

Starobělský zpravodaj

OHLASY OBECNÉ A OBECNÍ • ČÍSLO 1 • LEDEN 2007 • ZDARMA

Vážení spoluobčané,

volby do obecního zastupitelstva zjedné třetiny změnily jeho složení. Nám, kteří jsme zůstali roky příbyly, ale objevily se nové mladší tváře. Věřím, že volbami nebyl nijak ovlivněn chod obce a všechny její nové orgány plynule navázaly na činnost těch předchozích.

K řešení problémů, které nás nejvíce tíží rozhodla rada o vzniku komise dopravy a komise školy. Nově byl dán také prostor pro kulturní komisi. Zatímco ekologické věci budou řešeny přímo referentsky. Úkolem dopravní komise bude především „pohlídat“ nový jízdní řád Dopravního podniku a také bezpečnost dopravy vobci. Školská komise bude nápomocna našim zástupcům v radě školy, ale počítáme také s její pomocí přistabilizaci vztahů mezi školou a obcí. Se zájmem budeme očekávat čím nás překvapí kulturní komise aobohatí i po této stránce dění v obci

V letošním roce bude pokračovat rekonstrukce základní školy a také

Něco o vánoční výstavě

Po úspěšné velikonoční výstavě, která nám dodala znovu odvahu jsme uskutečnily výstavku vánočních motivů. Naše sdružení nemá mnoho žen, které by byly ochotny tuto akci uspořádat, ale přesto výrobky stačily

hasičské zbrojnice, která je realizována z větší části svépomocí členy organizace.

Finanční prostředky na komunikace budou podle potřeby rozděleny jak na jejich opravu tak na nové chodníky. Konkrétně se dá v této chvíli hovořit o opravě Blanické ulice v úseku od Katolického domu po ulici U Sochy. V návaznosti na ni budou opraveny i chodníky s nevyhovující výškou obruby a zbudován nový od hřbitova po autobusovou zastávku podél Agra.

Problémy, které máme s dokončením projektu chodníku na ulici Junácké nás zřejmě povedou k jeho přehodnocení a umístění chodníku na opačné straně silnice v celém chybějícím úseku.

Na podporu činnosti dobrovolných sdružení a spolků je opět pamatováno s finanční dotací formou grantů. Jejich povinností, kromě účelného využití těchto peněz, je informovat osvě činnosti na stránkách Zpravodaje. Na jeho stránkách budou i nadále prezentovány záměry obce ať už

k tomu, aby klubovna byla poměrně dosti zaplněna kvalitními a vkusnými věcmi, které náš domov o vánoční době zútulní.

Na vánočním stole byla vánočka i adventní věnec, který věnovala jako sponzorský dar naše Starobělská

v rubrice usnesení jejich orgánů, nebo v samostatných informacích. Redakční rada by jistě uvítala na jeho stránkách i „polemické“ příspěvky apostřehy občanů.

Ve zdraví a pohodě prožítý rok2007 za celou radnici přeje

Josef Holář

pekárna. Stůl byl vyzdoben krásným svícem od manželů Havlinových, kteří nabídli svícný, věnce i živé květiny k prodeji. V jednom rohu vévodil vánoční stromek, tento byl celý ozdoben nádhernými paličkovanými ozdobami paní Libuše Gospošové a v druhém rohu byl umístěn velký betlém z postav zhotovených ze sena, zručnou paní Jarmilou Hodulíkovou.

Také byly vystaveny tradiční perníky od paní Naděždy Matějčkové a paní Miluše Peškové. Obě jsou již dlouholeté členky našeho sdružení a vždy se zúčastní.

