

KOPIDLENSKÉ LISTY

ZÁŘÍ 2013

ČTVRTLETNÍK PRO KOPIDLENSKO

CENA 15 Kč vč. DPH

Poděkování manželům Suchoradským

Velké poděkování za dlouholetou činnost v našem městě a také v naší přilehlé obci Mlýnec patří manželům Jaroslavě a Oldřichovi Suchoradským. Tito významní pedagogičtí pracovníci se rozhodli změnit svoje trvalé sídlo pobývání z malebné vesničky Mlýnec na krajské město Hradec Králové.

Svojí mnohaletou činností nejen jako učitelé, ale také jako úspěšní vedoucí jednotlivých zájmových kroužků předali své znalosti a vzbudili zájem mnoha dětí. Do dnešního dne je obrovská spousta současných a minu-

lých žáků, ze šachového a včelařského kroužku, která se vždy těšila na jednotlivá šachová utkání a včelařská setkání pod dohledem těchto pedagogů, kteří každou i sebemenší činnost dovedli odměnit drobností či dobře míněnou radou.

Nejen práce s dětmi je jejich velkou zásluhou, nesmíme zapomenout na dalších mnoho rozmanitých činností, jako je psaní kroniky v obci Mlýnec, kde fotografické přílohy a podrobné popisy výsky mohou sloužit jako učebnicový příklad. Z dalších je to vede-

ní mlýnecké knihovny, která se pyšní mnoha čtenáři a vzorným metodickým vedením, a také členství v redakční radě Kopidlenských listů, které jsou obdarovány mnoha články z „dílny“ pana Suchoradského. Výčet činností určitě není u konce, nerada bych na nějakou zapoměla. I v dohledné budoucnosti rádi přivítáme Suchoradských pomocnou ruku a předání zkušeností a doufám, že i když to bude z větší dálky, tak příspěvky do kopidlenských novin budou přicházet i nadále.

Hana Masáková, starostka města

Na slavnostní rozlučkové setkání přišli manželům Suchoradským poděkovat přátelé a představitelé kopidlenského kulturního a společenského života.

Novou čistírnu odpadních vod si lidé prohlédnou při dni otevřených dveří

Vážení spoluobčané,

krásné letní měsíce jsou v tomto roce ne návratně pryč a já bych Vás chtěla v podzimním čísle pozdravit a shrnout průběh práce na vzhledu našeho města.

Výstavba ČOV je stavebně u zdárného konce. Vybudovaný objekt si můžete prohlédnout ve dnech otevřených dveří 4. 10. 2013 od 8.00 do 17.00 hodin a 5. 10. 2013 od 8.00 do 12.00 hodin. Všichni jste srdečně zváni, abyste mohli sami zhodnotit celkovou podobu prozatím největší investiční akce našeho města. Stavba probíhala podle schváleného harmonogramu prací, a tedy zde patří velké poděkování zástupcům dodavatelské firmy BAK, a. s., Trutnov, která i přes mnoho „brzdících“ aspektů, jakými byly rozsáhlé archeologické práce, dodržela závazné termíny. V současné době byl zahájen zkušební provoz. I když za tím, abychom zkušební provoz zahájili, stojí velké množství odvedené práce nejen stavební, ale i organizační a administrativní včetně zdoluhavého procesu výběru provozovatele, i ten je stvrzen oboustranně podepsanou smlouvou. Provozovatelem naší nově postavené ČOV je Vodohospodářská a obchodní společnost, a. s., Jičín.

Další akce, kterou jsme realizovali přes prázdninové měsíce, je rekonstrukce sociálního zařízení v mateřské škole. Dodavatelská firma Staving, spol. s r. o., Valdice byla seriózním partnerem pro tuto akci. Rekonstrukce byla zahájena prvním prázdninovým týdnem. Po dobu bouracích prací by nikdo z vás nepoznal v zaprášených místnostech prostředí školky, ze které se stalo staveniště. Postupně se jednotlivá poschodí měnila před očima v pěkné, pro každé patro příznačně barevné místnosti. Po ukončení obkladačských a malířských prací byl proveden celkový úklid mateřské školy. Jelikož prach se dostal i do sebemenších zákoutí, byli jsme všichni rádi, že s příchodem nového školního roku se děti v mateřince mohly těšit novému sociálnímu zázemí. Mnozí z Vás mohli celkovou práci zhodnotit a prohlédnout v polovině září při dni otevřených dveří. Věřím, že nová podoba mateřské školy se všem líbila a děti se zde budou cítit dobře. Celkové náklady akce se vyšplhaly na cca 900 tis. Kč a částkou 370 tis. Kč nám pomohl tuto rekonstrukci financovat Královéhradecký kraj, kterému tímto patří velké poděkování.

Hana Masáková,
starostka Kopidlna

Nejen mateřská škola a základní škola potřebují další investice. Snažím se vyhledávat možnosti, jak těmto budovám dotačně pomoci, jelikož z rozpočtu města by realizace oprav trvala mnoho let. Proto byla v těchto dnech podána žádost o dotaci na celkové zateplení mateřské školy včetně výměny oken. Budu ráda, pokud se záměr povede.

Všichni také můžete pozorovat postupně se měnící vzhled Jičínské ulice, kde díky demoličním pracím, které provádí firma Židovická stavební, f. o., jsou již srovnané se zemí tři domky, které již byly bezesporu ostudou našeho města. Další objekt, který bude srovnaný se zemí, je ještě dům bývalého železářství. Spousta dotazů směřuje k využití vzniklého prostoru. Krajní pozemky po bývalém železářství, včetně zbylých garáží, byly zastupiteli odsouhlaseny k prodeji firmě Rybářství Chlumec nad Cidlinou. K využití vzniklého prostoru se nabízí zajímavá myšlenka anketu „napište nám“, co byste si v tomto prostoru představovali. Věřím, že nápady by mohly být rozmanité, zajímavé a do budoucna třeba i reálné.

Vznikající nová ulice je další z finančně náročných investičních akcí. Majitelé postavených rodinných domků se těší, že díky vzniklé

infrastruktuře jim nebude nic bránit v nastěhování. Pro tuto akci jsem podala žádosti do Královéhradeckého dotačního programu „Rozvoj infrastruktury v oblasti vodního hospodářství“ jak v oblasti „zásobování pitnou vodou“, tak v oblasti „odkanalizování a čištění odpadních vod“, pro případné snazší financování celé akce. Již v této chvíli mohu zmínit, že jeden z projektů se dostal do fáze schválení v zastupitelstvu Královéhradeckého kraje, tedy počkáme na konečný výsledek. Byla bych ráda, abych Vám v příštím čísle Kopidlenských listů mohla sdělit jen zprávu radostnou ohledně výsledku schvalovacího procesu.

Také další kroky vedou ke zvelebení našeho města. Snažíme se přichystat pro dotační titul k realizaci chodníku v ulici Jičínská za přejezdem směrem ke Pševsi, pracuje se na projektové dokumentaci kanalizace Drahoraz, Pševs, k závěru se chýlí práce s projektovou dokumentací ulic Vackova a Hilmarova. Pro tuto projektovou dokumentaci jsem podala žádost o dotaci v Královéhradeckém kraji z programu Rozvoj infrastruktury v oblasti vodního hospodářství, která byla úspěšná a do rozpočtu města jsme získali 140 tis. Kč. Ve finále je příprava smlouvy na úpravu projektu spojovacího koridoru základní školy. Postupná příprava jednotlivých projektů je důležitá pro následné plánování finančního rozpočtu a priorit investičních akcí.

Ještě krátce ke kulturnímu dění. Velká návštěvnost dětí je odměnou pro realizátory akce Slavnosti Slunovratu. Také Kopidlenské slavnosti nebyly v pozadí a bohatý program, který jsme se snažili pečlivě připravit, se neminul účinkem a nalákal mnoho návštěvníků. Z dalších pěkných akcí v druhé polovině prázdnin bylo Sousedské posezení ve Pševsi, kterému i letos přálo počasí, a tedy i zde organizátoři měli plně ruce práce. Novou posilou pro kulturní dění ve městě je od září nová koordinátorka v kulturním a vzdělávacím centru (KVC) paní Renata Holubová a občané se mohou těšit na akce, které se budou pořádat nejen v KVC.

Mám radost, když za sebou vidím výsledky usilovné práce a mohu se těšit na to, že naše město bude i nadále měnit svou podobu k lepšímu. Přeji všem krásný podzim.

Hana Masáková, starostka města

Dny otevřených dveří čistírny odpadních vod

pátek	4. 10. 2013	8.00–17.00	hodin
sobota	5. 10. 2013	8.00–12.00	hodin

Domy hyzdící město padly. Co teď na jejich místo?

Město Kopidlno v posledních letech vykoupi několik objektů ve špatném technickém stavu, u kterých počítá s demolicí. První objekt vedle zdravotního střediska byl zdemolován v loňském roce a pozemek je v současné době využíván jako obslužná plocha zdravotního střediska. Do budoucna je využití tohoto pozemku dáno územní studií, která řeší využití areálu bývalého cukrovaru. Více informací k této studii najdete na mých webových stránkách www.mistostarostasimunek.cz, které jsou tedy zatím „ve výstavbě“, ale jejich informační hodnota se snad postupně bude zvyšovat.

Co se týká dalších objektů, tak v současné době probíhá demolice tří řadových rodinných domů a objektu bývalého železářství v Jičínské ulici. Jako předkladatel a iniciátor

vykupování těchto objektů cítím povinnost se vyjádřit k budoucímu využití pozemků. Musím přiznat, že konkrétní využití všech těchto pozemků zatím nemáme. Pokud budeme vycházet z platného územního plánu, tak ty u bývalého železářství patří pod občanské vybavení, zbylé pozemky jsou určeny k bydlení.

Zastupitelstvo již schválilo prodej pozemků u bývalého železářství Rybářství Chlumec nad Cidlinou, a. s. Je otázka, zda před schválením prodeje neměla být zpracována nějaká variantní studie, která by zohlednila zájmy rybářství a zájmy města a nabídla nám možnosti tyto zájmy vzájemně sladit, aby bylo území využito plnohodnotně a ke spokojenosti všech. Co se týká mého osobního názoru, tak si dokážu představit nové řado-

vé domy odsazené maximálně od silnice 1. třídy a oddělené pásem izolační zeleně. Jednou z mých myšlenek je také posunutí silnice 1. třídy o 1–2 metry v daném úseku a vytvoření zeleného pásu také na druhé straně ulice. Většina lidí to asi bude považovat za sci-fi, ale já bych to tak beznadějně neviděl. Takový projekt by měl vliv na kvalitu života, hodnotu nemovitostí a tvář města na další desítky, možná stovky let. Třeba to není technicky proveditelné, ale každý projekt začíná nějakým nápadem, takže to za takový nápad považujeme. Jestli se od nápadu dostaneme k nějaké další fázi, nevím. Určitě by se měla o využití tohoto území vést nějaká diskuze a jakékoli nápady i ze strany veřejnosti rád přivítám.

Václav Šimůnek, místostarosta města

Nová čistírna odpadních vod si vyžádá nutnost odpojit všechny septiky

Město v letošním roce dokončilo největší investiční akci posledních let, proto je vhodné v tuto chvíli celou akci zrekapitulovat a pro zajímavost uvést některé technické parametry. Hlavním cílem projektu je zlepšení kvality vody v řece Mrlině, kam do současné doby vytékala velká část odpadních vod bez jakékoli úpravy. Došlo k podchycení celkem 4 dosud volně vytékajících výústí přímo do řeky. Hlavním nově budovaným zařízením je městská mechanicko-biologická čistírna odpadních vod o kapacitě 2200 ekvivalentních obyvatel (EO). Součástí systému je také 2,3 km nově kanalizace a výstavba 3 čerpacích stanic. Součástí stavby je i vodovodní přípojka v délce 405 m, obslužná komunikace v délce 25 m a odtok vyčištěné vody do řeky v délce 585 m. Dodavatelem stavby byl BAK stavební společnost, a. s., Trutnov. Co se týká vlastní stavby, tak byl dodržen časový harmonogram stavby, který byl rozložen do 2 let přesně. Stavba byla zahájena v září 2011 a dokončena v srpnu 2013. Termín byl dodržen i přes mírné zdržení v souvislosti s archeologickým průzkumem. Stavbu projektovaly Vodohospodářsko-inženýrské služby, s. r. o., Hradec Králové, zpracování žádosti o dotaci a následné řízení projektu ve vztahu k SFŽP zajišťovala firma Allowance, s. r. o, Praha.

Náklady v cenách bez DPH, tak ty jsou následující:

Položka	náklady bez DPH
Stavební náklady	61 198 000,00 Kč
Realizační projekt	590 000,00 Kč
Zadávací dokumentace	95 000,00 Kč
Žádost o dotaci a organizace veř. zakázky	280 000,00 Kč
Autorský dozor	450 000,00 Kč
Technický dozor	1 780 000,00 Kč
Projekt k územnímu a stavebnímu řízení	1 000 000,00 Kč
Archeologický průzkum	674 860,00 Kč
Konzultace – model provozování	50 000,00 Kč
BOZP koordinátor	75 000,00 Kč
Přepojení ČS – cukrovar	300 000,00 Kč
Poplatky za připojení ČEZ	140 000,00 Kč
Celkem	66 632 860,00 Kč

Zdroje financování

Dalo by se říci, že jsou celkem tři zdroje financování. Jedná se především o dotaci z OPŽP, která je včetně rezervy na vícepráce v max. výši 52.382.424,70 Kč. Částka skuteč-

ně vyplacené dotace bude upřesněna po obdržení poslední platby na účet města Kopidlno a následně bude dopočítána i konečná částka kofinancovaná městem. Předpokládáme, že spoluúčást města se bude pohybovat ve výši 12–13 mil. Kč, protože na akci se finančně podílí také Královéhradecký kraj dotací ve výši 5 mil. Kč. Město Kopidlno má na úhradu své spoluúčasti sjednaný investiční úvěr s osmiletou splatností ve výši 9 mil. Kč. Tento úvěr ovšem nebude splácen z prostředků města, ale z nájemného a příspěvku provozovatele zařízení. Město je akcionářem Vodohospodářské a obchodní společnosti, a. s., Jičín (VOS, a. s.), která bude také provozovatelem nově vybudované vodohospodářské infrastruktury ve městě. S VOS, a. s., jsme uzavřeli dvě smlouvy, z nichž jedna řeší podmínky provozování, předkupní právo a nájemné ve výši cca 270 tis. ročně po dobu 10 let, druhá řeší finanční příspěvek na investiční akci ve výši 9,8 mil. Kč vyplacených v deseti měsíčních splátkách.

Závazné ukazatele a limity

Jednou ze základních podmínek dotace je plnění předepsaných limitů množství odstraněných látek z odpadních vod. Výsledky budou průběžně laboratorně ověřovány. Mohu zde pro zajímavost tyto hodnoty uvést s tím, že na závěr článku vysvětlím větší zkratky a pojmy uvedených v textu.

Stanovené limity pro odstranění z odpadních vod – 60,26 t / rok CHSKCr, 29,14 t / rok NL, 3,6 t / rok N-NH4+, 0,82 t / t Pcelk.

Rád bych zde uvedl jednu důležitou zprávu, která nemusí u každého občana města vyvolat zrovna velké nadšení. **Aby nová čistírna správně fungovala a plnila limity uvedené v dotaci, tak je nutné odpojit všechny septiky a domovní čistírny.** To s sebou ponese v mnoha případech určité finanční náklady pro vlastníky těchto nemovitostí, možná někde i technické problémy. Jediné, co mohu v tuto chvíli občanům slíbit, je, že zajistím, aby byla v radě, případně zastupitelstvu města projednána možnost poskytovat bezúročné půjčky, případně finanční příspěvky z Fondu rozvoje bydlení na tyto úpravy. Informace o projednání a výsledku zveřejním na své internetové adrese www.mistostarostasimunek.cz. Na této adrese také pro zájemce uveřejním fotografie a technický popis funkcí nové čistírny. Co se týká technických problémů s přepojením rodinných domů, případně žádostí o poskytnutí podkladů, neváhejte se na mě obrátit telefonem či e-mailem (tel. 724 750 913, e-mail mistostarosta@kopidlno.cz).

Slíbené pojmy:

Ekvivalentní obyvatel (EO) – 1 obyvatel rodinného domu, odpovídá průměrnému množství 150 litrů odpadní vody za den a znečištění 60g BSK5 za den (BSK5 – biochemická spotřeba kyslíku, udává množství kyslíku, které spotřebují mikroorganismy na odbourání znečištění za 5 dní).

CHSKCr – Ukazatel chemické spotřeby kyslíku, který se stanovuje dichromanem sodným.

NL – Nerozpuštěné látky v odpadních vodách.

N-NH4 – Amoniakální dusík je plyn, který se do odpadní vody dostává z lidského organismu. Jeho hodnotu je možné snížit pouze provzdušňováním odpadních vod.

P (fosfor) – Látka, která se do odpadní vody dostává z mycích, pracích a dezinfekčních prostředků používaných v domácnosti. Jeho hodnotu umí snížit pouze velmi malé množství čistíren odpadních vod. Septiky s filtrem neumí fosfor v žádném případě odbourat.

BSK5 – Jedná se o ukazatele biochemické spotřeby kyslíku, tzn. množství kyslíku, které spotřebují mikroorganismy při odbourání znečištění v délce 5 dní.

Václav Šimůnek, místostarosta města

Zprávy policie

Stroje ani autobus nevyjely

Zloděj „nafták“ udeřil v noci na čtvrtek 15. srpna v Kopidlně, kde se terčem jeho zájmu staly pracovní stroje v Tyršově ulici. Nejdříve odcizil z pásového bagru 80 litrů nafty a poté dalších 40 litrů z traktorbagru. Celková škoda byla vyčíslena na téměř 12 tisíc korun.

Požár stroje na slámu

V sobotu 3. srpna v odpoledních hodinách došlo v Kopidlně k požáru pracovního stroje na slámu. Oheň, který pravděpodobně vznikl samovznícením prachu, se podařilo řidiči včas uhasit.

vloupání do chalupy

V neděli 28. července krátce po 18. hodině vyjeli kopidlenští policisté do Drahoraze, kde se neznámý pachatel vloupal do jedné z rekreačních chalup. V kuchyni odcizil vakuované potraviny, z chodby tři balíky nealkoholického pití a z kuchyňské linky nerezovou konvičku. Majitel vyčísil škodu na 1.500 korun.

nrap. Hana Klečalová, Policie ČR Jičín

Budčeves se vrátila do času bojů druhé světové války

Na sobotní odpoledne dne 24. 8. 2013 připravil KVH VETERANEN Budčeves ve spolupráci s ostatními kluby vojenské historie rekonstrukci bojové ukázky z roku 1944 s názvem Normandie – Falaiská kapsa.

Rekonstrukce bojové ukázky představila průběh bojů na západní frontě po vylodění spojenců ve Francii a zaměřila se na oblast u města Falaise, kde došlo spojeneckými vojsky k obklíčení německé armády v počtu 120 tisíc mužů.

V ukázce, které se zúčastnilo celkem 80 vojáků, jsme se snažili předvést bojovou situaci, které v této době probíhaly. Nálety spojeneckých letadel s výbuchy, podporované pyrotechnickými efekty, protiútok jednotek SS s obrněným transportérem „HAKL“ OT-810, ukázka zranění generála 7. německé armády P. Haussera. Dále jsme se snažili předvést funkčnost zdravotnického personálu na obou stranách bojiště, nejen v boji, ale i u lazaretu s ošetřujícími zdravotníky, kteří poskytovali první pomoc raněným vojákům.

Po ukončení bojové ukázky měli diváci

možnost zhlédnout dobové tábory se zdravotnickým lazaretem, dobovou techniku – obrněný transportér „HAKL“ OT-810, nákladní automobil „ERENA“, několik vozidel JEEP WILLYS, motorky se sajdkárou, lehké a těžké zbraně – a uniformované vojáky.

Po vyklizení prostoru bojové ukázky následoval seskok tří a později dvanácti paráštistů.

Jméno klubu KVH VETERANEN Budčeves chci poděkovat starostovi a obecnímu úřadu obce Budčeves za spolupráci a podporu pro uskutečnění bojové ukázky, dále patří poděkování leteckému klubu AIR SPECIAL, a. s., Jičín-Vokšice, letovému řediteli Jirkovi Šlemrovi za „super“ letecké představení, poděkování R. Janko za pyrotechnické efekty a M. Poláčkovi za zajištění obrněného transportéru „HAKL“ OT-810 a velký dík všem za účast na akci Normandie 1944. Závěrem děkuji redakci za poskytnutí prostoru v KL.

Pavel Šoltys,
předseda KVH VETERANEN Budčeves

Pro kopidlenské kino je letošní rok zlomový

Éra promítání v kopidlenském kině patrně končí. Jeho budoucnost může zachránit jen investice do nových promítacích technologií. Rozhodnutí sice ještě nepadlo, ale vzhledem k okolnostem se taková modernizace ve městě naší velikosti jeví jako neefektivní.

Rok 2013 se stal zlomovým v historii existence kin. Už v roce 2012 se začaly objevovat zprávy, že v následujícím roce dojde k obrovskému propadu výroby filmových kopií rozměru 35 mm, které se používají i v kopidlenském kině. Klasický filmový pás 35 mm byl nahrazen digitálními nosiči. To vše se v letošním roce potvrdilo.

Z této nepříjemné situace byla dvě východiska. Prvním byla digitalizace kina podle normy tzv. D-cinema 3D používající nosiče – DCPčka. Tato platforma, do které se pustily multiplexy a kina ve velkých městech, byla a je poměrně drahou záležitostí. Protože s touto formou digitalizace je spojená nejen výměna promítací technologie, ale i celková rekonstrukce kinosálu včetně výměny sedadel, výměny zvukové aparatury a výměny promítacího plátna, vyšplhala se cena celkové obměny kinosálu zhruba na 3,5 milionu Kč. Existovaly i dotační tituly, které umožňovaly čerpat dotace ve výši kolem 1 milionu korun. V současné době je tato základní forma zhruba o třetinu levnější, ale dotace se pohybují kolem 400.000 Kč a ne na každého se dostane. Bohužel digitalizace D-cinema 3D se nezastavila a pokračuje dalším vyšším stupněm 4D. 4D znamená další lepší požitky pro návštěvníky, tj. pohyblivá sedadla a různé vzduchové efekty. S tím je ovšem spojená výměna „zánovních“ sedadel, další úpravy a samozřejmě i další finanční náklady.

Druhou možností digitalizace kina je norma E-cinema. Tato platforma je výrazně levnější a z počátečních zhruba 800.000 Kč dnes klesla až na přijatelných zhruba 150.000 Kč. Použitý typ projektoru je přenosný a nechá se použít i pro jiné filmové produkce i na různých místech. Tato technologie používá k přenosu obrazu disky DVD a Blu-ray, popřípadě flash disky. Její nevýhodou je velmi omezená nabídka filmů. Některé distribuční společnosti zabývající se půjčováním filmových kopií vůbec s nabídkou svých atraktivních titulů pro tuto technologii nepočítají. Jiné slibují dodávat filmy v rozmezí 3 až 6 měsíců po premiéře. Bohužel to není pro kino kopidlenského hracího profilu úplně ideální.

Dalším problémem, který se projeví v nejbližších letech, je to, že společnosti, které se zabývají vývojem, montáží a opravami formy D-cinema 3D (4D), se začínají věnovat nákupu a distribuci filmových kopií, a to znamená, že dojde k ještě většímu omezení nabídky pro formu E-cinema. Tyto společnosti neuznávají konkurenci E-cinema a jdou proti ní. Musíme si ovšem také říci, že díky omezené nabídce filmů pro formu E-cinema je podíl na celkových tržbách na vstupném ve všech kinech poměrně malý.

Co tedy na závěr? Kino bývalo v minulosti součástí kultury, což už zdaleka neplatí. V současnosti se zařadilo mezi byznys a řídí se pravidly tvrdé konkurence, o čemž svědčí postupné zavírání kin v menších městech a už i zavření jednoho multiplexu v našem hlavním městě.

J. Vodička

Jaké stavby si z evropských dotací může město Kopidlna dovolit

Protože končí programové období Evropské unie 2007–2013, rád bych vzpomenu, jaké možnosti přineslo našemu městu a jak se je podařilo využít. Není úplně výjimečné slyšet názor, proč se peníze investovaly do tohoto projektu, a nikoli do jiného, který je potřebnější apod. Pro určitou představu zde uvedu základní strukturu rozdělování evropských dotací.

Celkem bylo vytvořeno 26 operačních programů, které jsou rozděleny mezi 3 cíle politiky hospodářské a sociální soudržnosti.

První cíl Konvergence je zaměřen na rozvoj méně vyspělých regionů členských států EU, kam jsou zařazeny všechny regiony ČR mimo Prahu. Dotace jsou rozdělovány prostřednictvím regionálních a tematických operačních programů.

