naši základní školu zde v doprovodu Mgr. Jany Hladíkové reprezentoval žák 5. třídy Jan Hodač, který obsadil v žákovské soutěži o nejlepší interaktivní prezentaci celkové 1. místo v kategorii žáků 5. tříd. Celkem bylo na projektovém webu zveřejněno 368 žákovských prací od všech škol, které se do projektu zapojily.

Interaktivní výstupy z projektů „UI – 1. stupeň“ a „UI – 2. stupeň“ a také další informace k nim najdete k nahlédnutí a obecnému využití na projektovém webu www.ucimeinteraktivne.cz.

	Název interaktivního materiálu ActivInspire		Odměna
1. místo	Jan Hodač	5. třída Dopln vyjmenovaná slova po P	fotoaparát
2. místo	Lukáš Svoboda	5. třída Slož vyjmenovaná slova po L	flash disk, bloky
10. místo	Tereza Kodýdková	5. třída Dopln vyjmenovaná slova po V	flash disk
	Lenka Pelantová	5. třída Najdeš vyjmenovaná slova po L	flash disk
	Filip Lambert	5. třída Dopln vyjmenovaná slova po P	flash disk
	Dominika Forbelská	5. třída Slož vyjmenovaná slova po B	flash disk
	Martin Krulich	8. třída Za pomoc při konečných úpravách	flash disk
	Josef Rejzek	8. třída Za pomoc při konečných úpravách	flash disk

Děti potěšily maminky
za podpory tatínků

Během uplynulých tří měsíců jsme měli v mateřské škole velmi rušno. Duben jsme zahájili dnem otevřených dveří, kde si návštěvníci mohli vyrobit velikonoční ovečku z hoblin, zajíčka z proužků papíru nebo si prohlédnout výrobky dětí z keramického kroužku. Měsíc jsme zakončili čarodějnickým rejmem, na kterém se sešla spousta nádherných čarodějnic a čarodějů. Díky krásnému počasí mohli „řádit“ na školní zahradě a získat sladké odměny za různé soutěže.

Stejně jako v loňském roce i letos jsme připravili akci „Malování s tatínky“. Společně si vyrobili dáreček pro maminky k jejich svátku. Kreslení na keramické talíře mělo veliký úspěch a maminky měly z dárečku určitě radost. Naši předškoláci navštívili babičky v pečovatelském domě, kde je potěšili písničkami, básničkami a malým dárečkem. Školní rok jsme tradičně zakončili výletem, spaním v MŠ, besídkou a rozloučením s předškoláky. (an)

Vytvoření projektu

Vytvořený projekt byl z českého jazyka, kde jsem udělal vyjmenovaná slova po P. Práci se mně povedlo udělat za šest vyučovacích hodin.

Zjištění o nominaci

Když paní zástupkyně vešla do třídy a řekla, že mě shání, myslil jsem, že budu mít průšvih. A když mně řekla, že jsem mezi třemi nejlepšími, měl jsem radost.

Cesta do Jaroměře

Vstal jsem v půl páté, jelikož nám jel vlak v 5.47 hodin, abych to všechno stihнул. Asi v pět hodin a dvacet pět minut jsme byli na vlakovém nádraží v Kopidlně. Z Kopidlna jsme jeli do Nymburka a odtud do Jaroměře. Ve vlaku jsem usnul. Když jsme vystoupili

z vlaku, museli jsme najít školu Na Ostrově. Cesta do školy byla dlouhá.

Škola Na Ostrově

Když jsme přišli do školy, která na mě byla dostatečně velká, šli jsme se podepsat a já jsem dostal balíček. Byla v něm propiska, blok, laserové ukazovátka se svítilnou a flash disk. Potom jsem šel na zahájení konference. Když došlo na vyhlášení, měl jsem radost a pak, když jsem uslyšel svoje jméno, měl jsem radost ještě větší, byl jsem první v kategorii 5. tříd. Vyhrál jsem fotoaparát. Potom byla přestávka, kde jsem si na rautu mohl vybrat, co chci jíst i pít. Potom pro nás připravili další školení, na kterém jsme se učili nové věci v programu AktivInspire. Moc se mně tam líbilo. Cesta domů byla příjemnější a rychlejší, jeli jsme autobusem. Jan Hodač, žák 5. třídy

Zprávy ze základní školy

Žáci vycházející z 9. ročníku:

I. Střední školy a gymnázia				
Název	místo	obor	dívky	chlapci
Lepařovo gymnázium	Jičín	všeobecné gymnázium 4leté	3	
Gymnázium a Střední odborná škola pedagogická	Nová Paka	4leté gymnázium	2	
Hotelová škola	Poděbrady	hotelnictví		1
SZŠ a VOŠ zdravotnická	Nymburk	zdravotnický asistent	1	
Česká lesnická akademie	Trutnov	lesnictví		1
Vyšší odborná škola a střední průmyslová škola	Jičín	informační technologie		2
		strojírenství		1
		elektrotechnika		1
SOŠ veterinární	Hradec Králové	veterinářství	2	1
II. 4leté učební obory s maturitou				
Střední škola technická a řemeslná	Nový Bydžov	silniční doprava		1
Integrovaná střední škola	Nová Paka	mechanik elektrotechnik		1
III. 3leté učební obory				
Střední škola gastronomie a služeb	Nová Paka	kuchař-číšník	1	
		cukrář	5	
Integrovaná střední škola	Nová Paka	elektrikář-silnoproud		2
Střední škola technická a řemeslná	Nový Bydžov	opravář zemědělských strojů		2
		mechanik opravář motor. vozidel		2
SOU strojírenské	Mladá Boleslav	karosář		1
SOŠ a SOU	Nymburk	strojí mechanik		1
SOU nábytkářské	Liberec	truhlář		1
Žáci vycházející z nižších ročníků:				
8. ročník:				
Střední škola technická a řemeslná	Nový Bydžov	řezník-uzenář		1
Střední škola zahradnická	Kopidlno	zahradník	1	
CELKEM			15	19

Kopidlno si odneslo 4. místo v krajském kole soutěže Zlatý erb

Město Kopidlno se v letošním roce zúčastnilo soutěže o nejlepší webové stránky měst a obcí Zlatý erb 2012 a obsadilo 4. místo, kdy za 3. místem zaostalo o pouhé dvě setiny bodu.

Do letošního ročníku se přihlásilo v Královéhradeckém kraji 9 měst: Hradec Králové, Česká Skalice, Náchod, Kopidlno, Jičín, Nový Bydžov, Hořice, Rtyně v Podkrkonoší, Hostinné (pořadí, jak se města umístila v krajské soutěži). Kopidlno nechalo za sebou v hodnocení taková města, jako je Jičín nebo Hořice. Což je jistě velký úspěch, že i tak malé město může konkurovat v některých oblastech větším městům.

V soutěži se hodnotilo šest oblastí – povinné informace, úřední deska, doporučené a doplňkové informace, ovládání webu, navigace a přehlednost stránky, výtvarné zpracování, bezbariérová přístupnost. Plný

počet bodů město získalo za bezbariérovou přístupnost stránek. Naopak bude potřeba se zaměřit na ovládání webu, navigaci a přehlednost stránek. Za úřední desku město získalo dokonce více bodů než druhá Česká Skalice a třetí Náchod. Aby se městu v příštím roce povedlo umístit se na některém z prvních třech míst, bude potřeba zlepšit některé oblasti webových stránek. (kl)

Žáci besedovali v knihovně o Babičce Boženy Němcové

V měsíci březnu tohoto roku jsme navázali na předchozí léta, kdy se každoročně konaly besedy za spolupráce knihovny a ZŠ a MŠ Kopidlno.

Besedy pro první stupeň vycházely z potřeb a požadavků učitelek prvního stupně – regionální spisovatelé, spisovatelé pro děti mladšího školního věku, Josef Lada a jeho tvorba, pohádka a její autoři a dobrodružná literatura.

Druhý stupeň se zaměřil na 150. výročí úmrtí Boženy Němcové. Besedou jsme si připomněli životní osudy této autorky, ale především její literární tvorbu. Zaměřili jsme se na její nejvýznamnější dílo Babička, které bylo napsáno v době osobní tragédie Boženy Němcové – úmrtí jejího syna Hynka.

Božena Němcová se jmenovala Barbora Panklová, v 17 letech byla provdána za Josefa Němce, který ji uvedl do vlasteneckých a literárních kruhů. Hrob Boženy Němcové najdeme na vyšehradském hřbitově a hrob její dcery Dory můžeme najít na jičínském hřbitově.

Její nejvýznamnější dílo Babička bylo přeloženo do více než dvou desítek jazyků.

Životu Boženy Němcové a jejímu dílu je věnovaná expozice v muzeu v České Skalici, kde můžeme najít i jedno z nejstarších vydání se signaturou samotné autorky.

Romana Komárková,
knihovnice

Kopidlno vívalo čtveřici nových občáneků

12. května byli přivítáni při slavnostním obřadu na Městském úřadě v Kopidlně noví občánci města. Do života jsme přivítali dvě holčičky: Aničku Vlčkovou a Verunku Strnadovou, a dva kluky: Ondráška Šol-

tyse a Kubička Trnku.

I když počet dětí byl menší než obvykle, atmosféra obřadu byla úžasná. Obřadní síň byla naplněná nejen bohatou účastí prarodičů a ostatních hostů, ale hlavně láskou, radostí a

pohodou, která v dnešní uspěchané době není samozřejmostí. K hezkému zážitku ze svátečního dne přispěly svým vystoupením i děti ze základní školy, vždy skvěle připravené na vystoupení.

Přivítání noví občánci dostanou dárek od Městského úřadu Kopidlna – DVD s nahrávkou obřadu. Všem přivítaným dětem přejeme do života hodně štěstí, zdraví a lásky.

R. Horynová, MěÚ Kopidlna

Modelářská nominace Fandy Zajíce

Po loňském mistrovství republiky mládeže, kde Fanda Zajíc obsadil 3. místo v kategorii F1A, nás oslovil trenér juniorské reprezentace p. Straka. Nabídl Fandovi členství v širším reprezentačním družstvu juniorů pro kategorii F1A. Je to pro nás velká pocta a ocenění za dlouhodobé výsledky z předchozích let. Souhlasili jsme, taková nabídka se prostě neodmítá. Věděli jsme, že to s sebou nese určité výhody, ale především také povinnosti. Pro nás to hlavně znamenalo postavit další modely, účastnit se na dalších soutěžích po celé ČR i v zahraničí.

Tak jsme začali pilně stavět další modely. Jeden už byl skoro hotov a na další – uhlíkový – byl vybrán profil křídla z internetu. Překreslit plán, spočítat plochu, dořešit technické detaily a stavba může začít. Hodiny úporné práce, často do pozdních nočních hodin, ale vše je zdárně dokončeno. Ale teprve v dílně, teď ještě několik hodin na letišti modely zalétat a dostat je takzvaně do ruky. Nejdříve za pěkného počasí a potom i za drsnějšího.

Soustředění reprezentačního družstva se konalo dne 19. 11. 2011 v Hořicích. Létá se srovnávací soutěž a trenér dle ještě dalších kritérií vybere užší repre družstvo složené ze tří juniorů (a náhradníků), které potom, v následujícím roce jede reprezentovat ČR na mistrovství. Fanda byl navržen jako druhý náhradník. S nominací jsme ani nepočítali, protože neměl odlétáno dost bodovaných soutěží. Čerstvě postavené modely nebyly také ještě dostatečně zalétány.

Pro rok 2012 jsme si po zralé úvaze vybrali

soutěže, kterých bychom se chtěli zúčastnit a nasbírat nutné body. Vyšlo nám z toho největší soutěž Českého poháru (ČP), šest soutěží Světového poháru (SP) a také Mistrovství České republiky, na které se musí Fanda teprve nominovat nalétáním časových limitů na krajském přeboru mládeže.

Jarní sezona je skoro za námi, čekají nás ještě dva závody světového poháru v Maďarsku. Mimo jiné jsme se zatím zúčastnili tří závodů SP, kde se Fandovi nejlépe vedlo na Slovensku. Obsadil 6. místo mezi juniory. Ze čtyř závodů ČP se mu dařilo v Hořicích, kde obsadil celkové 3. místo a 1. místo mezi juniory. Také se nominoval na MČR ve všech

čtyřech kategoriích, v kterých soutěžil. V kategorii H,F1A a F1H se stal krajským přeborníkem a v kategorii A3 obsadil 2. místo. Soutěžít na MČR bude v kategoriích F1A a F1H, více nemůže (dle pravidel).

Od závodů si chvíli odpočineme a přesuneme se zpět do dílny, kde máme rozestavěn zbrusu nový model. Ten bude již s elektronickým časovačem, díky přispění města Kopidlna svým grantem. Slibujeme si od něho ještě lepší výkony, ale to se ukáže až v podzimní sezoně. Tam nás čekají již zmíněná mistrovství ČR, čtyři závody ČP a závod SP v Polsku. Věřme, že se Fandovi bude dařit ještě lépe než doposud. (fz)

Hledání velikonočních vajíček s dobrým skutkem na závěr

Kulturní komise města Kopidlno uspořádala pro děti v sobotu 7. dubna akci „Hledání velikonočních vajíček“. Malí účastníci si při ní užívali přichystaných soutěží.

Měli jsme trochu strach ze špatného počasí, protože letošní Velikonoce venkovním akcím příliš nepřály, nakonec ale nepršelo, a i přesto, že bylo chladněji, sešlo se v 9 hodin na hřišti u sokolovny kolem třiceti dětí s maminkami, některé i s tatínky či babičkami, ty větší dorazily samy.

Připraveny byly tři soutěže – pomlázkový slalom, při kterém děti pomlázku jako hokejkou postrkovaly polystyrénové vajíčko mezi metami, krmení velikonočního zajíčka, kdy děti přenášely na lžici voskové

vajíčko z jednoho stanoviště na druhé, a hod pomlázkou do koše. Po absolvování každé disciplíny dostal soutěžící kluk nebo holčička na pomlázku, kterou každý dostal na startu, barevnou mašli a sladkou odměnu. Kdo vysoutěžil všechny tři mašle, našel si v pytlí, plném polystyrénových koulíček, velikonoční kindervajíčko.

A protože byla po zimě na hřišti a v jeho okolí spousta nejrůznějších odpadků, byla vyhlášena další soutěž – kdo přinesl papírek, PET láhev nebo něco jiného, co do přírody nepatří, dostal bonbón. A věřte nebo ne, odváželi jsme ze sokolovny spolu s dobrým pocitem z podařené akce také plný pytel odpadků. (JaN)

Chybí vám společnost? Navštivte dům s pečovatelskou službou

V dnešních novinách jsem si přečetla názory mladých středoškoláků a moc mě potěšily. Studenti psali na téma stáří a jak sami sebe vidí za 50 až 70 let.

I když si otevřeně přiznávali, že je velmi těžké představit si stáří a jak jim kde co v těle nebude fungovat a také co všechno asi nezvládnou, jedno vnímali hezky otevřeně.

Vidí i nyní, že péče o lidi v seniorském věku není nejlepší, a oni sami by nechtěli bydlet ve smutných panelácích, v šeru nevymalovaných chodeb, bez zvířátek, bez soukromí, bez radosti.

