

ročník XXXVI

7

2006

Chlumecké

časopis
chlumeckého regionu

listy

Z OBSAHU ČÍSLA:

KONCERT ŽÁKŮ ZUŠ

ČERVNOVÉ SPORTOVÁNÍ
V BERUŠCE

I DOSPĚLÍ SKAUTI
MAJÍ SVÉ TÁBORY

INZERCE

SLOVO STAROSTY

Vážení čtenáři,

v horkém červencovém nedělním odpoledni se těžko vymýšlí dobrý text, ale pokusím se přesto o několik zajímavých informací.

Tak především jsem vyvolal ještě v závěru června další kontrolní den dostavby dálnice D 11, tentokrát na hejtmánství v Pardubicích. Vedla se velmi bouřlivá diskuse o osudu dálnice. Především tři kilometry před Hradcem Králové stále nejsou vykoupeny potřebné pozemky pro pokračování dálnice dle projektu. Proto se uvažovalo o dvou variantách provizorního sjezdu zpět na silnici na Náchod. Jedna z nich již padla pro obdobné problémy s odpůrci stavby dálnice. Byl to provizorní sjezd u Vlčkovice v blízkosti Praskačky. Nyní se jedná pouze o jednu variantu, kterou je vybudování sjezdu z dálnice čtyři kilometry před Hradcem Králové do městské čtvrti Plačice. Vedení hradeckého magistrátu si však klade vůči státu řadu podmínek na vylepšení místní dopravní infrastruktury v této čtvrti, celkově v hodnotě 45.000.000 korun. I tak by po dohodě tudy mohly jezdit pouze osobní vozy a těžká kamionová doprava by byla nadále odkláněna z dálnice od Chýstě přes naše sousední Nové Město na starou silnici E 67. Zkrátka, Hradec Králové se bojí totálního dopravního kolapsu v některých jeho částech. Ono totiž z předpokládaných vývojových dopravních pentogramů nebezpečně vyplývá, že bude-li naše dálnice dokončena do Hradce Králové, z české nejzatíženější dálnice D 1, Praha - Brno, se odkloní až 25 % nákladní tranzitní dopravy právě na dálnici D 11. Budou to mezinárodní náklady z osy Francie, Španělska, Portugalska a Bavorska v Německu směrem na severovýchodní Evropu, tj. východní část Polska, pobaltské země a Bělorusko. Tranzit samozřejmě v obou směrech. Těch 25 % nákladní dopravy činí až 10.000 tirů denně. Dnes mezinárodní řidiči na zmíněné dopravní ose najedou od Prahy přes Brno směrem na Ostravu o 100 kilometrů více, než po otevření dálnice na Hradec Králové. Proč by to nadále dělali, když, jak se říká dnes, čas jsou peníze? Totální korunu tomu všemu nasadil Pardubický kraj, který se mezi politickými silami a lobingem měst nekonečně dlouho přel, kudy povede rychlostní ko-

munikace R 35, jestli severní nebo jižní variantou. To nahrálo tomu, že rychlostní komunikace R 35 od Hradce a Pardubic přes Mohelnici na Olomouc není stále projekčně připravena a místní ekologičtí traviči jášají. Místo toho se stávala část této rychlostní komunikace okolo Jičina, která do Hradce Králové přivede další auta navíc.

Nikoho si netroufám podceňovat a urážet, ale musím si položit otázku, zda si vedení hradecké radnice s dostatečným předstihem vůbec uvědomovalo hrozbu těžkého dopravního kolapsu a co pro to jako vlivné stotisícové město udělalo dvanact let zpět, včetně východočeských poslanců a senátorů. Dnes má Hradec Králové tolik potřebnou dálnici přímo před branami města a nikdo důsledně opravdu neřešil, jak dopravu od západu zase z města vyvést co nejvýhodněji pryč. Vždyť i důležitá křižovatka Mileta ve východočeské metropoli je s výstavbou stále nejistá. Situace ne nepodobná potápějícímu se Titanicu, kde se do poslední chvíle tančilo a zpívalo. Jako krajskému zastupiteli Královéhradeckého kraje mi nastávající situace v Hradci Králové vůbec není lhostejná, jenom se divím stoickému klidu mnohých, přímo hradeckých zastupitelů.

Velmi důležitá informace z kontrolního dne dostavby dálnice D 11 je však tato: **do konce roku 2006 bude zprovozněna dálnice v celých hotových čtyřpruzích od navázání stávající dálnice u Poděbrad až tři kilometry před Hradec Králové.** Ministerstvo dopravy rozhodnutím vlády ČR přeorientovalo nebezpečně chybějící jednu miliardu korun z rozestavěné dálnice D 8 na Drážďany na naší východočeskou dálnici D 11, což je z hlediska Východočechů jenom dobře. V Českém středohoří se stavba D 8 totiž zastavila opět díky podivné iniciativě ekologických anarchistů.