Pokračování na straně 3

Z jednání rady a zastupitelstva

Rada na svém 3. a 4. zasedání mimo jiné rozhodla

- o dodatku č. 2 ke smlouvě s firmou Ostravské stavby a.s, kterým se posunuje termín dokončení díla na 10/2007(rekonstrukce pavilonu ZŠ) a mění se sazba DPH u bytové části pavilonu „A“.
- oslovit firmu DHV CR s.r.o., opodání cenové nabídky na zpracování projektové dokumentace pro plánovanou akci: „Cyklostezka podél ulice Na Lukách“
- o vyžádání cenové nabídky nazpracování PD chodníku podél hasičské zbrojnice (na protější straně stávajícího chodníku).
- o vyžádání cenové nabídky nazpracování studie, která bude řešit osvětlení a výstavbu chodníků na místním hřbitově.
- o odvolání stávajících členů školské rady za MOB a o jmenování PhDr. Petra Kutáče a Ing. Pavly Horečkové za nové členy, kteří budou v radě zastupovat MOB Stará Bělá.
- o přijetí peněžitého daru od Ing. Vladimíra Gajdečky ve výši 15.000 Kč, který byl použit na opravy MK v MOB.
- na základě žádostí firmy AGROs.r.o., řešit parkování vozidel před jejich správní budovou vydáním povolenek pro tuto firmu a zbývající místa řešit umístěním značky „Parkovací hodiny“ s dobou parkování 2 hodiny.
- na základě rozhodnutí Odboru ochrany vod a půdy MMO odstranění stavby vodního díla „Dřevěné plůtky v dolní části vodního toku Pešatek“.
- o úhradě faktury za provedení veřejnosprávní kontroly v příspěvkové organizaci MOB Stará Bělá - Základní škola a Mateřská škola O. - Stará Bělá ve výši 18.900 Kč.
- o uzavření smlouvy mezi MOB a Českou spořitelnou a.s., která řeší poskytování přímého bankovníctví formou HOME BANKING.

- o vyplacení finančních odměn pro členy zásahové jednotky JSDH Stará Bělá za činnost ve IV. čtvrtletí 2006 v celkové výši 25.600 Kč.

Zastupitelstvo na svém 2. zasedání mimo jiné schválilo

- prodej parcely cca 110 m² p. Jiřímu Dvořákovi za cenu 30.018 Kč (část pozemku vedle bývalé staré pošty).
- peněžní dary pro občany za celoroční činnost v roce 2006 pro městský obvod Stará Bělá.
- měsíční odměny pro neuvolněné členy zastupitelstva na volební období 2006 - 2010.
- neinvestiční dotaci Knihovně města Ostravy ve Staré Bělé na rok 2007 ve výši 10.000 Kč.
- neinvestiční dotaci Sdružení pro kulturu a společnost ve Staré Bělé ve výši 3.000 Kč.

- neinvestiční dotaci Charitě Ostrava ve výši 42.571 Kč na pokrytí nákladů na dovoz obědů prostarší občany Staré Bělé.

- rozpočet MOB Stará Bělá na rok 2007 v celk. výši 16.704.000 Kč.

- termíny zasedání zastupitelstva na rok 2007 (29.1., 26.3., 25.6., 24.9.2007).

- dodatek č. 1 ke Zřizovací listině příspěvkové organizace Mateřská škola O. - Stará Bělá, který doplňuje předmět činnosti o provozování školní výdejny jídla a zajištění provozu pro mimoškolní zájmovou činnost dětí.

- vyhlášení výběrového řízení proudělování grantů z oblasti kultury, sportu a společenských aktivit v MOB Stará Bělá pro rok 2007 s tím, že termín pro podání přihlášek byl stanoven do 14.2.2007.

Úprava dopravy

Jak jsme Vás informovali v listopadovém čísle Starobělského zpravodaje probíhají jednání o změnách v dopravě na základě připomínek z městských obvodů Stará Bělá, Nová Bělá a Proskovice. Tyto změny by měly nastat od 4. března 2007.

Autobusové linky 26 a 59 budou jezdit ve stejných trasách jako dosud. Stále se jedná o zrušení zajíždění těchto linek k Intersparu na cestě do Staré Bělé, případně o zrušení zajíždění jen u linky č. 26. Linka č. 35 bude rozdělena na dvě linky, a to linku č. 27 (pracovní označení) s trasou Proskovice - Stará Bělá střed - Interspar - Hotel Bělský les (Helbich) - Poliklinika. Linka č. 35 s trasou Poliklinika - Hrabová, průmyslová

zóna - Nová Bělá. Jízdní řády budou předloženy k projednání koncem ledna a budou zveřejněny na našich internetových stránkách.

Na posledním jednání bylo přislíbeno postavení čekáren na autobusových zastávkách u Intersparu.

Pokud se setkáte s předčasným odjezdem autobusu ze zastávky, zvláště pak od Intersparu, sdělte toto s uvedením konkrétního spoje Dopravnímu podniku.

Děkujeme všem, kteří poslali své konkrétní připomínky k současnému stavu hromadné dopravy ve Staré Bělé.

O výsledcích dalších jednání vás budeme informovat ve Starobělském zpravodaji i na internetových stránkách www.starabela.cz.