Chtěli by žít v domečcích se zahrádkou, bezbariérově upravených, a s dopomocí práce pečovatelek nebo asistentek. S tím, aby měli blízko do obchodu, na poštu, do lesa. Krásná představa asi pro všechny z nás. Snad se nám ji postupně podaří prosazovat do praxe.

Charita jako křesťanská organizace se snaží v praxi po celé republice uplatňovat přístup k seniorům, který vede k jejich aktivnímu životu, vede je k co největší samostatnosti a také je podporuje, aby co nejdéle zvládali život s co nejmenší dopomocí sociálních služeb. V praxi to znamená, aby seniori co nejdéle mohli bydlet v domácím prostředí a co nejvíce věcí si zvládli udělat sami. Někdy s pomocí terénních pracovníků.

I pečovatelská služba v Kopidlně je terénní službou, která poskytuje svoje služby především lidem ve městě a okolí do 5 km. Dnes je to moderní služba pro lidi s postižením, s invalidním důchodem, pro seniory. Poskytujeme lidem doprovod k lékaři, doprovod na úřady, můžeme pomáhat s vyřízením administrativy, poskytnout zprostředkování setkávání, povídáme si s lidmi, kteří jsou sami. Poskytujeme sociální poradenství. Podpora a pomoc v domácnosti, úklid, nákupy a péče o člověka jsou samozřejmostí.

Navíc máme v Kopidlně středy v domě s pečovatelskou službou. Jde o kreativní setkávání. Zatím se nám podařilo vyrábět velikonoční výzdobu a připravovat materiál na další výzdobu podle ročních období. Chceme se věnovat také výletům do přírody, do okolních měst, návštěvám jiných organizací apod.

Zveme každého, kdo se cítí sám nebo má rád společnost druhých lidí. Kontaktní telefon 603 156 599.

Pečovatelská služba funguje od pondělí do pátku od 7.00 hod. do 15.30 hod. Telefon 737 139 089.

Jana Tunysová, vedoucí CHPS

Zprávy ze zahradnické školy

**V zahradnické škole si mohou
zvýšit kvalifikaci i dospělí**

Na konci května ukončilo 12 frekventantek studium oboru Florista v rámci dalšího vzdělávání dospělých v projektu UNIV 2 KRAJE. Tento projekt je spolufinancován Evropským sociálním fondem a státním rozpočtem České republiky. Osvědčení o absolvování kurzu je jednou z možností, jak zlepšit své uplatnění na trhu práce.

Zahradnická škola podala žádost MŠMT ČR o možnost zkoušet dílčí kvalifikace v zahradnickém oboru. Pro odborníky, kteří často již několik let pracují v oboru a velmi dobře znají praxi, se otvírá možnost získat kvalifikaci. Předpokládá se, že o konání dílčích zkoušek budou mít zájem především živnostníci a zaměstnanci společností nebo institucí se zahradnickým zaměřením.

Škola realizuje grantový projekt v rámci globálního grantu CZ.1.07/3.2.10 Podpora nabídky dalšího vzdělávání v Královéhradeckém kraji v Operačním programu Vzdělávání pro konkurenceschopnost, který je spolufinancovaný ze státního rozpočtu ČR a Evropského sociálního fondu. Vzdělávací program Zahradnické práce pro profesní

vzdělávání dospělých odpovídá aktuálním požadavkům společnosti na péči o krajinu a životní prostředí, zahradnickou produkci a její zpracování. Cílem projektu je vývoj a pilotní ověření vzdělávacího programu v oblasti péče o veřejnou zeleň, životní prostředí, zahradnické produkce a floristiky (moduly: Ruční práce v produkčním zahradnictví, Vazačské práce, Údržba veřejné zeleně). Projekt je určen pro pracovníky zahradnických firem, pracovníky městských a obecních úřadů, květinářství apod., kteří si chtějí doplnit kvalifikaci v rámci dalšího vzdělávání.

„Účastníci se během kurzu zaměří na ruční práce v produkčním zahradnictví, vazačské práce a údržbu veřejné zeleně,“ říká ředitelka Střední školy zahradnické Kopidlno Ing. Lenka Nosková.

Nejdříve byli proškoleni lektori pro výuku jednotlivých tematických celků. Zahradnická škola nyní podala žádost na Ministerstvo zemědělství ČR o autorizaci profesní kvalifikace, která bude lektory opravňovat ke zkoušení zájemců o získání úplné kvalifikace v oboru Zahradnické práce.

**Manažer roku
s výzdobou z Kopidlna**

Zahradnická škola Kopidlno byla oslovena, aby zajistila výzdobu hlavního sálu společenského domu Žofín v Praze, kde 26. dubna 2012 proběhlo slavnostní vyhlášení 19. ročníku nejprestižnější soutěže manažerských osobností „Manažer roku“.

Všichni finalisté vedle dalších ocenění obdrželi i reprezentativní kytice vytvořené odbornými učitelkami naší školy. Do elitního klubu Manažerů roku byl slavnostně uveden vítěz – Lubomír Stoklásek z Agrostroj Pelhřimov, a. s. Národní komisí byl vybrán z celkem 72 finalistů a stal se tak 48. osobností, která v historii soutěže tento prestižní titul získala. Manažerkou roku 2011 se stala prof. MUDr. Eva Syková, DrSc., ředitelka a předsedkyně rady Ústavu experimentální medicíny AV ČR.

Další vzdělávání pedagogů

Doc. Miloš Pejchal (vpravo) ze Zahradnické fakulty Mendelovy univerzity seznamuje posluchače s novými poznatky z oboru.

Zahradnická fakulta Mendelovy univerzity pořádá pro pedagogické pracovníky cyklus vzdělávacích seminářů (např. Ovocný strom v krajině, Školkařská produkce, Okrasné rostliny, jejich pěstování a použití, Vinohradnictví, Ozelenění střech, Ekologická koupací jezírka, ...), jejichž cílem je seznámit učitele středních škol s novinkami zahradnického oboru, výsledky výzkumu, šlechtění, novými odrůdami, poznatky z ochrany rostlin apod. Semináře v Lednici vedou špičkoví odborníci jednotlivých ústavů fakulty. Nabídky dalšího vzdělávání pedagogických pracovníků se snaží, pokud to provozní důvody umožní, maximálně využít i učitelé kopidlenké školy.

Zprávy ze zahradnické školy

Dvakrát bronz pro Kopidlno

Po uzávěrci prvního letošního čísla Kopidlenských listů jsme získali výsledky akcí, kterých se žáci školy účastnili. V březnové soutěži Polabský motýl obdrželo družstvo ve složení D. Sálová, D. Berná, T. Konvalinová a I. Rejňáková za svou soutěžní expozici 3. místo od poroty novinářů. Děvčata se připravovala pod odborným vedením Bc. H. Hladíkové.

Na jarní části soutěžní výstavy Flora Olomouc se naše škola v kategorii expozice s výstavní plochou do 15 m² umístila na 3. místě. S realizací námětu „Zahrada v pohybu“ pomáhali odborným učitelkám H. Hladíkové a N. Novotné i žáci K. Šeborová a M. Doležal.

Odborná zahraniční návštěva předznamenalá výměnný pobyt

Ve dnech 10. a 11. 5. 2012 navštívil zahradnickou školu pan Benedict Murrell, učitel odborných předmětů z partnerské školy Bicton College v Exeteru.

Žákům ve své prezentaci představil školu obdobného zaměření, seznámil je s obory vzdělávání i četnými mimoškolními aktivitami britských studentů. S vedením školy diskutoval o praktické realizaci výměny žákovských kolektivů. Při své krátké návštěvě se zaměřil i na vyhledávání cílů pro podzimní návštěvu britských studentů. Ti by se

vedle účasti v soutěži Kopidlenský kvíték měli věnovat společnému projektu poznávání zahrad v hostitelské zemi a posoudit, jak mohou zahrady ovlivňovat a zpříjemňovat život lidí.

Pro 15 českých žáků bude výměnný pobyt jedinečnou možností, jak zlepšit komunikaci v anglickém jazyce, poznat realie partnerské země, seznámit se s odbornými pracovišti zahradnického oboru a navázat kontakty se svými vrstevníky ve Velké Británii.

Maturitní zkoušky

Dne 2. 5. 2012 byl písemnou částí zahájen letošní ročník státních maturit. Dvacet čtyři žáků, kteří splnili podmínky a ukončili závěrečný ročník, psalo didaktický test a písemnou práci z českého jazyka. V dalších dnech pokračovalo 11 žáků zkouškou z anglického jazyka, 7 z německého jazyka a 6 se rozhodlo pro matematiku. Všichni zvolili základní verzi obtížnosti. Po provedení praktických dovedností se v týdnu od 21. května konaly ústní zkoušky společné části i části profilové. V té byly důkladně prověřeny znalosti z bloku odborných zahradnických předmětů.

Školní hospodářství: na 140 tisíc sazenic

Školní hospodářství zahradnické školy připravilo ve sklenících pro jarní výsadby na 40 tisíc kusů 13 druhů zeleninové sadby, sortiment květin byl ještě početnější: 29 druhů v celkovém počtu okolo 100 tisíc sazenic. Část produkce zeleninové sadby je dále pěstována pro konzum. I v letošním roce budou na základě dohody se semenářským podnikem pěstovány okurky na semeno. Na části výměry pozemků jsou pěstovány obiloviny. S pracemi ve sklenících i při údržbě parku budou v letních měsících v rámci prázdninové praxe pomáhat žáci školy.

Revitalizace zámeckého parku

Státní fond životního prostředí ČR schválil zahradnické škole grant „Revitalizace zámeckého parku Kopidlno“, v jehož rámci by mělo dojít k zásadním úpravám zeleně v zámeckém parku. O časovém harmonogramu a rozsahu prací vás budeme průběžně informovat.

Rubriku připravila Zdena Filipová

Studenti popsali památky regionu, výrazně je zastoupeno Kopidlensko

Ve středu 23. května proběhlo v Bukvici komorní setkání studentů a pedagogů Univerzity Pardubice, regionálních historiků, kunsthistoriků, pracovníků Národního památkového ústavu i laických zájemců. Důvodem bylo představení části výstupů z tříletého projektu zmíněné univerzity zaměřeného mimo jiné na Ostružensko a Kopidlensko, příslušné archivní prameny i drobné kulturní památky rozestlé po celém okolí. Zpestřením byla exkurze po několika památkách Mariánské zahrady. Sochy v Březině, kostel v Ostružně nebo

kaple sv. Anny a Nejsvětější Trojice pomáhalo během slunného odpoledne plasticky dokreslit výklad postavený na studiu archíválií a knih.

V přednáškové části v kostele sv. Jana Nepomuckého v Bukvici studenti stručně představili nebo alespoň naznačili závěry svého bádání. Pro oblast Kopidlno byla zmíněna chystaná tištěná práce, která přepsáním a překladem nabídne svým čtenářům dva historické prameny, nyní obtížně nejen přístupné, ale i čitelné.

První z nich, komentovaný seznam movitých i nemovitých památek kopidlenské farnosti z první poloviny 19. století, byl následně porovnán se stavem památek dnešních dnů. Ve své přednášce studenti ukázali stejný kulturní prostor, ve kterém nyní žijeme, s ohledem na jeho postupnou kultivaci i degradaci. Edice druhého pramene obsahuje kroniku kopidlenské farní školy. Pro zájemce je vítaným doplňením výboru, který nedávno připravila a populární formou zpřístupnila I. Pluhařová. Stojí za povšimnutí, že obě práce nesou výraznou stopu (v historiografii Kopidlno všudy přítomného) vikáře F. A. Vacka.

Pro studenty i pedagogy je tato nová publikace tištěným potvrzením víceleté spolupráce i zvládnuté práce moderního historika, archiváře nebo restaurátora. Díky nim dostávají místní čtenáři do rukou další knihu, která může pomoci jejich poznání života v Kopidlně posunout o další krok dál.

Pavel Jäger

Děti ráje na Kopidlenských slavnostech

Muzikálové melodie Děti ráje přivezou do Kopidlno Bořek Slezáček, Michaela Nosková, Petr Poláček a Ladislav Löbl v rámci Kopidlenských slavností, které proběhnou v sobotu 23. června. Účastníci se mohou těšit mimo jiné i na vystoupení žongléra s míčem Jana Skorkovského, soutěž v pojídání párků, taneční a hudební vystoupení či dětské programy. V nočních hodinách pak slavnosti vyvrcholí ohňostrojem. Jak už se stalo zvykem, celým odpolednem bude provázet moderátor Vojtěch Bernatský.

Po zahájení akce ve 13.30 hodin na náměstí proběhne vzpomínkové pásmo na F. M. Hilmaru, v němž vystoupí dechový orchestr a mažoretky ZUŠ z Chlumce nad Cidlinou. Poté se představí Aerobik klub Jičín, agentura Vosa Trutnov a Destiny Jičín s pyžamovou party. Na festival Banjo Jamboree může veřejnost zavzpomínat s kapelou Fámy.

V 18.30 hodin pak předvede své umění žonglér s míčem Jan Skorkovský. O titul Ko-

pidlenský jedlík mohou soutěžit zájemci od 19.15, kdy odstartuje soutěž v pojídání párků. Po koncertě skupiny Jel Band zazní od 21 hodin na pódiu hity z muzikálu Děti ráje. Ve 22.15 hodin začne ohňostroj a poté se na pódiu vrátí Jel Band.

Zájemci se mohou odpoledne vypravit také do palmového skleníku, zbrojnice či do obřadní síně. Ve 14.30 se uskuteční na hřbitově v Kopidlně vzpomínkový akt na F. M. Hilmaru a v kostele sv. Jakuba Většího vystoupí v 15.30 soubor Literácy Jičín.

V obřadní síni městského úřadu bude k vidění prezentace česko-polského přátelství, vzpomínkový panel na Bědu Křídla, výstava včelařských kronik a fotografií z akcí včelařů, výstava „S Kopidlenskými listy od západu na východ“, kronika knihovny ve Mlýnci, prezentace sportovní haly a TJ Kopidlno a výstava archeologického nálezu v Kopidlně, probíhat bude také prodej keramiky, paličkování a háčkování. (kl)

Oslava Dne matek

V neděli 13. května uspořádala kulturní komise na zahradě domu s pečovatelskou službou v Kopidlně oslavu Dne matek. V pásmu plném básniček, písniček a pohybu vystoupily děti ze ZŠ Kopidlno a z kroužku Zumba podle Romči při sportovní hale. Zahrála a zazpívala (a většinu přítomných rozslzela) i Iva Podzimková mladší, děti ze ZŠ na závěr předvedly scénku z pohádkové knížky paní učitelky Pluhařové Stulík a Velikonoce. I přes poměrně chladné počasí vysvitlo sluníčko a sešlo se na místní poměry hojně obecnostvo. Všechny ženy odešly domů s kytičkou a snad i s dobrou náladou.

Dík za pomoc při organizaci celé akce patří paní učitelce Ivě Podzimkové a vedoucí DPS paní Janě Tunysové. (Jan)

Na 170 dětí se přišlo bavit při Slavnostech slunovratu

V sobotu 9. června uspořádala kulturní komise města Kopidlno tradiční akci pro děti, Dětský den – Slavnosti slunovratu. Dopoledního křídování se zúčastnilo přes 70 dětí, odpoledního programu na fotbalovém hřišti ještě o stovku více. Pro děti byly připraveny čtyři soutěže a spousta zábavných atrakcí.