Regionální operační programy (ROP) – prosul se z některých velkých korupčních kauz na úrovni krajů:

- ROP Severozápad
- ROP Moravskoslezsko
- ROP Jihovýchod
- **ROP Severovýchod (ROP SV)**
- ROP Severní Morava
- ROP Jihozápad
- ROP Střední Čechy

Celý Královéhradecký kraj je společně s Pardubickým a Libereckým součástí ROP Severovýchod. Pro nás to byl stěžejní a klíčový program tohoto programového období. Podařilo se nám z prioritní osy 2, opatření 2.3 „Rozvoj venkovských oblastí“ získat celkem 2 dotace – 29 mil. na **sportovní halu (SH)**, 20 mil. na **kulturní a vzdělávací centrum (KVC)** – a stali jsme se tak jednou z nejúspěšnějších obcí našeho kraje v čerpání z ROPu. Ještě jsme připravovali třetí projekt do ROPu „Revitalizace náměstí“, ale z důvodu dočerpání finančních prostředků nebyla již další výzva vyhlášena.

ROP SV umožňoval v obecné definici žádat o dotace na regeneraci historických, kulturních a technických památek (**KVC**), revitalizace náměstí, parků a dalších veřejných prostranství, včetně veřejné zeleně, regenerace a revitalizace urbánních brownfields, výstavbu a modernizaci infrastruktury pro volnočasové aktivity (**SH**), podporu technického vybavení základních a středních škol zařízením a pomůckami nutnými pro výuku, podporu investičních aktivit pro rozvoj infrastruktury v oblasti vzdělávání a sociální péče, pořízení nových zdravotních přístrojů a vybavení, zvýšení bezpečnosti ve městech a obcích (kamerové systémy, hasiči) apod.

Rozhodně nebylo možné z tohoto programu žádat o dotaci na chodníky, komunikace, kanalizace, investiční projekty mateřských a základních škol, jak by si mnozí lidé ve městě přáli.

Do prvního cíle Konvergence dále patří osm tematických operačních programů:

- OP Doprava
- **OP Životní prostředí (OPŽP)**
- OP Podnikání a inovace
- OP Výzkum a vývoj pro inovace
- OP Lidské zdroje a zaměstnanost
- OP Vzdělávání pro konkurenceschopnost
- Integrovaný operační program
- OP Technická pomoc

I zde je každý Operační program dále členěn do prioritních os a dalších dílčích opatření a podopatření a směrem ke konkrétním výzvám jsou upřesňovány podmínky pro poskytnutí dotace. Podmínky přidělení dotace stanovují okruh oprávněných žadatelů, konkrétní oblasti podpory, konkrétní požadavky na projekty. Takže drtivou většinu výzev musíme ignorovat, protože nejsme oprávněni žadatelé nebo jsou podmínky pro nás nereálné. Z tematických OP pro nás byl nejdůležitější OP Životní prostředí (OPŽP), protože podle zákona a nařízení EU musíme jako aglomerace nad 2000 obyvatel splňovat podmínky pro čištění komunálních odpadních vod. Projekt čistírny mě provází celou dobu, kterou jsem členem zastupitelstva, a poměrně intenzivně jsem se mu věnoval. Nakonec se nám podařilo získat dotaci právě z OPŽP ve výši téměř 50 mil. Kč. Částkou 5 mil. stavbu kofinancoval také Královéhradecký kraj. V současné době je již čistírna ve zkušebním provozu.

Druhý cíl programového období EU je **Regionální konkurenceschopnost a zaměstnanost**. Tento cíl podporuje regiony, které nečerpají z Konvergence. V České republice sem patří pouze **Praha** se dvěma operačními programy (OP Praha Konkurenceschopnost a OP Praha Adaptabilita).

Třetím a posledním cílem je **Evropská územní spolupráce**, která zahrnuje tyto programy:

- OP Přeshraniční spolupráce ČR – Bavorsko
- OP Přeshraniční spolupráce ČR – Polsko (ČS-PL)
- OP Přeshraniční spolupráce ČR – Rakousko
- OP Přeshraniční spolupráce ČR – Sasko
- OP Přeshraniční spolupráce ČR – Slovensko
- OP Mezuregionální spolupráce (všechny státy EU, Norsko a Švýcarsko)
- OP Nadnárodní spolupráce (ČR, Rakousko, Polsko, část Německa, Maďarsko, Slovinsko, Slovensko, část Itálie a z nečlenských zemí část Ukrajiny)

V rámci evropské územní spolupráce jsme získali dotaci a realizovali mikroprojekt z OP Přeshraniční spolupráce ČR – Polsko, o kterém jste poměrně často četli v Kopidlenských listech.

Existují další dotační možnosti pro obec jako např. „Program rozvoje venkova“, „Program obnovy venkova“, které jsou pro nás

Proč město dalo peníze sem, a ne někam jinem?

však nedostupné. Oprávnění žadatelé jsou zde obce do 500, resp. 2000 obyvatel. Jedinou možností je pro nás „Leader“, z kterého můžeme získat dotaci prostřednictvím Místní akční skupiny Otevřené zahrady Jičínka (MAS). Zatím jsme byli úspěšní pouze jednou a získali jsme dotaci na opravu hřbitovní zdi. Bohužel také MAS nás diskriminuje za počet obyvatel a jedním z nejvíce hodnocených bodových kritérií je právě počet obyvatel. Čím méně obyvatel, tím více bodů. Vzhledem k tomu, že patříme k největším členům MAS, tak nás toto kritérium většinou vyřadí z boje ještě před vlastním hodnocením kvality projektu.

Další možnosti města získat dotace nabízejí státní fondy, jako je např. Státní fond rozvoje bydlení, z kterého Kopidlna získalo dotaci na výstavbu bytů v bývalém zdravotním středisku na náměstí. Od té doby je však tento fond prázdný a dotace neposkytuje. Pro nás je momentálně důležitější Státní fond dopravní infrastruktury, kde budeme na přelomu roku usilovat o dotaci z programu „Zvýšení bezpečnosti dopravy a jejího zpřístupňování osobám s omezenou schopností pohybu a orientace“ na chodník u silnice 1. třídy směrem na Pševy. Situační náčrtek je na mých webových stránkách www.mistostarostasimunek.cz, pod záložkou Projekty města. Zde bude možné také sledovat, jak se projekt dále vyvíjí. Postupně chci na těchto stránkách poskytovat informace ke všem akcím.

Ještě je dobré zmínit, že každoročně žádáme dotaci z ministerstva kultury na restaurátorské práce. V letošním roce z těchto prostředků budeme restaurovat již třetí barokní sochu ze souboru soch u kostela, sv. Jana Nepomuckého.

Dále ještě existují tzv. Norské fondy (financují Norsko, Island, Lichtenštejnsko) nebo např. Švýcarské fondy, kterým se tu zatím podrobněji věnovat nebudu.

To jsou stručně dotační možnosti města v téměř uplynulém programovém období 2007–2013. Občas slyším obligátní větu „jak to, že to jinde jde, a v Kopidlně ne?“ a podobné věty se snahou ukázat, že všude jinde se opravuje a staví, jen v Kopidlně ne. Protože jsem celé programové období strávil v zastupitelstvu, radě města, a především jako místostarosta s působností v oblasti dotací, tak si dovoluji vyjádřit svůj názor. Získané dotace přesahující částku 100 mil. Kč jsou velkým úspěchem. V tomto ohledu budeme v naší velikostní kategorii patřit k nejlepším zemím.

pokračování ze strany 6

To, že není možné investovat vždy tam, kde je největší společenská poptávka, je asi zřejmé. Musíme si přiznat, že výběr projektů je výrazně ovlivněn konkrétními možnostmi získat dotaci. Město musí připravovat projekty, kde je reálná šance získat dotaci a reálná šance projekt také realizovat, protože jinak se jedná o vyhazování peněz za projekty do šuplíku. Navíc je nutné tyto záměry přizpůsobit konkrétním dotačním podmínkám. Z tělocvičny základní školy se stala víceúčelová sportovní hala, z rekonstrukce muzea se stala výstavba kulturního a vzdělávacího centra, kde jsou názvy místností, vybavení i plánované využití nastaveny tak, aby byly v souladu s podmínkami dotace. Obce, kde je investorem čistírna vodohospodářská společnost, příp. mají stávající funkční čistírnu, mohou řešit jiné projekty než my, obce, které mají opravené školské areály z minulosti, mohou řešit jiné projekty než my, obce menší mají jiné dotační možnosti a na jiné akce, obce ležící v jiném kraji mají také jiné dotační možnosti než my

Nové stavby ovlivní lidé výběrem ve volbách.

(např. Středočeský kraj a jeho Fond rozvoje obcí a měst). Není možné srovnávat jakékoli dvě obce v této zemi. Každá má své specifické problémy a charakteristiky.

Nyní se připravuje programové období EU 2014–2020 a můžeme se těšit, co nám přinese. V roce 2014 budou komunální volby, takže nevíme, zda se tohoto programového období budu v zastupitelstvu účastnit. Vzhledem k tomu, že oproti paní starostce mám naprosto odlišný pohled na způsob vedení města, mezilidskou komunikaci, postavení starosty a místostarosty, přípravu a realizaci projektů, tak je téměř jisté, že bude s novým programovým obdobím i nové vedení města. Určitý řád a mechanismy, které mi při vlastní práci dlouhodobě fungovaly, nemohu za současného stavu využít. Takový stav určitě rozvoji města neprospívá. Občané tedy budou mít opět možnost si zvolit buď politické, nebo nepolitické vedení města, ale v každém případě moje spolupráce s jakoukoli politickou stranou definitivně skončí. Pokud se sejde parta lidí, kteří dostanou důvěru občanů a budou chtít pracovat na rozvoji města, tak se budu rád účastnit. Především si však přeju, aby bylo příští programové období pro město Kopidlno podobně úspěšné jako to končící a podařilo se zas vyřešit některý z „velkých“ projektů, které město trápí. Výše uvedené však neznamená, že bez dotací není možné provádět jiné, menší investiční akce z rozpočtu města. Ty jsou však limitovány vlastními finančními zdroji.

V současném volebním období se fakticky realizují projekty připravené v tom minulém. To následující bude však zase hodně o dotacích a kvalitní a precizní přípravě.

Václav Šimůnek, místostarosta města

Nové hřiště vítá děti každý den

V měsíci červenci město Kopidlno přidělilo při kulturním a vzdělávacím centru dětem a rodičům nové dětské hřiště, které mohou využívat všechny děti, nejen ze základní školy a mateřské školy.

Na travnaté ploše najdou malí návštěvníci plno herních prvků a novinek. Je koncipováno tak, aby si na něm přišly na své děti všech věkových kategorií. Na hřišti je umístěno několik prvků sloužících k tělesnému, ale i psychickému rozvoji dětských návštěvníků, pískoviště, multifunkční hrad se skluzavkou, skluzavky, houpačky, lezecká stěna, prolézačky, hrazdy, domeček a tabule.

Dětské hřiště je v síti otevřených hřišť a jeho provoz je stanoven provozním řádem, a to každý den od 8 do 20 hodin, včetně sobot a nedělí.

V případě zneužití hřiště pro jiné účely, například při návštěvě vandalů, bude záznam z kamer podroben analýze a za přispění města se budeme snažit odhalit v případě poškození zařízení pachatele.

„Teď se těšíme na šťastné děti a spokojené rodiče.“

Romana Komárková

Obyvatelé loni recyklovali 47 televizí, 114 monitorů a 1548 kg drobné elektroniky

V Kopidlne je již několik let možné ekologicky třídit elektroodpad. Jeho sběr a následnou recyklaci zajišťuje společnost ASEKOL, která nám dále poskytuje přesné informace o tom, kolik elektrické energie, ropy, uhlí, primárních surovin či vody jsme díky zodpovědnému třídění ušetřili a pomohli tak životnímu prostředí. Dále z těchto údajů můžeme spočítat, o kolik jsme snížili produkci skleníkových plynů nebo nebezpečného odpadu. Tzv. LCA analýza vycházela z dat o sesbíraném množství televizí, monitorů a drobné elektroniky.

Díky zpětnému odběru a následné recyklaci elektrika je možné výrazně přispět k řešení problémů se zásobami přírodních zdrojů, jako je například voda nebo ropa. Už zpětný odběr a recyklace 100 mobilních telefonů uspoří elektrickou energii za více než 2200 korun nebo ropu potřebnou pro ujetí 417 km automobilem. Získávání druhotných surovin recyklací je navíc pro životní prostředí mnohem šetrnější než těžba primárních surovin přímo ze země.

Z Certifikátu environmentálního vyúčtování společnosti ASEKOL vyplývá, že občané Kopidlna v loňském roce vytrídili 47 televizí, 114 monitorů a 1548 kg drobných spotřebičů. Tím jsme uspořili 61,94 MWh elektřiny, 3139,51 litrů ropy, 269,46 m³ vody a 2,30 tun primárních surovin. Navíc jsme snížili emi-

se skleníkových plynů o 13,44 tun CO₂ ekv. a produkci nebezpečných odpadů o 53,60 tun.

Důkladná analýza společnosti ASEKOL posuzovala systém zpětného odběru televizorů, počítačových monitorů a drobných spotřebičů, jako jsou např. mobily, notebooky nebo tiskárny. Společnost hodnotila, jaké byly dopady jejich sběru, dopravy a ekologického zpracování či likvidace na životní prostředí. Následné výsledky studie byly prezentovány formou spotřeby energie, surovin, emisí do ovzduší, vody a produkce odpadu.

Celkové výsledky za rok 2012 jsou opravdu imponující. Díky sběru a recyklaci elektrika se společnosti ASEKOL jen v loňském roce v České republice podařilo ušetřit více než 9 milionů litrů ropy, které mají v současnosti hodnotu přes 123 milionů korun, nebo skoro 198 tisíc MWh elektřiny, což je spotřeba celé České republiky za více než jeden den. Ušetřená ropa by pro změnu vystačila na 3225 cest kolem rovníkem automobilem s běžnou spotřebou. A na tom všem mají zásluhu ti, kteří si dají tu práci a zodpovědně třídí odpad, čímž velkou měrou pomáhají chránit naše životní prostředí.

(Čerpáno z environmentálního vyúčtování společnosti ASEKOL)

Pro KL zpracovala Monika Kovářová

Jaký význam by měla výstavba kanalizace pro Pševy a Drahoraz

Rád bych se také krátce vyjádřil k záměru města připravit projekt a realizaci kanalizace v místních částech Drahoraz a Pševy a jejich odvedení na ČOV Kopidlno. Objevilo se několik negativních reakcí ve smyslu „proč to děláte, my žádnou kanalizaci nechceme“. Ačkoli se jedná o několik ojedinělých reakcí, přesto bych se k tomu rád vyjádřil.

Především má město Kopidlno jako aglomerace větší než 2000 ekvivalentních obyvatel (EO) dle Směrnice Rady ES 91/271/EHS povinnost od konce roku 2010 mít k odvádění městských odpadních vod vybudovaný sběrný systém a odpadní vody vstupující do těchto systémů musí podléhat sekundárnímu čištění, tedy tento systém musí být zakončen čistírnou odpadních vod. To se týká Kopidlna, nikoli jeho místních částí.

Místní části jsou vedeny jako aglomerace pod 2000 EO a také zde platí určité zákonné normy, především ta, že v aglomeracích menších než 2000 EO odpadní vody vstupující do sběrných systémů podléhat přiměřenému čištění. Možnosti jsou asi takové:

1. Jímka (žumpa) na vyvážení odpadních vod – jde o vodotěsnou bezodtokou nádrž, jejíž stavbu povoluje stavební úřad. Předpokládá se, že žumpa je vyvážena na čistírnu odpadních vod, protože vyvážet žumpu na zemědělské nebo jiné pozemky je nezákonné.

2. Septik se zemním filtrem, popř. kořenová čistírna odpadních vod – septiky bez

dočištění se dnes již nepovolují, z důvodu nedostatečné, pouze cca 30% účinnosti čištění. Fakticky platí, že pokud kombinace zařízení septik s pískovým filtrem má dosáhnout účinnosti čištění jako domovní čistírna (min. 95 %), jsou investiční náklady obvykle dvojnásobné než na ČOV. Platí tedy, že instalovat např. levné tříkomorové septiky

Vyvážet žumpu na zemědělské nebo jiné pozemky je nezákonné.

se z dlouhodobějšího hlediska nevyplatí, protože toto technické řešení není schopné plnit nejen naše současné, ale ani výhledové zákony, kdy pravděpodobně budou muset být septiky doplněny biologickou čistírnou a nebo vyváženy jako žumpa.

3. Domovní ČOV – Povolení tohoto vodního díla přísluší příslušnému odboru životního prostředí u pověřených stavebních úřadů. Dochází k odtoku vyčištěné vody do povrchových vod (potok, rybník apod.), dešťové kanalizace nebo k zasakování do vod podzemních.

Je morální povinností města zajistit občanům v místních částech možnost zákonné

likvidace odpadních vod. Samozřejmě, že město může tuto odpovědnost přenechat plně na vlastních nemovitostech. Z ekonomického hlediska by to bylo mnohem výhodnější, protože by město ušetřilo několik milionů Kč (odhadované celkové náklady jsou 25–30 mil. Kč). Pro obyvatele by to však znamenalo vyšší výdaje, až si budou zajišťovat likvidaci odpadních vod plně na své náklady. Dodržování platných právních norem jednou bude kontrolováno a ze strany příslušných orgánů i vyžadováno. To, že jsou zatím určité věci přehlíženy, neznamená, že tomu tak bude věčně. Vzhledem k rozsahu celého projektu bude příprava trvat v řádu měsíců či let a jeho fyzická realizace bude závislá na získání dotace. Protože existuje určitá šance, že bychom mohli o dotaci v následujících letech požádat, tak jsme přistoupili ke zpracování projektu.

Pokud pomínu výše uvedené, tak funkční kanalizace v obci zvyšuje tržní cenu nemovitostí, vytváří podmínky pro její případný budoucí rozvoj. Navíc mi přijde zvláštní v 21. století tvrdit, že vypouštění odpadních vod přímo do potoka je správné.

Jinak samozřejmě nikoho k připojení na kanalizační systém nenutíme a nebudeme nutit ani v budoucnu. Někdo třeba raději zvolí individuální způsob likvidace odpadních vod.

Václav Šimůnek, místostarosta města

Vícedenní jízdenky na vlak a autobus už pouze elektronicky

Nová čipová karta IREDO bude platit za zónové i časové jízdné IDS IREDO, nejrozsáhlejšího dopravního systému v České republice.

Nová čipová karta IREDO nahradí stávající papírové jízdenky.

Všechny papírové vícedenní jízdenky tak budou mít svoji elektronickou variantu, která se na prodejním místě nahraje na kartu. Karta tedy bude plnit roli jízdenky a prokazovat se jí budete při cestování v rámci všech autobusů a vlaků Královéhradeckého a Pardubického kraje zapojených do Integrovaného dopravního systému (IDS) IREDO. Jejich seznam najdete na www.oredoc.cz.

Karta bude fungovat také jako elektronická peněženka pro nákup jednorázové jízdenky. Kredit si koupíte (nabijete) v autobuse či na železniční stanici, kterým můžete platit ve všech autobusech a vlacích zapojených v IDS IREDO.

Jak to funguje?

Při nákupu časové nebo zónové jízdenky na železniční stanici nebo v autobuse dojde k jejímu nahrání na čipovou kartu. Současně vám bude vydán daňový doklad, sloužící ke kontrole platnosti nahrané jízdenky i k reklamaci. (Daňový doklad ale neslouží jako jízdní doklad.)

Na kartu lze nahrát všechny druhy jízdného dle platného tarifu IREDO. Kontrola platnosti vícedenní nebo jednoduché jízdenky bude probíhat příložením čipové karty k odbavovacímu zařízení v autobuse, k přenosné pokladně průvodčího ve vlaku nebo ke čtečce revizora.

Kde čipovou kartu IREDO koupím?

Novou čipovou kartu IREDO je možné zakoupit na kontaktních místech od 1. srpna 2013. Jejich seznam najdete na www.oredoc.cz.

ŽÁDOST A VYDÁNÍ ČIPOVÉ KARTY IREDO

Zažádat o kartu můžete od 1. 9. 2013 prostřednictvím elektronického formuláře na www.oredoc.cz nebo na kontaktním místě již od 1. 8. 2013. Seznam kontaktních míst najdete na www.oredoc.cz. Informace vám také poskytne v pracovní dny od 8:00 do 16:00 operátor na bezplatné telefonní lince 800 10 15 20.

Vydávány budou také anonymní (přenosné) karty, které si mohou cestující půjčovat. Na tento typ karty bude možné nahrát kredit na nákup jednotlivých jízdenek. Naopak časovou jízdenku na anonymní kartu nebude možné zakoupit.

K zřízení karty budete potřebovat:

- vyplněnou Žádost o čipovou kartu IREDO
- doklad totožnosti (občanský nebo jiný průkaz obsahující jméno, datum narození a fotografii žadatele)
- průkazovou fotografii (3,5 × 4,5 cm)
- žáci a studenti – potvrzení o studiu v předtištěné kolonce Žádosti nebo platný Žakovský průkaz

Za vydání karty zaplatíte 150 Kč. Děti a studenti zaplatí v rámci slevy od 1. 8. do 30. 9. za pořízení karty pouhých 80 Kč.

U nezletilých do 15 let vyřizuje žádost i vyzvednutí karty IREDO zákonný zástupce, který předloží rodný list žadatele nebo svůj platný občanský průkaz, má-li v něm dítě zapsáno.

Podat žádost a vyzvednout kartu může i třetí osoba (nejen manžel/manželka). Potřebovat bude vyplněnou žádost a písemnou (neověřenou) plnou moc žadatele.

Při vyzvednutí čipové karty IREDO na kontaktním místě nebo na pokladně ČD předloží žadatel nebo jeho zástupce potvrzení o přijetí žádosti nebo svůj průkaz totožnosti.

Životnost čipové karty je 6 let.

OREDO s. r. o., Hradec Králové,
organizátor regionální dopravy
Královéhradeckého a Pardubického kraje

Herci Divadla na Vinohradech se představili v Kopidlně

V sobotu 7. září uspořádala kulturní komise města Kopidlna v místní sokolovně divadelní představení pražského Divadla na Vinohradech. Herci Svatopluk Skopal, Jan Čenský, Martin Zahálka, Simona Postlerová, Jana Boušková a Tereza Vágnerová se více než dvěma stovkám diváků představili

v české premiéře francouzské komedie Erica Assouse Herci jsou unaveni. Stejně jako diváci ocenili výtečné výkony herců, i herci byli velice spokojeni s výborným publikem a slíbili, že se k nám zase napřesrok rádi vrátí. Budeme se těšit.

(Jan)

Červený kříž na výletě v zoo Praha

Místní skupina Českého červeného kříže v Kopidlně pořádala, tak jako každý rok, první sobotu v září (letos to bylo sedmého) pro členy i ostatní občany výlet. Protože to tentokrát bylo do zoo v Praze, zúčastnilo se ho i hodně dětí.

Spodní část zahrady sice ještě nebyla po povodni zprovozněna, ale zvířata byla přemístěna do horních částí, takže jsme o nic nepřišli. Velkému zájmu se těšily nové

přírůstky, a tak jsme mohli vidět malé slune, dvě malé žirafy či malou gorillku. Někteří účastníci se svezli vláčkem po vnějším nebo vnitřním okruhu. Počasí nám přálo, byl teplý slunečný den, a tak si to každý mohl užít pěkně podle svého.

Na tento zájezd byl použit grant od města Kopidlna, kterým jsem přispěli členům na dopravu. Srdečně za něj děkujeme.

MS ČČK v Kopidlně

Klub Montessori zve děti k návštěvě

Nově otevřený Klub Montessori v Jičíně zve k práci v prostředí Montessori předškolní děti a žáky 1. stupně základních škol. Co jim vlastně nabízí?

V místnosti klubu najde dítě materiály k manipulaci, hmatání, poslouchání i zrakovému rozlišování, může pracovat s pomůckami k psaní, čtení i počítání, najde zde encyklopedické brožurky z několika oblastí lidské činnosti i knížky a materiály o přírodě a planetě Zemi. Po příchodu do klubu si dítě odloží své věci a samostatně prohlíží nabídku prostředí. Když ho něco zaujme, přinese si to ke stolku nebo na pracovní kobereček a nechá si ukázat, jak se s daným materiálem zachází, jak věc funguje. Po ukázce je na dítěti, aby pokračovalo v činnosti, nebo postup variovalo a zkoumalo danou činnost. Když práci dokončí, uklidí ji do police. Dospělý připravuje prostředí, ukazuje, jak se co dělá, pozoruje a podává informace, o které má dítě zájem. Pokud je dítě soustředěně ponořené do práce, dospělý ho nechává bez vyrušování.

Pedagogika Montessori, vytvořená na základě pozorování dětí italskou lékařkou Mariou Montessori (1870–1952) a pojmenovaná po ní, je jednou z alternativ ve výchově a vzdělávání. Klade důraz na vlastní cestu dítěte, na vysokou míru sebeřízení a sebeúcty a na respekt k okolí i k pravidlům. Nechává dítě, aby samo řídilo svoji činnost, aby rozlišilo, kdy potřebuje pomoc, a řeklo si o ni. V České republice můžeme najít okolo sto padesáti předškolních zařízení Montessori, několik desítek prvňoustupňových škol a několik začínajících druhostupňových tříd Montessori. Akreditované diplomové kurzy zajišťuje pražská Společnost Montessori, při některých zařízeních se konají semináře Montessori informativní povahy.