Miloslav Hořínek

Informace ze školské rady

Dne 11.12. 2006 proběhlo zasedání ŠR. Rada začala pracovat v obnoveném složení: PhDr. Petr Kutáč Ph.D., Ing. Šárka Hrdá, Mgr. Petr Zezulka, Eduard Valerián, Ing. Pavla Horečková a Mgr. Renáta Ignáčiková. Předsedou byl zvolen Petr Kutáč a místopředsedkyní zůstává Šárka Hrdá.

Školská rada schválila slovní hodnocení žáků, projednala návrh rozpočtu školy na rok 2007 a harmonogramu zasedání školské rady.

Zápis z jednání bude zpřístupněn na webových stránkách základní školy.

PhDr. Petr Kutáč, Ph.D.
Předseda školské rady

Krátké zprávy a oznámení

Upozornění

Upozorňujeme občany, že odbor dopravně správních činností Magistrátu města Ostravy, který provádí evidenci motorových vozidel a vydávání řidičských průkazů, byl přemístěn z ulice Výstavní č. 55 v Ostravě-Vítkovicích do centra Ostravy na ulici 30. dubna č. 35 (budova bývalé Union banky).

Úřední hodiny:

Pondělí 8:00-11:45 12:45-17:00

Úterý 7:30-11:15 12:15-15:30

Středa 8:00-11:45 12:45-17:00

Čtvrtek 7:30-11:15 12:15-15:30

Pátek 7:30-11:00

Parkování u zdravotního střediska

Upozorňujeme řidiče, že na parkovišti u zdravotního střediska je již delší dobu zavedeno parkování s parkovacími hodinami, a to na dobu maximálně 2 hodiny. Parkování je bezplatné. Toto opatření je zavedeno z toho důvodu, že parkoviště bylo obsazováno auty pracovníků okolních firem nacelý den nebo některými řidiči i na celé týdny a návštěvníci zdravotního střediska, pošty a obchodu neměli možnost zaparkování.

Protože hodně řidičů toto opatření nedodržuje bude v nejbližší době přistoupeno k častějším kontrolám a postihům těch, kteří stanovená pravidla nedodržují.

Plesy v Sokolovně

19.1.2007 19.00

Ples oddílu ledního hokeje

21.1.2007 15.00

Dětský maškarní ples (ASPV)

27.1.2007 19.00

Ples oddílu volejbalu

3.2.2007 19.00

Ples Tělovýchovné jednoty Sokol

10.2.2007 19.00

Ples fotbalového oddílu

Oznámení

Dne 31.12.2006 ukončili výrobu a prodej Zahradnické služby - Havlinovi, ulice Kališní.

Něco o vánoční výstavě

Dokončení z titulní strany

Byly také vystaveny výrobky ze sušeného ovoce, jako věnec nebo použité do vazeb umístěných na stolech, které zhotovila paní Věra Thorová. Nelze ani vypsát věci, na kterých se kdo podílel, byla jich spousta. Také přispěly svými výrobky děti naší školní družiny i mateřské školky, které se pak při návštěvě výstavy zesvých prací moc těšily.

Myslím si, že nápadů i vkusných výrobků jako inspirací k vánocům bylo dost a že výstavka byla úspěšná. Byly k prodeji koláčky, perníčky, přáníčka, k občerstvení byl čaj, káva inějaký rum do čaje.

Příprava při malém počtu členek byla vysilující, trvala celý týden, ale myslím, že měla smysl a že ji naši občané svou návštěvou ocenili.

Přejeme tímto jménem Sdružení zahrádkářů všem občanům šťastný úspěšný další nový rok a byli bychom rádi, kdyby se naše řady rozšířily aby naše krásná klubovna byla ještě více využita.

Za Sdružení zahrádkářů V.T.

Jubilanti

70 let

Milan Gottwald, ul. Vaňkova
Božena Rozehnalová, ul. Proskovická

75 let

Svatopluk Velkoborský, ul. U Sochy
Evžen Vašek, ul. Na Peřeji
Ludmila Ondráčková, ul. Valova
Jiřina Krejčíčková, ul. Mitrovická

80 let

Helena Dvorská, ul. Plzeňská

87 let

Jaroslav Dvořák, ul. Nad Rybníkem
Emilie Stuchlá, ul. Mitrovická

Statutární město Ostrava - městský obvod Stará Bělá vyhláshuje

výběrové řízení pro udělení grantů z oblasti kultury, sportu a společenských aktivit pro rok 2007

Tématické okruhy:

1. Rozvoj aktivit dětí a mládeže na území městského obvodu Stará Bělá.
2. Rozvoj kulturních, sportovních a společenských aktivit na území městského obvodu Stará Bělá.
3. Údržba, oprava a rozvoj majetku (i nemovitého) organizací působících na území městského obvodu Stará Bělá.