Poděkování patří cukrárně paní Knížkové, která věnovala poukázky na zmrzlinu a ledovou tříšť pro vítěze křídování a soutěže Kopidlenská superstar, kopidlenským hasičům, fotbalovému oddílu TJ Kopidlno za poskytnutí prostoru a zaměstnancům místního hospodářství MÚ za úklid ulice u nádraží před křídováním. (JaN)

Tip na výlet: noční pochod na Sněžku za východem slunce

Blíží se prázdniny a s nimi doba dovolených a výletů za krásami našeho okolí. Připravili jsme pro vás zajímavý tip na výlet a doufáme, že vás článek osloví natolik, že se výlet rozhodnete absolvovat sami a podělíte se s námi o své zážitky.

Sněžku známe velmi dobře všichni a ve svém okolí neznám člověka, který by nestál na jejím vrcholu. Poprvé jsem Sněžku zdolal pěšky na školním výletě někdy před 18 lety, ve třetí třídě. Jediné, co si ještě dnes pamatuji, je všudypřítomná mlha, vítr a zima. Naše jinak skvělá paní učitelka tehdy výrazně podcenila liknavost krkonošského počasí, a tak je jednou z nejpříjemnějších vzpomínek ta, kdy jsme se jako třída, v závětří na vrcholu Sněžky, bratrsky podělili o balení rumových pralinek na zahřátí. Velkou atrakcí pro nás, desetileté žáčky a žačky, bylo také přelézání česko-polských hraničních kameňů a neustálé hlášení o odchodu do Polska. Cestu jsme nakonec šťastně zakončili u čaje ve vytopené restauraci v Peci pod Sněžkou a příjezdem domů, do Nové Paky, kde stejně jako při odjezdu svítilo slunce a bylo 25 °C.

Na svůj další výstup jsem si počkal celých 13 let. Na Sněžku jsme tenkrát vyrazili ve třech lidech, zatímco zbytek kamarádů dal přednost volnému povalování se na chalupě, nedaleko Pece pod Sněžkou. Tehdy mi ještě hory nic neříkaly, ale výhled, čerstvý vítr a volnost, to jsou tři důvody, proč jsem si hory, a to nejen ty české, zamiloval. Od té doby chodíme na Sněžku několikrát ročně a rok nato už jsme začali s přáteli přemýšlet, jak si výstup ozvláštňit. A tak nás napadlo podniknout náš první noční výstup na Sněž-

ku za východem slunce. Od té doby chodíme na východ slunce pravidelně každý rok začátkem července. Toto datum nám alespoň vždy dává naději slušného počasí.

Pro tento noční pochod existuje samozřejmě několik různých cest i způsobů, jak výstup podniknout. Náš první noční pochod a výstup byl zřejmě i nejzáživnější. Trasu i předběžný časový plán jsme stanovili podle mapy. Trasa je daná – Strážné – Hříběcí boudy – Chalupa na rozcestí – Výrovka – Luční bouda – Sněžka – Bouda Růžohorky – Pec pod Sněžkou.

V původním plánu bylo vyrazit ve 20.00 ze Strážného, po půlnoci dorazit na Luční bou-

du, kde si chvíli odpočineme, a poté výstup na Sněžku a sestup do Pece. Ještě v 21 hodin jsme seděli v občerstvovně ve Strážném, protože venku nepršelo, ale opravdu lilo. Když jsme kolem desáté vyráželi, již nepršelo, ale původní časový plán vzal za své. Na Luční boudě jsme dorazili po druhé hodině ranní a chtěli jsme si chvíli odpočinout, takže jsme vytáhli spacáky a rozložili jsme se na dřevěných lavicích před chalupou. Bylo 15 °C. Po 60 minutách spánku bylo venku 7 °C, a tak si představte, jaké úsilí nám dalo vylézt z tepla spacáku a vyrazit pěšky do tmy...

Na cestu nám v protrhaných mracích svítil měsíc, foukal ostrý ledový vítr, cesta byla kluzká, a tak jsme na sebe skoro nepromluvíli, všichni jsme byli pohrouženi do sebe a proklínali jsme den, kdy jsme se pro tuto cestu rozhodli. Krátce po čtvrté hodině ranní jsme dorazili kratší a strmější cestou na vrchol Sněžky. Stále byla tma, ale na východě již bylo znatelné svítání. Za útrapy jsme byli krátce před půl pátou hodinou ranní odměněni tím nejkrásnějším východem slunce, jaký jsme kdy zažili.

Po východu slunce jsme měli v plánu rychle seběhnout do Pece, kde bychom se trochu ohřáli, jenže jsme ještě na Sněžce špatně zvolili cestu, a tak jsme místo rychlého sestupu podnikli túru do Horní Malé Úpy. Odtamtud nás čekala nepříjemná cesta po silnici k nejbližšímu autobusu do Trutnova, odkud jsme vlakem dojeli na chalupu do Dolní Branné, tam jsme se prospali a navečer jsme dojeli pro auto do Strážného. Takový byl náš první

pokračování ze strany 20

výstup za východem slunce.

Společně přežité útrapy „nás nepřípravených“ jsou dnes úsměvnou vzpomínkou. Rozhodli jsme se tenkrát, že půjdeme pokud možno každý rok jinou cestou, a zde jsou tedy další možnosti. Jako ústřední bod jsme ale vždy zvolili Luční boudu. Existuje totiž i méně náročný plán B pro výstup za východem slunce. Důležité je dojít za světla jakoukoliv trasou na Luční boudu. Zde si můžete dát jídlo, doplnit ionty Budvarem a vyspat se v teplé posteli. Před půl třetí hodinou ráno vstanete, abyste byli i pomalejší chůzí před půl pátou na Sněžce. Po východu slunce se můžete vrátit na Luční na skvělou snídani, která je v ceně noclehu.

Tento způsob má tu výhodu, že ho hravě zvládnete, i pokud máte slabší kondici. Ani dnes nemusíte zdolávat vrchol Sněžky po strmé cestě s řetězy, nahoru vede i dlážděná cesta pro auto, po které se dá vyjet prakticky i s kočárkem. Jen nezapomeňte, že se obě cesty dost smekají. A to nahoru i dolů.

V dalších letech jsme vyzkoušeli všemožné trasy, vždy s cílem Luční bouda. Mezi jednou z nejnáročnějších tras patřila naše cesta z Černé hory. Tam jsme vyšli z Janských lázní, potom následoval sestup z Černé hory do Pece p. Sněžkou přes Kolínskou boudu, u Husovy boudy jsme nastoupili na modrou značenou stezku a po ní jsme sešli kolem Lučního potoka do Pece. Odtud jsme se vydali po červené do Obřího dolu, dále strmou cestou nahoru na úpatí vrcholu Sněžky k bývalé Obří boudě (velká žlutá zděná chalupa – říkáme jí Polská). Odtud dále přes Úpská rašeliniště na Luční boudu. Cesta obřím dolem patří k nejkrásnějším, ale i nejnáročnějším v celých Krkonoších. Výhledy na Pec, Studniční horu a Obří důl jsou opravdu famózním zážitkem.

Zpátky na Černou horu jsme se pak vraceli po červené přes Výrovku, Chalupu Na Rozcestí, Liščí horu a hotel Lesní bouda. Tento okruh patří svým převýšením a délkou k nejnáročnějším v Krkonoších a je dobré se po cestě vyspat a dobře najíst, což jsme udělali právě na Luční. Na vrcholu Sněžky tentokrát bylo zamračeno a deštivo, takže jsme neviděli nic než postupné rozednění.

Naše další cesta měla jako výchozí bod zvolen Špindlerův Mlýn, kde je možné na hlídání parkovištích nechat v bezpečí auto. Odtud jsme vyrazili k rozcestí Divčí lávky, kde jsme po zelené vyrazili strmě vzhůru ke Špindlerově boudě, odtud po červené cestou Česko-polského přátelství přes Malý Šišák. Tato cesta skýtá nádherné výhledy na polskou stranu a bývalá ledovcová jezera – Malý a Velký Stav.

Na Luční boudu se poté dostanete po žluté - tzv. Jantarovou stezkou.

Výstup na Sněžku je totožný, tedy budiček

v 02.30, cesta přes Úpská rašeliniště k Polské boudě, cesta na vrchol Sněžky – velmi pomalou chůzí max. dvě hodiny. Poté stejnou cestou návrat na Luční. Ani tentokrát nám štěstí nepřálo, a tak na nás opět zbyla jen mlha a déšť. Cestou zpátky na Luční jsme promokli až na kůži a tady jsme přišli na zajímavý nápad, který od té doby aplikuji vždycky, když na horách doma i ve světě zmoknu. A to ten, že na sobě nechám všechny mokré věci vyjma bundy a vlezu si takto do postele nebo spacáku. Naše tělo se v těchto podmínkách dokáže neuvěřitelně roztopit a oblečení na nás do čtyř hodin kompletně uschne. No a mokry spacák nebo peřinu usušíte přes den na sluníčku. Tento způsob samozřejmě lze využít, pokud zmoknete při náhodné bouřce. Pokud jste na horách a prší 14 dní bez přestání, je to jiná situace, která vás ale při výstupu na Sněžku nepotká.

Pro návrat z Luční do Špindlerova Mlýna jsme zvolili krátkou cestu – po modré, údolím Bílého Labe, což je další cesta nádhernou krajinou, kde hojně rostou borůvky a kleče.

Od Boudy u Bílého Labe již vede do Špindlerova Mlýna asfaltová cesta.

Jestli hledáte nejsnadnější cestu na Luční a za východem slunce, jděte tou samou cestou, ale úplně obráceně.

Tolik tedy minulé cesty naší party za východem slunce na Sněžku. Jak to bude letos, zatím nevíme, protože se stále nemůžeme shodnout na červencovém termínu a v srpnu odlétám na šest týdnů lovit tajmeny a lipany do povodí řeky Jenisej na Sibiři, takže uvidíme.

Pokud máte v plánu vyrazit za východem slunce na Sněžku, mám pro vás pár doporučení.

1. Vedle vody jídla a dalších běžných věcí si nezapomeňte vzít Indulonou, nebo jiný mastný krém. Nebudu říkat proč, ale cestou mi poděkujete :-)

2. Nikdy jsem netušil, jak obrovský rozdíl v komfortu nohou, hlavně chodidel, kotníků a kolen, udělají kvalitní vysoké pohorky se zpevněním kotníku, oproti nízkým botám.

3. Dá se jít i bez světla, ale doporučuji vám vzít si kvalitní čelovku a náhradní baterie.

4. Nepřeceňujte své schopnosti, zvolte pro začátek snazší cestu a cestu si v mapě poznačte a naplánujte.

5. Vždycky doufejte v dobré počasí, ale připravte se na déšť, mlhu a zimu.

6. Pokud se chcete ubytovat na Luční nebo jiné boudě, vždy si dopředu zajistěte potřebný počet míst, Luční bývá v sezoně často plná.

7. Neuhýbejte ze značených tras, při našem předposledním výstupu byl pohřešován fotograf, který chtěl fotit východ slunce z Úpských rašelinišť.

8. Pokud chcete mít opravdu výrazně kvalitnější fotky, vezměte si alespoň malý stativ k fotoaparátu, rozdíl je výrazný.

Josef Kuncel

Pohled na Kopidlnu očima Blaženy Kodlové

V posledním čísle Kopidlenských listů jste si přečetli emotivní reportáž o návštěvě prezidenta Dr. E. Beneše v Kopidlně v roce 1946, z pera Blaženy Kodlové, přímé účastnice události a občanky města Kopidlna. Protože její zájmy byly široké a byla ve své době známá jako spisovatelka, slíbili jsme zveřejnit o ní a jejím životě další údaje, případně zveřejnit ukázkou její další literární činnosti. Dnes přetiskujeme oslavný článek na naše město, s přílehlavým názvem Kopidlnu, otištěný v časopise Beseda v roce 1947. (kl)

Blažena Kodlová, roz. Sašínová, se narodila 8. 11. 1890 v Želeticích u Znojma. Absolvovala obchodní akademii v Praze. V r. 1916 se provdala za lesmistra Milana Kodla. Se svým manželem strávila velkou část života v polech na Jičínsku (ve Střelci, Starých Hradech a v Kopidlně). Zemřela 21. 9. 1953 v Mladé Boleslavi.

Zamilovala si Český ráj i kraj kolem Libáně a věnovala jim řadu časopiseckých statí i čtyři knižní publikace: Památníček (1941), Domanské polesí (1946), Radostný kraj

(1947) a Akátové háje (1949).

Její literární práce se vyznačují básnickým viděním krajiny, citlivým vnímáním odkazu minulých dob i chápavým vztahem k životu současníků. To platí i o próze věnované Kopidlnu, uveřejněné v r. 1947 v časopise Beseda. Při její četbě cítíme, že autorka přilnula i k tomuto městečku, stulenému v klínu ovocných sadů a lesních porostů, k osobité atmosféře jeho uliček a zákoutí, a dovedla zasvěceně nahlédnout do jeho minulosti i současnosti.

Blažena Kodlová: Kopidlnu

Jinak se dívá na město a jeho okolí národohospodář, jinak básník, jinak turista. Poměrně nekritický vztah k místu má rodák, poněvadž jeho postoj ovlivňuje láska a vzpomínky. Historik zaznamená různá data, připomene, že Kopidlnu bylo teprve v XVI. stol. povýšeno na město a že podle domněnky mělo svou školu již v r. 1361. Snad byla založena pro syny okolních pánů. V roce 1322 sídlil na staré kopidlenské tvrzi Petr. Dlouho náleželo Kopidlnu Šlikům. Sporem přešlo panství do rukou hornorakouské šlechty rodu Weisenwolfova.

Město si v klidných dobách užívalo své společenské radosti, události, slavnosti a lidé stavěli budovy a domky, v nichž vyžívali své životy.

Kolem kostela sv. Jakuba je shluk starých uliček. Jdeš-li jimi časným ranním tichem, vypráví ti každý práh, každé okno a štít a každý krov o lidských údělech, o šťastných dnech, svatebních průvodech, sousedských pohřbech. Do noci tu svítivala okénka, kde bylo lože nemocných nebo bdělo malé robě. Noc pohlcovala lidské sny a tajila i starostlivé bdění často až do šerého, bezútešného jitra. Deště tu zpívaly v okapových rourách monotónní skladby.

Tudy kolem kostela spěchávaly děti do staré i novější školy, před stoletím zde chodil i kantor a slavný muzikant Hilmar. Stromy mu ševalily nad hlavou a v jeho sluchu zněly rozkošné polky nebo se rodily vážné kostelní skladby. Podlehneš-li za jarního večera kouzlu vzpomínek a představ, tu jako by varhany zahučely v dávné ozvěně jeho dotyků a starou, červeně dlážděnou

pěšinkou přejde stín bílého ušlechtilého starce.

Kolem soch Jana Nepomuckého, Jana apoštola, Josefa, sv. Barbory a Kateřiny chodíval i osvícený kněz František Alois Vacek. On právě získal pro Kopidlnu kantora a hudebního skladatele Hilmara, který zde pak čtyřicet let žil, srostl s městem a spojil i v jeho prstí, on, rodák novopacký.