Nejstarší školkou Montessori v ČR po r. 1989 je MŠ Montessori v Jablonci nad Nisou, s jejím know-how se můžete potkat právě v Jičíně v Klubu Montessori na Žižkově náměstí č. p. 7. Lektorkou je Marcela Burešová, žačka Vlasty Hillebrandové z Jablonce nad Nisou. Více informací o provozu klubu lze najít na www.montessori-jicin-cz.webnode.cz.

Sportovní hala o prázdninách a nové aktivity pro veřejnost

Zatímco si děti užívají dva měsíce prázdnin a teplé dny tráví venku a u vody, ve sportovní hale v Kopidlně se nelenoš. Během této doby se mimo pravidelnou údržbu provádí drobné opravy. Letos se podařila korekce palubovky ve velké tělocvičně a opravy výmalby sálů. Zásah údržby potřebovala i střecha budovy. Prázdninové období se využívá i ke generálnímu úklidu celého objektu, aby tak byl sportovní areál co nejlépe připraven opět sloužit školákům a veřejnosti po celou dobu školního roku.

Netradiční sportování

Poslední prázdninovou sobotu se po dvou měsících ve sportovních prostorách znovu ozýval dětský smích. Děti se, stejně jako předešlé roky, přišly rozloučit s prázdninami dalším netradičním sportováním. Malí i větší sportovci zdolávali pomyslnou rozbouřenou řeku, šplhali na zrádnou skálu, běhali překážkovou dráhu atd. Celkem na třiceti stanovištích děti zkoušely netradičně pojaté různé sportovní dovednosti. Rodiče děti povzbuzovali a těm nejmenším vehementně pomáhali.

hali. Veselé sportování bylo ukončeno sportovním rybolovem, při kterém děti na prut chytaly místo kaprů malé dárečky. Celá akce probíhala v příjemné, spíše komorní atmosféře, což přispělo k celkové přehlednosti celého dění na sportovní ploše. Závěrem byly účastníkům za jejich usilovnou snahu při plnění jednotlivých úkolů rozdány celofánové sáčky plné sladkých dobrot. Odměny pro sportovce věnovala Cukrárna Kopidlna – V. Knížková, Ovoce-zelenina – P. Janstová, Potraviny Enapo – J. Víchová a Potraviny U Cihelny – J. Plocar. Všem jmenovaným patří veliký dík, přispěli k rozzářeným tvářím dětí.

Fota z akce si je možné prohlédnout na webových stránkách víceúčelové sportovní haly www.hala-kopidlna.cz, kde je také možné najít aktuální informace, které ze sportovních aktivit po prázdninách opět zahájily svoji činnost.

Pohyb pro seniory a badminton

Sportovní hala nemyslí jen na děti, ale hned na první školní den pozvala k pohybovým aktivitám i seniory. Byla pro ně připravena ukázková hodina víceméně zdravotního cvičení pod názvem Cvičme společně. Ženy i muži dříve narození si během hodinového cvičení mohli nejen protáhnout celé tělo, ale také se pobavit a odreagovat od všednosti dní. V případě zájmu se cvičení pro seniory stane pravidelnou aktivitou haly.

Velká tělocvična byla před prázdninami doplněna lajnami na badminton, aby tak hala mohla kromě stolu na ping-pong ještě více rozšířit nabídku svého možného využití. První zájemci hru již vyzkoušeli a stali se pravidelnými návštěvníky. K badmintonu je hala vhodná svým vysokým stropem.

J. Kymličková, správce haly

Druhá kopidlenská kronika...

...je vedená od roku 1947. Kniha ve vazbě hnědé barvy, vytvořené známým rožďalovickým knihařem Jendou Rajmanem (1862–1965), je skutečným knihařským skvostem. Druhou kroniku zavedl Karel Fišera a psal ji do roku 1966, kdy psaní převzal pan Antonín Trojan.

Kronikář Karel Fišera

Narodil se v Podkrkonoší, a jak sám v kopidlenské městské kronice o sobě píše, až do svých 15. let žil neradostné mládí v prostředí svých šetrných rodičů. Po absolvování učitelského ústavu v Jičíně působil jako učitel na různých obecných školách semilského okresu. Od roku 1920 učil jako odborný učitel na škole v Tanvaldu a Horním Růžodole. V roce 1925 se stal ředitelem jím založené školy ve Vesci u Liberce. V roce 1938, po odstoupení

Titulní list druhé kopidlenské kroniky.

Sudet Německu, musel nuceně opustit pohraničí a stal se ředitelem Městské chlapecké a dívčí školy v Kopidlně. Po osvobození v roce 1945, na naléhání manželky, které se zpět do hor již nechtělo, se již do pohraničí nevrátil.

O svém působení v roli kronikáře píše: *Po rezignaci kopidlenského kronikáře ing. Josefa Frkala v roce 1947 o vedení městské Pamětní knihy Kopidlina nikdo nestál. Po dlouhém přemlouvání jsem se uvolil, že bych ji tedy po nějaký čas vedl. Přitom kronika nebyla nějaký čas vůbec vedena vůbec. Šlo zvláště o rok 1948, rok v naší historii tak významný. Bylo třeba vynaložit značné pracovního úsilí k věrnému vylíčení všech důležitých událostí, na nic nezapomenouti a zaznamenati všechno co možná objektivně. Poznamenávám, že část zápisů jsem zaznamenal tak, jak mi byla dodána jednotlivými spolky, institucemi, závody, školami, ústavy, komitami atd. To jsem doplnil dle vlastních záznamů jako přímý pozorovatel a svědek toho, co se tu událo. Od líčení svého života a svého životního názoru v tuto chvíli upouštím. Poznamenávám pouze, že miluji přírodu, hlavně hory, sport, hudbu a četbu. A vždycky jsem rád pracoval s dětmi ve škole. Vždy jsem miloval mládí, ale sám jsem už hodně zestárl. Po Únoru 1948 byl dán návrh na mé pensionování a odchod z funkce ředitele kopidlenské měšťanské školy. Nepodal jsem proti tomu odvolání a dnem 1. října 1948 jsem odešel na odpočinek, ač bych velmi rád ještě alespoň jeden rok sloužil.*

V Kopidlně dne 10. února 1950

(osu)

Tradiční tábor TJ Sokol Kopidlno v Ledcích navazoval kontakty s jinými civilizacemi

Se začátkem prázdnin se rozezvučel táborový areál TJ Sokola Kopidlno v Ledcích opět smíchem dětí. Začal totiž další patnáctidenní pobyt dětí na táboře. Tentokrát se ho zúčastnilo 65 dětí z Kopidlna i širokého okolí od 2. do 9. třídy. Různé internetové táborové servery, na kterých je náš tábor prezentován, přivedly děti i z tak vzdálených míst jako Karlovy Vary, Cheb či Praha.

Na děti čekal bohatý program sportovních her, soutěží, soutěž masek, diskotéka, výlety do okolí tábora, vodní radovánky a další bohatý program. Cena tábora pro letošní rok byla 2900 Kč, což je jedna z nejnižších cen za čtrnáctidenní pobyt na táboře v ČR. Mimořádně se nám letos vydařilo počasí, a tak nebylo nutné řešit nějaké náhradní programy pro deštivé počasí. V prvních dnech tábora ukápla u některých menších dětí i slzička stesku, ale po pár dnech už bylo vše pryč. Hned na začátku tábora všichni obdrželi jednotná táborová trička, která byla užívána při důležitých nástupech a stala se i vzpomínkou na letošní tábor.

Táborníci se připravovali na Exodus

Ústřední soutěží tábora byla celotáborová hra družin na téma přesídlování lidské populace na jiné planety nazvaná příslovečně Exodus. Děti se na dobu tábora staly příslušníky expedičních výprav objevujících nové světy vhodné pro osídlení lidstvem. Takže jednotlivé úkoly této hry směřovaly k tématům poznávání nových světů, navázání kontaktu s mimozemskými civilizacemi, trampoty s kosmickými koráby a řada dalších.

Tradiční sportovní disciplínou je táborová atletická a střelecká olympiáda. Zde soutěžíme v bězích, skocích, v hodech granátem, vrzích koulí, šplhu, střelbě z luku či vzduchovky, v hodech šípkami a dalších sportovních disciplínách. Po celou dobu tábora běží též soutěž jednotlivců o nejlepšího táborníka, což je naše obdoba známých foglarovských bobříků, a též soutěž o nejpořádnějšího táborníka,

kdy každý den probíhá bodování pořádku. Na závěr tábora jsou vyhlášováni a odměňováni vítězové všech těchto disciplín. Nemůžeme zapomenout také na noční stezky odvahy a slavnostní táborové ohně s připraveným programem jednotlivých družin. Dosať jsme si letos užili i vodních radvánek u blízkého chladivého lesního rybníka.

Ve vysílání Snídaně s Novou

Tradicí se již staly též celodenní výlety pro starší táborníky. Ten letošní směřoval na hrad Bezděz a pěšky k Máchovu jezeru. Mladší děti vyrážejí na půldenní výlety do blízkých vesnic okolo tábora. Též velmi zajímavý byl výlet celého tábora do zámeckého areálu v Dětenicích, kde jsme se zúčastnili živého vysílání pořadu Snídaně s Novou a některé děti se dostaly i k rozhovorům na televizních obrazovkách. S průvodkyní Sněhurkou jsme si potom prohlédli všechny prostory zámku, pivovaru, rytířské jezdecké souboje a vrcholem byl oběd v zámecké středověké krčmě.

Kdo zná tuto krčmu, tak jistě potvrdí, že pro děti to byl nevedsní zážitek.

Vlastní tábor sice trvá jen 15 dní, ale jeho příprava začíná již někdy v dubnu. Parta organizátorů letos čítala 19 lidí. Někdo pracoval na přípravě programu, další na shromažďování zásob a přípravě jídelničky a ostatní brigádnicili na opravách a vylepšování táborové základny. Ono přece jen zabezpečit vše tak, aby byly splněny hygienické předpisy a vše připraveno pro příjezd dětí, není opravdu až tak jednoduchá práce. Alespoň touto formou bych chtěl letošnímu kolektivu „ledečáků“ poděkovat, protože věnovat 14 dnů z vlastní dovolené a řadu víkendů na tuto činnost, to už přece jen něco vypovídá o sehaném a obětavém kolektivu.

Poděkování za finanční podporu tábora patří též Královéhradeckému kraji a městu Kopidlnu. Díky této podpoře je cena tábora stále velmi přijatelná pro nejširší okruh zájemců.

Ing. Milan Šafler, hlavní vedoucí tábora

Tábor v Bukvici: dobrodružství zařídilo i počasí

Návrat z pravěku...

...nastal v sobotu 10. srpna, když si rodiče převzali všech čtyřicet dva dětí, které se zúčastnily našeho letošního tábora. Ale nepředbíhejme...

Letošnímu táboru předcházela poctivá příprava, a hlavně na naše poměry velká propagace. Výsledkem propagace bylo naplnění kapacity tábora. Program tentokrát připravila „kuchyň“, tedy Léňa s Fífou (Lenka Daňová s Evou Fejfarovou), a daly si záležet. Už v únoru na první schůzce vedoucích všichni věděli, do čeho letos jdeme a že letošní „Cesta do pravěku“ bude náročná pro všechny vedoucí a instruktory. Na druhé schůzce v květnu se dolaďovaly detaily a rozdělovaly úkoly, co kdo připraví, vyrobí, nakoupí, získá od sponzorů. Třeba Anička připravila přes šest set zubů ve čtyřech velikostech. Fífa s Léňou celé jaro a léto malovaly, vyřezávaly, lepily, stříhaly a já nevím co ještě, aby mohly v polovině července říci – máme vše připraveno, rozděleno do krabic pro jednotlivé dny tak, aby se v průběhu tábora mohlo jenom „sahnout“. Kačka k jednotlivým hrám připravila motivační příběhy a několik scének. Míra dostal za úkol celý program koordinovat a řídit. Zkrátka každý z vedoucích měl už před táborem spoustu povinností a úkolů, abychom den před nástupem dětí do tábora mohli konstatovat, máme připraveno...

Mamut a teepee: úkoly pro odvážné

Jenomže jsme neměli... Po příjezdu vedoucích bylo třeba dojet na nákup potravin, dovézt z Kopidlna táborový materiál, postavit ještě několik stanů, aby měli všichni kam složit hlavu, připravit slavnostní oheň pro první večer, postavit mamuta a teepee, dola-

dit umývárny, kadibudky a myčku na nádobí, připravit obydlí pro vozíčkáře Jirku a jeho asistentku. Bylo toho na práci ještě dost.

No jen si to někdo zkuste, vytvořit mamuta ve velikosti cca dva metry za pomoci dřevěné kostry. Tělo a kůži mu tvořilo seno, na hlavu jsme použili prasklý barel na vodu, chobot udělali z plastových rour. Výsledek stál za to. V neděli vítal rodiče i děti při příjezdu do tábora.

A postavit teepee? To byl skoro nadlidský úkol. Alespoň pro nás. Jo, teoreticky jsme to zvládnuté měli. Kostru z tyčí jsme sestavili celkem hravě. Ale ta plachta... Nejdřív nám chyběly kolíčky na spojení plachty, tak jsme si je vyrobili. Pak jsme se pokoušeli na kostru navléknout plachtu. Jenomže ať jsme posu-

novali tyče sebevíc, pořád byla plachta jaksi velká. Po několika hodinách marné práce na to přišel Míra. „Že my tam chceme dostat plachtu ze dvou teepee?“ No jasně! Při měsíčku a řádně znavení jsme si mohli konečně říci: „máme hotovo“ a jsme připraveni na příjezd dětí.

Uvítací šok

Oblečení do kůží ve třiceti a postupně více nad nulou jsme vítali děti a jejich rodiče v „pravěku“. Někteří rodiče tu možná chtěli obrátit ještě ve vesnici, když je do tábora směřovali dva mladíci spoře oděni v kůži a používající namísto civilizované řeči jakési skřeky a houkání, naznačující kopím směr posunu k táboru. Ani v táboře se jim nedostalo uctivého a vřelého přijetí. Je pravda, že u brány je vítal mamut. Jenomže dvě ženy oděné v kůži na ně vybaflý: „Hudubru hudun. Hutuk huvus hutudu huvutumu.“ Možná, že někteří chtěli otočit v této chvíli. Nakonec vydrželi všichni a dostalo se jim uvítání i v „normální“ řeči. Jen pro pořádek. V naší řeči ta předchozí věta znamená: Dobrý den. Tak vás tady vítáme. Pro luštitelce pomůcka. Před každým slovem je přidána slabika -hu- a používá se jediná samohlásková -u. Této řeči se postupně učily také děti a mnohé s úspěchem. Jenomže druhý den se použila samohlásková -e-, další -i- atd. No nebyl to pěkný maglajz?

A přichází doba ledová

Když se všechny děti ubytovaly a seznámily s okolím tábora, pomalu nastával večer

pokračování ze strany 12

a bylo třeba navodit atmosféru budoucího dění. Scénka „A přichází doba ledová“ se nám fakt povedla. Při ní se bavili jednak vedoucí, kuchařky či zdravotník, ale užily si jí i děti. Jen považte, že jsme chudáka Lukáše navlékli ve čtyřicetistupňovém vedru do asi pěti vrstev oblečení a ještě se měl klepat zimou... A je tu první úkol táborové hry. Obléknout jednoho člena své tlupy a použít stejné věci, které vedoucí navlékli na Lukáše. Musím konstatovat, že děti byly pozorné a s úkolem se vyrovnaly dobře.

A pak už nastaly běžné i jedinečné dny

táborového života. Učili jsme se orientaci v přírodě, uzlování, ohně, práci s mapou a buzolou, ale také si děti šily oděvy z kůže, tvořily šperky z přírodních materiálů, pokoušely se o tvorbu keramiky (výrobky jsme nechali vypálit a paní keramička některé výrobky hodně chválila). Šperky a další výrobky děti měnily ve vesnici za potraviny na vaření bramboračky. Tu si pak na kotlíku uvařily a moc se jim všem povedla. Navštívili jsme pravěkou vesnici ve Věstarech a cestou zpět se vykoukali na koupališti v Milovicích. Vyzkoušeli jsme spoustu her v lese. Většinou se povedly. Bohužel trasa jedné vedla přímo přes vosí hnízdo, a tak měl plné ruce práce zdravotník.

Že jste letos nezaregistrovali úplné zatmění slunce? To my v táboře ano! A ne ledajaké. Bylo spojené se silnými geomagnetickými

poruchami způsobenými erupcemi na slunci. Ty společně zapříčinily, že vůbec nevyšlo slunce a my museli absolvovat velkou část dne potmě. Aby iluze byla dokonalá, nám pomohli někteří rodiče, které jsme požádali, aby o zatmění a geomagnetických poruchách napsali tábormníkům v dopisech. Pohledy jsme raději zamítli, abychom třeba nešířili v zemi paniku. Pak ještě přijela paní z „výzkumného ústavu“, která vysvětlila dětem, jak „poruchy“ mohou ovlivnit život na zemi. Vše jsme doplnili seriózními zprávami získanými na internetu (ty jsme nepatrně upravili). Pro zabezpečení elektroniky, mobilů, baterek, počítačů bylo nutné je uzavřít do trezorů, vypnutých lednic a podobně,

což jsme pro děti rádi zabezpečili. A pak to nastalo...

Ráno bez slunce

Ve dvě ráno jsme vzbudili děti, když jsme před tím nasvítli tábor loučemi a svíčkami, s tím, že je ráno, ale slunce skutečně nevyšlo... Program probíhal podle režimu dne včetně hygieny, rozcvičky, snídaně až po dopolední zaměstnání. Připraveni jsme měli hru, při níž děti ve vymezeném prostoru sbíraly dinosaury. Po skončení a vyhodnocení hry jsme se teprve přiznali, že to bylo vymyšlené a že jsme uprostřed noci. Dětem jsme jako „odškodné“ věnovali posbírané dinosaury a o hodinku jim posunuli budíček. Že jsme při přípravě „dne navíc“ přesvědčovali téměř dokonale a sehráli to dost dobře, svědčí i skutečnost, že Lucka, která přijela v sobotu na druhý týden coby asistentka k Jiříkovi, nám vše spolkla i s navijákem také.

Počasí se nám letos vydařilo, až nám mnohdy bylo doslova horko. Jen ty bouřky... Hned ta první nám skolila mamuta, že lehl v poryvu větru, jako kdyby dostal zásah na komoru. Ta samá bouřka uvolnila laminátový přístřešek zrovna ve chvíli, kdy vedoucí Kačka otevřela dveře z kuchyně. Loni jsme jeli na pohotovost s vedoucími třikrát ve druhé polovině tábora. Letos hned druhý den sice jen jednou, ale hned se třemi vedoucími. Naštěstí pan doktor Kačka posunutou sanici vrátil na původní místo a Míroví s Honzou alergie po bodnutí hmyzem během dvou dnů také ustoupila, takže jsme

tentokrát mohli do konce tábora fungovat v úplné sestavě. Teepee tu noc nepřežilo také. Tady abych byl přesný, kostra z tyčí zůstala na svém místě. Tábořem létaly „pouze“ roztrhané cáry z plachty. Jen námi vyrobené kolíčky vydržely na svém místě a pevně držely dva kusy z bývalé plachty pohromadě.

Další bouřka byla spojena s vydatným deštěm a hlavně stan kuchařek nebyl ušetřen. Takže vedle doby pravěké jsme jednu noc zažili i dobu stěhování národů. Mokré věci ze stanů druhý den osušilo sluníčko. Další ztráty na majetku a životech už hlášené nebyly.

O několik postřehů z letošního tábora se s vámi podělil Jiří Machula

Fotky a další informace o našem táboře najdete na www.machulino.unas.cz

Tento letní tábor je skvělý. Já jsem tam byl popáté a nikam jinam se mi nechce. Nejvíc se těším na táborové hry. Tyto hry jsou zaměřené na běh, postřeh, rychlost, logické myšlení, sílu a někdy i na znalosti. Na táboře se učíme morseovku, uzly, stopy zvířat. Jezdí tam fajn lidi a vedoucí dělají všechno proto, abychom se tam měli dobře. Vaří tam výborně a vždy v neděli je svíčková. Na konci tábora je hon za pokladem. A podle této hry je vyhodnocení a odměnění vítězů. Odměny jsou hezké a není jich málo.

Filip Lambert

Tábor Bukvice je skvělý pro děti všeho věku. Letošní táborová hra byla na téma pravěk. Postupně se z nás stávali neandertálcí. Vlastnoručně jsme si vyrobili neandertálské obleky a zbraně z přírodních materiálů, a dokonce jsme měli i svou vlastní řeč: „ahoj“ se řeklo „huuhuj“. Byli jsme rozděleni do čtyř tlup: Lovci, Osadníci, Stopaři a Strážci. Byly tam moc zajímavé hry, třeba ta, jak jsme šli lesem a chodili jsme po praporečích a cestou jsme dostávali zprávy zašifrované v morseovce a poté, co jsme vyluštili zprávu, jsme plnili úkoly, měli jsme vymyslet deset vět na uvítání nového člena: vyrobit mu z přírodních materiálů náhrdelník, přinést mu deset kameňů a klacek dlouhý jeden metr a udělat mu čaj. Také jsme měli skoro každý den neandertálskou školu, ve které jsme se učili morseovku, druhy ohnišť, uzlování, stopy zvířat, zdravotvědu a byliny. Také jsme si v lese našli místo na postavení našeho úkrytu, ve kterém jsme i spali. Za žádnou cenu si nenechám tento tábor ujít ani příští rok. Je to tam vážně super!

Lenka Tanečková

Soustředit se na věc a dělat ji pečlivě...

S Františkem Zajícem juniorem o reprezentačním úspěchu

V termínu 7. 7. – 14. 7. 2013 se v bulharském Pazardžiku uskutečnilo mistrovství Evropy v kategoriích F1A, F1B a F1P juniorů v leteckém modelářství. Toho se zúčastnil i člen kroužku leteckých modelářů Kopidlno František Zajíc ml. Společně s dalšími členy reprezentačního družstva České republiky obhájilo v kategorii volných modelů F1A nádherné druhé místo. První místo obsadil tým Slovinska a třetí místo tým z Lotyšska. Kategorie F1A je kategorií volných modelů, to jsou kluzáky, které jsou do vzduchu tahány na 50metrové šňůře. Modely kategorie F1B jsou modely poháněné gumovým svazkem a modely kategorie F1P mají spalovací motor. Všechny tři kategorie se létají na sedm letů po 180 sekundách. Soutěžící s dosaženým plným počtem vteřin postupují do rozlétávání, neboli fly-off, kde je letový čas prodlužován do té doby, dokud se nerozhodne o vítězi. Abyste se dozvěděli víc, poprosili jsme Františka, aby nás se soutěží seznámil a zodpověděl několik otázek.

Můžeš se nám představit?

Jmenuji se František Zajíc, je mi 15 let, momentálně studuji na gymnáziu v Nymburce. Baví mne modelaření a šachy, na které ale poslední dobou není moc času.

Kdy jsi začal s modelářstvím a kdo tě k němu přivedl?

Do styku s modely jsem díky tátovi přicházel už od dětství, aktivně stavět jsem začal v šesti letech, kdy jsem začal navštěvovat leteckomodelářský klub tady v Kopidlně.

Specializuješ se na konkrétní „obor“? Letadla nebo i jiné?

V současné době stavím hlavně soutěžní modely letadel volných kategorií (H, A3, F1H, F1A). Jsou to kluzáky, které jsou po vyhození nebo vytažení na šňůře volně unášeny větrem. Rekreačně létám s modely letadel ovládanými vysílačkou, ale vlastním i lodičku na ovládání, se kterou jezdíme hlavně o dovolené v Ledcích.

Můžeš nám přiblížit soutěž (v čem se soutěžilo, konkurenti atd.)?