Když se nedohodne Ředitelství silnic a dálnic o situaci v Plačicích, bude sjezd z D 11 provizorně vybudován až na katastru Pardubic a nešťastnému Hradci Králové odtud auta stejně do centra najedou. Veškerá provizoria jsou sice nutná, ale je opravdu absurdní, že jediný odpůrce stavby dálnice - vlastník pozemků, dokáže zastavit na několik let dopravní stavbu za 15 miliard korun se všemi negativními důsledky. Jakou logi-

ku od našich nejjasnějších poslanců máme, takové zákony si jako národ bohužel zasloužíme. Snad se vyhocená situace mezi státem a odpůrcem dostavby dálnice příští rok vyřeší, vždyť panem stávajícím ministrem zemědělství Mládkem jmenované nové Prezidium Pozemkového fondu, které by mělo konat a pracovat, již od prosince nedělá ve věci se směnou pozemků na vyřešení dostavby D 11 vůbec nic.

Pan náměstek ministra dopravy Jiří Kubínek nám ještě sdělil, že republika dochází dech v budování dálnic, zkrátka chybí peníze, a tak od příštích let se dostavba dálnic a rychlostních komunikací významně zpomalí. Proto budme rádi, že dálnice do Hradce Králové bude hotová a že jsme tomu snad taky docela fest pomohli. Jiné kraje v České republice nám mohou jenom závidět, vždyť každý vzdělaný člověk chápe, že moderní dopravní infrastruktura je základem rozvoje celých území, podél dálnic vznikají nové firmy a pochopitelně pracovní příležitosti. Navíc jsme a vždy budeme tranzitní zemí na sever, východ, západ i jih, vždyť ležíme uprostřed Evropy.

Od ředitele krajské Policie ČR v Hradci Králové přináším čtenářům zajímavou informaci, že koncem září bude otevřeno nové speciální oddělení dálniční dopravní policie v Dobřenicích, které bude strážit situaci na nově vybudované dálnici v neustálých směnách. Jedná se o více než dvacet policistů. Přejme jim dobrý výkon služby a ukázněné řidiče, co nejméně „simírovských“ zákroků (pozn.: Simír je akční nesmrtelný hrdina z německého Tv seriálu Kobra 11). Snad ty jedenáctky v označení naší D 11 a Kobry 11 jsou pouze shodou náhod.

Ještě informativně a krátce:

- Nové sportovní hřiště v Pamětníku bylo předáno osadnímu výboru k užívání včetně vybavení a bude doufám místními obyvateli hojně užíváno.
- Zastupitelstvo rozhodlo o definitivní odstávce centrálního kotelny na sídlišti, když Město na své náklady přivede zemní plyn až k patám potřebných obytných domů a přispěje částkou 5.000 korun na každý byt, kterých je 270, na vybudování domovních soukromých kotel. Ještě celou nastávající příští topnou sezónou se však bude topit podle stávajícího režimu, aby si obyvatelé dotčených domů mohli našetřit na domovní kotelny a aby Město rozvedlo

HRANICE PLACENÁ KRVÍ

Tak je nazvána nová kniha Karla Richtra, která vyšla koncem června v edici polozapomenutých válek nakladatelství EPOCH. Tato edice nabízí v širokém záběru pohled na historii lidstva z hlediska vojenského, politického, ale i společenského a její zdánlivě polozapomenuté války, o nichž dnes už skoro nic nevíme, které však neztratily ani na významu, ani na zajímavosti, a proto stále vzbuzují zájem čtenářů. Edici zahájil před půl druhým rokem shodou okolností chlumecký rodák, historik a spisovatel Karel Richter knihou *Válka začala v Polsku*. Že válka vypukla 1. září 1939 přepadením Polska německým wehrmachtem, je dostatečně známý fakt, méně už je známo, že v jejím průběhu o sedmáct dní později vpadla Polsku do zad po předchozí dohodě Hitlera se Stalinem Rudá armáda. Jak tato válka probíhala společným vojenským úsilím Německa a Sovětského svazu se v Richtrově dramaticky napsané knize dozvídáme poprvé.

V průběhu loňského roku zaznamenala kniha pozoruhodný úspěch, takže nakladatelství ji po rozebrání prvního vydání vydalo v dotisku. Mezitím v řečené edici vycházely postupně další svazky: *Roman Čílek, Krvavá předehra /Španělsko 1936-1939/*, *Dušan Tomášek, Nevyhlášená válka /Boje o Slovensko 1918-1920/*, *Josef Opatrný, Velká siouxska válka /největší střetnutí mezi americkou armádou a Indiány/*, *Radek Fukala, Sen o odplatě /Dramata třicetileté války/*, *Ivan Brož, Arabsko-izraelské války /1948-1973/* a nyní tedy přišlo na řadu dlouho ohlašované vydání knihy *Hranice placená krví*, poutavě zobrazující a přitom objasňující sovětsko-finské války.