Barokní sochy na náměstí staví tvůj krok. Mariánské sousoší pohrouženo samo v sebe, zakleto do své kamenné nehybnosti, zhlíželo na lidi a lidičky města i venkova, o malých i velkých trzích, při jejich obchodních starostech i malicherných zvěstech a běžném povídání. Někteří z nich se však dovedli proměnit ve vážných dobách v hrdiny a býti účastníky velkých událostí. Dovedli bojovat v okolních lesích, když nadešel čas, a vítat nekonečné řady ruských vojáků. Převratné, ohromné dny pohltily veškeru lidskou malost, srdce se rozbušila, v duších zahořelo a země cítila lásku svých dětí.

Kopidlnu, městečko uprostřed sadů, luk a lesů! Co o něm ještě hezkého, ale pravdivého říci! Skutečně málo měst je obklopeno sady tak nádhernými! Vyjdeš-li ke sklonku léta, máš dojem, že tak asi vypadal nějaký úsek biblického ráje. Větve jabloní, obtěžkány plody, noří se do žírné trávy. Hle, ovoce ve všech druzích a odstínech červeně. Od jemného karmínu do syté barvy granátů. Jasná žluť a hněd' ve vábivém souladu, který jinak posuzuje hospodář-sadař, a jinak umělec-malíř.

Načesané ovoce, nakupené pak v nádherných násypech, to byla skvostná mo-

saika, pastva očí, symbol hojnosti tohoto kraje, obdařeného přízní Stvořitele. A dole, pod sadem, temné vlny parkového cizokrajného stromoví, koruny nesmírné rozlohy, v létě plné vůně a bzukotu včel. Na podzim mají listy, jako by je ze zlatého plechu vyrážel! Když padají, jemně zvoní, rozlehlý rybník bývá při mírném větru pln stříbrných šupinek. Brázdí jej divoké kachny, i dvě krásné labutě, obdivované dětmi, podobně jako nádrž s houfy zlatých rybek.

Skleník vzácné architektury, kovově se lesknoucí, je pro děti skleněným zámečkem z pohádky. Je v něm háj prastarých palem. Nádherné vysoké keře vanilek šíří v blízkosti zámku jemnou vůni. A zámek sám? Honosný, ale prostému srdci cizí a vzdálený, stojí zde chladný a melancholický. Snad se čímsi novému probudí, až bude předán veřejnému účelu.

Procházím, snad naposled, komnatami. Všude je úzkostlivý pořádek, vše příkladně urovňáno.

Slyším přísnou a velitelskou mluvu osudového dění: „Lidé přicházejí a odcházejí, králové vládou a padají, boháči se rodí a přes noc chudnou. Jen země a národ má, musí trvat na věky!“

Nehledám dnes data, jen tčkám kolem sebe, a vlastní jakési myšlenkové lehké pápěří mne obklopuje. Nahromaděné poklady, intimní zátiší, strnulé postavy, brnění, úsměvy starých portrétů, princezny s ústy srdcovitých tvarů, lokny a dekoltáže, perly

pokračování ze strany 22

a paruky. Romantické krajinky, staré výšivky, vybledlé podoby oblíbených milenek, portréty císařovny Alžběty a Marie Terezie - mrtvý svět. Vykládaný vzácný nábytek, těžké lustry, měkké koberce nesmírných rozměrů, lesk parket, vyhaslá ohniště krbů. Velký zajímavý obraz Valdštejna na koni od italského kumštýře Jiřího Majora, který skonal roku 1743. Profesor J. Mencil připomíná ve své knize „Pověsti Jičínského kraje“, že desku tohoto malíře z Furlandska objevil teprve roku 1935 v severní části jičínského hřbitova, poblíže Lepařovy hrobky. A dále nás zaujme portrét hraběnky, která byla milovnicí šperků a ráda se jimi zdobila, když šla do zámecké kaple, kde ji mohlo spatřit více lidí. Byla velmi malicherná tato krásná paní, a to, jak pověst vypráví, nebyla

Kostel sv. Jakuba.

ještě její nejhorší vlastnost. Jednou jí náhle zmizela vzácná brož, nejdrahocennější rodinný šperk. Podezření padlo jedině na komornou, doposud vždy věrnou Marii. Ve hněvu dala paní svou služebnici zazdít do severovýchodního rohu zámku. Teprve po létech, když se v hraběččině komnatě opravovaly čalouny, vypadla brož a jiné lesklé předměty z malého otvoru, kam si je hraběnčina ochočená straka zavlékala. Šlechtična dala na odčinění svého hříchu postaviti sochu Panny Marie. Zda jí to bylo před tváří boží co platné, nelze soudit, socha však stojí v bezprostřední blízkosti zámku dosud.

Když opravovali kdysi zedníci ony stěny, kde měla býti komorná zazděna, a kde zdívo dutě znělo, probourali se v ona místa. Prokora tu sice byla, ale kostra komorné nikoliv. Snad byla později jinde pohřbena. Kdož to všechno ví, co staré zámky ztajily ve svých zdech! I kapli v blízké Drahorazi dal v roce 1698 postaviti na odčinění viny

hrabě František Josef Šlik (1650-1740), za něhož byl v Kopidlně popraven myslivec Tomáš Svoboda z Češova, o kterém píše Jirásek ve svém „Temnu“.

Myslivec Svoboda má na jednom z místních domů desku, pod níž je popravní kámen. Kapli v Drahorazi stavěl italský

Ročenka kopidlenského hostinského „Na Sklípku“ p. Páska vydaná k 1. 1. 1943.

stavitel Josef Gilmet na paměť odpuštění hříchu, který hrabě spáchal tím, že v oboře zastřelil ze svévole dítě.

Zámek se zrcadlí v hladině blízkého rybníka. Jeho odraz se chvěje v pohybu drobných vln.

To vše je dnes pouhá ukázka něčeho, co zanedlouho sice zcela nezmizí se světa, ale změní se, přerodí, protože v této formě nemohlo dosti dobře zůstat. Na to vše už dnes není jaksi volného času. Toto prostředí bylo výtvořem celých století, tak, jak je pokolení za pokolením vytvářela. Byly zde nesporně i určité hodnoty, ale vyžily se samy sebou. Německá šlechta odešla, ale i jinak sem zasáhl neodvratný zánik. Bylo vše příliš staré, tak mimo svět, nastal rozklad a zkáza, provázené lidskými tragediemi různého rázu.

Ale i v nové době budou lesy kolem šumět své doprovody k lidskému žití, hučet své odvěké písničky, v jarech zde zapučí a zavoní konvalinky. V létě tu bude pod baldachýny dubin zelenavé šero, v podzimu budou znít rány střelců, v zimě zavějí sněhové vichřice lesní úvozy a za tichých mrazů nastane zvonivá sanice a sníh bude jiskřivý a nebe modré, pravidelný rytmus rolníček rozezpívá celý kraj a stromy sněhem zatížené budou se podobati svatebnímu průvodu.

Od cesty k Cholenicům budou jasně viděti hory a údolíčka mezi Táborem a Prachovem, Košov, Střelečská hůra. Tak známá vlnovka, a když se zešeří, vyhoupnou se hvězdy nad krajem, třpytící se tak, jako se třpytily před dávnými a dávnými lety, a známá souhvězdí se pověsí nad Kopidlno, nad jeho Kalvárií a nad cestami v polích. I nad cestou velkého muzikantskladatele Josefa Straky, nescílněkrát jím měřenou z Drahoraze do Kopidlna. Nad cestou zasněnou, plánů i zklamání, a přece nad cestou uspokojení a radosti z dobře vykonaného díla, neboť tento kraj za mnohé panu řídicímu Strakovi vděčí a bude mu

vždycky zavázán vděčnou vzpomínkou. Vždy bude vzpomínat na jednoho ze slavného Strakova rodu, který svou prací a píli a vytrvalostí rozdával mu své posvěcené hudební nadšení, jež zůstane zachováno i příštím generacím, aby jako pramen zase vytrysklo pod kouzelným dotekem jména Josefa Straky, skromného a nenáročného člověka, věrného hudbě, krásné písni, poli a vesnici. Strakova cesta, cesta za hudbou, dobývanou často na půdě nezorané, byla svědkem velké lásky. V zimě v létě chodívá tu pan řídící s batohem na zádech, s notami v ruce, neúnavný, obdivuhodný. A celý ten kraj jako by mu vyzpěvoval díky za nás za všechny...

Tímto skromným záběrem nejsou ovšem zdaleka vyčerpány všechny zajímavosti městečka, na něž sice nelze narazit na každém kroku, ale hledáš-li je, nalezněš.

Své zajímavosti má i cesta ulicí „Na Sklíp-

Dančí v kopidlenské oboře.

ku“ ponořená večer do temnoty. Jen známé klenuté okénko hospůdky osvětluje kousek cesty cholenickým a běcharským. Nájemcem hospůdky je pan Pásek, podle jehož návrhu nakreslil mistr Jar. Skrbek kresbu, kterou reprodukuje a jež byla otištěna v Páskově novoročence k 1. 1. 1943.

Všichni, kromě gestapa na štěstí, pochopili vtipný a v oné době odvážný smysl obřádku. Bylo právě po bitvě u El Alameinu, kde byla Němcům odtroubena dvanáctá hodina. Tehdejší jejich porážka byla počátkem pádu nabubřelé říše. Dobře tehdeží prorokoval staročeský ponocný! Kéž už stále v míru odbíjejí dvanáctou hodinu na zlomu každého roku hodiny na věžích velkých i malých měst a vesniček a probouzejí víru ve světly zítřek, i kdybychom k němu zvolna kráčeli neschůdnými cestami.

Přetištěno z časopisu *Beseda*, obrázkového čtrnáctideníku Českého ráje a Podkrkonoší, roč. 1947, č. 1, str. 7, 18-19

Seminář kronikářů v Jičíně ukázal výhody spolupráce s památkáři

Činnost kronikářů, kteří vykonávají svoji práci ve většině měst a obcí okresu, je náročná nejen na čas, ale také na odborné znalosti. Proto vítají příležitost k poučení a výměně zkušeností. Dlouholetou tradicí se staly předvánoční semináře Regionálního muzea a galerie v Jičíně a od loňského roku v jarním termínu i semináře pod patronací Státního okresního archivu v Jičíně. Poslední a vůbec poprvé společný seminář kronikářů okresu Jičín se konal koncem května v Porotním sále zámku v Jičíně. Jeho tématem bylo ukázat možnosti spolupráce kronikářů s institucemi spolupracujícími na ochraně památek. V jeho průběhu se několikrát hovořilo o Kopidlně a jeho historii, nechyběly odkazy na místní kroniky a osobnosti.

V úvodu na semináři vystoupil Mgr. Martin Mezera, vedoucí oddělení státní památkové péče Městského úřadu Jičín, který kronikáře seznámil s historií památkové péče a důležitými zákony, kterými je ve státní sféře definována. Zajímavý přínos k problematice přinesly Mgr. Jana Stráníková, Ph.D., a PhDr. Vladislava Říhová, Ph.D., z Univerzity Pardubice, vedoucí seminářů zaměřených na studium historie a památek na území Mariánské zahrady. Na konkrétních příkladech zjištěných památek v této krajině popsaly možnosti jejich vyhledávání, dokumentace a ochrany. Přínosem výzkumu bylo zapojení studentů univerzity do činnosti, která je obecně prospěšná nejen historikům, ale i samotným obcím. Byla zde často citována Farní kniha města Kopidlno a obce Ostružná.

V dalším průběhu prezentovala restaurátorka Mgr. BcA. Zdenka Gläserová Lebedová z Ústředního pracoviště Národního památ-

kového ústavu v Praze na konkrétních příkladech spolupráce kronikářů a restaurátorů při obnově poškozených či zaniklých památek. Svě poznatky ukázala na příkladu opravy sochy na hrobu hudebního skladatele F. M. Hilmaru v Kopidlně nebo historii pamětní desky padlým občanům města na kopidlnském náměstí. Průběh odpoledního semináře živě moderoval Mgr. Karel Chutný, ředitel SOkA Jičín, který opakovaně zdůrazňoval význam činnosti kronikářů pro uchování povědomí a dokumentace o významných památkách v místě, kde působí. V následující debatě bylo krátce odpovězeno na položené otázky kronikářů přítomnými odborníky, mezi nimi i kronikářky obce Pševos pí. Jany Čtvrtečkové. Nejen ji, ale i Miloslava Sádla z Ketně a Oldřicha Suchoradského z Mlýnce potěšila knižní odměna za dlouholetou spolupráci s archívem a propagaci kronikářů v rámci ocenění Jivinským Štefanem, z rukou ředitele této instituce.

Z průběhu semináře vyznělo, že orgány státní památkové péče, které se často dostávají do střetů s majiteli památek, nemusí mít jenom pověst nepříjemných odpůrců změn a pokroku, ale že v mnoha případech se stávají rádci a dobrými spolupracovníky, kde je oboustranná snaha po udržení a obnovu historických památek pro příští generace. To stejné mají v náplni práce také kronikáři, takže je dobrý důvod k vzájemné podpoře a spolupráci. V tomto smyslu splnilo setkání svůj cíl a přispělo k lepší informovanosti kronikářů o možnostech, které se jim ze strany uvedených institucí nabízejí.

O. Suchoradský, kronikář Mlýnce u Kopidlno

Putování za krásami venkova s knihou Petra Luniaczka

Jméno pana Petra Luniaczka není Kopidlenským nijak nové a neznámé. Znájí ho všichni šachisté, kteří se kdysi účastnili výměnných zájezdů mladých adeptů královské hry do Českých Budějovic. Pan Luniaczek je vedle vynikajícího šachového metodika nadšeným turistou a znalcem vesnické architektury. V našem kraji ho zvláště okouzly „roubenky“, charakteristické pro Český ráj a podhůří Krkonoš.

Dnes je náš příznivec už důchodcem. Opakovaně navštěvuje náš kraj a při svých cestách fotografuje tyto mizející objekty našich vesnic, které chátrají nebo jsou k nepoznání upraveny. Z fotografií uspořádal po okrese několik výstav (Pecka, L. Bělohrad, Nová Paka, Jičín, Markvartice, ...). Tu poslední loni v srpnu v Bukvici, v rámci Mariánské zahrady.

Letos mu s podporou Královéhradeckého kraje vyšla publikace: Putování za lidovou architekturou Jičínska, kde zveřejnil popis 30 výletů, které v našem kraji, se svojí milou ženou Bohunkou, uskutečnil. Příjemná knížka je doplněna desítkami fotografií, skvostů venkovské architektury. Mezi výlety najdete i trasy po obcích kolem Kopidlno, samozřejmě navštívil i naše město.

Např. je to výlet č. 11: Staré Místo – Kostelec – Dolany – Keteň – Drahoraz a Pševos. Nebo výlet č. 12: Mlýnce – Nečas – Budčevos – Kopidlno – Cholenice – Běcharov – Vršce – Labouň – Žitětín – Bartoušov. A také výlet č. 13: Jičíněves – Vitiněves – Milíčovos – Slatiny.