Ve středu 3. 7. jsme okolo čtvrté hodiny ranní vyrazili z Kopidlna autem do Dražic u Tábora, kde jsme přesedli do autobusu, zapůjčeného od svazu modelářů, kterým jsem jel já, můj táta, trenér Jaroslav Straka, Víťa Krátký a Pěťa Novotný. Dan Rössler a Vašek Papež jeli s rodinami vlastními auty. Na místo konání do Pazardžiku náš autobus dorazil ve čtvrtek 4. 7. dopoledne. Skoro celé odpoledne jsme strávili tréninkem. V podvečer začala registrace na soutěž světového poháru Sofia Cup. Co se týče konkurence, tak na jednu stranu se sjela evropská špička, například Rusové nebo Slováci, kteří měli špičkové mo-

dely a uměli s nimi také špičkově zacházet, ale na druhou stranu tam byli také tací, kteří nakoupili modely a ve výsledku tam byli jen „do počtu“. Odprezentovali jsme se a odjeli jsme se do Pazardžiku ubytovat. Následující den soutěžila kategorie F1B. Z našeho týmu létali Víťa Krátký a Pěťa Novotný. My ostatní jsme donášeli modely. Víťa se výborně umístil na absolutním 2. místě. Další den jsem létal já, Daniel Rössler a Vašek Papež. Nijak výrazně jsme se neumístili. Mně model málem ulétl, Vašek ho zase málem rozbil a Dan prostě neměl svůj den. Byl to takový naučný trénink za 40 eur startovného. Neděli jsme znovu zasvětili tréninku a přípravě modelů na pondělní přejímku modelů pro mistrovství Evropy. V úterý byl soutěžní den kategorie F1A. První let byl prodloužený na 210 s, ale Vašek, Dan i já jsme ho ulétli. Druhé kolo se letělo již na standardní čas 180 s. Taktéž jsme jej všichni naletěli. Ve třetím kole spadl Dan za 174 s. Vašek a já jsme letěli maxe. Ve čtvrtém kole jsme maximum uletěli všichni. Páté kolo letěl jako první Vašek, který spolehlivě odlétl 180 s. Další jsem byl na řadě já, ale přišel déšť a silný vítr, proto byla soutěž přerušena. Po přestávce jsem letěl 171 s stále v silném větru. Dan maximum ulétl. Šesté kolo jsme zvládli všichni. V sedmém kole jsme já s Vaškem uletěli maximum, ale bohužel Dan nenašel ten správný vzduch a odlétl za 166 s. S těmito výsledky jsme skončili na 2. místě v týmech za Slováci. Vašek s plným časem postoupil do rozlétávání (fly-off) a vylétal si 6. místo v jednotlivcích. Já jsem skončil 12. a Dan obsadil 13. místo. Středa patřila kategorii F1B. Tuto kategorii letěl Víťa Krátký, Václav Papež a Pěťa Novotný. Český tým obsadil 4. místo, to je nejlepší výsledek za posledních 5 let.

Čtvrtek patřil motorové kategorii F1P. Protože ji nikdo z nás nelétal, odjeli jsme na výlet do nedaleké jeskyně Sněžanka a k blízkému jezeru. V pátek jsme vyrazili na výlet do Sofie. V podvečer se konalo slavnostní vyhlášení vítězů na náměstí v Pazardžiku. V sobotních dopoledních hodinách jsme vyrazili k domovu. Okolo 4. hodiny ráno jsme byli doma v Kopidlně.

Předpokládám, že je to zatím tvoje životní umístění, jaké máš pocity?

Tak určitě mám ohromnou radost, že se mi už napoprvé povedl takový úspěch, na druhou stranu si uvědomuji, že to není jen moje zásluha, byla to týmová práce.

Kolik času jsi strávil nad soutěžním modelem?

Celkem je možné na soutěži soutěžit se čtyřmi modely. Stavba každého z nich vyžaduje asi 3 měsíce skutečně intenzivní práce. Tedy každý den jít poctivě do dílny a dvě nebo tři hodiny stavět. To mi ještě s některými věcmi pomáhá tatka. Dříve jsem takový model stavěl skoro rok. Potom se model musí ještě „zalétat“, aby létal ke spokojenosti majitele. Nastavit zatáčky, výchylky pro výskokku, seřadit háček a jiné drobnosti. Vše se přibližně nastaví v dílně, ale na letišti ve vzduchu se to musí doladit, za různého počasí a různé síly větru. To trvá také ještě dlouho.

Jakých (maximálních) rozměrů vlastně může model být, aby už výtvar nebyl považován za originál?

pokračování na straně 15

pokračování ze strany 14

U obřích modelů není výjimkou ani pěti-metrové rozpětí křídla, nicméně platí, že model má být menší než originál. U soutěžních modelů jsou stavební pravidla jasně stanovena. U kategorií A3, F1H a F1A je stanovena maximální plocha a minimální hmotnost modelu, u kategorie H je to potom jen maximální povolené rozpětí.

Jak vlastně vypadá soutěžní model?

Soutěžní modely mají jasně daná stavební pravidla. Zpravidla je dána maximální možná plocha modelu a minimální hmotnost modelu. Pro model kategorie F1A je dána 32–34 dm². Minimální váha je u této kategorie 410 g.

V praxi se křídla dělají dělená, o celkovém rozpětí 200–250 cm a 14–17 cm široká, většinou se směrem od středu zužují. Balsová žebra se slepí s uhlíkovými nosníky a polepí proužky uhlíkových pásků. Celá takto připravená kostra se potáhne papírem, folií nebo jemným textilem. Podobným způsobem se vyrábí výškovka i směrovka, mají jen jiné rozměry a tvary. Samostatnou kapitolou je trup. Ten v sobě skrývá časovač, vlečný háček, táhla, můj model dnes již serva, baterii, pískátko, dohledávací zařízení. Důležité je i označení modelu, i to je zaneseno v pravidlech. Každý soutěžící má své identifikační číslo a ještě každá část modelu musí být samostatně označena.

Jak si obstaráváš díly, stavebnice, pojici materiály? Je to finančně náročné?

Pořadatelé soutěží většinou lepidlem a balsou (velmi lehké dřevo původem z Ekvádoru) odměňují výherce na soutěžích, takže je možné si jistým způsobem na model soutěžemi „vydělat“. Většinu ostatních dílů (potahovací fólie, překližka atd.) nakupujeme v Jičíně v modelářské prodejně „Avanti“. Uhlíkové komponenty v České republice však vyrábí jen málo lidí a jsou natolik specifické, že nejsou v obchodech k dostání, proto využíváme zásilkového obchodu. Je to finančně náročné, středně dobře vybavený model vyjde asi na 10 000 Kč, špičkové modely pak přijdou až na 30 000 Kč.

Když se člověk „zakousne“ do něčeho, co ho baví, začne ztrácet pojem o čase. Fun-guje to i u tebe?

Absolutně. Když je třeba něco dodělat, není problém v dílně vydržet třeba do 2 hodin ráno. Většinou se ale krotím. Přece jen musím ráno vstávat do školy.

Kde vyrábíš a skladuješ své výtvo-ry?

Každý pátek od tří do půl šesté odpoledne navštěvuji modelářský kroužek. Tam stavím většinu svých modelů, snad s výjimkou modelů kategorie F1A, jejichž stavba je časově i technologicky náročnější. Ty stavím doma, ve sklepě máme s tatkou zařízení dílnu. Modely skladuji buď v klubu, nebo v dílně.

Máš ještě nějaký jiný koníček?

Baví mne šachy, ale poslední dobou na ně nezbývá čas.

Zjistila jsem, že úspěšně reprezentuješ svoji školu v různých vědomostních soutěžích. Jak stiháš školu a svoje koníčky?

Občas je to náročné, ale zatím zvládám všechno. I když se tak dvakrát do roka stává, že musím ozelet pár hodin spánku kvůli referátu na příští den.

Připravuješ se nějak speciálně na soutěž? (Někteří mění jídelníček, užívají vitamíny.)

Základem je dobře zalétaný model, takže jednak je nutné chodit trénovat a jednak je nutná ta domácí příprava v případě, že se něco rozbije nebo je něco nutné předělat. Jinak je pravda, že v soutěžní den jím raději lehčí jídlo, které neleží v žaludku a nebrání v běhání. Tedy například ovoce nebo sušenka.

Co ti dalo modelářství do života?

Jednak jsem strávil spoustu volného času se skvělými lidmi, při činnosti, která mě baví, jednak jsem se naučil spoustu věcí. Například se umím soustředit na věc, kterou dělám, jsem schopen ji dělat pečlivě, jsou mi vlastní zásady fair play a mohl bych pokračovat.

Co je tvůj sen? Čeho bys chtěl ještě dosáhnout?

Příští rok se létá mistrovství světa v Rumunsku, takže momentálním cílem je hlavně udržet si místo v reprezentaci a připravit se na mistrovství. Jinak dalších cílů, které jsou přímo spojeny s tímto, je spousta. Být úspěšný v Českém poháru, Světovém poháru, na mistrovstvích České republiky, ať už mládeže, nebo seniorských, a konečně posunovat se stále dál a být lepší, abych byl připraven pro přestup do seniorské kategorie, protože dva roky jsou krátká doba.

U rozhovoru byl přítomný i otec František František Zajíc st. Takže jsem položila pár otázek i jemu.

Jste na syna pyšný?

Jsem. Kdo by nebyl pyšný na úspěchy svých dětí?

Jak jste prožíval soutěžní atmosféru?

Už doma jsme si říkali, že je to soutěž jako každá jiná. Prostě Fanda zalétá, jak nejlépe umí, a hotovo. Není to tak, mistrovství Evropy je něco jiného, zvláště když je to poprvé. Ta atmosféra je nějak napjatější, když tady zkazí let, nezkaží ho jen sobě, ale celému týmu. To jsme si oba uvědomovali a také podle toho k tomu přistupovali. Všechno poctivě před každým letem zkontrolovat. Jestli není uvol-

něný nějaký šroubek, správná zatáčka, funkce vlečného háčku, správný letový čas.

Jste rád, že syn se potatil?

Jsem, uvidíme, jestli mu to vydrží. Když předáváte zkušenosti, jste rád, že vás někdo poslouchá a dbá vašich rad. Vidíte, že vynaložená práce a úsilí mají smysl. Když se k tomu přidají úspěchy evropského formátu, ukápe i ta slza štěstí.

Jak dlouho se věnujete modelářství?

Začal jsem ve svých deseti letech chodit do zdejšího modelářského kroužku pod vedením Milana Šaflera. Měli jsme skvělou partu kamarádů a scházíme se dodnes. Někteří ještě modelaři, jiní ne, ale rádi vzpomínáme. Moji rodiče mě také v modelářině podporovali, za což jim moc děkuji. Vydrželo mi to s menšími přestávkami (vojenská základní služba, oprava rodinného domku) až dodnes. Takže jestli dobře počítám, bude to třicet dva let.

A jaké jsou vaše největší úspěchy?

Z žákovských a juniorských let to byla nějaká třetí místa v krajských přeborech, byl jsem držitelem putovního poháru DDM Mladá Boleslav. Nic takového formátu, jako dosáhl nyní Fanda. Jeho úspěch je i mým úspěchem. Za svůj úspěch považuji, že se o kopidlenkém modelářském klubu ví po celé republice, ale i ve světě. Doufám, že mě, Fandu, ale i další členy klubu ještě úspěchy čekají.

Rozmlouvala Andrea Menclová

Zprávy ze základní a mateřské školy

Další cizí jazyk i finanční gramotnost

Změny do nového školního roku na ZŠ a MŠ Kopidlnu

První zářijový týden začal v naší základní škole slavnostně, všichni žáci se po prázdninovém lenošení opět sešli ve školních lavicích, aby společně se svými třídními učiteli zahájili nový školní rok. Obzvláště netrpěliví a plní očekávání byli jistě naši noví žáci, prvňáčci. Ti přišli v doprovodu rodičů k zajímavému, téměř hodinovému programu, který pro ně připravila jejich nová paní učitelka, Barbora Komárková. Ta své nové žáčky i jejich rodiče přivítala v žirafí třídě a sdělila jim v tento pro ně důležitý den všechny důležité informace.

Změny ve výuce od 1. 9. 2013

Bývalý ministr školství, mládeže a tělovýchovy prof. Petr Fiala vydal opatření, ve kterém došlo ke změnám Rámcového vzdělávacího programu pro základní vzdělávání. Z tohoto důvodu došlo i ke změnám ve školním vzdělávacím programu naší školy „Čemukoli se učíš, učíš se pro sebe“, do kterého byly zapracovány následující změny:

Oblasti:

1. finanční gramotnost – hospodaření rodiny a státu, banky a jejich služby
2. ochrana člověka za mimořádných událostí – klasifikace mimořádných událostí, varovný signál a jiné způsoby varování, ochrana obyvatelstva, evakuace, požáry

3. obrana státu – obrana státu a účast na zahraničních misích, role ozbrojených sil ČR
4. dopravní výchova – bezpečné chování v silničním provozu, dopravní značky, čísla tísňového volání
5. sexuální výchova – sexuální dospívání a reprodukční zdraví, problémy těhotenství a rodičovství mladistvých
6. další cizí jazyk – vedle výuky cizího jazyka (v naší škole anglický jazyk) se od školního roku 2013/14 zavádí povinně další cizí jazyk. Naše škola bude od 1. 9. 2013 vyučovat jako další cizí jazyk německý, který jsme se rozhodli zařadit v tomto školním roce do výuky takto: v 7. ročníku dvě hodiny týdně, v 8. ročníku tři hodiny týdně. Devátého ročníku se povinný druhý jazyk v tomto školním roce z rozhodnutí MŠMT netýká. Žáci si ho však mohou vybrat z nabídky volitelných předmětů.
7. Matematika – učivo o zlomcích a desetinných číslech se přesouvá na 1. stupeň. Účelem daných změn je úvodní seznámení s pojmy zlomek, desetinné číslo, záporné číslo.

Na začátku nového školního roku přejeme všem žákům i pedagogům mnoho úspěchů ve školní práci.

Vedení ZŠ a MŠ Kopidlnu

Návštěva akademie Josefa Škvoreckého

Dne 21. 6. 2013 se členové literárního kroužku v doprovodu paní učitelky Ilony Pluhařové a Ivy Komárkové zúčastnili literární exkurze v Praze. Všichni zúčastnění se ráno dostavili na vlakové nádraží s dobrou náladou, kterou jim nepokazilo ani zpoždění vlaku v důsledku spadlých stromů přes železniční trať.

Jako první cíl exkurze byla vytyčena Literární akademie Josefa Škvoreckého. Tato prestižní soukromá vysoká škola vychovává budoucí básníky, spisovatele, reportéry, redaktory, komentátory a další odborníky, kteří mají co do činění se správným užíváním českého jazyka.

Výpravu přivítal pan rektor doc. MgA. Martin Štoll, jenž všem přítomným objasnil význam a místo Literární akademie Josefa Škvoreckého v českém školství. Dále provázela kopidlenské návštěvnický pracovníce školy paní Kořínková. Ukázala zúčastněným celou budovu akademie, představila známé učitele i absolventy v síni slávy a diskutovalo se rovněž o uplatnění absolventů akademie v praktickém životě. Přijetí kopidlenské literární exkurze bylo velmi přátelské a rovnalo se téměř přijetí vážené delegace.

Obohacení o nové zážitky a informace pokračovali literární cestovatelé metrem na Malou Stranu, kde po krátkém obědě navštívili kostel Panny Marie Vítězné s Jezulátkem. Další kroky zájemců o literaturu směřovaly do nedalekého muzea Franze Kafky. S osobností tohoto spisovatele se žáci seznámili během předcházejících aktivit kroužku, a tak je obrovské množství pramenů o Kafkově velmi náročným díle nezaskočilo. Expozice muzea účastníky zaujala zejména moderním výstavním pojetím i řadou zajímavých detailů.

Nádherný den zakončila jako třešnička na dortu procházka po prosluněném nábřeží Vltavy s nádherným panoramatem Národního divadla a dalších pražských památek. (kl)

Zprávy ze základní a mateřské školy

Co jsme zažili v sedmičce

V loňském školním roce jsme se účastnili spousty akcí a získali mnoho zážitků. Školní rok jsme ukončili cyklovýletem na Bučici, na který jsme stejně jako na výlet do Prahy jeli s béčkem. Oba výlety byly super. Další dobrou akcí bylo divadelní představení Scapinova dobrodružství v Mladé Boleslavi – to se všem moc líbilo, v kině jsme byli na Lidicích a na Době ledové IV. Někteří z nás se účastnili sportovních akcí: turnaje v přehazované, atletického poháru a Coca-Cola Cupu. Super bylo také spaní ve škole před Vánoci a lyžák. Líbily se nám i projektové dny, hlavně „Dušičky“ a „Hudba léčí“. Těšíme se na akce, které zažijeme teď v osmičce. *Žáci 8. A*

Loňský školní rok

V uplynulém školním roce jsme spolu i s paní učitelkou Pekárkovou zažili spoustu hezkých věcí. Začátek roku jsme začali adaptačním kurzem, kde jsme spali ve škole, opékali jsme buřty, hráli různé hry a soutěžili jsme. Taky jsme společně oslavili Halloween. Všichni se oblékli do různých masek, např. kočky, dýně a upíří. Byli jsme i v Mladé Boleslavi v divadle na Cantervillském strašidle. Naše třída se také zúčastnila mnoha turnajů, např. ZAV, přehazovaná, atletika a Coca-Cola cup. Byli jsme i několikrát v kině na Lidicích a Době ledové 3. A jako školní výlet jsme navštívili DinoPark a IQpark, kde jsme si to hrozně užili, měli jsme i rozchod po Liberci, takže jsme si zašli do McDonaldu a prošli jsme plno obchodů. A školní rok jsme završili nocí ve škole, kde jsme koukali na filmy, šli jsme se v noci projít po Kopidlně a hráli jsme na schovávanou. Celý školní rok se mi hrozně líbil a doufám, že tak super bude i ten nastávající. *Aneta Cikánková, 7. A*

Zážitky z šestky

Minulý školní rok jsme zahájili adaptačním kurzem „24hodin spolu“, který se mi moc líbil. Opékali jsme buřty a hráli jsme hry. Také se konaly různé projektové dny, besedy o houbách a netradičních hudebních nástrojích. Někteří z nás se zúčastnili soutěže v ZAVu a jiné školní akce „Dnes učí devítka“. Navštívili jsme i mladoboleslavské divadlo a zhlédli jsme představení Cantervillské strašidlo. Samozřejmě jsme se zastavili v McDonald's – bez toho to prostě nejde... :D Jako školní výlet jsme zvolili návštěvu DinoParku a IQparku v Liberci – výlet byl opravdu povedený! Školní rok jsme završili spaním ve škole, které bylo prostě nejlepší! Některé akce ze školního roku 2012–2013 bych ráda zopakovala. Byl to zatím nejlepší, nejsrandovnější a nejvíc prožitý školní rok ze všech. *Sabina Slavíková, 7. A*

Výlet na Bučici

Náš cyklovýlet se konal den před vysvěděčením, 27. 6. 2013 ve čtvrtek. Sraz byl v půl osmé před školou. Vyrázili jsme s nadšením. Cesta a počasí byly příjemné, les byl voňavý. Když jsme dorazili k Bučickému mlýnu, uviděli jsme ohradu s koňmi. Potom jsme se rozešli, každý do jiných stran. Mohli jsme se projít Bučici. Chodili jsme po hrázi rybníka, pozorovali koně a nádherné pávy. Občerstvili jsme se, odpočinuli a vyrazili domů. Cesta zpátky se nám zdála o něco kratší. *Žáci 8. B*

Ukázkové zasedání žákovského parlamentu „Křečků LB“

Dne 21. 5. 2013 se pět vybraných zástupců žákovského parlamentu zúčastnilo ukázkového zasedání žákovského parlamentu v základní škole v Lázních Běláhrad. Jeli jsme tam vlakem a autobusem. Cestou jsme si užili legraci, ale také jsme si udělali čas na přípravu otázek a vybrali jsme název pro výtvarnou soutěž u příležitosti Kopidlenkých slavností. Na místo jsme dorazili asi v 11 hodin. Nejdříve jsme bloudili po škole a hledali učebnu, ve které jsme se měli setkat. Bylo tam 5 cizích škol. Zjistili jsme například, že místní parlamentáci mají přezdívku LB KŘEČCI. Potom jsme se rozdělili do 4 skupin a tvořili jsme úkoly, které souvisely s parlamentem a připravili je pro nás místní parlamentáci. Úkoly byly různé a zajímavé a nikdo z nás se nenudil. Po ukončení si každá skupina vybrala zástupce, který představil kolektivní práci. Z naší školy prezentovala práci své skupiny Anežka Kořínková a Aneta Krulichová. Celé setkání se nám líbilo, i když jsme čekali, že to bude spíše ukázka jednání parlamentu.

Parlamentní setkání na škole v Kopidlně

Dne 22. 5. 2013 proběhlo na naší škole zajímavé setkání, kterého se zúčastnili zástupci parlamentu z každé třídy a celý pedagogický sbor, jak z druhého, tak prvního stupně. Přednášku moderoval pan Jan Froněk, který je členem Centra demokratického učení (CEDU). Nám žákům začínala přednáška v 12:45. Nejdříve jsme se seznámili s panem Froněkem a sdělili jsme mu, jak funguje parlament na naší škole. Zahráli jsme si pár her, které souvisely s parlamentem. Poté dorazil i pedagogický sbor a vzájemné setkání mohlo začít. Nejdříve jsme si povídali o tom, proč je důležité mít na škole parlament, jak funguje, k čemu nám může být užitečný a jak jeho činnost můžeme podporovat. Také jsme si povídali o tom, které akce se nám povedly a co bychom měli naopak zlepšit. Poté jsme zhlédli fotografie z jiných škol, ve kterých funguje žákovský parlament, a také jsme viděli, jak probíhá jednání žákovského parlamentu v Anglii. Nejvíce nás dojal příběh holčičky, která chodí do 3. třídy, a s pomocí parlamentu se jim podařilo zachránit 100 psů v útulku tím, že na ně vyhlásili sbírku.

*Alena Fišerová, 9. třída
Anežka Kořínková, 5. třída*

Zprávy ze základní a mateřské školy

Pohádkové zážitky, hasičská zbroj i výlet do kosmu**V mateřské škole není nic nemožné**

Naši loňští předškoláci už sedí ve školních lavicích a my se ohlédneme, jak si děti užily konec roku v mateřské škole. Poslední květnové pondělí děti prošly pohádkovou cestou se spoustou soutěží a zábavných aktivit, připravených již tradičně zahradnickou školou. V pohádce děti zůstaly i na začátku června, kdy jsme navštívili pohádkový hrad a zámek Staré Hradky. Navštívili jsme pohádkové sklepení a půdu. Pár odvážlivců se dokonce naučilo létat na koštěti, samozřejmě pod vedením zkušené čarodějnice. Celá školka se proměnila v hasičskou jednotku, když nám hasiči z SDH Kopidlno přijeli ukázat techniku a výbavu výjezdového auta. Děti si vyzkoušely hasičskou přilbu, proběhly se s proudnicí, potěžkaly hadice, prohlédly si výjezdové auto nejen zvenčí, ale i zevnitř. Stateční jedinci mohli vylézt i na střechnu požárního auta.

Poslední červnový týden patřil předškolákům. Spaní v MŠ je už dosti zaběhnutá záležitost a ani naše školka není výjimkou. Už třetím rokem dostali předškoláci možnost zůstat ve školce přes noc. V letošním roce jsme opustili povrch země a vydali se pátrat po záhadách vesmíru. Při příchodu děti přivítal kosmonaut a zelený mimozemšťan. Na děti čekalo mnoho překvapení a zábavy.

Při příchodu dostaly identifikační kartu a dostaly povolení pro vstup na vesmírnou loď „Andromeda“ a posádka byla okamžitě pověřena velice důležitým úkolem – vystopovat vesmírnou loď, která havarovala nedaleko školky. Během cesty si posádka vyzkoušela řídit lodičku na ovládání, viděla, jak se řídí model letadla, a pár letadélek si mohli pustit do vzduchu. Po vyčerpávající cestě jsme si udělali přestávku na měsíci a v měsíční krajině jsme si opekli burítky. Po návratu na základnu na děti čekalo překonání lepróvé sítě, stezka odvahy, ale také nějaké ty rychlé špunty a pyžamová párty. Děti se pěkně „odvázaly“! Nesmělo chybět večerní promítání na obří plátno, při kterém se posádka zavrtala do spacáků a pokračovala dál ke hvězdám. Večer nám příjemně utekl a ráno při probuzení byly děti plné zážitků.

A úplně na závěr proběhlo loučení s předškoláky na MÚ Kopidlno. Děti zazpívaly pár

písníček, převzaly si kytičku a pamětní list. Každé loučení je smutné, a proto není divu, že ukápla i nějaká ta slzička. Všem, kteří nám v uplynulém školním roce pomáhali a podíleli se na přípravě akcí, děkujeme.

A letos začínáme v novém kabátě...

První den letošního školního roku jsme přivítali děti, se kterými se již dobře známe, ale i nové děti, pro které to byla úplně první cesta do školky. Všichni si pamatujeme, že první dny jsou děti nastupující do mateřské školy mírně rozechvělé, když z rodinného prostředí přejdou do většího kolektivu dětí. Určité obavy mají zřejmě i rodiče, jak jejich ratolesti tuto situaci zvládnou. Zpočátku se to u některých neobejde bez slziček, případně malého vzdoru, ale za pár dní si děti na kolektiv a paní učitelky zvyknou a nastane i opačný problém – dostat děti ze školského zařízení domů.

V letošním roce děti přivítala nově zrekonstruovaná sociální zařízení ve všech třídách mateřské školy. Rodiče a veřejnost si nové sociální zařízení mohli prohlédnout při dvoudenním dnu otevřených dveří. Jaké byly jejich reakce a poznatky, se dočtete v dalším vydání Kopidlenkých listů.