Projekty spolu s přihláškami zpracovanými na předepsaném formuláři musí být nejpozději do 14.2.2007 doručeny na adresu:

ÚMOB Stará Bělá, Junácká 127, 724 00 Ostrava - Stará Bělá

Zaslané projekty se předkladatelům nevracejí a důvody nepřijetí se nesdělují. Rozdělení grantů bude provedeno na zasedání zastupitelstva MOB Stará Bělá v březnu 2007.

Podmínky výběrového řízení najdete na www.starabela.cz/deska/podminky.doc

Záhadná druhá tvrz ve Staré Bělé

Ve svém předešlém příspěvku jsem čtenáře upozornil na práci L. Juroše podrobně popisující obě tvrze ve Staré Bělé. Víme odtud, že tvrz v centrální části obce autor klade na ostrůvek v rybníku mezi koupalištěm abývalým dvorem, další tvrz pak do prostoru lesíku západně od Palesku. Určité pochybnosti k lokaci první z nich jsem neskrýval. Zároveň jsem přislíbil, že zájemce seznámím s další, skutečně reprezentativní publikací, v níž je věnována pozornost Staré Bělé i oběma zmíněným lokalitám. Jde o knihu Jiřího Tichánka, který s širším autorským kolektivem zmapoval šlechtická sídla na Frýdecko-Místecku a pod tímto titulem ji vydal roku 2005 v Kopřivnici.

Široké veřejnosti se tak na 621 stranách dostávají informace o 75 lokalitách, mezi něž patří známé hrady (Frýdek, Hukvaldy), zámky (Paskov, Stará Ves nad Ondřejnicí), zaniklé tvrze (např. Dobrá, Rychaltice) idrobná středověká opevnění (DSO). Tyto stavby měly výrazně obranný charakter a jejich nevelké posádky sledovaly v době případného ohrožení pohyby nepřátelských vojenských oddílů v oblasti Beskyd (např. Bílá, Čeladná, Kozlovice), někdy však střežily přístupové cesty k významným hradům a sídlům na moravsko-slezském pomezí (např. Lískovec, Myslík, Řepiště), neměly však charakter šlechtického sídla. Do této kategorie patří také četná hraniční opevnění zejména v oblasti Jablunkovského průsmyku sloužící ještě v 18. století k obraně neklidné uherské hranice.

Na mnoha místech by méně zkušený pozorovatel nespátřil mnohem víc než terénní nerovnosti, v nichž může archeolog rozpoznat zbytky dávné stavby a jejího opevnění apodepřít takovou domněnku zjišťovacím výzkumem. Čtenáře překvapí, kolik takových míst se podařilo postupně objevit, částečně prozkoumat a popsat. Na stranách 461-704 pak najdou zájemci úplné nebo částečné rodokmeny známých i zapomenutých šlechtických rodů, žijících a působících v tomto regionu, barevné fotografie současného stavu, reprodukce starých pohlednic, historických vedut, portrétů i četná vyobrazení erbů jak v textu, tak ve zvláštní příloze na str. 605-616.

Vrátme se však ke Staré Bělé (str. 324-331), jejíž zařazení do publikace je poněkud problematické, když už

dlouhou dobu patří k Ostravě. Dnes bych rád obrátil pozornost k druhé, poněkud záhadné tvrzi u Palesku. Zbytky jejích valů a příkopů lze spatřit v lesíku západně od Palesku nad hladinou rybníka. Původní dispozice byla značně poškozena dřívější těžbou písku, v terénu se ani náznakem nepřipomínají stopy po dřívějších stavbách. Autor textu sice zmiňuje nálezy několika zlomků keramiky ze 14. století a několika uhlíků (patrně sběr z konce 80 let minulého století), ten však nebyl proveden odborníky. Důkladnou prohlídkou rejstříků k Bibliografii historicko-vlastivědné literatury severní Moravy a Slezska za léta 1945-1995 jsem vyloučil možnost provedení odborného výzkumu na obou tvrzištích ve Staré Bělé a publikování zjištěných výsledků v některém z odborných či vlastivědných časopisů. Jednalo se tedy spíše o povrchový sběr laiků než o skutečný výzkum.