Knižka určitě stojí za přečtení, ale i zakoupení do knihovny. Můžete si ji koupit v jičínských knihkupectvích nebo přímo v Kopidlně, ve stánku pí. Chalupníčkové na náměstí, za přiměřenou cenu 120 Kč. Pan Luniaczek navíc nabízí možnost navštívit ještě jednou Kopidlno a sejít se nejen s bývalými šachisty při besedě o svých cestách po našem kraji. Pomůže nám tak objevit krásu, kolem které často nevíšimavě chodíme a ani ji nevnímáme. (osu)

Výroční trhy v Kopidlně znamenaly významnou událost v životě města

Právo konat výroční trhy patřilo k významným výsadám středověkých měst. Náleželo zprvu jen těm, jimž byl přiznán právní charakter města. Teprve v 16. století se začala o toto privilegium pro vlastní poddanská města a městečka ucházet i šlechta. Tak tomu bylo i v případě Kopidlna. Na žádost Zikmunda Kopidlanského udělil král Vladislav Jagellonský v r. 1514 městečku Kopidlnu právo konat ročně dva výroční trhy. Zikmundovi povolil také vybírat vždy týden před a týden po skončení trhu clo na opravu cest. V roce 1616 získalo Kopidlnu právo třetího a v r. 1738 i čtvrtého trhu. Později vzrostl počet výročních trhů v Kopidlně na šest a tento stav přetrvával až do poloviny dvacátého století.

Výroční trhy, obecně nazývané „jarmarky“ (z německého Jahrmarkt) se v Kopidlně v minulém století konávaly ve středu nebo v pátek. Data konání byla pohyblivá. Tak např. v roce 1927 se trhy uskutečnily ve středu 6. 4., v pátek 3. 6., v pátek 1. 7., ve středu 7. 9., v pátek 14. 10. a ve středu 7. 12.

O deset let později, v roce 1937, připadly trhy na středu 17. 3., pátek 14. 5., středu 7. 7., středu 1. 9., pátek 15. 10. a na středu 1. 12.

Širší veřejnost byla o dnech konání trhu informována úředními oznámeními a také různými lidovými kalendáři, které byly svého času oblíbenou četbou venkovského obyvatelstva. Velikou oblibu si dlouho udržoval Pečírčův národní kalendář (v roce 1937 vyšel již jeho 80. ročník). Kalendáře přinášely množství zajímavých i užitečných informací – např. o astronomických a meteorologických jevech, o začátcích ročních období, o státem uznaných svátcích, o výši notářských a poštovních sazeb v daném roce a četné další. Především ale uváděly úplný seznam výročních trhů, uspořádaný jednak podle země, jednak podle místa konání a též podle jednotlivých měsíců.

V Kopidlně se kromě výročních trhů „na zboží a dobytek“ konaly pravidelné týdenní trhy, na nichž zemědělci z okolních vesnic nabízeli běžné produkty: máslo, tvaroh, vejce atd. Značný význam měla nabídka drůbeže k chovu nebo k přímé spotřebě (v té době ještě potravinářské obchody neprodávaly mraženou nebo chlazenou drůbež). Pamětníci udávají, že se tyto trhy odehrávaly každou středu na severní straně náměstí v prostoru před bývalou lékárnou PhMr. Josefa Vaňka. Ženy rolníků tam na chodníku vystavovaly zboží v typických čtverhranných proutěných košících. Snažily se, aby nabízené produkty upoutaly zákaznice již svým vzhledem (tak třeba máslo bývalo přibarvováno mrkvo-

vou šťávou, aby mělo pěknou žlutou barvu, „půlliberky“ másla měly vylišované ozdoby). Místní hospodyně chodily od jedné prodávající k druhé, pečlivě porovnávaly, některé dokonce ochutnávaly, smlouvaly a dlouho se rozhodovaly, kde nakoupí.

O tom, jak probíhaly výroční trhy, nás velmi obsáhle informoval náš spoluobčan pan Zbyněk Tomíček, jehož otec se na jejich průběhu významně podílel. Otec p. Tomíčka (kromě provozování povoznické živnosti)

Náměstí v Kopidlně v roce 1878 (soudobá fotografie).

Pan Miroslav Vystrčil při rozhovoru s panem Zbyňkem Tomíčkem, pamětníkem výročních trhů v Kopidlně.

pravidelně na náměstí stavěl veškeré stánky pro trhovce. Ti si je potom za určitý poplatek pronajímali. Stavba stánků byla velmi náročnou záležitostí. Již v časných ranních hodinách bylo potřeba na náměstí dopravit jednotlivé díly stánků, které byly mezi trhy uskladněny ve stodole p. Škalouda. Díly pak bylo nutno rychle smontovat, aby trhovci mohli své zboží včas vystavit. Stánky byly rozestaveny ve dvou řadách podle silnice a zaplňovaly celý prostor náměstí. Po skončení trhu se stánky znovu rozebíraly, odvážely a ukládaly pro další použití. Při této práci musel pomáhat i Tomíčekův syn Zbyněk, tehdy ještě docela malý chlapec. Protože se muselo šetřit veškerým materiálem, bylo Zbyněkovi úkolem posbírat a narovnat použité hřebíky, kterých býval celý kbelík. Demontáž, odvoz a uskladnění stánků trvaly až do poledních hodin.

Jak pan Tomíček vzpomíná, jarmarku se zúčastňovali trhovci nejen z blízkého okolí, ale také ze vzdálených míst. Tak třeba vápno se dováželo až z okolí Prahy. Uskladňovalo se ve sklepních prostorách stavení ve dvoře radnice. Tam byly i stáje, kterých pro vlastní koně využíval též pan Tomíček. V horním podlaží tohoto domu býval byt městského strážníka a zřízence městského úřadu p. Janovského.

Trhovci nabízeli široký sortiment zboží: zemědělské produkty, potravinářské zboží, látky, konfekci, obuv, kožené výrobky, hospodářské nářadí a potřeby, kuchyňské náčiní, keramiku a další. Nechyběli ani prodejci cukrovinek, tuřeckého medu, cukrové vaty, perníku a dalších pamlsků, které samozřejmě lákaly především děti. Pamětníci s nostalgií vzpomínají na velké, vonící a šťavnaté horké koňské buřty, jaké prý už nikdy později nejdli.

Trhy bývaly hojně navštěvovány, protože umožňovaly získat zboží, které nebylo ve městě běžně dostupné. Poskytovaly leckdy i možnost výhodné koupě. Bylo též zvykem, že zde návštěvníci nakupovali dárky pro své rodinné příslušníky. Mnoho lidí ovšem přišlo, jen aby ukojilo zvědavost, co zvláštního trh nabídne a co zajímavého se přihodí. Vždyť trh znamenal vítaný vzruch po dlouhých dnech běžných životních starostí. Trhy se stávaly i důležitou společenskou záležitostí, příležitostí k setkání příbuzných a známých a zvláště pro děti zdrojem silných zážitků. Hojně navštívené trhy přinášely samozřejmě užitek místním řemeslníkům, obchodníkům a hostinským.

Pan Tomíček vzpomíná i na trhy na hospodářská zvířata a uvádí, že za druhé světové války byly spojeny s povinnými dárkami pro válečné hospodářství. V paměti mu utkvěly zdravotní prohlídky zvířat, které prováděl veterinární lékař pan MVDr. Gustav Hlavatý. Vybavuje si i vážení zvířat na dnes již neexistující městské váze, která – spolu s trafikou – stávala uprostřed náměstí na křižovatce silnic. Vážení patřilo k povinností p. Janovského. P. Tomíček si v souvislosti s těmito vzpomínkami připomíná i zdejší obchodníky s koňmi, pány Jendu Malého a Oldřicha Hrubého.

Institute výročních trhů patří minulosti. Dnešní doba si vytvořila jiné formy odbytu zboží, odpovídající zcela odlišným poměrům. V minulosti však výroční trhy hrály důležitou úlohu v hospodářském a společenském životě města.

PhDr. Karel Štefek, Miroslav Vystrčil, vzpomínal Zbyněk Tomíček

Kopidlensští lékaři

**Praktická lékařka
MUDr. Zdeňka Lencová**

Z osobních dat: narozena v r. 1955 v Jilemnicích, LFUK v Hradci Králové v letech 1974–1980, obor všeobecné lékařství, atestace v r. 1985 obor všeobecné lékařství, působení: v Ostroměři, Libáni a Kopidlně, od r. 1991 praktický lékař v Jičíně v závodním středisku Dental, od r. 1993 soukromý praktický lékař, t. č. se sídlem Jičín, J. Š. Kubína 531, vdaná, 2 děti.

Přiznávám se, že jsem pracovala jako praktická lékařka v Kopidlně. Bohužel přesné časové období už si nejsem schopna určit. Tuším, že to byly asi 3 roky. Po úmrtí doktora Jarolímka tam krátce působili různí lékaři, jenom na zástup (např. důchodce Dr. Sedláček a další).

Já jsem byla na toto místo ředitelstvím OÚNZ „převelena“ z Libáně, kde jsem do té doby pracovala též na obvodě. Působila jsem v Kopidlně asi do června roku 1988, kdy jsem z důvodu rizikové gravidity byla v pracovní neschopnosti a následně na mateřské dovolené. Po mně převzal obvod již MUDr. Klíma, který tam působí dodnes. Pracovala jsem se sestřičkou Květou Hradeckou a na sousedním obvodě pracoval doktor Šimáček a sestřička Marie Krausová. Spolupracovala s námi geriatrická sestra paní Slavíková. Na gynekologii byl zpočátku ještě MUDr. Doktor a na dětském MUDr. Kadlecová (Korejsová).

Působení v Kopidlně ve mně zanechalo velmi příjemný dojem. Atmosféra malého pracovního kolektivu byla téměř rodinná.

Pacienti ještě daleko skromnější než dnes. Daleko více výkonů se dělalo v ordinaci, a proto byla práce mnohem pestřejší a zajímavější než dnes na mém současném působišti v Jičíně, kdy pacienti automaticky vyhledají pomoc odborných ambulancí.

A nějaký zážitek z Kopidlna? Zdravotnické zařízení v té době bylo na náměstí. Jeho stav nebyl zrovna uspokojivý. Kamna na pevné palivo v každé místnosti. Příkládání během ordinace. Kouř a saze byly skoro všude. Podlahy prkenné, houpající se při chůzi. Jednoho dne, když jsem přijela do práce, byl na náměstí shluk lidí a z budovy se stále ještě kouřilo po večerním požáru na středisku. Objekt byl údajně zachráněn díky rychlému „zásahu“ požárníků, kteří shodou okolností měli právě svoji schůzi v nejbližším restaurantu přímo na náměstí. Odtamtud nastoupili k akci a objekt před zničením ohněm zachránili.

Po požáru bylo uzavřeno stomatologické pracoviště, které bylo poškozeno nejvíce. Ale my jsme v daném objektu i nadále pracovali, po celou dobu mého působení.

Tak, teď už jsem na sebe vypověděla úplně všechno. Snad jsem na nic důležitého nezapomněla. Nějak moc rychle to utíká a člověk víc kouká před sebe a málo a těžko se otáčí zpět.

Přeji hodně úspěchů všem, co si na mě ještě vzpomínají, tak jako já často a ráda vzpomínám na vás.

Zdeňka Lencová

**Zubní lékař
MUDr. Josef Kubánek**

Narodil jsem se v Jičíně. Celý život bydlím v Nové Pace. Letos jsem dovršil 58 let. Studoval jsem Lékařskou fakultu v Hradci Králové. Promoval jsem v roce 1977. Poté nastoupil roční vojenskou službu v Plzni. A v září roku 1978 jsem byl umístěn v rámci OÚNZ Jičín na zubní oddělení do Kopidlna. Původně na dobu, než se dostaví nové zubní středisko v Jičíně, kam jsem chtěl jít pracovat.

Nikoho jsem zde neznal, sestru paní Růžičkovou jsem zdědil po dentistovi panu Chocenském a víceméně jsem dojížděl z Nové Paky nebo přespal v malém bytečku v Havlíčkově ulici. Ordinance byla na náměstí v budově č. 91. Bylo tady zdravotní středisko, tedy i jiné lékařské obory (MUDr. Šimáček, MUDr. Kráslová, MUDr. Mohr, MUDr. Doktor, později přišel MUDr. Jarolínek. Měli jsme výbornou partu, do které dobře zapadaly i sestry Hradecká, Špiglová, Koubková, Krausová. Našel jsem si zde spoustu přátel a dodnes vzpomínám na ty chvíle v Kopidlně. Nakonec jsem tu zůstal tři roky. Kdykoliv projíždím Kopidlnem, vždy se mi vybaví něco z minulosti. A je zvláštní, že toto město se během 30 let vizuálně téměř nezměnilo!

V roce 1981 jsem odešel zpět do Nové Paky. Uvolnilo se místo po otci, který byl dentista, a navázal jsem tak na jeho práci, kterou zde začal v 50. letech. A městu jsem zůstal věrný dodnes, svoji privátní zubní praxi provozuji ve svém domě nedaleko železniční zastávky.

Josef Kubánek

Kopidlenští lékaři

Lékař a ředitel MUDr. Bohumír Jarolímek

Pochází z Loun, kde se 4. září 1917 narodil v rodině železničáře. V roce 1936 maturoval na tamním gymnáziu a bezprostředně začal studovat medicínu na pražské Karlově univerzitě. Uzavření českých vysokých škol v roce 1939 jeho studium přerušilo. Dokončil je až po osvobození, v roce 1946 promoval. Za války pracoval jako pomocná síla ve zdravotnictví.

Po skončení základní vojenské služby začal s lékařskou prací v pražské motolské nemocnici a od roku 1948 nastoupil jako obvodní lékař v Hořicích v Podkrkonoší. Zde dlouhodobě působil jako lékař také v závodních ordinacích. Bylo o něm známo, že je velmi dobrý diagnostik.

Složil odborné a organizační atestace. V roce 1959 byl ustanoven ředitelem Okresního ústavu národního zdraví v Hořicích. Když při územních změnách v roce 1960 hořický a novopacký okres přešel do Jičína, stal se ředitelem nově ustaveného OÚNZ Jičín. V této funkci pracoval až do roku 1978. Významně přispěl k sjednocení všech zdravotnických kolektivů.

Významný přínos MUDr. Bohumíra Jarolímkova spočíval v tom, že byl organizátorem

zvýšování počtu primariátu v jičínské nemocnici. V Nové Pace vzniklo psychiatrické oddělení, v roce 1962 v Jičíně rehabilitační pracoviště. Měl významný podíl na vzniku anesteziologického oddělení, primariátu klinické biochemie a jednotky intenzivní péče na jičínské interně. Také nově vzniklé radioizotopové a plicní oddělení výrazně zvýšilo úroveň jičínského zdravotnictví.

Nelze pominout ani jeho zapojení vysoce kvalifikovaných lékařů z fakultních nemocnic do jičínských primariátů v sedmdesátých letech, které významně posílilo jejich odbornost.

Po odchodu do důchodu nastoupil jako obvodní lékař v Kopidlně. Byl velmi oblíbený u pacientů a působil zde několik let, než odešel definitivně na zasloužený odpočinek.

A perlička z jeho života: říkalo se o něm, že při pohřbu Jana Palacha nesl jeho rakev, jako jeden ze šesti studentů. Nebyla to však pravda. V této poctě mu zabránilo zpoždění, takže ho v této čestné poctě nakonec nahradil jiný student.

Z materiálů poskytnutých p. Bartoněm z Jičína zpracoval a doplnil Jaroslav Svoboda

Místo sedadel měli v autě sud

V neděli 15. dubna krátce po druhé hodině ranní kontrolovala policejní hlídka v Pševsi osobní vozidlo Škoda Felicia combi, které již z dálky signalizovalo, že je přetížené. Přední světla totiž svítila místo před sebe vzhůru.