A co nás v nejbližší době čeká? Během měsíce října zahájíme kroužky – výtvarný, pohybový, keramiku a flétničku. V jednání je kroužek anglického jazyka. Chystáme sportování, křídování u MŠ, určitě se půjdeme podívat na tradiční a letos jubilejní výstavu Kopidlenký kvítek a zúčastníme se běhu ke dni 17. listopadu. Děti se mohou těšit na divadelní představení, spoustu her a soutěží.

(am)

Zprávy ze základní a mateřské školy

Nové záchody a umývárny pro mateřskou školu

Tak jako každý rok, i letos o prázdninách se ve škole pracovalo, protože probíhaly ve všech jejích budovách drobné opravy, údržba příslušenství a celkové přípravy na nový školní rok.

Nejintenzivněji ale letos práce probíhaly v mateřské škole. V průběhu měsíce července i srpna zde pracovali zaměstnanci společnosti Staving Valdice na rekonstrukci sociálního zařízení pro děti. Během prací tak došlo ke kompletní rekonstrukci těchto prostor, zahrnující výměnu rozvodů vody a odpadů a také elektroinstalace a instalování nových umyvadel, toalet, sprchových koutů i svítidel. Jednotlivé místnosti byly obloženy pestrými obklady a dlažbou.

Celá akce, s rozpočtem téměř 900.000 Kč, byla dokončena v termínu, v posledním prázdninovém týdnu, a byla financována z několika zdrojů – z dotace, kterou poskytl KÚ Královéhradeckého kraje, z rozpočtu zřizovatele školy – města Kopidlno – a také z investičního fondu školy.

Mgr. Pavel Berný, ZŠ a MŠ Kopidlno

Kroužky v ZŠ a MŠ Kopidlno

Mateřská škola nabízí: hra na flétnu, výtvarný kroužek, pohybový, angličtina a keramika.

Školní družina nabízí: háčkování, výtvarný, dramaťáček, hra na flétnu, výtvarně keramický.

2. stupeň nabízí: literární kroužek, komunikace a vztahy, paličkování.

Pro žáky ZŠ a MŠ bude od října otevřena logopedická náprava, bližší informace na webových stránkách školy.

Ilona Pluhařová představila v Psenicích novou knížku

Dne 24. 8. 2013 se konalo tradiční Loučení s prázdninami ve Psenicích. Místní Sdružení hasičů a chalupářů připravilo pro děti i dospělé odpoledne plné her a zábavných aktivit, jež každoročně nezapomenutelným způsobem zakončují prázdninový

čas. V letošním roce se uskutečnil jubilejní 10. ročník této akce. Ilona Pluhařová zde představila svou novou knihu Země bledulek, kterou vydalo nakladatelství Silenka v září letošního roku. (kl)

Kniha Země bledulek

Příběh knihy Země bledulek se odehrává na nemocničním oddělení dětské hematologie blíže neurčené fakultní nemocnice, kde se léčí závažná a často i smrtelná onemocnění krve.

Tato problematika by se na první pohled mohla zdát vážná až tragická. Cílem autorky je však odhalení skutečnosti, že i takto nemocné děti jsou dětmi se vším všudy. Vedle vážných epizod souvisejících s jejich nemocí zažívají i spoustu legrace, tropí běžné rošťárny, prožívají své lásky, zkrátka nepřestávají být dětmi i přes svůj těžký úděl. Jejich nemoc jim někdy i pomůže k vyřešení problematických vztahů k vrstevníkům nebo rodičům. Vliv nemoci na lidský život nemusí být tudíž nutně negativní.

Pokud bychom chtěli charakterizovat knihu Země bledulek jednou větou, jedná se o vcelku humorný či pozitivní příběh z neveselého prostředí.

V názvu příběhu se skrývá metafora, „bledulky“ jsou nemocné děti i často vyčerpaný nemocniční personál, jejichž strasti se odrážejí právě v bílé, nezdravě vyhlížející barvě pleti. Země pak symbolizuje hematologické oddělení, v němž hrdinové dobrovolně či nedobrovolně pobývají, jež je pohlcuje, řídí jejich život, přináší hlubší poznání opravdových životních hodnot. „Jako slupky z cibule z nich oloupává

zbytečné části jejich duše, aby dospěli k jejímu opravdovému jádru.“

Kontakt pro objednání knížky najdou zájemci na www.zemebledulek.cz.

Zprávy ze zahradnické školy

**Duet kopidlenské zahradnice a syna
legendárního bubeníka skupiny Olympic**

foto Jana Tauchmanová

Karolína Pospíšilová, žákyně letošního 3. ročníku studijního oboru zahradnictví, zpívala v Nové Pace s Milanem Peroutkou mladším.

Nápad pěveckého duetu se zrodil v hlavě Romany Martinové, ředitelky MKS Nová Paka, které každoročně pořádá červnové Slavnosti slunovratu. Syn bývalého bubeníka Olympicu jezdí mezi Pačáky již několik let a pokaždé si pro ně připraví pěvecký duet. Vystupoval s herečkou a zpěvačkou Michaelou Doubravovou nebo vítězkou rozhlasové kategorie soutěže Česko zpívá Evou Matějovskou.

Na červnových Slavnostech slunovratu s ním zpívala mladá kopidlenská zahradnice. „S Milanem jsme si připravili píseň z muzikálu Pomáda. Zpívalo se mi s ním dobře, ale nervozita udělala svoje,“ říká Jilemničanka Karolína Pospíšilová.

A jak hodnotí duet syn bubeníka z Olympicu? „Pro slečnu to bylo možná první veřejné vystoupení. Známy duet z Pomády je těžký na dvojhlasy, a tak se samozřejmě dostavily i známky nervozity. Myslím, že se s tím poprala velice dobře a publikum ji za to taky odměnilo potleskem. Držím palce do dalších vystoupení!“

**Sportovní kurz
a dny pro zdraví**

foto SZaŠ

Žáci prvních ročníků učebních a studijních oborů Střední školy zahradnické prožili společný týden v chatovém táboře TJ Sokol Kopidlna v Ledcích. Zavzpomínal na něj Filip Traxler – žák 2. ročníku studijního oboru zahradnictví.

Plni elánu a očekávání dní příštích jsme se sešli před mistrovnu. Do auta jsme naložili zavazadla a vyrazili na vlak, který nás dovezl do Rožďalovic. Dostali jsme mapy a pěšky se vydali do Ledců. Odpoledne jsme strávili při orientační hře po okolí – pro někoho novinka, pro jiné taková normální brnkačka. Pan učitel Tomáš Hásek a Vladislava Kavková, vychovatelka domova mládeže, pro nás připravili bohatý program. Běhali jsme po lese s buzolou, stříleli ze vzduchovek, plavili se na raftu nebo soutěžili v orientačním běhu. Vydali jsme se také na výlet do nedalekých Jabkenic, kde jsme si prohlédli zajímavou expozici v muzeu Bedřicha Smetany. Každý večer jsme trávili u táboráku a vzpomínali na prožitá dobrodružství.

O květiny se starali i během července a srpna

foto SZaŠ

Za slunečného počasí jsme pečovali o záhony s letničkami nebo jsme okopávali mladé stromky ve školce. Ve skleníku jsme vyštípovali okurky a rajčata, pletli jsme a vyvazovali. Pro každého z nás to byla dobrá zkušenost.

*Tereza Traxlerová,
studijní obor zahradnictví (2. ročník)*

Ve skleníku jsme pletli a zalévali rostliny. Zkoušeli jsme si také očkovat ovocné stromy a růže.

Lucie Burešová, nástavbové studium, obor zahradnictví (1. ročník)

O prázdninové praxi jsem sekal trávu. Musel jsem jezdit se sekačkou pomalu, protože

jinak by stroj nestíhal „sekací manévr“.

Michal Houžvička, obor zahradnické práce (3. ročník)

Týdenní praxe byla pohodová a rychle utekla. Měli jsme paní mistrovou Evu Vaníčkovou, která nám vždy vyšla vstříc.

Veronika Gušlbauerová, obor zahradnické práce (3. ročník)

Ani o prázdninách bychom neměli zapomenout na ty, co by v létě bez naší péče nepřežily. Jak určitě správně tipujete, jsou to rostliny, o které se zahradník musí starat po celý rok. Poznali jsme, že rozdáním vysvědčení naše práce nekončí.

Matěj Šitina, obor zahradnictví (2. ročník)

Žáci Střední školy zahradnické Kopidlna absolvovali prázdninovou praxi na školním hospodářství. Požádali jsme pár zahradníků, aby ji čtenářům Kopidlenských listů přiblížili.

Zprávy ze zahradnické školy

Kopidlenský kvítek je s vámi už 20 let**Jak vzniklo jméno?**

Myšlenka soutěže Kopidlenský kvítek se zrodila v hlavě Marie Hofmanové, dlouholeté učitelky odborných předmětů a praxe. Pod názvem Kopidlenský rákos se tenkrát obrátila na zástupce zahradnické školy Romana Kotláře, jež se pro myšlenku nadchl, a tak to začalo. Jen to jméno se nezdálo úplně to pravé ořechové. Až Ing. Lenka Nosková navrhla Kopidlenský kvítek a kvíteček, a to se zdálo dobré.

Kopidlenská škola se od samého začátku snažila spojit přítomnost nastupující zahradnické generace z Čech a Moravy, přiblížit školu a její činnost žákům základních škol a otevřít brány široké veřejnosti.

(čerpáno z dobového tisku)

Jak to vidíme my

Když zapátrám v paměti, tak se mi vybaví hlavně krásně květinami vyzdobené třídy, zdarma řízky pro studenty, kteří při Kvítku pomáhají, a mraky stánků v parku. Pamatuji si, že zde bývalo „narváno“, tak kolem 15000 návštěvníků. Učebny se mi moc líbily, každá byla jinak vyzdobena. Kvítek byl největší akcí školy během roku a připravoval se již týden předem.

Jan Jiříčka

Na kvítku jsem pomáhala v květině. Chodilo k nám hodně lidí. O přestávce jsem se šla podívat do tělocvičny na výstavu květin ze soutěže. Nejvíce mě zaujala vazba Jiřího Šmída, se kterou obsadil 1. místo.

Denisa Nývltová

Kopidlenský kvítek je velice zajímavá událost. Když jsem ho navštívila poprvé, ztratila jsme se v parku, protože tady bylo plno. Je vidět, že Kvítek je velmi známý nejen v Kopidlně a blízkém okolí, ale v celém Česku. Pro mě, jako žákyni zahradnické školy, je to jedna z nejhezčích událostí. Celá škola se podílí na organizaci a přípravách.

Karolína Bušková

Žáci s učiteli zdobí třídy, aby návštěvníci viděli, co všechno dovedou. Vyhlášený je i kopidlenský řízek, který připravují v zámecké kuchyni už od časných ranních hodin.

Návraty do minulosti aneb jak jsme začínali

První ročník soutěže zahradnických dovedností Kopidlenský kvítek proběhl v pátek 17. října 1994 v zámeckém areálu. Slavnostního zahájení se zúčastnili zástupci okresního, školského a obecního úřadu i členové Zahradnické komory Dolních Rakous.

Poté začalo 42 účastníků ze zahradnických škol celé republiky plnit 1. soutěžní úkol – „Závěsné aranžmá na zed“ ze suchého materiálu. A které roční období si soutěžící vybrali? Jednoznačně vyhrál podzim s 28 pracemi, léto si vybralo 10 soutěžících, zimu jen 3, léto kontra zima jen jeden a jaro si nezvolil nikdo. Následovalo roubování v ruce – náročný úkol s vlastním nářadím. 100 bodů bylo možné získat v poznávání 100 kusů rostlin jen se správným latinským názvem.

Program byl obohacen žertovným trojbojem družstev. Jistě uznáte, že hody míčkem do panáků z dýně, vrhání holínkou na cíl a slalom s trakařem jsou dost nezvyklé disciplíny.

Po poledni pak byla zahájena soutěž Kopidlenský kvíteček pro zahradnické naděje z osmých a devátých tříd základních škol. Jednoznačně dominovali reprezentanti ZŠ Bezno u Mladé Boleslavi.

Prvními vítězi Kopidlenského kvítku se stali žáci SZaŠ z Ostravy – Mariánských Hor, kteří si domů odvezli sekací frézu, věnovanou jičínským Agrostrojem, v hodnotě 20 000 Kč.

Sobota poskytla veřejnosti prodejní výstavu zahradnických potřeb, výrobků a výpěstků, předvádění zahradnické mechanizace, aranžování květin i odbornou poradenskou službu. Velký úspěch pak měla ochutnávka zeleninových salátů a zdobení donesených pokrývek hlavy.

Díky štedrým sponzorům, obětavým organizátorům i skvělému počasí se první ročník Kopidlenského kvítku vydařil. Zámecký park přivítal stovky návštěvníků a úspěšně zahájil tradici nových aktivit zahradnické školy v Kopidlně.

(čerpáno z dobového tisku)

*20. Kopidlenský kvítek***12.–13. října 2013 areál Střední školy zahradnické Kopidlna****SOBOTA 12. října 2013 9:00–17:00**

- prodejní výstava zahradnických potřeb, výpěstků a výrobků
- výstava a dražba květinových aranžmá
- předvádění aranžování květin
- slavnostně vyzdobené místnosti v budově zámku
- přehlídka floristických kompozic
- módní přehlídky
- pěvecké vystoupení – dudácká kapela 1st Czech Pipes and Drums
- prohlídka palmového skleníku
- předvádění zahradnické mechanizace
- prodej květinových kompozic
- prodej výrobků a výpěstků žáků školy
- informace o možnostech studia na Střední škole zahradnické, Kopidlna
- ukázky květinové výzdoby osobních automobilů

NEDĚLE 13. října 2013 9:00–15:00

- prohlídka slavnostně vyzdobených místností v zámku
- prohlídka parku a palmového skleníku
- **sraz absolventů k 65. výročí školy**

Kopidlenský řízek lámal rekordy

foto Jana Tauchmanová

Při 19. ročníku Kopidlenského kvítku usmažili v zámecké kuchyni 2 380 kusů řízků, na které bylo použito 300 kg masa (vepřová kýta bez kosti a kotleta bez kosti).

„Jedna kýta váží průměrně 8 kg (prase má 2 kýty), hmotnost 1 ks kotlety je průměrně 5 kg (prase má 2 pruhu kotlet). Z jednoho čuníka jsme využili 2 kýty + 2 pruhu kotlet, což je celkem 26 kg masa. Jednoduchými počty zjistíme, že na tradiční kopidlenský řízek nám posloužilo 12 ks prasat,“ říká vedoucí školní jídelny Jana Menclová.

V kuchyni dále spotřebovali 35 kg hladké mouky, 540 ks vajec, 120 l oleje na smažení, 50 čtyřlitrových sklenic kyselých okurek a 110 velkých bochníků chleba.

Vyhlášená pochoutka – Kopidlenský řízek – loni lámala všechny doposud platné „rekordy“. Podaří se ho letos návštěvníkům ještě překonat?

Zprávy ze zahradnické školy

Nejlepší mladý zahradník je z Kopidlna

foto Jana Tauchmanová

Jiří Šmíd ze Střední školy zahradnické v Kopidlně – vítěz 19. ročníku celostátního kola soutěže Kopidlenský kvítek – převzal v červnu v Brně zlatou plaketu v oboru zahradník.

Z národních kol soutěží odborných dovedností ve vybraných oborech se do slavnostního galavečera probojovalo 21 žáků. V brněnském divadle Reduta nechyběl ani Jiří Šmíd ze Střední školy zahradnické Kopidlna. Program galavečera měl přes svoji důležitost a slavnostní ráz pohodovou

a přátelskou atmosféru, ke které přispěli například vyučený dřevorubec Jiří Zonyga či žák Střední školy informatiky a spojů v Brně Michal Fridrich, alias kouzelník Mišuge. Ten v samotném úvodu „vyčaroval“ průvodkyni večerem, kterou byla moderátorka České televize Barbora Černošková.

Vítězové soutěží a škola, kterou reprezentují, obdrželi čestné uznání se symbolem přehlídky od akademického malíře Františka Hanáčka a zlatou plaketu České ručičky.

Kopidlenské babky kořenářky v pohádkovém Jičíně

foto SZAŠ Kopidlna

Stánek zahradnické školy na letošním festivalu Jičín – město pohádky se zaměřil na bylinky. Na školním hospodářství žáci vypěstovali léčivky, které dětští návštěvníci poznávali. O zážitky z tvořivé dílny ve Farské zahradě se podělily žákyně 2. ročníku studijního oboru zahradnictví Alexandra Bubeníčková a Vendula Dadoková.

Do Jičína jsme se těšily. Ve stánku jsme měly v květináčích různé bylinky, které se

děti učily poznávat. Z usušených kousků také skládaly houbu. Jeden dílek byl jedovatý a děti ho musely najít. Každý, kdo to dokázal, obdržel od nás razítko do zábavné hry „Kolo se nám polámalo“. První den byl takový klidný, a druhý naopak rušný. Práce s dětmi se nám moc líbila a byly opravdu šikovné. Pro nás to byla dobrá zkušenost do budoucna.

Alexandra Bubeníčková a Vendula Dadoková, studijní obor zahradnictví (2. ročník)

Tvořivá dílna na Semilském pecnu

foto Jana Tauchmanová

Město na Jizeře hostilo druhou zářijovou sobotu 10. ročník tradiční Podkrkonošské slavnosti úrody. Děti a dospělí si pod vedením Karolíny Buškové a Markéty Komárkové, žákyň oboru zahradník (2. ročník), vyráběli suché květinové vazby.

Byla to naše první akce mimo školu. Zpočátku jsme se trochu bály, protože jsme nevěděly, co nás čeká. Potřebovaly jsme nalákat lidi do naší dílničky, a tak jsme se vydaly do terénu. Rozdávaly jsme propagační materiály kopidlenské zahradnické školy, odpovídaly na dotazy týkající se studia a zvaly na Kopidlenský kvítek. Netrvalo dlouho a návštěvníci si mezi stánky našli i naši tvořivou dílnu. Chvilími jsme měly pořádně napilno, ale zvládly jsme to. Jako správné zahradnice jsme si poradily i s docházejícím materiálem. Vyzbrojeny zahradnickými nůžkami jsme se postaraly o „údržbu parku“.

Hodně lidí se bálo, že nejsou moc zruční, a tak jsme jim pomohly a poradily. Všichni měli nakonec radost, že práci zvládli a domů si odnášeli vlastnoručně vyrobenou květinovou vazbu. Jeden malý chlapec se nás dokonce zeptal, jakou by od nás dostal známku. Odpověděly jsme mu, že jedničku, a on byl moc šťastný. To nás zahřálo u srdíčka.

Karolína Bušková a Markéta Komárková, obor zahradník (2. ročník)

Zprávy ze zahradnické školy

Kopidlenští zahradníci učili děti aranžovat květiny

Výtvarně-hudební odpolední pořad v areálu KD Střelnice Vrchlabí doplnila tvořivá dílna Střední školy zahradnické Kopidlna. Pod vedením Markéty Pacákové, žákyně 3. ročníku (obor zahradník), děti aranžovaly suché květy.

Expozice přilákala desítky chlapců a děvčat, kteří se na chvíli stali malými floristy. Do práce se pustili s obrovskou chutí a záplem. „Zapojili se převážně předškoláci, ale příležitost si nenechali ujít ani jejich rodiče. Nevěřila jsem, že děti můžou být tak kreativní a nápavit. Jeden kluk se mě dokonce zeptal, proč kytičky, které používá, nepotřebují vodu. Udivil mě jeho zájem a talent,“ říká Markéta Pacáková.

foto Jana Tauchmanová

Rubriku připravuje Jana Tauchmanová

Co jsme psali před lety...

Počátky Kopidlenkých listů

Koncem loňského roku jsme v Kopidlenkých listech připomenuli vznik Zpravodaje MNV, který byl předchůdcem současných Kopidlenkých listů. Bylo zde uvedeno, že poslední číslo Zpravodaje vyšlo v roce 1991.

Pak následovalo celých 5 let, kdy v Kopidlně žádná místní tiskovina nevycházela. Až v lednu 1996 vyšlo prvé číslo nového měsíčníku, nazvaného Kopidlenké listy. V jeho úvodním článku se píše:

Vážení čtenáři, předkládáme Vám první číslo „Kopidlenkých listů“. Doufáme, že budou součástí Vašeho života a přinesou Vám rady, zábavu a snad i příjemné pohlázení po duši.

Není snadné pustit se do vydávání novin. Nikdo z nás nemá s touto prací zkušenosti, přesto se pokusíme. Budeme se snažit Vás informovat o dění v Kopidlně a jeho okolí. Chtěli bychom také připomenout důležitá data a informace z oblasti financí, daní, poplatků atd. Snad i program kina Vám přijde vhod.

Víme, že dnes nemá nikdo mnoho času na zbytek, ale přesto doufáme, že naše listy neskončí v propadlišti dějin. Snad nám budete tolerovat nedostatky, které jsou součástí našeho začátku. Pokud budete mít nějaké připomínky nebo náměty, obraťte se na nás. Rádi také zveřejníme Vaše příspěvky. Závěrem Vám děkujeme za důvěru, kterou jste nám projevíli koupí Kopidlenkých listů. Těšíme se na shledanou při dalších číslech.

Redakční rada Kopidlenkých listů

Za prvním číslem je jako vydavatel uvedeno město Kopidlna, s redakční radou: Helena Suchardová, Jana Minářová a Vlastimil Hloušek.

Za grafiku a tisk jsou uvedeni manželé Sedláčkoví. Složení redakční rady se za 17 let postupně mírně obměňovalo. Na přípravě Kopidlenkých listů se však podíleli i mnozí jiní pracovníci úřadu – psaním příspěvků, přepisováním textů, kontrolami a opravami textů; kontrolu pravopisu po mnoho let prováděl pan Zdeněk Ruta.

Až do roku 2003 vycházely Kopidlenké listy jako měsíčník, v nezměněné podobě. Pouze jejich cena se zvedla ze 3 na 5 korun. Od roku 2004, kdy se staly čtvrtletníkem, se zvýšil počet stran a cena stoupla na 12 Kč a od roku 2008 na 15 Kč za jedno číslo. Přestože se město stalo od r. 2009 plátcem DPH, cena se nezměnila.

Při změně Kopidlenkých listů na čtvrtletník začal městský úřad vydávat také pravidelný měsíční informační leták, který přináší aktuální informace o dění a je zdarma doručován do schránek.

Z původního rozsahu 4–6 stran se Kopidlenké listy postupně rozrůstaly na většinou 18 stran u měsíčníku; čtvrtletník dnes mívá kolem 30, výjimečně i 40 stran.

Zpočátku byly Kopidlenké listy několik let kopírovány na městském úřadě, později byly tištěny v tiskárně v Belé pod Bezdězem a nyní v tiskárně RK tisk Jičín. Od roku 2009 jsou tištěny na recyklovaném papíře.

Od roku 2007 je výkonným redaktorem Martin Žantovský a zajišťuje nejen grafické zpracování, ale i korektury a také píše příspěvky a fotografuje. Právě on bude listovat staršími čísly a postupně vybírat články, které charakterizovaly dobu, ve které vznikly, a přitom mají co říci dnešku. V prvním dílu seriálu se podíváme, co psaly Kopidlenké listy ve svých počátcích v roce 1996. (osu)

Vyšlo v Kopidlenkých listech č. 6/1996

Svatby

Ze sdělovacích prostředků se dovídáme různé statistiky o klesajícím počtu uzavíraných sňatků a následně pak o nižší porodnosti v naší republice.

Předkládáme vám některé údaje z našeho města za posledních 7 let (včetně toho letošního), které by vás mohly zajímat.

Počty sňatků uzavřených na Obecním úřadu v Kopidlně:

1990 – 23, 1991 – 5, 1992 – 14, 1993 – 14, 1994 – 12, 1995 – 13, 1996 – 1!!! Sňatky uzavřené před jiným než příslušným úřadem: 1990 – 16, 1991 – 12, 1992 – 20, 1993 – 6, 1994 – 4, 1995 – 7, 1996 – 2!!! Je jenom veliká škoda, že naše nová obřadní síň, která byla otevřena 11. 3. 1989, je tak málo využívána. Myslím, že se svým výtvarným řešením i vnitřním vybavením radí mezi nejhezčí na okrese Jičín, ale to je věc názoru každého jednotlivce. Někteří snoubenci volí možnost uzavřít manželství v jiném městě, a to hlavně z důvodu, že nechtějí být středem

pozornosti na místním náměstí. Tímto rozhodnutím se však novomanželé připraví o 600,- Kč, protože to je právě částka, kterou musí uhradit úřadu, který obřad provede. Nejčastěji se snoubenci obrací na MěÚ v Jičíně, kde je přece jenom zaručena částečná anonymita a není to tak daleko. Další možností, jak přijít o peníze, a sice o 1000,- Kč, je přání snoubenců uzavřít manželství mimo stanovenou dobu. Stanovená doba na místním obecním úřadu je každá sobota od 9.00 do 14.00 a nyní i každý první pátek v měsíci od 9.00 do 14.00. A je tu ještě další možnost, jak zvýšit rozpočet určený na svatbu, a to tehdy, když se snoubenci rozhodnou uzavřít manželství mimo obřadní síň. Zda bude obřad proveden tímto způsobem je na posouzení toho, kdo bude obřad provádět, protože je třeba, aby byla zachována důstojnost tohoto aktu. Poplatek za takto provedený obřad je také 1000,- Kč. Těšíme se tedy na shledanou se všemi, kteří se rozhodnou udělat ten významný krok v životě právě před OÚ v Kopidlně, i když nutno dodat, že pro šťastné a spokojené manželství není tento akt až tak podstatný a důležitý.