Historie sovětsko-finských válek je u nás málo známou, či dokonce neznámou skutečností, a přitom se jedná o zajímavé a velice vzrušující události, které postihly malý finský národ ve vztahu k velkému sousedovi - Rusku a posléze Sovětskému svazu, ale i k další velmoci - Německu. První ze tří válek začala již v roce 1918, kdy přes Leninovu proklamaci o právu Finska na nezávislost sovětská vláda podnítila ve Finsku občanskou válku a za intervence Rudé armády se snažila opět připojit Finsko k Rusku, nyní již sovětskému. V roce 1939 následovala další fáze bojů, a to po požadavcích Sovětského svazu na od-

stoupení některých strategicky významných finských území. (Situace připomínající Československo obdobně vydírané v roce 1938 Německem.) Následovala druhá, tzv. zimní válka, ve které byli Finové přes hrdinný odpor nakonec donuceni k uzavření míru a splnění Stalinyých územních požadavků.

Finsko poté přijalo nabízenou německou pomoc v situaci, kdy se Sovětský svaz připravoval k novému útoku, kterým hodlal celé Finsko definitivně připojit k Sovětskému svazu, stejně jako předtím pobaltské republiky. Nebylo divu, že Finové využili rozpoutané německo-sovětské války k vojenským akcím po boku wehrmachtu, jimiž chtěli osvobodit uchvácená finská území. Neuvědomili si však, že se tím zapojují do světového konfliktu s fašismem, s jehož porážkou skončila pro ně jako jeho spojence prohrou i jejich třetí, pokračovací válka proti Sovětům, která s konečnou platností potvrdila a ještě prohloubila neblahé výsledky zimní války.

V Richtrově živém, vskutku barvitě podání, opřeném o využití bohatého dokumentárního materiálu, vzpomínek a deníků, před čtenáři defilují jak velké osobnosti politiků a vojevůdců včetně maršála Mannerheima, Stalina či Hitlera, tak i prostí vojáci a občané v dobách míru a především války.

Chlumeckým čtenářům jistě není třeba sdělovat podrobnosti o jejich rodákově. Připomínám jen, že PhDr. Karel Richter, CSc. je vojenský historik, člen Obce spisovatelů a dlouholetý předseda Klubu autorů literatury faktu a šéfredaktor historické revue *Přísně tajné*, vydávané letos již desátý rok, napsal řadu knih s historickou tematikou, mimo jiné *Sudety* (cena E. E. Kische), *Češi a Němci v zrcadle dějin* (díl I. a II.), *Ďábel Trenk* (3. vydání), *Pán bitevních polí Evžen Savojský* (cena E. E. Kische), *A v zádech měli smrt* (příběh výsadku S-1), *Přes krvavé řeky, Apokalypsa v Karpatech*, *Dobývání domova část I a II*, spolu s R. Čílkem a J. Bílkem *Úhlavní přátelé a Cesty k moci*, spolu s A. Benčíkem *Kdo byl generál Píka*, *Tragický osud generála Píky a Vražda jménem republiky*. Spolu s R. Čílkem ještě Paměťhodné bitvy českých dějin. Kniha o sovětsko-finských válkách je jeho dvadvacátou knihou od roku 1989, což je jistě úctyhodný výkon, k němuž mu chci

formou této recenze u příležitosti jeho 76. narozenin blahopřát.

Pro Chlumecké listy napsal **Roman Čílek** (člen Rady Obce spisovatelů, místopředseda Klubu autorů literatury faktu)

Redakce Chlumeckých listů se k blahopřání spisovatele R. Čílka připojuje a našim milým čtenářům umožňuje nahlédnout do zmíněné nové knihy jubilanta, který je, jak známo našim spolupracovníkem:

„Ráno 13. března začaly dopadat těžké granáty na prostor soustředění praporu, který byl právě po těžkých bojích vystřídán. Konec odpočinku! Poplach! Všichni byli rázem na nohou. Střepiny hustě vybuchujících granátů thaly plachty stanů na cary. K poddůstojníkovi od polní pošty, který právě sbíral dopisy k odeslání, přiběhl voják. Zrovna dopsal dopis pro manželku, aby neměla o něj starost, že je živ a zdrav. V burácení explozí ho podal poddůstojníkovi: „Prosím tě, hoď mi to ještě do pošty, ať mají doma klid!“ Sotva dořekl větu, zasáhla ho do hlavy smrtící střepina. Zhroutil se do sněhu. Poddůstojník stál dlouhé vteřiny jako omráčen, v ruce křečovitě svíral dopis mrtvého, který svým drahým sděloval, ať se o něj nebojí, že je naživu. Pak vykročil ke stanu polní pošty, kam se právě přičítal kurýr s tvář zbrocenou potem.