A nebylo se co divit. Ve vozidle se totiž kromě pětičlenné posádky nacházel i dvousetlitrový sud plný hliníkových odlišků o celkové váze přes 230 kilogramů, který ležel za řidičem. Vzhledem k tomu, že se ve voze nacházela pouze dvě sedadla, a to řidiče a spolujezdce, seděli ostatní na již zmiňovaném sudu. Na dotaz policistů, kde k němu přišli, shodně uvedli, že ho naložili u jednoho z domů v Jičíněvsi. Pochopitelně bez vědomí majitele. A tak čtyřiačtyřicetiletý řidič a jeho čtyři společníci ve věku od 22 do 47 let skončili na policejní služebně.

Vzhledem k tomu, že hodnota lupy byla vyčíslena „pouze“ na 3.900 korun, dopustili se všichni, kromě dvaadvacetiletého mladíka, přestupku proti majetku. Ten jediný totiž byl v posledních třech letech za obdobnou trestnou činnost pravomocně odsouzen, a tak si ve zkráceném přípravném řízení vyslechl podezření z přečinu krádeže, za což mu hrozí až tři roky vězení. Zkrátka neprijdou ani jeho kumpáni, kterým ve správním řízení hrozí peněžité tresty.

Hana Klečalová, Policie ČR Jičín

Kredit lékaře:

obětavost, ochota, láska k bližnímu

Již několik čísel zveřejňujeme v Kopidlenkých listech vzpomínky na místní lékaře. Řada z nich zůstala i po své smrti či odchodu z našeho města trvale v srdcích a je vzpomínána s vděčností. Na začátku ankety jsme si stanovili, že nebudeme v seriálu psát o současných lékařích, dosud působících v Kopidlně. Přesto mi dovozte jednu výjimku...

Jednou jsem navštívil na Nečase velmi nemocného člověka. Byl po operaci nohy a z toho důvodu je téměř nepohyblivý, odsouzený k trvalému pobytu na lůžku. Velmi ho trápilo, že ke všemu trápení má navíc nemocné zuby. Jeho žena by mu ráda pomohla, ale jak? Vzpomínala, jak ještě v době, kdy byli oba zdraví, navštěvovali zubní lékařku, paní MUDr. Jaroslavu Skalickou, která jim chrup vždy ochotně a dobře ošetřila. A tak se paní Hrášková, jak se manželka nemocného jmenovala, vypravila za paní doktorkou a popsala jí situaci svého manžela. Přitom ji požádala o pomoc. Byla překvapena, když paní doktorka její přání s pochopením

vyslechla a přislíbila svoji pomoc. A jednoho dne se skutečně, i se sestřičkou, objevila na Nečase u pana Hráška. Měla s sebou všechny potřebné nástroje i materiál na léčebný zákrok a k tomu mnoho ochoty k zjednání nápravy. Za několik návštěv byla léčba hotova a nemocný chrup perfektně spraven tak, že pan Hrášek mohl začít jíst všechno, na co nemohl mít před zákrokem ani pomyslení. Jeho vděčnost paní doktorce byla neličená a on i jeho žena děkovali paní doktorce za ochotu a pomoc, která nemocnému alespoň částečně vrátila radost ze života.

Když jsem si příběh vyslechl, rád bych se připojil k poděkování paní doktorce. V době, kdy mnozí lékaři ztrácejí v touze po penězích soudnost a péči o pacienty měří jenom peněženkou svých pacientů, je takový přístup hodný zveřejnění. Dokazuje, že i mezi lékaři jsou dobří lidé, kterým není povolání jenom zaměstnáním, ale službou pro pacienty – své bližní.

Jaroslav Svoboda, Kopidlno

Posezení ve Pševsi

Tradiční dětský den a sousedské posezení ve Pševsi se uskuteční 18. srpna 2012.

Procházka přírodou v našem okolí – fotokalendář

Květen

měsíc kvetoucích kaštanů

měsíc zrození

Kolouch bílého jelena – foto obora, květen 2012

Roháč obecný – foto obora, květen 2012

Právě v květnu můžeme v přírodě vidět roháče obecného – největšího brouka v Evropě. Sameček dorůstá délky 4–7 cm, výjimečně 8–9 cm, samička 3–5 cm. Populace roháče obecného je vázána na porosty starých dubů a mrtvé práchnivější pařezy.

Samička klade vajíčka do trouchnivějších kmenů dubů, ale i dalších listnatých stromů. Larvy dorůstající velikosti okolo 10 cm se v kmeni vyvíjejí 4 až 6 let! Larvy se živí rozkládajícím se dřevem, na konci svého vývoje se zakuklí do kokonu vytvořeného z trouchnivějšího dřeva a hlíny v půdě. Z ní se po třech měsících vylíhne dospělý brouk, jenž v půdě přezimuje a vylétá koncem května.

Dospělý brouk se živí mizou z poraněných stromů a nektarem, kdy během asi dvou měsíců oplodní samičku. Dospělci po naklazení vajíček hynou během července až srpna! Ještě před 100 lety byl roháč běžnou ozdobou listnatých lesů v celé ČR, dnes je zařazen mezi ohrožené druhy. Jak ubývá přirozeného prostředí pro vývoj roháče, tak se snižuje populace tohoto velkého krasavce. (MK)

Z tvorby literárního kroužku při základní škole v Kopidlně

Jaro

Pavla Kulhánková

Slunce na obloze září,
má hezký úsměv na své tváři.
Tráva zelená, všechno kvete,
zimní náladu všechnu smete.

Sníh se vrací do neznáma,
už je tu zase hezká tráva.
Děti si venku hrají,
radost z jara velkou mají.

Noční stesk

Alena Fišerová, Aleška Jeňková

Krajina zaobalená noční tmou
doprovází trýzeň mou.
Hvězda shůry padá na zem,
potýkám se s nočním mrazem.

Co se stalo, nejde vrátit,
chci svůj život náhle zkrátit.

Láska

Aleška Jeňková

Když koukám tiše,
někdo mi píše.
Život mám na vlásku,
vždyť krvácím pro lásku.

Lásku třeba opětovat,
duhu barvou domalovat.
Pouhá láska beze jména
je jako ukovaná za studena.

Celé dny a noci nespím,
myslím jen na tebe a tvůj krásný smích,
na to, jak se na mě podíváš, tak se usměješ,
v tu dobu si říkám, že mě asi miluješ,
ale nevím to jistě...

Prázdniny

Alena Fišerová

Prázdniny jsou bezvadný,
nechodíme do školy.
Pro nikoho nejsou vadný,
Nejsou žádný úkoly.
Legrace je spousta všude,
Nejvíce když je hezky.
Táborák už zase bude,
to vám říkám česky.

90. roků pomníku padlých v obci Běchary

Dne 29. března 1921 se konala ustavující schůze výboru pro zbudování pomníku padlých. Předsedou byl zvolen p. František Havelka, jednatelem p. František Vrba, pokladníkem p. František Hančar a dalšími členy jsou Václav Soukup a pí. Růžena Bělinová. V dalších schůzích bylo dohodnuto zadat zhotovení pomníku p. Františku Jedličkovi z Vojic. Toto usnesení však bylo zrušeno a stavba odložena o rok. Teprve v lednu 1922 se začalo s přípravami a stavba byla zadána p. Rybovi z Jičína za dohodnutou cenu 14 500 Kč, který skutečně pomník zhotovil.

Odhalení pomníku se uskutečnilo 28. května 1922. Myšlenka, již pomník znázorňuje, je: „Padlý legionářský praporečník“. Na pomníku jsou vyryta jména těchto padlých:

1. Bartoň František	7. 2. 1918	Opava
2. Beneš Václav	11. 10. 1916	Itálie
3. Bodešinský Václav	15. 5. 1916	Vídeň
4. Hanuš František	10. 6. 1916	Vídeň
5. Horčíčka František	1918	Lublin
6. Horčíčka Václav	1918	Lublin
7. Horčíčka Josef	1914	Srbsko
8. Chochole Václav	3. 8. 1916	Kovel
9. Kučera František	5. 12. 1915	Kragujevo
10. Košvanec Václav	23. 11. 1918	Praha
11. Lorenc Rudolf	1915	
12. Malý František	10. 9. 1916	Itálie
13. Pacík Václav	21. 11. 1918	Běchary
14. Mydlář Jan	27. 9. 1914	Srbsko
15. Pacovský František	23. 10. 1918	Izolnok
16. Pažout Gustav	9. 6. 1915	utopil se v Nivě
17. Pekárek Josef	10. 4. 1918	Asiaga
18. Sokolář Adolf	1915	
19. Rambousek Josef	1915	
20. Šádek Bohumil	25. 8. 1918	Asiaga
21. Sekáč Josef	8. 10. 1915	Srbsko
22. Škaloud Václav	1915	
23. Špicar Alois	20. 7. 1918	Itálie
24. Vaněk Kare	21. 9. 1918	Bolsano
25. Vaněk Robertl	1914	Karpaty

26. Zejda Karel	5. 10. 1918	Asiaga
27. Vaníček Josef	24. 4. 1915	Insburg
28. Vaníček František	11. 1. 1917	Krakov
29. Votruba Rudolf	1. 10. 1918	Aberie
30. Vyskočil Josef	17. 12. 1916	Rusko
31. Zedník František	12. 3. 1917	Rusko
32. Zejda Jaroslav	1918	

Na průčelní straně pomníku je nápis „Svým padlým bratrům, kteří dali životy za svobodu a čest svého národa“.

V roce 1922 byl kolem pomníku padlých zřízen okrašlovacím spolkem úhledný park a v r. 1924 týmž spolkem park kolem sochy sv. Václava. Parky jsou osázeny křovinami a květinami. V roce 1985 ke 40. výročí osvobození naší vlasti bylo zadáno p. Františku Prokešovi z Kopidlno zhotovení desky, která je součástí pomníku padlých. Za desku bylo zapláceno 8 000 Kč. Na desce jsou napsána tři jména místních občanů, kteří zahynuli v koncentračním táboře v Terezíně.

Pácal Vlastimil	č. p. 12	po útrapách doma
Soukup Václav	č. p. 81	Terezín
Seidl Bedřich	č. p. 40	Terezín

Čest jejich památce.

Dějiny našich společenských organizací, do kterých patřil „okrašlovací spolek“:

r. 1882 – sbor dobrovolných hasičů, měl tehdy 19 čestných členů

r. 1885 – spolek divadelních ochotníků
r. 1901 – spořitelni záložní spolek Kam-pelička

r. 1904 – v obci zřízena knihovna
r. 1914 – založen okrašlovací spolek
r. 1925 – Český červený kříž

Všechny tyto společenské organizace se společně s obecním úřadem starají o pořádek a zkrášlení obce. Tady se chce poděkovat panu inženýru Škodovi za všechno, co pro zkrášlení obce a prostranství kolem pomníku padlých dělá.

Irena Junková

Dětský maškarní bál

V sobotu 24. března se kopidlenká sokolovna zaplnila malými piráty, princeznami, zvířátky, vílami a dalšími krásnými maskami, které si přišly zasoutěžit a zatancovat na dětský maškarní bál, pořádaný kulturní komisí města Kopidlno. Po soutěžích a pirátské zábavě bylo deset nejnápaditějších masek odměněno diplomem a plyšovým zvířátkem. (JaN)

Myslivost se nově stala kulturním dědictvím národa

Někomu se to může zdát zvláštní, někomu divné, někdo se nad tím pohoršuje. A nad čím vlastně? Nad událostí, která potěší každého myslivce, každého, který se o myslivost zajímá a ví, že myslivost není jen „bezhlavým“ střílením zvěře.

Dne 23. prosince 2011 byla myslivost zapsána do Seznamu nemateriálních statků tradiční a lidové kultury České republiky, který vede ministerstvo kultury. Stalo se tak na základě návrhu Českomoravské myslivecké jednoty a rozhodnutí ministryně kultury Mgr. Aleny Hanákové.

Myslivost se tak stala pátou položkou na seznamu nemateriálních statků tradiční a lidové kultury České republiky s plným názvem: Myslivost – plánovitě trvale udržitelné obhospodařování zvěře a jejího prostředí jako přirozená součást života na venkově.

Pokud se někdo hlouběji zajímá o myslivost, bude překvapen, že myslivost není záležitostí několika posledních desetiletí, ale celých staletí. Slovo myslivec se objevuje v literatuře již v době Karla IV. Již v šestnáctém století se začaly upravovat způsoby lovu za pomoci vyškoleného personálu, lov zvěře byl řízen centrálně. Největším historickou postavou českých dějin, která se zapsala nesmazatelným způsobem do dějin myslivosti, byl hrabě František Antonín Špork, který mimo jiné založil Řád svatého Huberta.

Budoucí myslivci vstupovali do učení

zhruba v šestnácti letech a jejich učení trvalo tři roky, existovalo celkem pět mysliveckých specializací, např. sokolník nebo jelenář. Po vyučení myslivci putovali krajem, aby získali někde trvalé zaměstnání, a pokud ho nezískali do jednoho roku, byli násilím odváděni do armády. A to zejména kvůli znalosti přírody, pohybu v přírodě a v neposlední řadě kvůli svému střeleckému umění. Od šestnáctého století bylo právo myslivosti, lov zvěře a ochrana zvěře předmětem mnoha nařízení, patentů a zákonů.

Myslivost byla uznána kulturním dědictvím nejen díky své bohaté historii sahající do doby českých knížat, nejen díky ochraně zvěře, ale také například díky užívání myslivecké mluvy, která se začala vyvíjet snad již v době předhusitské a výrazně se začala odlišovat od šestnáctého století. Nositelem a udržovatelem myslivecké mluvy byl český myslivecký personál na všech panstvích. Významný český buditel Josef Jungmann zachytil asi 1500 mysliveckých výrazů ve svém slovníku, přičemž ještě zhruba 1100 výrazů se užívá.

Kromě toho existuje celá další řada zvyků, které jsou protkány celou myslivostí. A některé jsou velmi historické, aniž si to mnoho lidí uvědomuje, například pokládání ulovené zvěře na její pravý bok. Proč se vlastně ukládá na pravý bok, a ne na levý? Původ je právě v historii. V dobách, kdy se nepoužívalo k lovu střelných zbraní, ale oštěpů,

luků a šípů nebo kuší, bylo důležité zasáhnout zvěř co neefektivněji, z levého boku, a tam také zůstal oštěp nebo šíp v ráně, a proto byla zvěř pokládána na pravý bok. A pokládání úlomku do rány? Má to nějaký hlubší důvod než jen vyjádření úcty ke zvěři? Ano, z rány vytékající barva (krev) přiláká mouchy a ty se snaží naklást do rány vajíčka a tak znehodnotit lovcí úlovek, ovšem úlomek větvičky v ráně tomuto předejde.