Hana Zajícová, matrikářka

Jak je to se svatbami v Kopidlně dnes

Novomanželé Andrea a Miloš Menclovi si řekli své ano v kopidlenském parku letos v červnu.

Z článku tehdejší matrikářky Hany Zajícové, který v Kopidlenských listech vyšel v roce 1996 (přetiskujeme jej na straně 23), je patrné, jak se v devadesátých letech projevilo úpadek v počtu uzavřených sňatků v Kopidlně. Od té doby uplynulo poměrně dost času, a tak můžeme porovnat tehdejší čísla s novějšími údaji ze současnosti. Ty prozrazují, že trend nízkého počtu svateb přetrvává a počet uzavřených sňatků dosahuje jen málokdy dvouciferného výsledku. „Na Městský úřad Kopidlna jsem nastoupila jako matrikářka v září 2005. Od té doby jsme uspořádali 56 svatebních obřadů a 16 z nich se konalo mimo obřadní síň,“ říká nyní matrikářka Růžena Horynová.

Rok	Počet uzavřených manželství
2006	1
2007	12
2008	6
2009	10
2010	4
2011	5
2012	10
2013	dosud 8

Nejoblíbenějším místem v Kopidlně pro svatební obřad „na jiném vhodném místě“, tedy mimo obřadní síň, je zámecký park. „Shodou okolností moje úplně první svatba, i ta zatím poslední, se konala právě v tomto překrásném prostředí, obě opravdu pohádkově krásné. Myslím si, že zůstanou navždy v paměti i srdcích všech zúčastněných,“ vypráví Růžena Horynová.

„Upřímně ale musím podotknout, že každý obřad má své kouzlo. Oddávali jsme i za prudkého deště pod deštníky, za doprovodu skladby Beatles, kterou tiše hrál náš varhaník schovaný před deštěm pod smrkem, jen snoubenci a svědci, a přesto byl obřad velmi romantický. Oddávali jsme nejen na různých místech zámeckého parku, ale i v palmovém skleníku, na zahradách

domů i na chalupě. Zažila jsem i krásnou svatbu v krojích, kdy jsme s panem oddávajícím stáli při obřadu před malou kapličkou u obrovského lánou obilí plného květů máků,“ podělila se matrikářka.

Zámecký park si zvolili za místo důležité životní události letos v červnu i naše redakční kolegyně Andrea Menclová (Novotná) se svým snoubencem Milošem Menclem. Proč se tak rozhodli a čím je toto místo oslovilo? „S jistotou jsme věděli, že si chceme říci své „ano“ pod širým nebem mezi stromy a rozkvetlými květy. Kopidlenský park byla naše první myšlenka, ale uvažovali jsme i o jiných zámeckých zahradách a parcích. Probrali jsme pro a proti a volba byla jednoznačná. Nejenže kopidlenský park je v místě našeho bydliště, což bylo plus do časového harmonogramu, ale málokterý koutek nám mohl nabídnout oddací místo obklopené anglickým parkem s kašnou, výhledem na krásnou vodní hladinu a renesančním zámkem v pozadí. Pak už jen stačilo zařídit slunečné počasí,“ líčí novomanželé Menclovi. „Touto cestou děkujeme všem, kteří nám pomohli uskutečnit naši pohádkovou svatbu,“ dodávají a my se připojujeme s přáním, aby jim jejich volba svatebního prostředí přinesla hodně štěstí na společné cestě životem.

Lidé, kteří se rozhodnou uzavřít manželství na jiném místě než v obřadní síni, musejí počítat se správním poplatkem 1000 Kč. „Myslím, že pro snoubence, kteří chtějí uspořádat svatební obřad netradičním způsobem, není správním poplatkem, který musí zaplatit, žádnou překážkou. A pokud přijdou na náš úřad, jsme schopni jim vyhovět téměř ve všem. Vždy se snažím o to, abychom se na všem domluvili, a mojí prioritou při svatebních obřadech je, aby snoubenci měli svůj svatební den takový, jaký ho chtějí oni. Je to přece jejich „velký den,“ dodává kopidlenská matrikářka Růžena Horynová.

V Kopidlně jsou pro svatební obřady vyhrazeny soboty a také každý první pátek v měsíci, v době od 9 do 14 hodin. (kl)

FEJETON

Když něco nejde...

Znáte to také, že něco slíbíte, už je nejvyšší čas to splnit, a prostě to nejde a nejde? Slíbila jsem napsat fejeton do Kopidlenských listů. Hlavou se mi honily desítky různých témat, od cestování, vaření, stěhování, soužití s domácími zvířátky a podobně, a nakonec jsem dva dny před uzávěrkou zjistila, že jsem schopná napsat ke každému tématu tak jeden či dva nepříliš čtivé odstavce a dál se ne a ne pohnout.

Tak jsem třeba začala psát o stěhování – jak člověk při balení znovu objeví spoustu věcí, na které dávno zapomněl – a vtom jsem si vzpomněla, kam jsem po stěhování dala krabici s kuchyňskými potřebami, kterou jsem už pár týdnů marně hledala, vyndávala z hrnce knedlíky dvěma vařečkami a nadávala – šla jsem jí vybalit, a když jsem se vrátila ke psaní, invence byla pryč.

Také jsem nakousla fejeton o cestování a dovolených. Neprozřetelně jsem přítom vytáhla katalog plný pláží, palem a moře, a byla jsem ztracena. Protože letos jsme strávili dovolenou „na maltě“, zaslala jsem se nad krásnými fotkami a celé téma mi zabloudilo k bédování nad tím, že jsem se letos o dovolené ani trochu neopálila... , což, jak jistě uznáte, nikoho ani nezajímá, ani nepobaví.

Fejetonek o domácích zvířátkách mi – docela případně – zničila naše dvě koťata, která využila toho, že jsem od skoro dopsaného díla kamsi odběhla. Když jsem se vrátila, obě kočičky se slastně vyvalovaly na klávesnici notebooku, nahřívaly si kožíšky a projevíly se – jako většina dnešních mláďat – jako počítačové talenty, protože se jim zcela neomylně podařilo najít klávesu delete.

Prostě, jak jsem už předeslala, ne vždy se člověku podaří uskutečnit to, co plánuje. A tak, když se vám něco nedaří, nezoufejte. Jak jste se zrovna dočetli, nejste v tom sami!

Jarmila Nováková

Facebook: 300 fanoušků

Kopidlenské listy na Facebooku už dosáhly hranice 300 fanoušků!

 300

Pokud mezi nimi ještě nejste, přidejte se na adrese www.facebook.com/KopidlenskeListy pomocí tlačítka „To se mi líbí“ v horní části stránky. Děkujeme vám za přízeň.

Tajchmanův dub

Rozmezí kopidlenského a rožďalovického panství a zároveň okraj rozsáhlého lesního komplexu střeží celá řada mohutných dubů – hraničářů. Bohužel většina je suchých. Výjimkou je tzv. Tajchmanův dub, jenž je dobře vidět při okraji lesa ze silnice od hřbitova obce Mlýnec.

Dub dostal jméno podle majitele pole, které se k lesu přimykalo – Augustýna Teichmana z č. p. 43 v Mlýnci.

V lidovém podání se jeho jméno komolilo. Například v zápisu mlýnecké kroniky stojí toto: *Mlýnečtí občané jsou hrdí na svoji krásnou přírodu a snaží se ji podle svých možností chránit.*

Jako příklad můžeme uvést Tauchmanův dub, viditelný na kraji lesa při cestě z Mlýnce do Rožďalovic pod hřbitovem. Tento dosud živý strom v obvodu čítající 7 metrů je jeden z „hraničářů“, stromů oddělujících panství Kopidlenské a Rožďalovické. Památný strom byl zarostlý křovím. Občané Mlýnce pan Rudolf Kout a pan Miroslav Špicar toto křoví, se svolením lesní správy, vymýtili a dovolili tak zaskvět se přírodnímu velikánu v celé jeho kráse. Úpravy byly uskutečněny na jaře roku 1989 a psalo se o tom v okresních novinách Předvoj.

Dochovaná fotografie z roku 1962 dokladuje, že ještě před padesáti lety byl strom v mnohem lepší kondici nežli dnes. Nicméně stále žije. Přesně změřený obvod kmene má 680 centimetrů a odhadovaný věk je 400 let.

Podle opráskané smaltované tabulky býval památným stromem, v současném seznamu bohužel chybí – zřejmě si kompetentní úředníci nejsou jisti, zda patří k nymburskému, nebo jičínskému okresu.

Jan Řehounek, Nymburk

Na snímku z roku 1962 autor článku Jan Řehounek (vpravo), uprostřed jeho děda z Hasiňic a vlevo starší bratr pod Tajchmanovým dubem, při houbařské vycházce.

Tajchmanův dub dnes (foto Jan Řehounek).

Socha sv. Josefa s Ježíškem dnes v Libáni stojí u kostela, v minulosti bylo její místo na náměstí.

Do Libáně pro vousy

Po zveřejnění poznámky doc. Karla Štefka v posledním čísle KL jsme byli čtenáři upozorněni, že přísloví DO KOPIDLNA PRO ROZUM má pokračování: DO LIBÁNĚ PRO VOUSY. Výklad první části jsme už představili, a proto dnes připojujeme ještě výklad k těm „libáňským vousům“. Je jich hned několik a zatím vynecháme ten pejorativní, který koluje po Kopidlně a má tak trochu ponížít vážnost jeho blízkého rivala.

Oficiální vysvětlení jsme našli v publikaci LIBÁŇSKÉ POVĚSTI, vydané Osvětovou besedou v Libáni v roce 1999, kde se o tom píše:

„Toto známé úsloví má trojí výklad. Dle prvního, poněkud nejapného, povstalo to pořekadlo odtud, že na náměstí stojí socha sv. Josefa, jemuž Ježíšek hladí vousy. Druhý

výklad jest již trochu vtipnější: Libáňští mají ve znaku jelena a tomu udělali všechno hezky, jenže mu přidali kozí bradu! Třetí konečně zní: Žid tam o výročním trhu usnul na náměstí a dobrodinečkově mu přilepili bradu k zemi a u samého ucha mu vystřelili. Když pak po výstřelu se probudil a sebou škubnul, poškodil si prý bradu velice, ba možná, že si ji docela utrl!“

A chcete-li přece jen slyšet tu „kopidlenskou“, čtvrtou verzi výkladu rčení? Zatímco Kopidlnští jedli vtipnou kaši a ochránili si svoje peníze (jak již bylo vysvětleno v posledním čísle KL), Libáňští „ostrouhali“ a místo peněz jim zůstaly jenom ty vousy. Jde o to, jestli toto přísloví má svoji platnost i v současnosti. To ať rozsoudí čtenáři, nebo ještě lépe budoucnost a sama historie. (osu)

Příchod Volyňáků byl pro město přínosem

Seriál článků k 20. výročí příchodu Čechů od Černobylu do Kopidlna (tak tuto skupinu Volyňáků označil ing. Anatolij Volf z Butovse v 1. čísle letošních KL) završíme názory místních obyvatel na jejich příchod a život v našem městě. Reakce na událost před 20 lety a společný život v Kopidlně jsou od místních obyvatel všech věkových kategorií. Dokazují, že se nově příchozí z Ukrajiny po 20 letech s domácími rodilými občany dokonale sžili. Nejlepším důkazem jsou četná přátelství, ale i rodinné svazky.

Přečtete si shromážděné názory a porovnejte je se svými zkušenostmi. A máte-li chuť

a zájem, napište nám svůj názor na facebookové stránce Kopidlenkých listů na adrese www.facebook.com/KopidlenskeListy.

Děkujeme za spolupráci při tvorbě seriálu článků všem osloveným. Za iniciativu a podporu celého seriálu o volyňských Čechích v našem městě zvláště paní Nině Dyčenkové. Náš seriál nekončí a rádi zveřejníme další vaše názory, které nám pošlete.

Již jednou zveřejněnou fotografii nejmladší generace přistěhovalců z Ukrajiny doplňujeme jejich jmény, která se nám podařilo spoluprací čtenářů našich facebookových stránek odtajnit. (osu)

Jedna z nejznámějších tváří kopidlenkých volyňských Čechů, paní Nina Dyčenková, spolupracovnice KL při tvorbě seriálu článků o přistěhovalých občanech našeho města.

V přední řadě od leva: Jan Marek, Táňa Ivanovová, Táňa Kosťučenková, Veronika Kulbovská a Diana Dmitrenková. Nad nimi: Vítek Dyčenko, Anetka Karamanová, Igor Kulhánek, Ruslan Dyčenko, Marina Hostinová, Viktorie Zaržecká, Saša Zaržecký. Vzadu: Vláďa Sedláček, Vítek Ivanov, Vítek Kulhánek, za ním Igor Osadčenko, dále Jaroslav Ryba.

Pamatuji si ten den, kdy se do našeho města na sídliště do panelových domů přistěhovaly rodiny z Ukrajiny. Mně osobně jejich příjezd nevalil. Spíše jsem byl zvědavý, co jsou ti lidé zač. Dnes můžu podotknout, že mezi nimi mám skvělé přátele. Je to zejména rodina pana Stanislava Hostina. Jsou to pracovití a přátelští lidé, kteří přes veškeré překážky si znovu dokázali vybudovat svůj domov začít znovu žít v našem městě. Chtěl bych všem Volyňákům popřát hodně zdraví a pohodový život mezi námi.

František Masák

Mé pracovní zkušenosti s volyňskými Čechy jsem popisovala již v minulých KL. Z této doby určitě nikdy nezapomenu na pana Poláčka a ještě na paní Marii Poláčkovou, která u mě v práci několik let uklízela. Od ní jsem poznala různé zvyky a ochutnala mnoho specialit. Stále na ni vzpomínám. V hlavě budu mít navždy paní Ninu Dyčenkovou, paní Valentýnu Markovou a paní Valentýnu Hostinovou. Pamatuji si, že byly vždy strašně milé a ráda jsem jim se vším pomohla.

Soukromé zkušenosti mám především díky fotbalu. Manžel trénoval dlouhou dobu kopidlenké fotbalové mužstvo a v tomto mužstvu je i můj syn. A bylo v něm i mnoho chlapců, o kterých se psalo

v minulých KL. Na tyto chlapce mám a vždy budu mít jen dobré vzpomínky. Mám na mysli Vítka a Ruslana Dyčenkovy, Petku Zajtseva, Sašu Hybela, Vítka Kulhána, Igora Kulhána, Váďu Sedláčka. Snad jsem na nikoho nezapomněla. A jestli ano, tak opravdu nerada.

Opravdové přátelství mne poji s Olfou Hostinem, Vítkem Dyčenkem a Ruslou Dyčenkem. Ale tím nechci vůbec říci, že si s ostatními nerozumím. Ale tyto mi jsou asi nejbliže.

Miša Havelková

Ještě si trošku pamatuji jejich příjezd na sídliště. To mi bylo nějakých 6 let. Kluci i holky mezi nás rychle zapadli. Vzpomínám, jak jsme denně hrávali na hřišti fotbalová utkání Češi x Ukrajina. Zajímaly nás jejich cesty za rodinami na Ukrajinu, jejich rodný jazyk, ale třeba i některá nám neznámá jídla (např. tاراňky) a zvyky (např. vykání rodičům a prarodičům).

Dnes mám mezi nimi spoustu známých a přátel, se kterými se pravidelně setkáváme a pořádáme různé akce. Naši partu si bez nich nedokážu představit. Myslím, že pro Kopidlnu jsou Volyňáci přínosem. Jsou to velmi pracovití, přátelští a hodní lidé.

Jakub Geršl

Bezproblémové soužití obou komunit dokazují manželé Tomáš Zarycký a Pavlína Zarycká Tomášková, kteří se těší ze svého syna Tomáška.

Mezi volyňskými Čechy, kteří se přistěhovali do Kopidlna, mám mnoho známých. Dá se dokonce říci, že přátel. Jsou to milí a přátelští lidé, kteří dbají pořádku. Jsou to prostě fajn lidi. Jejich i naše děti spolu vyrůstaly, chodily do stejné školy, kamarádily se a jsou dodnes dobrými přáteli. Pro nás to nejsou žádní cizinci, ale dávno patří mezi nás, jako by tu žili odjakživa. V mnohém nám domácím jdou příkladem. Jejich příchod pomohl zabydlení prázdného sídliště po zrušeném cukrovaru. Díky nim byly na sídlišti byty vůbec dokončeny a dnes slouží dalším nájemníkům z města.

Jitka Dřimalová

Je neuvěřitelné, jak ten čas rychle letí. Platí to i v případě příchodu Volyňáků do Kopidlna. Je to už pěkná řádka let, co se k nám přistěhovali. Vzpomínám si na tu dobu. To jsem tehdy byla členkou zastupitelstva města. Na první schůzce Volyňáků se zastupiteli na městském úřadě bylo vidět, že nevědí, co je u nás v Kopidlně čeká a co

pokračování na straně 27

pokračování ze strany 26

s nimi bude dál. V Kopidlně jim byly poskytnuty byty a představitelé města je informovali o jeho historii i současném životě. Pak už to všechno ale bylo jen a jen na nich. Sami si sháněli zaměstnání, což nebylo v naší oblasti, kde je nedostatek pracovních příležitostí, právě jednoduché.

Brzy jsem poznala, že se k nám přistěhovali vesměs vzdělaní a pracovití lidé. Mezi ně určitě patřila jejich zástupkyně, která byla zvolena na několik let do našeho městského zastupitelstva, paní Nina Dyčenková. Mezi Volyňáky mám další přátele, které mohu jen chválit. Vybavují se mi Rybovi, Hostinovi, Sedláčkoví, Kulhánkovi, ale ještě mnozí další. Jejich příchod do našeho města byl určitě pro všechny přínosem. Zapojují se do dění ve městě, nebojí se žádné práce. Dovedou pomoci starším spoluobčanům a za to je třeba si jich vážit. Přeji jim, aby se jim v Kopidlně dařilo a aby byli mezi námi spokojeni.

Josefina Militká

Osobní zkušenost s volyňskými Čechy mám již ze základní školy. Chodili do paralelní třídy. Myslím, že vztahy s nimi byly dobré. Rádi jsme se s nimi kamarádili a přistupovali k nim zcela bez předsudků. S některými se kamarádím dodnes. Osobně jsem s nimi nikdy neměla nějakou negativní zkušenost. Naopak jsme se v tanečních předháněli, kdo z těchto kluků bude s námi děvčaty v páru, protože byli moc šikovní.

Kristýna Čapková

Viděla jsem v Kopidlenských listech fotografii z jejich dětství a musím říct, že většinu z nich znám od vidění a pár i osobně. Někteří z nich se mnou chodili i do školy. Určitě jsou všichni pro nás z Kopidlna přínosem, a to jak jednotlivě, tak i jako skupina. Nejen jako přátelé, ale také jako podpora a že dokážou reprezentovat obě své národnosti – ukrajinskou i naši českou. Konkrétně se s ostatními z řad dospělých moc nebavím, ale je to kvůli mému i jejich studiu či práci, že se málo potkáváme.

Lucie Doktorová

Právě jsem dočetla poslední vydání Kopidlenských listů a velmi ráda reaguji na článek o Volyňácích z Kopidlna – mých skvělých kamarádech. Většinu těchto lidiček, kteří se k nám z Ukrajiny přistěhovali, znám a jsem moc ráda, že takoví lidé, jako jsou oni, tady s námi žijí. Mezi jednotlivými rodinami jsou samozřejmě nějaké rozdíly, jako je tomu mezi rodinami českými. Ale to, co mají všichni společné, to je jejich ochota, vstřícnost a velmi hezké chování se jeden k druhému (hlavně k nám – Čechům).

Život na Ukrajině v jedné takovéto rodině jsem osobně zažila. Náš kamarád Saša Kulhánek nás vzal „na dovolenou“ na Ukrajinu k babičce a dědečkovi. Už když jsme přešli ukrajinské hranice, jedním dechem jsme pozorovali okolí... Už jen to, že jedeme autem po dálnici a okolo nás pobíhají ovce, kozy a koně, mne tak trochu šokovalo. Nicméně, ani na chvíli jsem se nebála toho, co mne na Ukrajině čeká, přestože nás v Čechách tím tak trochu před cestou strašili. Ba naopak! Do Malinovyky jsme dorazili okolo půlnoci, a přesto nás všichni s otevřenou náručí přivítali a přijali mezi sebe, z čehož jsem měla krásný pocit. Na Ukrajině jsme strávili krásných 14 dní. Poznali mnoho báječných lidí a zažili neobyčejné zážitky. Když nastalo loučení, vůbec se mně nechtělo odjíždět domů. Cítila jsem zvláštní pocit a velké doje-

tí. Všichni tito lidé mají velká srdce a pro druhé by se snad rozdali. Život „tam“ je zcela jiný. Není o věcech a penězích, ale o citech a lásce. Velmi ráda se do těchto míst někdy vrátím a děkuji, že nám byla tato návštěva umožněna.

Miroslava Antošová

Mezi Volyňáky mám několik známých, spíše staršího věku. Známe se z návštěv kostela. Cením si na nich, že pokud jim to dovolovalo zdraví, tak ochotně pomáhali při úklidu kostela a jeho okolí. Jejich příchod do Kopidlna nepřinesl žádné problémy a byl pro naše město přínosem.

Miroslava Lachmanová

Myslím si, že volyňští Češi bydlící v Kopidlně jsou bezproblémoví a přátelští lidé. Do života našeho města přinesli mnoho dobrého a stali se pro nás okruhem lidí, ve kterém jsme si my domorodí hledali své nové přátele. Líbí se mi, že jsou mezi nimi podnikaví a pracovití lidé. Přinášejí nám všem tak nové pracovní příležitosti a jsou pro nás v mnohém vzorem toho, čeho bychom chtěli sami dosáhnout. Za to si zaslouží náš obdiv a dík.

Michal Hloušek

Já si myslím, že našemu městu příchod Volyňáků nijak neublížil. Naopak. Mám mezi nimi hodně dobrých přátel. Jsou to velice slušní a pohostinní lidé. Umí pracovat a nežijí tu proto, aby náš stát jenom využívali.

Žaneta Flečková

Z volyňských Čechů dobře znám paní Ninu Dyčenkovou, která pracuje v naší škole v Rožďalovicích od roku 1997. Nejprve jako vychovatelka školní družiny a od roku 2000 na pozici učitelky 1. stupně. Paní kolegyně si své učitelské profese váží a patří k aktivním členům pedagogického sboru. Je nekonfliktní a úkoly plní bez zbytečných odkladů, čímž se občas odlišuje od naší české mentality. V práci třídního učitele bych nejvíce vyvdvihl komunikaci a přístup k jednatelům s rodiči. „Besidky“ její třídy jsou vyhlášené a vždy přichází s nějakým novým nápadem, jak před rodiči prezentovat práci jejich dětí a vytvořit příjemnou atmosféru.

S jazykovou stránkou se paní kolegyně dokázala vyrovnat na velmi dobré úrovni a o tomto faktu svědčí to, že vyučuje ve své třídě i český jazyk (i když to pro ni je vlastně cizí jazyk).

Je překvapující, že paní kolegyně zůstává v Základní škole a Mateřské škole G. A. Lindnera Rožďalovicích a neplánuje odejít do Kopidlna, ale sama říká, že je v Rožďalovicích spokojena. Stala se tak pevnou součástí pedagogického sboru a důležitou měrou se podílí na plnění náročných úkolů spojených se vzděláváním a výchovou naší mladé generace

Mgr. Roman Kotlář

Do Kopidlna jsem se jako učitel vrátil na konci 90. let ze školy v Křinci. Pro mne ta změna byla šokem. Proti předchozí zkušenosti kopidlenská škola měla tehdy víc než 300 žáků a třídy i chodby plné pohybu, překvapila mne poměrně uvolněná kázeň. A k tomu jsem jako třídní dostal třídu s téměř třetinou Volyňáků. Brzy se však ukázalo, že tady problémy nebudou. Kolektiv stmelený na 1. stupni paní kolegyně Janou Komárkovou byl bezproblémový a soužití místních i nově přistěhovaných bylo optimální. Občas jsem jako učitel řešil spor, kdy někdo z místních oslovil ve vztahu svého ukrajinského spolužáka: Rusáku. To byla ale ta největší urážka a často došlo i na facky. Velkou radost jsem měl, když se absolventka mojí třídy Irina Kostučenkova stala královnou Věneč-

ku na závěr kopidlenských tanečních. Moc jsem jí to přál, protože to byl jasný důkaz, že tito mladí lidé jsou už tady doma.