„Mír!“ křičel na plná ústa. „V jedenáct hodin!“

Několik mužů, kteří se ocitli poblíž, nedůvěřivě vrtělo hlavami. Pokládali tu zprávu za nemístný žert. Ale byla to pravda. Po celé délce fronty letěl rozkaz: „Zastavit palbu!“

Muži, kteří se toho rána už loučili se životem, najednou zase mohli zvednout hlavy a s údivem zjistit, že nebe mezi potrhanými oblaky je nádherně modré a slunce že je milé a hřejivé...“

INZERCE

NAROZENÉ DĚTI S TRVALÝM BYDLIŠTĚM V CHLUMCI N. C.

Daniel Dezider Il'ko
Denisa Bimonová

Viktorie Haltufová
Michaela Belancová

ODEŠLI Z NAŠICH ŘAD

Anna Frýdová 67 let
Jiřina Kakrdová 52 let
Hana Hlubůčková 49 let

Omlouváme se těm, kteří se nedostali do společenské rubriky, ale hlášení změn a uzávěrka Chlumeckých listů se časově neshodují, tak se údaje zpožďují a dostanou se až do příštího čísla. Děkuji za pochopení.

za evidenci obyvatel: **I. Fölklová**

SŇATKY UZAVŘENÉ V OBŘADNÍ SÍNĚ MĚSTSKÉHO ÚŘADU

3. 6. 2006

Roman Dařílek + Petra Cypriánová
Aleš Kratochvíl + Jana Zahradníková
Andrej Koky + Petra Hrdličková
Zdeněk Tomek + Ilona Holásková

23. 6. 2006

Vladimír Braunstein + Žaneta Koubková

26. 6. 2006

Jiří Myška + Lenka Bohdanecká

SŇATKY UZAVŘENÉ NA ZÁMKU KARLOVA KORUNA

2. 6. 2006

Dalibor Chlumský + Petra Kvačková

17. 6. 2006

Jiří Kastner + Jana Gregorová

10. 6. 2006

Jan Šedina + Pavlína Černíková
Lukáš Trojan + Eva Pudilová

24. 6. 2006

Pavel Jirava + Jitka Krejčíková
Petr Nálevka + Andrea Čížková
Tomáš Janeček + Monika Javůrková
Tomáš Chocenský + Lenka Knoblochová
Josef Knížek + Jana Šimáková

16. 6. 2006

Miroslav Kašpar + Kamila Kadavá
Günter Josef Oberprieler + Edith Kollmann

SŇATKY UZAVŘENÉ NA ZÁMECKÉ ZAHRADĚ

16. 6. 2006

Václav Kruml + Klára Pavlasová

24. 6. 2006

David Kváča + Lucie Zemanová

za matriku **I. Uchytlová**

VÝROČÍ NAROZENÍ - SRPEN 2006

80 let

Paní **Božena Komendová** nar. 3. 8. 1926
Palackého 302/III, Chlumeck nad Cidlinou

92 let

Paní **Anna Divišková** nar. 14. 8. 1914
Řihova 365/IV, Chlumeck nad Cidlinou

90 let

Paní **Marie Veselá** nar. 19. 8. 1916
Fügnerova 316/IV, Chlumeck nad Cidlinou

Všem oslavenkyním přejeme hodně zdraví do dalších let.

za sociální oddělení: **Mgr. Zdena Valentová**

Chlumecké listy - vydává Město Chlumeck nad Cidlinou - řídí redakční rada - vytiskl TNM Print, s.r.o., Poděbrady - vychází pravidelně dvanáctkrát ročně - příspěvky nejsou honorovány a nevracejí se - příspěvky zasílejte **psané na stroji ob řádek** nebo **v digitální formě (na disketě)** na adresu: Městský úřad - správní odbor, 503 51 Chlumeck nad Cidlinou, telefon 495 703 875 nebo **elektronickou poštou** na adresu: chlisty@seznam.cz - povoleno Okresním úřadem v Hradci Králové, reg. zn. MK ČR E 11410. Uzávěrka příštího čísla je 3. 8. 2006. Cena 14,- Kč. Foto na první straně obálky Ant. Fibigr. Názory vyjádřené v článkách se nemusí shodovat s názorem redakce a vydavatele.

INZERCE