Nedávno jsem četl jeden blog autora na webu Aktuálně.cz. Věnoval se právě zahrnutí myslivosti do kulturního dědictví a nebyl s tím úplně spokojen. Kladl si otázky: „Proč?“ a také si na ně odpovídal. U tohoto článku byla fotografie nádherného jelena s popisem: „Výtvar přírody, ne člověka“. A tady se právě prokázala neznalost novináře. Myslivost není jen bezhlavé střílení, jak je uvedeno na začátku toho článku. Myslivec má za úkol zvěř hájit, starat se o ni a udržovat tak, aby byla zachována bez genetických vad, zdravá a krásná. Proto se dělají probírky a kusy, které nejsou geneticky v pořádku, kusy, u kterých se projeví nesprávný vývin, jsou vyřazovány z chovu. Proto mohl novinář ke svému článku přiložit fotografii nádherného jelena. Protože se po staletí myslivci starají o to, aby tu byla zvěř zdravá a krásná.

A to všechno dalo ten správný důvod k ohodnocení existence a práce myslivců.

MS Bažantnice Kopidlno

Recepty: Letní ovocné moučníky

Tříbarevný koláč s jahodami a želé polevou

Těsto 1: 300 g polohrubé mouky, 100 g másla, 100 g cukru, 3 lžičky kakaa, 1 vejce, 5 lžiček studené vody, 1/2 bal. kypřícího prášku, špetka soli

Těsto 2: 250 g polohrubé mouky, 200 g cukru, 1/2 hrnku oleje, 3 vejce, 6 lžiček studené vody, 1/2 prášku do pečiva. Na nádivku: 750 g měkkého tvarohu, 2 vejce, 3 lžičky cukru, 2 lžičky rozinek, tuk a mouku na vymazání plechu

Mouku smícháme s kakaem, cukrem a kypřícím práškem. Rozdrobíme do ní máslo a přidáme vejce a vodu. Na válu vypracujeme první těsto, které rozprostřeme ve stejnoměrné a nízké vrstvě na předem vymazaný a moukou vysypaný plech. Tvaroh smícháme s vejcem, cukrem a rozinkami. Nádivku naneseme na rozprostřené těsto. Potom smícháme všechny ingredience ve vysoké míse a vypracujeme druhé těsto, které nalijeme na tvarohovou vrstvu. Plech vložíme do trouby a koláč pečeme asi tak 30–40 minut dozlatova. Po vychladnutí ho poklademe jahodami a polijeme červenou želatinou (může být i jiná). Kdo chce, nemusí klást jahody a ani želatinu. Krájíme na čtverce.

Mřížkový koláč s reвенí-rebarborou

210 g hladké mouky, 140 g tuku, 70 g moučkového cukru, 1–2 žloutky, 20 g mletých ořechů, 350 g reveně, 100 g cukru krupice, 30 g rozinek, 30 g sekaných ořechů, moučkový cukr s vanilkou na posypání

Do mísy dáme mouku, přidáme cukr, změkčí

máslo a pomoci žloutku zpracujeme těsto, které necháme odpočinout. Ze tří čtvrtin těsta vyválíme kulatou placku, vložíme do dortové formy, na několika místech propícháme, posypeme mletými ořechy, poklademe vrstvou omyté, oloupané a tence nakrájené, spařené a okapané reveně, posypeme opranými a osušenými rozinkami, sekanými ořechy a cukrem. Ze zbylého těsta uděláme válečky a upravíme z nich na koláči mřížku. V předehřáté troubě upečeme dorůžova. Upečený koláč pocukrujeme cukrem smíchaným s vanilkou.

Višňové nebo třešňové řezy

250 g polohrubé mouky, 250 g moučkového cukru, 1 Hera, 5 žloutků, 1/2 prášku do pečiva, trochu mléka a sníh z oddělených bílků, trochu kakaa

Krém: sklenice (0,75 l) višňi nebo třešňi, 2 pol. lžíce cukru, 1 jahodový nebo vanilkový pudink, 250 g másla

Heru utřeme s cukrem a žloutky, přidáme mouku, prášek do pečiva a nakonec ušlehaný sníh. Do menší poloviny těsta přidáme kakao. Na vyšší plech – vymazaný a vysypaný moukou – nalijeme nejdříve světlé těsto, pak tmavé, poklademe kompotované višně nebo třešně – vypeckované – a upečeme ve středně horké troubě.

Krém: šťávu z višni doplníme do 1/2 l, přidáme cukr, jahodový pudink a vaříme, až krém zhoustne. Utřeme 250 g másla a k němu přidáme vychladlý krém. Tuto hmotu natřeme na vychladlý

koláč (můžeme ho dát trochu zatuhnout) a nakonec polijeme čokoládovou polevou.

Jemné ovocné řezy

Třené těsto: 200 g Hery, 4 vejce, 200 g moučkového cukru, 250 g hladké mouky

Ovocná náplň: 500 g čerstvého ovoce (maliny), 3 kysané smetany, 200 g moučkového cukru, 10 g želatiny, 100 ml vody

Heru nakrájíme na kousky a utřeme s cukrem žloutky do pěny. Z bílků ušleháme pevný sníh a lehce ho vmícháme do utřené pěny. Nakonec přidáme mouku.

Těsto rozetřeme na vymazaný a hrubou moukou vysypaný plech. Pečeme v předehřáté troubě na 160 °C cca 30 min. Po upečení necháme na plechu vychladnout.

Polovinu ovoce svaříme s vodou. V horké směsi necháme rozpustit želatinu. Zakysané smetany smícháme s cukrem a rozvařeným ovocem se želatinou. Když začne krém tuhnout, rozetřeme ho na vychladlý korpus a dáme do chladničky ztuhnout. Poté nakrájíme na řezy, které dozdobíme zbylým čerstvým ovocem.

Želatinu přidáváme do horké ovocné směsi, aby se rozpustila.

Do zakysaného krému vléváme ovocnou směs se želatinou teplou, aby se dobře rozmíchala a nevytvářela kousky. Při krájení namáčíme nůž do horké vody, aby se náplň nelepila a řezy byly hladce krájené. (Jan)

Staré spotřebiče obsahují skryté hrozby i šanci na úspory

Odevzdat vysloužilý spotřebič k ekologické recyklaci na místě zpětného odběru znamená přispět k úspoře primárních surovin, ropy a elektrické energie.

Kolektivní systém Elektrowin, který se o vysloužilá elektrozařízení stará, spočítal, že od roku 2005 díky zodpovědnosti lidí došlo k úspoře desítek milionů litrů ropy a stovek milionů kWh elektrické energie.

Umožnilo to důsledné využití všech materiálů, z nichž byly spotřebiče před lety vyrobeny a které se díky umu zpracovatelů mohly stát druhotnými surovinami místo toho, aby skončily jako odpad.

Současné normy použití nebezpečných látek v nových výrobcích prakticky vylučují nebo je omezují na naprosté minimum tam, kde je ani moderní technologie zatím nedokážou nahradit. U starších spotřebičů, které už dosloužily a nyní se dostávají ke zpracování, se ale s nimi zpracovatelé stále setkávají. Právě proto je důležité, aby své práci opravdu dobře rozuměli.

Vražděná trojice: kadmium, azbest, šestimocný chrom

Při ochraně kovů před korozí, především v elektrotechnice, se například dříve hojně využívalo kadmium. To je toxická látka, která se do těla dostává potravou a dýcháním. Ukládá se především v ledvinách, ale také v játrech, která poškozuje. Může způsobit chudokrevnost nebo osteoporózu. Kadmium patří mezi karcinogenní látky.

Ve starých sporácích nebo pračkách se běžně používal azbest. Ten je silně karcinogenní. Jeho vlákna se při vdechování zabodávají do plic a postupně mohou vyvolat rakovinu plic nebo fibrózu.

Další z nebezpečných látek, s nimiž si zpracovatelé musejí umět poradit, je šestimocný chrom. Ten poškozuje dýchací cesty a může vést k perforaci nosní přepážky nebo k bronchitidě. Jeho sloučeniny mohou vyvolat rakovinu plic.

Tato nebezpečí si často neuvědomují různí amatérští „recyklátoři“, kteří se snaží staré spotřebiče rozebrat a využít některé jejich části – například kompresory z lednic nebo motory z praček.

Zpracovatelé musejí patřit ke špičce oboru

Pro kolektivní systémy zajišťující sběr a ekologické nakládání s vysloužilými spotřebiči je tedy velmi důležité, aby měly za partnery jen zpracovatele, kteří jsou špičkami ve svém oboru.

Například náš největší kolektivní systém, ELEKTROWIN, a. s., v současné době spolupracuje se společnostmi AGM recykling, s. r. o., FERMET, s. r. o., Charita Opava, Ko-

Lednice zbavené chladicího zařízení, které bylo odborně odstraněno.

Recyklační linka.

vohutě Příbram nástupnická, a. s., Marketa-Remone, s. r. o., MHM EKO, s. r. o., ODAS ODPADY, s. r. o., OZO Ostrava, s. r. o., Praktik system, s. r. o., Pražské služby, a. s., RESPONO, a. s., Rumpold, s. r. o., Rumpold-T /chráněná dílna/, s. r. o., ŘEMPO HOLOUBEK PARTNER, S-FIRMA, s. r. o., STEELMET, s. r. o., a ZELENÁ DÍLNA, s. r. o.

Odevzdávejte na místa zpětného odběru kompletní spotřebiče! Chráníte tím zdraví sobě i svému okolí! Seznam míst zpětného odběru naleznete na www.elektrowin.cz

Kde a jak se mohou obyvatelé Kopidlno zbavit vysloužilých elektrospotřebičů

Domácnosti se mohou vyřazených elektrospotřebičů zbavit zdarma na některém z míst zpětného odběru, která k tomuto účelu byla vytvořena. Je přitom ale nezbytné splnit jednu základní podmínku: spotřebiče musejí být kompletní, tedy nerozebrané.

V takovém případě hradí další nakládání s nimi výrobci a dovozci prostřednictvím kolektivních systémů, které založili.

Tato výhoda se ale nevztahuje na elektrozařízení, kterému již někdo odmontoval důležité části jako např. motor, kompresor, topné těleso, buben, plášť apod. Demontáž a zpracování elektrospotřebičů jsou činnosti zákonem určená pouze osobám s příslušnými oprávněními. Takové výrobky je nutné považovat za odpad a náklady spojené s jejich odstraněním jdou k tíži obci.

Vyřazené spotřebiče z Vašich domácností můžete zdarma odevzdat na sběrném dvoře města Kopidlno

Provoz sběrného dvora zajišťují Severočeské komunální služby, spol. s r. o., Jablonec nad Nisou. Provozní doba sběrného dvora:

středa: 13.00–15.00 hod., pátek: 12.30–15.30 hod., sobota: 7.30–10.30 hod. Více na www.elektrowin.cz nebo www.kopidlno.cz. (žp) (příště o bioodpadu)

Jak se v Kopidlně zbavit drobných elektrospotřebičů

Občané se mohou bezplatně zbavit drobných elektrospotřebičů tím, že je odloží do E-BOXU, který je umístěn na chodbě Městského úřadu v Kopidlně. E-BOX je určen pro sběr drobných a nefunkčních elektrozařízení, jako jsou kalkulačky, telefony, mobily, drobné počítačové vybavení, walkmany, disc-manny, MP3 přehrávače. Odložení je bezúplatné.

Sportovní hala Kopidlnochystá i webové stránky

S nástupem teplých dní, které letos přišly dost brzy, se začali fotbalisté vracet na zelené trávníky pod širým nebem. Ti nejmenší opouštěli pohostinnost haly jako poslední. Hala však byla připravena jim opět poskytnout útočiště v případě, kdyby zima ještě „vystrčila dráčky“, jak se také později i stalo. Malí fotbaloví hráči se ale chtěli vyrovnat těm velkým a zkušeným a zůstali trénovat na venkovním hřišti. Hala tedy trochu osiřela. Vedle dopoledních školních hodin TV a středečního ranního setkávání maminek a jejich předškolkařů v klubu KLUBÍČKO zůstaly hale věrné ještě zumba dospělých, zumba dětí, kickbox, cvičení žen – Hýbejte se, kosti moje, sportování školáků s rodiči a rekreační kopaná.

Beze změn zůstala i možnost navštěvování jumping v přizemí a posilovny v prvním patře.

O nedělích nově zahájil svoji činnost od 17 hodin v sále č. 2 kroužek boxu, kde se učí základy boxování a zkouší se první údery. Do kroužku se mohou zájemci stále přihlašovat.

Uvolněnou halu využil opětovně zavede-

ný horolezecký kroužek. Termín první náborové hodiny zvolil na nedělní dopoledne, aby s dětmi mohli přijít i rodiče. Všichni, malí i velcí, si pak lezení po umělé lezecké stěně vyzkoušeli. Zvládli to na jedničku a jen ti nejmenší s maličkou pomocí. Kroužek, který je každý lichý týden v pondělí od 16 hodin, mohou navštěvovat děti i dospělí.

Víceúčelová sportovní hala nabízí volnou časovou kapacitu zájemcům o hraní čím dál více populárního badmintonu, pro který jsou v hale ideální podmínky – strop vysoko a bezvětrí.

Veškeré informace o sportovních kroužcích a dalších možnostech sportovního vyžití v hale získáte na telefonu 725 316 518, případně e-mailové adrese spravcehaly@kopidlno.cz. Zde si je také možné zamluvit rezervaci sportovního prostor haly i na jiné sportovní aktivity. Webové stránky haly jsou zatím na webových stránkách města www.kopidlno.cz. Víceúčelová sportovní hala však připravuje své vlastní webové stránky, které by ráda veřejnosti nabídla již v průběhu prázdnin. *Jitka Kymličková*

Kdy je možné sportovat na univerzálním hřišti v Kopidlně

Jelikož se množí dotazy, kdy je možné v letním období užívat univerzální hřiště, proto uvádíme: zájemcům o sportování na univerzálním hřišti je přístup na hřiště v letních měsících umožněn po domluvě se správcem hřiště, kterým je pan Mojmír Hloušek. Rezervaci hřiště je nutno domluvit minimálně den předem telefonicky na čísle 603 943 458.

Svaz postižených civilizačními chorobami děkuje

Dne 2. dubna základní organizace SPCCH Kopidlno svolala výroční členskou schůzi v restauraci U Nádraží. Ve velice pěkném prostředí jsme se sešli se zástupci SPCCH a vedoucí Centra služeb Jičín. Velice rádi jsme mezi námi uvítali starostku města Kopidlna. Popovídali jsme o činnosti organizace a plánu na letošní rok. I letos s pomocí grantu chceme zabezpečit kulturní akce. Jsme rádi, že jste všichni, co jste přišli, odhodili starosti, na chvíli jste zastavili čas, přišli se pobavit a zapomenout na shon, který v předvelikonočním čase panuje kolem nás.

Děkujeme za velmi pěkné vystoupení žáčků mateřské školy, připravené celým kolektivem učitelek. Vážíme si ochoty a zájmu s nacvičením dětského vystoupení. Letmým pohledem na přítomné byla vidět nejen spokojenost, ale i dojetí. Všichni se těšíme na dětské vystoupení na jejich prosté a upřímné vyjádření radosti a lásky. Besídka děti ukončily milým předáním nakreslených obrázků. Těšíme se na dobrou spolupráci i v příštích letech.