Ve školní práci byli žáci z Ukrajiny stejní jako všichni ostatní. Dobří i méně dobří, snaživí a někteří z nich lajdáci. Moje manželka jako učitelka velmi ráda vzpomíná na prvou skupinu dětí, které nastoupily do kopidlenské školy brzy po přestěhování a vlastně vůbec neuměly česky. S velkým úsilím se s tímto hendikepem praly, vyžadovaly na učitelích doučování mimo řádný rozvrh hodin a chtěly zvýšeným úsilím dokázat, že do naší školy patří. Jako výchovná poradkyně školy jim pomohla zohledněním jejich situace v přijímacích zkouškách na střední školy z češtiny. Všichni zájemci o studium ze skupiny Volyňáků z kopidlenské školy u zkoušek uspěli a školy vystudovali a dnes se dobře uplatňují v životě. Ti, co přišli na školu později, už tuto tížďadost, být ve třídě v učení co nejlépe vidět, postupně ztraceli.

Oldřich Suchoradský

Rádi jsme si v posledním čísle KL přečetli vzpomínky pana Poláčka. Prožil zajímavý a těžký život. Leccos nám on sám vyprávěl. Byl naším vítaným hostem. Nikdy nikomu nezkalil náladu. Překypoval energií a optimismem. Dovedl dobře pobavit lidi. Třeba když s námi cestoval za „šmejdy“, jak se dnes říká. Tedy na výletech autobusem, spojených s prodejem zboží. Už při cestě byl plný nápadů a energie. Humor a dobrá nálada z něj zrovna vyzařovaly. A když se někdo nechtěl připojit, tak mu pomohl „mazáním“ z lahvičky, kterou měl s sebou jako „elixír života“ vždy v pohotovosti. Rád si zpíval. Hrál dobře na harmoniku a jeho Kaťuša nám starým připomínala naše osvoboditele z roku 1945, mezi něž on sám patřil. Patřil k těm, kteří nám spolu s Rudou armádou a se Svobodovým armádním sborem přinesli svobodu.

Pan Poláček uměl žít. I na kopidlenském sídlišti se nebál chovat drůbež. Pořídil si dvě slepičky a přemluvil jednu z místních chovatelek, zda by mu je dovolila pustit na svůj dvorek, mezi její chovné stádečko. Samozřejmě se staral o krmivo, a dokonce těm svým postavil vlastní malý kurníček. A naučil je, aby svá vajíčka snášely právě a jenom do svého hnízdečka. Jak on to vlastně dokázal? To zůstane jeho tajemstvím... Tak jako uměl rozveselit lidi, tak ho poslouchala i jeho zvířátka.

Jaroslav a Zdeňka Svobodovi

Co tak říci... Tenkrát nám paní učitelka oznámila, že do našich řad přibude několik kamarádů z daleké Ukrajiny. Nevím, jak ostatní, ale já – tehdy šestiletá – měla docela strach.

Ukrajina pro mne byla něco jako cizí planeta a já si představovala, jak asi ti noví „kamarádi“ budou vypadat... Budou jako já? Nebo docela jiní? Budeme si rozumět? Prostě spousta otázek, které by dospělého ve snu ani nenapadly... Ó, jak to bylo zbytečné!

Přišli mezi nás tenkrát dvě děvčata a dva kluci. S myšlenkou, kterou nám „vtloukla“ paní učitelka do hlav – tedy že k nim máme být vstřícní a ve všem jim pomáhat – jsme se s nimi seznámili a ve všem jim pomáhali – jsme se s nimi seznámili a zprvu je i chránili před okolními pohledy nezavševců. Později to už však nebylo potřeba... Zapadli mezi nás skvěle!

Dnes jsou všichni z nich (a nejen z naší tehdejší třídy) stále mými přáteli. Nekoukám na ně jako na přistěhovalce nebo někoho, kdo sem nepatří. Vyrostli jsme spolu, zažili stejná dobrodružství, stejná příkoří. Jsou naši a já dodnes slyším slova naší paní učitelky: „Přijdou vám noví kamarádi!“ Méla pravdu!

Tereza Vihanová

Fotoexkurze do kopidlenského cukrovaru

Je tu znovu podzim a s ním se vrací vzpomínky pamětníků na cukrovar, který vstupoval po více než sto let do života občanů Kopidlna. V posledních číslech Kopidlenských listů jsme zveřejnili fotografie s pohledy na cukrovar a jeho bezprostřední okolí, z alba, které nám zapůjčil prof. Vladimír Číhal. Rodina Číhalova se významně zasloužila o technický pokrok v našem cukrovaru.

Děda pana profesora Bernard Číhal (1865–1929) sehrál významnou roli při prvé rekonstrukci cukrovaru jako montér ČKD Praha. Tehdejší ředitel František Bauer ho přesvědčil, aby v Kopidlně zůstal natrvalo, a nabídl mu post strojmistra. Jeho místo později převzal jeho syn ing. Karel Číhal, který se se svojí rodinou přestěhoval přímo do objektu cukrovaru. Většina funkcionářů tehdy bydlela v „cukrovarské vile“, vedle fotbalového hřiště. Ale pan Karel Číhal chtěl být co nejbliže strojům, o které se staral. Proto rodina bydlela hned vedle hlavní brány, v sousedství skladů a chlívů, v prostředí plném hluku a prachu. Přesto má pan Vladimír Číhal na cukrovar a Kopidlna, kde prožil své dětství, ty nejkrásnější vzpomínky.

Ze svého rodného města se rozběhl do světa a stal se světoznámým a významným výzkumníkem v metalurgii a vysokoškolským profesorem (v KL jsme o něm psali v roce 2009 v č. 4 v článku pana J. Zacha). Mnozí další z Číhalovic rodu zůstali cukrovaru a cukrovarnictví věrni. Strýc Josef Číhal se stal strojmistrem cukrovaru v Nymburce, jeho bratr Bohuslav Číhal byl úspěšným elektrikářem a vedl prodejnu elektromateriálů na kopidlenském náměstí a teta Barbora Čí-

halová-Vítková byla až do doby, kdy se vdala, účetní cukrovaru v Kopidlně. Ing. Karel Číhal zůstal věrný cukrovarnickému oboru a působil ve Výzkumném cukrovarnickém ústavu dr. Šandery v Praze. V hlavním městě Praze dosud žije.

Jako ohlas na fotografie z cukrovaru nás jeho dlouholetý pracovník pan Václav Hyšpler upozornil na obraz s fotografiemi, který visí v bývalé úřadovně cukrovaru a na kterém je dokumentována druhá rekonstrukce kopidlenského cukrovaru v letech 1931/1932. Ve dvou zasklených souborech jsou zcela unikátní pohledy dovnitř cukrovaru v době jeho rekonstrukce. Fotografie do značné míry ukazují stav, který jen s malými změnami existoval až do jeho definitivního uzavření v roce 1984. Snímky jsou víc než 80 let staré, dělané tehdejší nedokonalou fotografickou technikou, uprostřed obrovských a světlem omezených prostor. Technicky mají do dokonalosti jistě hodně daleko, ale jsou mimořádným dokladem technické vyspělosti své doby.

Na naši žádost si s tím poradil náš redaktor pan Martin Žantovský, který fotografie znovu ofotografoval a v počítači opravil jejich technické parametry. Výsledek můžete ocenit sami. K popisu toho, co 80 let staré snímky zobrazují, se loni v prosinci sešel pan Václav Hyšpler s panem Vladimírem Číhalem u pana Miroslava Vystřčila a pokusili se je okomentovat. Výsledek zde nyní předkládáme čtenářům.

Určitě se mezi vámi najde někdo, kdo tyto prostory pamatuje nebo je třeba jen navštívil. Třeba s exkurzí, které každoročně v době kampaně organizovala učitelka chemie a ma-

Bernard Číhal, montér ČKD Praha, strojmistru cukrovaru Kopidlna.

tematiky kopidlenské školy Bohunka Hlavatá. Bylo to díky pochopení tehdejšího ředitele cukrovaru Quido Jedličky a později Františka Srba. Těm později narozeným nezbývá než nahlédnout do srdce továrny prostřednictvím námi zveřejněných fotografií. Existence cukrovaru po celá léta oživovala naše městečko. Někomu byl cukrovar na obtíž, jiného živila práce v něm. Děkujeme všem, kteří vyvinuli velké úsilí, aby tyto dávné časy znovu oprášili a současné generaci města alespoň trochu přiblížili. (osu)

Karel Číhal starší (vpravo) se svým bratrem Bohuslavem.

Pan Vladimír Číhal (vlevo) diskutuje o historii cukrovaru s panem Václavem Hyšplerem.

Pohled na starou varnu, kde jsou ještě ležaté varostroje a kupráky. Odparka uvnitř haly vlevo.

Pohled na starou varnu, ještě před rekonstrukcí. Pohled shora na difuzi, vlevo odparky.

Pohled z pravé strany dovnitř haly, kde se při rekonstrukci používalo mnoho dřeva.

Odstředivky, kde se odděloval cukr od sirobu.

Pohled zevnitř na střechu v hlavní budově.

Varna po rekonstrukci.

Už předělaná varna, ještě v lešení.

Stav po rekonstrukci, po výměně odparky. Byla unikátem – tvořil ji čtyřčlen, plný mosazných trubek. Vymyslela to a dodala První brněnská strojárna.

Z historie kopidlenského fotbalu

Založení S. K. Sparta Kopidlna

S. K. Sparta Kopidlna (1933). Nahoře zleva Kousal, Rambousek, Pavlata, Haniš, Bydžovský, Rohulán, Tuček, Todt, Vohnout, dole Elis, Peka, Janda.

Citujme z časopisu *Krásy Českého ráje*:

„V pozdější době, kdy průkopnické práce ukázaly, že není možno přivést klub k řádnému rozvoji, bylo uvažováno o tom, zda našlo by se pochopení, které by zaručovalo prosperitu. A tyto úvahy přiměly konečně vedoucí klubu k poznatku, že dokud fotbalový klub nebude mít dostatečný počet členstva a nebude řádně registrovaným členem župy, nebude možno, aby s úspěchem čelil překážkám, kladoucím se v cestu jeho činnosti.

K rozhodnutí došlo dne 12. března 1933, na ustavující valné hromadě. K této schůzi dostavil se na pozvání pan říd. učít. Pluhař jako delegát P. S. Ž. F. (Pelikánova Severočeská župa Footballová) a 60 zájemců o sportovní hnutí v Kopidlně, kteří byli obeznámeni se všemi podmínkami zdárného založení sportovního klubu. **12. března 1933 byl založen sportovní klub s pojmenováním SK. Sparta Kopidlna.** A co bylo nejradostnější, byla skutečnost, že hned na počátku přihlásilo se do něj 135 řádných členů. Činnost klubu byla v počátcích omezena pouze na kopanou.“

V časopisu Krásy Českého ráje se dále o založení Sportovního klubu Sparta Kopidlna ještě dočteme:

„Činnost klubu omezena byla nejdříve na odbor fotbalový. Koncem roku 1933 byla

snaha o získání výhodnějšího hřiště korunována plným zdarem, a to hlavní zásluhou pana centrálního ředitele cukrovaru a velkostatku Františka Bauera, který se zvláštním pochopením řešil tuto otázku, pronájmem k tomuto účelu nejlépe vyhovujícího pozemku městu Kopidlnu. Ne menší zásluhou městského zastupitelstva bylo jeho schválení dne 19. srpna 1933, aby pozemek tento propůjčen byl S. K. Spartě ku bezplatnému používání na 3 roky. Nadšením veškerého členstva a některých jednotlivců ze řad sportovců v čele s E. Hanišem, kteří s nevšední láskou spolupracovali na uskutečnění a vybudování hřiště, dochází konečně 20. května ku slavnostnímu otevření fotbalového hřiště. Náklady spojené s jeho vybudováním dostoupily částky Kč 10 tisíc. Zvláštním pochopením místního a okolního občanstva stalo se hřiště dostaveníčkem všech pořádaných zápasů.

Připomeňme tehdejší funkcionáře klubu:

Předsedou je starosta města Kopidlna Bedřich Suchý, I. místopředsedou p. J. Šafler, strojvůdce čs. drah. Sám jako bývalý hráč a později fotbalový soudce, II. místopředsedou je p. J. Benda, továrník v Kopidlně, jednatelem a sekretářem p. K. Bouda, pokladníkem p. F. Jampílek, úředník cukrovaru. Výbor klubu skládal se ze 3 úředníků, 6 živnostníků

a 3 státních zaměstnanců.“

Jak bylo již zmíněno, prvou starostí nově založeného klubu bylo zajištění hřiště. Po dohodě s cukrovarem bylo zvoleno místo dnešního areálu s původním názvem „Za drahou“. Výstavba byla provedena za přispění cukrovaru, starosty města Kopidlna, předsedy SK Sparty Kopidlna p. B. Suchého a majitele pily p. Bendy. Dobový popis událostí z jara 1934 je velmi podrobně popsán v novinách Krakonoš, č. 24 z 1. dubna 1934:

„S. K. Sparta Kopidlna konal 18. března 1934 prvou valnou hromadu za četné účasti členstva. Za odbočku soudců byl přítomen p. Kunzl. Referáty jednotlivých funkcionářů byly obrazem práce vykonané v minulém roce. Sparta dosáhla toho, že 20. a 21. května 1934 bude otevírat domov, své nové hřiště. Ve fotbalu byla v činnosti 3 družstva. Celkem družstva sehrála 78 zápasů.

I A mužstvo sehrálo celkem 40 zápasů. Ve 22 zvítězilo, 9krát bylo poraženo a 9 hrálo nerozhodně. Do další úspěšné činnosti jde klub s osvědčenými pracovníky v čele s neúnavným a obětavým předsedou B. Suchým. Sekretářem klubu byl zvolen Ant. Hrabáč, účetní Rol. družstev. podniků.“

Z historie kopidlenkého fotbalu

pokračování ze strany 30

O přípravě slavnosti otevření hřiště píše se opět v *Krakonoši*, č. 27, 12. dubna 1934 čteme:

„Kopidlenským sportem. S. K. Sparta Kopidlno bude pořádat ve dnech 20. a 21. května 1934 slavnost „Otevření nového hřiště“. V neděli 20. května bude slavnost zahájena cyklistickými závody na trati Kopidlno, Libáň, Rožďalovice, Kopidlno, která měří cca 30 km. Dále bude proveden běh Kopidlnem na trati probíhající městem v délce 3 100 m. Oba závody jsou dotovány skvělými cenami. Během závodů bude promenádní koncert vojenské hudby p. pl. 22 Argonského z Jičína. Odpoledne slavnost vyvrcholí utkáním Sparty s některým ligovým teamem pražským. V pondělí 21. hraje Sparta s S. K. Libáň. Bude to boj o primát v Kopidlenském okrsku. Večer na ukončení slavnosti bude taneční večírek.“

Jak slavnost proběhla, si přečteme znovu v *Krakonoši* č. 33, z 3. června 1934:

„Kopidlenská veřejnost s okolím prožívala o svatodušních svátcích spolu s klubem opravdu radostné chvíle. Výbor klubu připravil skvělý, hodnotný sportovní program. O pestrost postaral se klub cyklistů z Mladé Boleslavě. Slavnost zahájena byla cyklistickými a běžeckými závody, které staly se kořistí cyklistů z Mladé Boleslavě a v běhu p. Vrby z Dymokur. Odpoledne konal se průvod sportovců na hřiště. U pomníku padlých položena byla kytice a zahrány hymny. Na hřišti po proslovu předsedy klubu p. Bedřicha Suchého bylo toto předáno svému účelu. Nyní střídá se před neustále vzrůstajícím počtem diváků další program. Rezervní mužstvo

V rámci slavnosti otevření nového hřiště 20. a 21. 5. 1934 se uskutečnil cyklistický závod Kopidlno-Libáň-Rožďalovice-Kopidlno.

Sparty porazilo Staré pány Sparty 5:3. Dále dorost hrál nerozhodně 1:1 s dorostem SK Jičína. V přestávkách jednotlivých zápasů předvedl ČKV z Mladé Boleslavě opravdu záviděníhodné umění krasojízdy a bicykloballu. Nedělní slavnost vyvrcholila utkáním SK Sparta Kopidlno s SK Kladno. Jak výsledek 9:1 naznačuje, bylo SK Kladno důstojným reprezentantem profesionální ligy. Předvedlo rychlou a účelnou hru a hlavně přesnou střelbu. Domáci se hodně snažili a ze všech sil čelili ligovému umění svého soupeře.

Pondělí svatodušní byla věnována rivalitě mezi Kopidlnem a Libání. Utkal se SK Kopidlno s SK Libáň s výsledkem 4:1 pro Spartu,

což ukazuje zřejmou převahu, která těší tím více, že byla docílena o 10 hráčích Sparty. Obě mužstva hrála dobrý fotbal. Sparta měla dobrou obranu, zálohu a levou stranu útoku, kde Elis mužstvo táhl. Zápas řídil v dobrém stylu Švec z Nymburka. Na ukončení dvou-denní slavnosti byl pořádán přátelský večírek v Sokolovně, který proběhl v družné zábavě. Pokládáme za svou milou povinnost poděkovat na tomto místě předsedovi klubu starostovi města p. Bedřichu Suchému, který se s největší obětavostí tomuto podniku věnoval. Jeho podpora a práce došla tímto velkého mravního a finančního úspěchu. Náš velký dík pak patří našemu váženému občanstvu a všem přátelům sportu z okolí, kteří nás svojí velkou návštěvou podpořili. Rádi jsme Vás viděli a rádi Vás vždy budeme vidět.“

Z materiálů klubu zpracoval
Oldřich Jandourek

Slavnost otevření nového hřiště 20. a 21. 5. 1934, utkání s SK Kladno.

Medaile vydaná k otevření nového hřiště v roce 1934.

Jaroslav Hammerbauer: Kopidno

V posledním loňském čísle Kopidlenkých listů jsme přiblížili v článku PhDr. Karla Štefka osobnost někdejšího kopidlenkého muzejníka a archiváře Jaroslava Hammerbauera. Tentokrát můžete ocenit, jak sám autorsky vylíčil Kopidno v publikaci Čechy krásné... v roce 1947.

Rosteme z vypěstované lásky k minulosti svých měst... (z projevu p. presidenta Dr. Beneše při návštěvě Moravy).

Těžko se dá napsat propagační článek o městečku a jeho okolí, chybí-li Vám vhodná stafáž, jako jsou mohutné hory, velebné lesy, řeky a malebné zříceniny a jiné krásné přírodní scenerie. Nemáme zde ani komfortní hotely, pláže a jiná lákadla pro turisty. Ale kdyby se Vám zachtělo, aneb náhoda by Vás zavála k nám, pak přečtete si trpělivě tuto naši reportáž. Můžeme Vám nabídnouti jen klidný pobyt u nás a hledáte-li klid a odpočinek - jste nám srdečně vítáni. O tělesné blaho Vaše bude též dobře postaráno. Kopidno má podle posledního sčítání (1947) 2010 obyvatel a 485 domovních čísel. Právě před sto lety zde bylo napočítáno 900 obyvatel a 162 domů. Městem protéká potok Leština, proto ve starých spisech čtete: Kopidno nad Leštinou. Stanice leží na trati Praha-Jičín a Kopidno-Bakov. Zastavují zde i rychlíky. Politický okres Jičín, soudní okres Libáň. V místě jsou: pošta, restaurace, hotel a hostince s levnými pokoji. Na mapě hledejte Kopidno v severovýchodních Čechách na jih od Jičína 15 km. Od nás můžete uskutečnit zájezd do Krkonoš, podniknout výlety do Prachovských skal a můžeme-li Vám doporučit - zhlédněte naši středoevropskou zvláštnost „Česovské valy“. Jsou od Kopidna 7 km vzdáleny a část cesty vede k nim listnatým lesem. Tyto obranné valy jsou velmi zachovalé na zarostlé náhorní rovině, avšak schůdnými cestami dobře přístupné. Palacký je nazýval „Avarskými hrinky“. Ovšem, Avari zde nikdy nebyli. Původ Česovských valů lze bezpečně klásti do IX.–XI. století.

O původu jména Kopidlna nemůžeme nic určitého říci. Pisatelé dnes již zastaralých brožur o Kopidlně vykládají, že pojmenování pochází od léčivé rostliny kopidlenu. Ačkoliv snad bylinku tu v okolí najdete, těžko byste ji hledali v kterémkoliv botanickém slovníku, ba ani věhlasný botanik středověku doktor Mathioli o ní nic nemluví. Snad tedy od slova kopí, které měli Kopidlanští páni dříve ve svém znaku, ale pro Kopí měli staří pojmenování „oštip“. To jsou tedy jen dohady a historie o původu Kopidlna zatvrzele mlčí.

A nyní podniknem malou procházku po městě. Trať z Nymburka do Jičína a z Kopidlna na Bakov byla dostavěna a provozu odevzdána v roce 1881. Byla částí železniční sítě nazvané „České obchodní dráhy“. Obchodní proto, že tyto tratě byly zbudovány pro spojení cukrovaru v Rožďalovicích, Libáni, Kopidlně atp.

Cestou ze stanice do města spatříte hned u dráhy velký zdejší cukrovar. Pak dále po hlavní ulici vpravo měšťanskou školu se Štursovým pomníkem presidenta Masaryka. Dále pěknou naši sokolovnu, vedle poštovní úřad, za ním přejdeme po mostku přes potok Leštinu na náměstí. Z významnějších budov je zde radnice (původní radnice byla ze dřeva roubená budova, která vyhořela. Filiálka jičínské spořitelny, hospodářská a občanská záložna, pak budova rolnického družstva. Na náměstí je několik barokních soch, mezi nimi pěkné mariánské sousoší. Z náměstí vede vchod do bývalého zámku a parku. Hned vedle vchodu

Kostel s farou, stará a nová škola.

je umístěna deska padlých rodáků ve světové válce, se jmény obětí nacistických zůřivců ve druhé světové válce. Pak jdete z náměstí Husovou ulicí. Na nízkém domku čp. 180 si se zájmem přečtete nápis na vsazené desce a dozvídáte se, že zde žil Fr. Hilmar, vzorný učitel a skladatel první tištěné polky (*1803 †1881). Na hřbitově uvidíme jeho hrob a pomník. Ze hřbitova dojdeme k faře. Zde dlouhou dobu působil P. Fr. Vacek, osvícený kněz a učenec (*1780 †1854), jemuž v dějinách národního obrození přísluší vynikající místo. Jako většina tehdejší inteligence psal a mluvil většinou německy, později ale vlivem jeho dobrého přítele, libušského děkana P. Marka, psal a mluvil výhradně česky. Dopisoval si se všemi tehdejšími národními velikány. Stálým stykem s Kašparem hrabětem ze Štemberka, stal se spoluzakladatelem našeho ná-

Radnice.

rodního musea. Jako spisovatel napsal krásná díla o turistice, školství, pedagogice, církevním umění a hudbě, o významných osobnostech, numismatice, heraldice a mj. Proti faře je kostel zasvěcený sv. Jakubu staršímu. Kostel v nynější podobě byl postaven v roce 1705 od pražského stavitele Spanbruckera na místě dřívějšího utraktivického kostela v gotickém slohu. V tomto původním kostele dosloužil též poslední českoobrátný farář Pavel Padovský (1642). Obrazy a vnitřní zařízení kostela jest již novější, nevelké umělecké ceny. Zesnulý

významný antropolog prof. Dr. Matiegka přislíbil, že provede vědecký průzkum tělesných ostatků 27 kopidlenkých pánů a kněží pochovaných před stoletími v rozsáhlé kryptě pod kostelní dlažbou. Bohužel, úmrtí tohoto učenice přerušilo zamýšlenou akci. Proti kostelu je ve zdi kamenný náhrobek (epitáf) Jindřicha prvorozeného synka zámožného Mikoláše Jeníka z Gemsndorfu z r. 1628. Na prostranství před kostelem na severní straně byly hrobky s ostatky hrabat Šliků. Tyto ostatky po ztrátě zámku nechal dosud žijící Jindřich Schlik převézt na Veliš u Jičína.

Blízko kostela je nová a pro ni stará obecná škola, ve které bývalo před okupací umístěno městské museum. Nyní jsou zde soukromé byty. Na místě nynější nové školy stávala kdysi původní škola – staré roubení stavení z XIV. století. Mnoho dobrých starých kantorů, pedagogů a muzikantů zde učilo. Pokračujeme v procházce městem až k železničnímu přejezdu na okresní silnici, míjíme známý nám již cukrovar a na okamžik se zastavíme u železničního konumu. V průčelí zdi budovy spatříte mramorovou desku, kterou sem zasadili v roce 1928 zdejší občané na připomínku, že zde právě před 200 lety byl stát hraběcí myslivec T. Svoboda. Při přečtení jeho jména vybaví se ve vaší mysli lčení truchlého děje v Jiráskově „Temnu“. V městském muzeu ve starých městských zápisech ukáží Vám tehdejší účet za popravu tohoto nebojácného „kacíře“, jehož mladé tělo po stěti hlavy pro jistotu, aby ještě po smrti neškodil, bylo na místě spáleno. Asi 100 kroků chůze po silnici je dřevařský podnik. Je to parní pila a parketárna. Na širokém pruhu tehdy ladem ležícího pozemku od zmíněné pily až k domu s deskou myslivce Svobody, bylo mrchoviště, popraviště a hřbitov popravených. Říkalo se zde „Na stínadlech“. Lidé se tomuto smutnému místu vyhýbali a zbožně křížovali. Zde stávalo také vysokým plotem obehnané stavení pohodného a katova pomocníka. Kat byl k exekucím zván až z novobydžovska. Rozebrané šibenice, špalek a jiné nářadí bývalo uloženo v pohodnici. Podružnější výkony, jako vymrskávání poběhlíků z města, vpalování cejchů, utínání uší a přibíjení jich pro výstřahu na šibenici, obstarával kromě jeho vlastního povolání pohodný s pomocníkem. Při hloubení drážního příkopu v těchto místech zjistil a prozkoumal jsem celou řadu hrobů popravených. Podle způsobu uložení koster snadno jsem si zkonstruoval neveselý obrázek, jakým asi způsobem byli toto nešťastníci popraveni. Lebky uložené u nohou kostry prozradily, že delikvent byl stát. Zrezivělý železný hrot trčící mezi žebry ženské kostry výmluvně dokumentuje odporne probodění polodušeného člověka. Zpravidla trestány tak byly svobodné matky, záletnice, vražednice dětí a hlavně domnělé čarodějnice. Nešťastnice byla vyslychána, vězněna v šatlavě a v neděli dopoledne vyváděna na pranýř – který byl umístěn u staré radnice. Zpravidla rozsudek nad ní vyzněl, k zakopání za živa a probodění. V smrtelné úzkosti vzpouzející se žena byla položena na znak do předem vykopaného mělkého hrobu, kat nasadil železný hrot vězící v tyči na srdce delikventky, mezi tím co jeho pomocník hrob zasypal a navršil malou mohylku, kat tlakem na tyč probodil hrotem srdce. Pozůstatky těchto často nevině utrčených lidí, již dávno zetlely. Do tiché noci se již nezařezává

pokračování ze strany 32

vytí psů z pohodnice. Mnozí ze zdejších občanů netuší ani, co dělo se kdysi v místech, kde nyní kypí a kolotá veselý život. V místech, kde trať protíná silnici, projíždí auta a po kolejích vlaky. Půjdeme ještě kousek cesty po silnici a na okamžik usedneme si na okraji listnatého lesíka „Habrovníka“. Tam na tom poli před námi byla v pravěku velká lesní mýtina – sídliště a pohřebiště lidu slezko-platěnické kultury. Důkladně jej probádal před lety slavný archeolog Dr. L. Píř. Nejstarší osídlení kraje v mladší době kamenné zjistil jsem u Libáně, úhledného města nedaleko odtud vzdáleného. Při úpravě tamějšího koupaliště zjistil jsem tam hodně střešového materiálu, keramiky, zdobené volutovou ozdobou. Tato keramika je charakteristická pro rolnický lid, který se u nás v třetím tisíciletí před Kr. usídlil. V Slavhosticích, již při vstupu do češovských valů, jsou krásně zachované mohyly pravěké a četné stopy po lidu s keramikou vypíchanou. Našly se zde hromadné odpadky a hotové výrobky z dílen na nástroje z pazourku, ba i dílna na tovární výrobu náramků ze švartny (mladé uhlí) pro pravěké parádnice galské (laténské) kultury. Tedy, četné nálezy hrobů, sídelních a odpadových jam, nástrojů i zbraní z kamene, bronzu a železa, jsou neklamným důkazem, že okolí Kopidlno bylo již od mladší doby kamenné hojně osídleno. Od IX. věku hlaholil zde již jazyk slovanský a hluboko zapustila své kořeny víra křesťanská.

Svědectví hrobů o našich předcích doplňují i stopy sídel, neboť podávají důležitý doklad o způsobu jejich života domácího i společenského. Proto mocně upoutá náš obdiv a vzbudí posvátnou úctu češovský val, tento obrovský památník dávné slovanské minulosti našeho kraje. Po první křesťanské neboli knížecí době počíná již středověk. Na místě, kde stojí zámek, bývala kdy-

dy čtyřadvacetiletého Jana Kopidlanského. Bylo na podzim roku 1506. Milé bylo posezení v pražském šenku „U věnce“.

Pochutnával si zde vydatně na medovinně stvřený zeman Jan Cukr z Tamfeldu. Medovina konala své poslání a rozvázala jindy nehybný jazyk pana zemana, který říznými vtipy a narážkami častoval přítomné měšťany a trhovce. Když ale zabrousil i na přítomného Kopidlanského, který přivčál až z Kopidlno na pražský jarmark, změnilo se vtipkování v ostrou hádku. Slovo padalo za slovem a podroušený Cukr vytasil kord a s úšklebkem hnál se po Kopidlanském. Jenže horkokrevný mladý rytíř byl velmi obratný šermíř a perem (kordem) pošramotil Cukra tak zle, že tento za chvíli, leže na podlaze šenku, ranám podlehl. Staročeská spravedlnost však neznala dlouhých průtahů. Pobludlý Jan vida ustrašené pohledy ztichlých pijáků zarazil kord do pochvy a rozkročen popíjel rychlými hlty kvašené z cínového poháru. Brzy dostavil se rychtář s žilou v ruce a několika biřici. Odvedli vzpouzejícího se Jana do šatlavy. Purkmistr svolal ihned náhlý soud a ještě před půlnocí stál rozespálý kat jeho bujnou kučeravou hlavu. Těžce nesl smrt svého bratra rytíř Zikmund Kopidlanský*. Mstil se za to Pražanům, kde jen mohl. Tito konečně na odvetu vypravili velký oddíl zbrojnošů a těžkých oděnců v čele se zemanem Václavem Kavanem z Dědibab, do Kopidlno. Teprve když tato družina dorazila skoro před město, rozklínal se rychtářský zvonec a i věžní zvony rozezvučely se na šturm. To již Kavanova jízda i pěší vnikli do ulic a zle rubali vylekané a na obranu nepřípravené obyvatelstvo. Zapálili na několika místech. Tehdy byly zdejší domky převážně dřevěné, střechy šindelem kryté a hořely proto jako vich slámy. Mezi tím co Kopidlanský zachraňovali co se dalo a odváděli bučící dobytek, vzdalovali se Pražané od Kopidlno za vítězného hulákání ku Praze. Zikmund Kopidlanský byl posledním rytířem svého rodu. On popustil městečku solnice a váhu při výročních trzích.

Cesta z Kopidlno na Kalvárii.

podle vraních hlav jeho znaku), dále Jan Rudolf Trčka z Lípy, Albrecht z Valdštejna, Ditrichstein a pak následovala celá řada Šliků z Holčic a Pasouna. Poslednímu Šlikovi, který uzavřel morgantický sňatek, vznikly z toho důvodu vleklé spory a výsledek byl ten, že panství i zámek přirklity hraběti Weisenwolfovci. Poslední majitelka zámku, Jindřiška vdova po Thurn-Taxisovi, opustila na jaře roku 1945 Kopidlno. Od 5. května 1945 je majitelem zámku Československá republika. Od 15. září 1947 začíná s vyučováním ovocnicko-hospodářská škola, která má vyhrazenou celou budovu bývalého zámku, pro učebny a internát. Veškeré zámecké zařízení: nábytek, obrazy, koberce, velká sbírka zbraní, knihovna, porcelán, sklo i archiv – tedy předměty, které dřívější majitelé po dražnou řadu let sbírali pro výzdobu svého panského sídla – byly odvezeny do pražských skladišť. Členové muzejní komise, pověřeni MNV k pravoplatnému vyjednávání, horečně vyjednávali osobně i písemně u příslušných úřadů a vlivných osobností o přidělení slušného podílu ze zámeckých sbírek pro místní museum – leč nadarmo. Marně snažili se vysvětliti, že žádané předměty mají úzký vztah ke Kopidlnu. Městské museum vyšlo naprázdno a bylo macešsky odbyto několika kousky nábytku. Jediněná příležitost a možnost valně rozmnožit sbírky musea je nenávratně ztracena. Ze shora vyličených důvodů zklamala i naděje získat alespoň dvě zámecké místnosti pro důstojné umístění sbírek muzejních, které jsou nyní uloženy v prozatímním depositáři ve staré obecné škole.

Ke konci naší procházky městem projdeme trochu ještě rozsáhlý park kolem bývalého zámku. Rostou zde mohutné duby a jiné stromy. Poslední vichřice v roce 1945 si zde zle zařádila a za obět jí padlo několik věkovitých stromů. Prohlédneme si ještě skleník s palmami, velkou užitkovou zahradu a dojdeme až k oplocené oboře, kde možná naskytne se Vám příležitost potěšiti se pohledem na pasoucí se stádečko daňků. Na okamžik ještě klouzne Váš pohled po hladině velkého rybníka, zčeřené vodní havěti a šplouchajícími se kapry.

Tak trochu jsme si popovídali během naší procházky, bylo to jen několik drobků z bohaté historie Kopidlno. Obrázek přítomnosti si již laskavě dokreslíte sami při Vaší návštěvě Kopidlno a okolí. Budete nám srdečně vítáni.

Na shledanou.

* zde autor článku pozměnil jméno bratra Jana, který se nejmenoval Zikmund, ale Jiří.

Článek přetištěn z publikace *Čechy krásné...*, vydané ONV Jičín, Mladá Boleslav a Mnichovo Hradiště v roce 1947.

Partie ze Smutné ulice v Kopidlně.

si tvrz, převážně ze dřeva a kamene vybudovanou. O obyvatelích této tvrze víme jen tolik, že ji v první polovině XIV. století obýval rytíř Boček Kopidlanský. Páni Kopidlanskí byli vesměs zámožní a mocní rytíři. Ještě dnes najdete jejich honosné náhrobky i v malých dědinkách a kostelích celého jičínského a novobydžovského okresu. Někteří z Kopidlanských byli docela veselí kumpáni a bouřliváci. Namátkou vzpomínám na historku ze života teh-

Za něho bylo Kopidlno povýšeno na město, kterému dostalo se v roce 1523 erbovní listinou krále Ludvíka městského znaku. Podle heraldického popisu: na blankytném štítě kozlí hlava s krkem. Půl hlavy a jeden roh bílý, ostatní vše černé. Jdou tudíž městské barvy následujícím sledu: modrá, bílá a černá. Pak střídali se majitelé Kopidlno, které šlo z ruky do ruky. Rytíř Václav Haugwic z Biskupic, Kryštof Rabnhapt ze Suché (patrně Rabenhaupt,

Úzkokolejné řepařské drážky

Ze svých dětských pobytů ve Mlýnci pamatují ranní houkání řepařské drážky, která vždy v místě, kde protínala silnici z Rožďalovic do Kopidlna, táhle houkala. Byla pro mne přirozeným ranním budíčkem. O prázdninách jsme rádi prolézali odstavené vagonky za malým rybníkem Zrcadlo a na plošině malých vozíčků jsme si připadali jako skuteční strojvůdci. Po přejezdu silnice u Marků pokračovala drážka po Kamenské hrázi, a pak souběžně s tekoucí Mrlinou pokračovala až pod nádraží v Kopidlně. Vedla podle ní úzká

se úzkých kolejniček tak protínaly lány po celé naší zemi, na Slovensku, Moravě i v Čechách. Právě ve středním Polabí a na území mezi Nymburkem a Jičínem byly v Čechách ty nejznámější. Tyto dávno již zapomenuté drážky bývaly živým organismem. Měly svoje nezastupitelné místo v tehdejší dopravě a ničím si nezdaly se svými normálně rozhodnými partnery. Vlastnily nejen stovky vagonů, ale také desítky lokomotiv a jejich délka dosahovala několika desítek kilometrů v okolí cukrovarů, kam svážely řepu. Přestože neměly svůj

těchto drah v tehdejší Československu. Postupně tak vznikly řepařky v Kolíně, Vlkavě, Dymokurech, Rožďalovicích a také v Kopidlně. Po té nejstarší, kolínské, se rozjel první vláček již v roce 1894. Na kopidlenské drážce se začalo jezdit až v roce 1922. Provoz byl zajišťován parními lokomotivami. Většina drážek disponovala několika lokomotivami (v Kopidlně byly postupně pořízeny čtyři) a k tomu množstvím vagonků (v Kopidlně kolem stovky).

Drážky se stavěly o různém rozchodu kole-

pěšinka, kterou jsme jako děti jezdily na kolech do Kopidlna na nákup, protože babička považovala tuto cestu za bezpečnější než po silnici přes les Horka. Jak se tehdy mylila! Úzká cestička a opakující se náhle vystrčený pražec do ní byly místem častých karambolů a příčinou nejednoho rozbitého kolene. Dnes už místa, kudy drážka vedla v polích mezi Mlýncem a Kopidlnem, jen stěží najdete. Snad ještě pod kopidlenským nádražím, hned za hospodou, zůstal kus cesty, kudy drážka vjížděla do města a pokračovala přes silnici přímo do cukrovaru.

Byla kopidlenská řepná úzkokolejka v našem kraji výjimkou, nebo bylo takových malých drah v okolí více? Na konci třicátých let minulého století patřilo Československo délkou sítě lesních a průmyslových úzkorozchodků na přední místo v Evropě. Dodnes jsou dobře známé lesní železnice na Slovensku, klikatící se hlubokými lesy na Oravě či v Nízkých Tatrách nebo na svazích Slovenského rudohoří, které zastínily svojí slávou, rozlehlostí sítě a v neposlední řadě také celoročním provozem méně atraktivní, obyčejnější, avšak stejně důležité a rozhodně také zajímavé cukrovarské úzkokolejky, zvané lidově řepařky.

Dráhy určené ke svozu řepy vznikaly v úrodných nížinách, kde se osévaly obrovské plochy cukrovkou a kde byla velká hustota cukrovarů. Desítky kilometrů jejich klikatících

pevný jízdní řád a plným ruchem ožívaly pouze na podzim v řepných kampaních, hustotu provozu a množství přepravovaného materiálu by jim dnes záviděla nejedna lokálka či vedlejší trať.

Koncem 19. století vyráběly české země 92 % cukru z celé tehdejší rakousko-uherské monarchie. Přitom bylo potřeba v krátké době přepravit do cukrovarů obrovské množství řepy z polí a zpět z cukrovarů dovézt do zemědělských dvorů odpadní vyložené „řízky“, saturační kaly a melasu, vše určené převážně pro zkrmování dobytkem.

A právě v oblastech s velkou koncentrací cukrovarů a velkými osevními plochami řepy činila tato doprava v obvodech, kudy nevedla žádná trať, značné potíže. Závislost na velkém počtu povozů v době podzimních sklizní, kdy zemědělci zápasili doslova o každou minutu, se začala zdejšími cukrovarům prodražovat.

Se změnou cukrovarnické technologie na přelomu 19. a 20. století, kdy většina závodů modernizovala svoje provozy, přichází na scénu také změna podnikové dopravy v podobě tehdy pokrokové novinky, úzkokolejné polní železnice. Mnoho tehdejších strojírenských firem (např. Českomoravská v Praze Libni) se specializovalo na výrobu a dodávky právě těchto drah, veškerého zařízení, včetně lokomotiv a vozů.

Tím byl položen základní kámen pro vznik

jí. Nejvíce 600, 700 nebo 760 mm. Jejich stavba byla velmi levná a nevyžadovala velkých terénních úprav. Koleje doslova kopírovaly terén a tak k pozdější nelibosti lokomotivního personálu zde vznikaly různé tzv. houpačky, tedy protisvahy se značnými sklony, které zvláště v sychravých podzimních kampaňových dnech dokázaly malé mašinky i jejich obsluhu pořádně potrápít. Přesto nejsou znamenány žádné nehody technického druhu, které by znamenaly znemožnění dopravy v průběhu řepné kampaně, nebo zranění personálu. Přesto má babička nám dětem nikdy nezapomněla připomenout, že nemáme sklopné boky vagonků otevírat, protože komusi z obsluhy náhle spadlý uzávěr utrhli ruku. Samozřejmě, že jsme si jako kluci tento mechanismus se zvědavostí prohlíželi a také několikrát, bez následků na zdraví, vyzkoušeli.

Délka polabských řepařek se pohybovala od 10 km v případě rožďalovické, až do 25 km u drážky kopidlenské. Přelom 50. a 60. let dvacátého století pak znamenal zánik těchto drah. Na scénu přichází mnohem rychlejší a efektivnější doprava nákladními auty. Pokrok se nedá zastavit. (osu)

Zpracováno podle článku Cukrovarnické vlečky, z přílohy časopisu GRAND EXPRES a ČD PRO VÁS ze srpna 2007, str. 27.

Dřevařský podnik BENKO slaví sto let od svého založení

Když v roce 1913 začínal Josef Benda se živností dřevařskou, netušil, že firma bude pokračovat v jeho tradici celých sto let. Ze začátku zpracovával jehličnaté kmeny z okolí, ze kterých na parní pile vyráběl řezivo pro potřeby stavebníků a firem, k tomu pak palivo pro širokou veřejnost.

Ve třicátých letech převzal firmu po otci syn, také Josef, který postupně firmu rozšiřoval a rozvíjel. Začal vyrábět podlahová prkna, a když začal zpracovávat listnaté kmeny, došlo i na výrobu parket

– podlahových vlysů s perem a drážkou. Tato podlahovina našla uplatnění v širokém okolí, protože výrobků parketáren bylo vždy méně, než jaká byla poptávka. Parkety se v Kopidlně začaly vyrábět v roce 1936 převážně z dubu. Výroba nepřestala ani za 2. světové války.

JOSEF BENDA, majitel pární pily
Kopidlno
Velkosklad uhlí, dříví a stavebních potřeb

Bohužel, po válce ustanovili komunisté nad firmou nucenou správu a v roce 1948 pilu i s přidruženými výrobami znárodnili, majitele i s rodinou z Kopidlna vysídlili.

Znárodněnou firmu převzaly Krkonošské dřevařské závody, které se později přejmenovaly na Východočeské dřevařské závody (VČDZ). Dá se říci, že i po tuto dobu se závod technicky i sortimentně rozvíjel. Začaly se vyrábět železniční pražce, výhybky a mostnice, nábytkové hranolky, přířezy

a bednárenské výrobky. Parketárna postupně zvyšovala svoji výrobu dle potřeb socialistického stavebnictví až na rekordních 130 000 m² parket za rok.

V roce 1993 byl majetek navrácen zpět potomkům Josefa Benda a vzniká nová firma BENKO, spol. s r. o., Kopidlno, která pokračuje ve zpracování dřeva dodnes.

BENKO, spol. s r. o., dnes

Mimo klasickou dřevařskou výrobu (řezivo z dubu, buku, jasanu, habru a akátu, omítané a neomítané, čerstvé i sušené, hranoly a pražce) se zde vyrábí polotovary na výrobu plovoucích podlah, nábytkové hranoly, polotovary na výrobu kartáčů a pastiček. Dále pak dubové plotovky, svlaky a zahradní plůtky, několik tvarů dřevěných briket, různé druhy dřevěného paliva a mulčovací kůra.

Renesanci zažívá dubová špalíková dlažba 10x10x10 cm, která je vhodná do průchodů, průjezdů, teras, altánů, pod pergoly, kolem bazénů, ale i do dílen a stájí. Je poměrně velmi trvanlivá, pohledově estetická a tepelně izolační oproti kamenu a betonu.

Posledními novinkami jsou celomasivní dubová podlahová prkna do interiéru s V spárou nebo bez ní a venkovní podlahová prkna, tzv. decking, která jsou praktickým a estetickým doplňkem zahrad, teras a balkonů. Vyráběna jsou z dubu nebo z dubu červeného s hrubým profilem proti skluzu.

Celý sortiment, novinky a akce jsou dostupné na www.benko-kopidlno.cz.

Mojmír Chalupa

Recepty z dovolené

Čas letních dovolených pro letošní rok neúspěšně skončil. Přináším vám proto pár receptů, kterými si můžeme připomenout méně či více exotické kraje.

Řecká rybí polévka

1 kg ryby, 2 velká rajčata, 1 velká cibule, 1 mrkev, malý kousek celeru, 125 g rýže, 60 ml olivového oleje, 2 vejce, šťáva z 1 citrónu, lžice sekané zelené petrželky, sůl, pepř, bobkový list

Rybu očistíme, vykucháme, umyjeme, nakrájíme na porce a osolíme. Cibuli nasekáme, mrkev a celer nakrájíme na plátky, rajčata oloupeme, odstraníme jádérka a nakrájíme na čtvrtky. Do hrnce vlijeme 1,5 litru vody, uvedeme do varu, pak vsypeme zeleninu, bobkový list, sůl a pepř a vlijeme olej. Na mírném plameni vaříme 30 minut. Pak přidáme rybu a vaříme dalších 15 minut, poté porce ryby opatrně vyjmeme a odložíme na talíř. Uvařenou zeleninu s vývarem rozmixujeme ponorným mixérem, znovu uvedeme do varu, nasypeme rýži a vaříme asi 20 minut, dokud nezměkne, pak odstavíme z ohně. Ušleháme vejce, vmícháme citrónovou šťávu a za stálého míchání pomalu lijeme do horké polévky (už nevaříme). Polévku podáváme posypanou zelenou petrželkou, uvařenou rybu polijeme majonézou a podáváme zvlášť.

Zucchini po toskánsku

750 g mladých cuketek, 75 g slaniny, 250 g rajčat, 150 g cibule, 75 g tvrdého sýra, sůl, pepř, petrželka, olivový olej

Slaninu nakrájíme na kostičky, vyškvaříme, osmahneme na ní nakrájenou cibuli, přidáme cuketky nakrájené na kostičky, osolíme, opepříme a 5–6 minut podusíme. Pak přidáme oloupaná rajčata nakrájená na čtvrtky, sekanou petrželku a strouhaný sýr. Vložíme do pekáčku vymazaného olivovým olejem a dozlatova zapečeme.

Španělský hrnec

500 g hovězího masa, 500 g vařených brambor, 150 g cibule, 150 g paprik, 150 g rajčat, 2 dl červeného vína, 100 g oleje, 50 g másla, 250 g pomerančů, mletá paprika, sůl, pepř

Maso semeleme nahrubo, v kastrole na rozehřátém oleji osmahneme nasekanou cibuli, maso přidáme, osolíme, okořeníme a dáme dusit. Podle potřeby podléváme vínem. Když je maso skoro měkké, přidáme na proužky nakrájené papriky a dodusíme. Pekáček vymastíme máslem a střídavě dáme vrstvy vařených brambor nakrájených na plátky a masové směsi. Na povrchu ozdobíme plátky pomeranče a čtvrtkami spařených oloupaných rajčat a dáme do trouby zapéct. (Jan)

J. Benda se synem Josefem 25. 3. 1945.

PRODEJ PARCEL

PRO RODINNÉ DOMY V KOPIDLNĚ

Cena parcel 400 Kč/m²

Po dokončení výstavby
infrastruktury se cena
zvýší o DPH.

Ordinace
praktického
a zubního
lékaře

Základní
a mateřská
škola
Střední škola

Sportovní
hala a
venkovní
sportoviště

Restaurace

Obchody

Pošta

Kulturní
a vzdělávací
centrum

Čerpací
stanice
PHM

Veřejná
knihovna

Autobusové
spojení

Internet

Železniční
nádraží

1	1040 m ²
2	833 m ²
3	prodáno
4	833 m ²
5	834 m ²
6	834 m ²
7	834 m ²
8	913 m ²
9	906 m ²
10	858 m ²
11	858 m ²
12	859 m ²
13	859 m ²
14	858 m ²
15	prodáno

www.kopidlno.cz | tel.: 493 655 698 | mob.: 602 718 873

KOPIDLENSKÉ LISTY

čtvrtletník pro Kopidlno | vydává město Kopidlno, IČ: 00271705 | adresa redakce: Městský úřad Kopidlno, náměstí Hilmarovo 13, 507 32 Kopidlno, tel.: 493 655 682, fax: 493 655 680, e-mail: kopidlno@kopidlno.cz | redakční rada: Lenka Kropáčková, Andrea Menclová, Jana Minářová, Jarmila Nováková, Ilona Pluhařová, Oldřich Sucho-
radský, Jana Tauchmanová | výkonný redaktor: Martin Žantovský | tiskne: RK TISK Jičín | ev. č. MK ČR E 11556 | vyšlo: 27. 9. 2013 | uzávěrka příspěvků do příštího čísla: 8. 11. 2013 | Některé
příspěvky v Kopidlenkých listech mohou vyjadřovat výhradně názory příspěvateľů. Starší čísla KL je možné zakoupit na MÚ Kopidlno. Má-li váš výtisk KL nějaký nedostatek, bude vám
vyměněn u prodejce nebo na MÚ Kopidlno, případně vráceny peníze.