Výbor ZO SPCCH Kopidlno

Zábava ke Dni matek

Zábava ke Dni matek, kterou pořádalo SRPŠ ve spolupráci se ZŠ, se uskutečnila v sobotu 19. 5. 2012 v restauraci U Nádraží. Pořadatelé děkují sponzorům:

- Aveflor, a. s., Budčeves
- Autoškola – Mojmír Hloušek
- Benko, s. r. o., Kopidlno
- Cukrárna Kopidlno - Knižková Vladimíra, Markéta
- Eurofashion - Jičín, Zdena Ježková
- Fit club Jičín
- Kotlářová Jiřina, Kopidlno – cukrárna-kavárna
- Lucie květiny - Kyzivátová Lucie
- Město Kopidlno
- Purmová Hana – pedikúra-manikúra
- Rozsypalová Miroslava – masáže-pedikúra-manikúra
- Samoobsluha Enapo - Jiřina Víchová
- Studio Step Kopidlno – Cetral, spol. s r. o., Mladá Boleslav
- Textil-obuv-drogerie za lidové ceny – Jana Štěrbová
- Uhelné sklady – Josef Kraus
- Základní škola a Mateřská škola Kopidlno

V neposlední řadě patří poděkování jak žákům a jejich učitelům, kteří si připravili velice hezká vystoupení, tak všem, kteří se přišli podívat, pobavit se a zatancovat si za doprovodu kapely FK Band. Vzhledem k tomu, že akce splnila naše očekávání, výbor SRPŠ plánuje podobnou akci zorganizovat opět. Na zdárném průběhu akce měli nemalý podíl i zaměstnanci a majitelé restaurace, kterým touto cestou také děkujeme za vstřícnost a ochotu. *Výbor SRPŠ*

Překvapivé vítězství zřejmě slušného oddílu. KopiCup: 29. ročník nohejbalu v Kopidlně

Tradiční prvomájový nohejbalový turnaj v Kopidlně navštívila řada spokojených sportovních příznivců. Akce pořádané městem Kopidlnem ve spolupráci s místní organizací ČSSD se zúčastnila devítka vybraných týmů bez rozdílu věku. Čtyři kopidleňské, z Jičína, Nové Paky, Nového Bydžova i Prahy.

Po rozdělení do dvou základních skupin vyzval ředitel turnaje k zahájení sportovních klání. Diváky přilákalo na víceúčelové sportovní hřiště nádherné letní počasí i občerstvení za lidové ceny.

Ve skupinách hrály mančafy systémem každý s každým. Do finále postoupily vždy dva nejlepší ze skupin – Sokol N. Bydžov, Jičín Z, STS Chvojkovice-Brod a Rudník A. Méně úspěšné týmy si zahrály utkání o 5. až 9. pořadí. Jistým překvapením byla špatně načasovaná forma favorizovaného týmu Kopečkovice (plného ambiciózních Pražáků), kteří nakonec uhájili pěkné deváté místo.

Finálová skupina čtyř nejlepších představila to nejzajímavější, co může nohejbalový sport nabídnout. Nebyla nouze o jasná vítězství, perné chvíle, vydržené body, ale i neočekávané zvraty. Pro četné obecenstvo se stalo nezapomenutelným zážitkem poslední utkání, které shodou okolností rozhodovalo o vítězi celého turnaje. K neuvěřitelné bitvě – na dva vítězné sety – nastoupil loňský šampion Sokol Nový Bydžov a miláček domácího publika, trojský kůň všech

turnajů, zřejmě dobrý oddíl, věčně stříbrné STS Chvojkovice-Brod ve slušivých žlutých dresech. Za stavu 10:6 a 8:4 se ocitli naši hráči i domácí fanoušci ve stavu klinické smrti. Tu vyběhl z lůna zkoprnělého kotle fandů macatý mnohaletý ředitel turnaje, promýkl se mezi hordou diváků a vběhl zcela nečekaně na hrací plochu. Bohužel nebylo zcela jasné, jaké pokyny týmu chvojkovických vydal, ovšem gestikulace byla krátká a její účinnost zcela zdrcující pro bydžovské šampiony. Od této chvíle dominovalo na hřišti pouze jediné mužstvo. Domácím se podařilo zvrátit vývoj druhého setu ze 4:8 na 10:9!

Třetí, rozhodující set bezpečně opanoval zřejmě dobrý oddíl 10:6 a stal se poprvé v téměř třicetileté historii šampionem. Týmu STS Chvojkovice-Brod (ve složení Pavel Zajíc, Pepa Veselý a Jarda Hejdrych) výrazně pomohli domácí fanoušci, zkušenost a odolnost týmu a jistě i zcela nestranné hecování ředitele turnaje (jednalo se o dvě pivka na hlavu).

Akci podpořil svojí účastí i senátor Ing. Josef Táborský a starostka města Kopidlna Ing. Hana Masáková, která předala všem týmům věcné ceny.

Přítomné ženy a dívky obdržely desítky krásných oranžových růží jako upomínku na příjemně strávený sváteční den.

Roman Novák, ředitel turnaje

Potřetí po vodě i pěšky po Greenway Mrlina

V sobotu 21. 4. 2012 už potřetí symbolicky odemkla Marcela Kořínková, radní Rožďalovic, jarní Mrlinu a na cestu se vydali nejen vodáci, ale i pěší turisté, cyklisté a rodiny s dětmi doprovázeni symbolicky oděnou vodnicí Pětou.

Nezapomenutelným adrenalinovým zážitkem pro vodáky byla jízda po řece na horním toku, který dobrovolníci z řad hasičů z Křince vyčistili, aby pak rybáři z Kopidlna mohli zvýšit průtok a hladinu řeky o téměř 50 cm. Bylo teplo a slunečno a někteří otužilci si vyzkoušeli na vlastní kůži i teplotu jarní vody.

Pro všechny účastníky byl během jízdy na několika místech připraven bohatý zážitkový program. První kulturní zastávkou byla v Rožďalovicích na obecním úřadě prohlídka výstavy o projektu Greenway Mrlina, komentovaná autorem Ing. arch. Janem Ritterem.

Tradiční byla zastávka na nádvoří Country clubu Samotář v Podlužanech. Kolem poledne si účastníci mohli prohlédnout novou kavárnu a v doprovodu kastelána také interiéry zámku v Křinci, navštívit mohli i prostory, které jsou jindy nepřístupné. Následovalo občerstvení v nové hospodě ve Vestci a v Budiměřicích na fotbalovém hřišti. Cíl plavby byl u ústí Mrliny do Labe v 18 hodin.

Akce se zúčastnilo dohromady okolo 90 lidí a po vodě jelo téměř 40 lodí.

Akce proběhla v souvislosti se dnem Země a dnem vody a byla spojena s úklidem břehů Mrliny. Občanské sdružení Labská stezka děkuje všem za účast a za pomoc při přípravě. Fotografie z akce najdete na www.labskastezka.cz, sekce GW Mrlina.

Labská stezka, občanské sdružení

Pozvání na příště:

Svatováclavská jízda od Staré rybárny v Nymburce „Kolmo na pramen“ proběhne tentokrát jako dvoudenní (28. a 29. září 2012) a bude spojena s multikulturním festivalem 4P (První Pódium u Prameny Příchvoj).

Přebor Kopidlna v kuželkách 2012

V sobotu 28. dubna 2012 proběhl na kuželně v Jičíně již 7. ročník přeboru Kopidlna v kuželkách na 120 hodů sdružených. Přeboru se zúčastnilo 15 borců. Turnaje se účastní hráči z Kopidlna a ti, kteří oblékají dresy kopidlenských mužstev v lize neregistrovaných.

Turnaj suverénně ovládl Milan Krulich, který svým výkonem 501 shozených kuželek téměř atakoval rekord turnaje. Překonání rekordu (504) chybělo opravdu málo. Druhé místo obsadil Vláďa Kosina, který o jednu kuželku porazil obhájce prvenství Petra Albrechta. Ten se po pokažené první dráze musel spokojit s bronzovou medailí. O čtvrtou příčku svedli urputný boj Jarda Jaroš a Tomáš Procházka. Vyhrál Jarda o

jednu kuželku. Kuriózně dopadl souboj o osmé místo, kde mezi třemi borci rozhodovala dorážka. Nejlepší dorážku z tohoto tria měl Míla Novák. Výkony a pořadí ostatních borců najdete v tabulce.

Přebor Kopidlna má stále větší úroveň, a tak se již všichni těší na 8. ročník. Tímto turnajem se kopidlenská kuželkářská sezóna 2011–2012 a již se připravují na příští sezónu. Kopidlenská nadšenci děkují p. Miroslavu Burešovi za dobré pohoštění a pomoc při organizaci turnaje.

Velké poděkování zasluží MěÚ Kopidlna a firmy Aveflor Budčeves, Pišl Jiří – Pneuservis Kopidlna za podporu menšinového sportu.

Petr Albrecht

Konečné výsledky:

	Jméno	dráha	dráha	dráha	dráha	dráha	dráha	celkem
		1	2	1+2	3	4	3+4	
1.	Krulich Milan	116	122	238	136	127	263	501
2.	Kosina Vladislav	125	103	228	110	126	236	464
3.	Albrecht Petr	95	122	217	122	124	246	463
4.	Jaroš Jaroslav	118	122	240	118	101	219	459
5.	Procházka Tomáš	114	114	228	111	119	230	458
6.	Podzimek Jaroslav	119	93	212	125	109	234	446
7.	Jansta Tomáš	111	95	206	100	130	230	436
8.	Novák Miloslav	95	129	224	100	105	205	429
9.	Zedek Pavel	109	110	219	96	114	210	429
10.	Boudný Jan	110	109	219	99	111	210	429
11.	Tobiáš Pavel	99	104	203	108	113	221	424
12.	Chalupníček Josef	111	101	212	101	98	199	411
13.	Brodský Václav	81	98	179	113	110	223	402
14.	Komárek Ladislav	94	89	183	103	101	204	387
15.	Vondráček David	75	101	176	100	77	177	353
	Rekord dráhy:	136 P. Albrecht 2010	143 P. Albrecht 2008		136 M. Krulich 2012	139 J. Chalupníček 2009		554

Fotbal: pro správnou atmosféru jsou potřeba i diváci. Hráči to ocení

Vážení čtenáři, uvádět průběžné výsledky našich fotbalových mužstev by nebylo vhodné a s hodnocením soutěžního ročníku 2011–2012 počkám až po jeho skončení. Mohu však zmínit, že oba naše mužské týmy, áčko hrající krajskou 1. B třídu, béčko okresní přebor, si vedou zdatně a dorost okupuje střední vody tabulky krajské soutěže 1. třídy staršího dorostu, což by pro znalého příznivce fotbalu mohlo být potěšující. Chtěl bych ale fotbal zmínit obecně.

Když se vykřikne „gól“, kolik radosti vybuchne v tomto jediném slově. Kolik radosti přináší hráčům okamžik, když dosáhli branky v jedné z nejoblíbenějších sportovních her na světě, v kopané. V dopoledním utkání můžete sledovat radost hráče ve věku šesti let a odpoledne podobnou radost vyzrálého třicátníka. A nesmím zapomenout na radost diváka, který se zaujetím sleduje hru a jeho projevy radosti jsou mnohdy podobné. Hráči i diváci milují fotbal pro dynamické nečekané změny herních situací, pro vzrušující okamžiky před brankami, kde zpravidla vrcholí nasazení útočících i bránících hráčů. Fotbal se hraje především v přírodních podmínkách, tudíž za každého počasí, což přináší své klady i zápory. Naš fotbalový stadion neposkytuje tolik zastřešených míst, proto špatné počasí může mnohdy řadu lidí od návštěvy fotba-

lového utkání odradit, což je pro celkovou kulisu zápasu škoda. Odlehčeně řečeno, fotbal je krásná hra, ale není pro toho, kdo se bojí nepohody.

Současný fotbal je velmi náročný, dnes již nestačí, aby v družstvu byli hráči, kteří budou jen útočit, střílet branky a budou přihlížet, když zaútočí soupeř. Všichni hráči se musí podílet jak na útoku, tak na obraně. Zjednodušeně lze shrnout, že výkon družstva na každé výkonnostní úrovni je podmíněn tím, jak jeho jednotlivci pochopí svou roli v týmu, v této roli plní své úkoly, jak hráči spolupracují, jak soustavně využívají celou plochu hřiště a neshlukují se kolem míče. Poslední variantu lze tolerovat snad jen u těch nejmenších, ale i tam už musí trenér klukům vštěpovat základy fotbalu.

Vedle hráčů v poli má v družstvu významnou roli brankář, na něm často závisí úspěch celého fotbalového týmu. Ale i tak se stává, zejména v mládežnických kategoriích, že není snadné najít někoho, kdo se postaví mezi tři tyče. S tím jsme se potýkali, potýkáme a zřejmě nadále potýkat budeme.

Dele mého názoru máme v současné době v Kopidlně hráčský kádr na slušné úrovni. Hodně bude záležet na mladších hráčích, zmíním ročník 1989 a mladší. Tým složený z fotbalistů této věkové kategorie, vhodně doplněný staršími zkušenějšími hráči a samozřejmě dorostenci, kteří již dnes v mužském týmu nastupují a dokazují, že jsou platnými hráči, by měl bojovat na předních místech tabulky krajské B třídy. A nebojím se říct, že bychom se mohli porvat o postup do 1. A třídy. Byl bych velice rád, kdyby na kopidlenský fotbal chodilo co nejvíce z vás, a neznamená, že všichni musí být fotbaloví nadšenci, leč pro správnou atmosféru je diváků třeba. A kdo to nejlépe ocení? Vedle pořadatelů samozřejmě nejvíce hráči samotní.

Závěrem bych chtěl poděkovat všem, kteří se kolem fotbalu v Kopidlně pohybují a pomáhají jeho růstu, všem stálým sponzorům, věrným divákům, ale i ostatním. Vyjmenovat bych mohl řadu lidí, ale k těm až příště.

Za TJ Kopidlna Miloslav Havelka

Nábor malých fotbalistů

TJ Kopidlna, oddíl kopané, opět připravuje nábor nových fotbalistů. To je výzva nejen pro malé kluky a holky, ale i pro jejich rodiče. Roste vám doma malý fotbalista, který má potenciál stát se hvězdou nebo se fotbalem alespoň bavit? Hodně dětí dnes dává přednost televizím a počítačům, a pohybové aktivity jdou stranou. Chyba. Čekáme a budeme rádi za nové tváře, proto říkám: nestyďte se, přijďte se podívat se svými potomky na kterýkoliv zápas našeho týmu. Může to být první motivace pro vaše ratolesti a třeba budoucí fotbalové hvězdičky.

Za TJ Kopidlna Miloslav Havelka

PRAVIDLA

ZACHÁZENÍ S VYSLOUŽILÝMI ELEKTROSPOTŘEBIČI

Vysloužilý nemoderní spotřebič můžete zdarma odevzdat prodejci.

Kde je nejbližší sběrný dvůr, zjistíte na obecním úřadě nebo na webu: www.elektrowin.cz. Na obecním úřadě můžete zjistit i termín mobilního svozu.

Starý spotřebič můžete odevzdat zdarma do sběrného dvora.

Za odložení spotřebiče do kontejneru či na černou skládku můžete dostat pokutu až do výše 20 000 Kč.

Nepouštějte se do demontáže spotřebiče, může obsahovat látky poškozující zdraví.

GRATULUJEME!
Pokud dodržujete tyto zásady, nemůžete se nikdy dopustit ekologického zločinu!

www.elektrowin.cz

životní prostředí – náš společný zájem

elektrowin