Napsal jsem již dříve, že dvě tvrze na katastru jedné obce nemusejí být ničím překvapivým, bereme-li v úvahu rozdrobenost pozemkové držby ve 13. až 15. století. Juroš i Tichánek však hovoří shodně o ploše 90x90m, příkopu o šířce 25-30 m ahlubokém až 6 m. Tyto parametry jsou v případě malého sídla, k němuž patřil jen díl vsi, zcela překvapivé aspiše by odpovídaly hradní stavbě! Rozdíl mezi předpokládanou velikostí tvrziště v centru obce (20 x 24 m) a objektem tak úctyhodných rozměrů je až příliš nápadný. Stavbu tvrze avýkop opevnění zajišťovali majitelé především jeho poddaní. Je těžké si představit, že by tak rozsáhlé práce obstarali muži z několika poddanských gruntů příslušných snad k dílu vладыky Dyka z Koberčic aAnežky z Frýdlantu. Každá větší stavba vyžadovala soustředění značné pracovní síly, již nemajetní manželé zcela jistě nedisponovali. A tak se dostáváme k vysvětlení, proč je pro nás druhá zdejší tvrz tak záhadná. K vyřčeným rozporům nalézám jediné, i když velmi nejisté řešení, které by mohl potvrdit čívyvrátit pouze řádný archeologický výzkum.

Vrátme se společně do roku 1272 (v předešlém článku se do letopočtu vloudila chyba a byl uveden 1277) kprvním držitelům části Staré Bělé, bratřím z Welinu. Jim prokazatelně náleželo celých 30 lánů, podléhal jim rychtář s dalšími 5 lány, biskup Bruno jim sliboval, že případné další lány, jimiž majetek rozšíří, se stanou

jejich dědičným majetkem. Neexistovalo ještě žádné „centrum“ vesnice, ba ani rybníky, mezi nimiž by zbudovali své sídlo. Měli k dispozici pracovní sílu všech zdejších poddaných a nepochybně také biskupovu plnou podporu. Nebyli snad právě oni zakladateli zmíněné stavby a k ní přiléhajícího dvora? Všechny indicie nasvědčující, že Welinové poměrně záhy ztratili z neznámé příčiny o starobělské léno zájem a z Moravy odešli. Jejich tvrz časem zpustla, pozdější držitelé vsi přenesli sídlo navýhodnější místo.

Když byla Stará Bělá koncem 14. století rozdělena na 2 části, nabízel se Dykovi z Koberčic a Anně zFrýdlantu a z Bělé rozsáhlé, příkopy a valy obehnané místo jako nejvhodnější k trvalému pobytu a mohli si na vyvýšeném místě postavit skromnou tvrz. Rozhodně je třeba odmítnout názor Tichánkův, že jde o místo, kde „nanejvýš pravděpodobně“ stávala krmelínská tvrz Arkleba Klepaře z Medařic. Jak by mohlo být sídlo krmelínského mana umístěno na starobělském katastru?

Zvláštní kapitolou jsou v knize tzv. rekonstrukce tvrzí, a to zdaleka nejen starobělských. Automaticky vycházejí z představy, že bez dřevěné věže snad vůbec nemohly existovat. Na diváka může obrázek působit romantickým dojmem, celý objekt vypadá s věží malebněji, ale k obraně byly naprosto nevhodné a neúčelné. Vlastnictvím biskupských manů nebývala ve starších dobách často anicelá ves, stejně tomu bylo na sousedním Těšínsku a nejinak se vyvíjel drobný zemanský majetek v tehdejších Uhrách. Tam se dokonce vyvinul pro označení drobných sídel šlechty pojem kúrie, který daleko lépe vystihuje jejich charakter jako dřevěného dvorce s obydlím, které jen svými rozměry předčilo selské chalupy. Pojem tvrz nebyl stavebně nijak specifikován, alespoň částečně nebo zcela zděných tvrzí bylo jako šafránu, v našem okolí to byl zejména Paskov. Proto byly rozsáhlejší tvrze vpramenech jmenovány často pojmem hrad, případně zámek, někdy však málo konkrétním názvem sídlo, popřípadě panské stavení. K takovým „tvrzím“ nesporně patřily i ty starobělské. Pokud se ještě roku 1611 mluví o hrazení zdejší tvrze jakýmsi dřevěným plotem, což bylo povinností poddaných, ukazuje tato konkrétní zpráva nedostatečnost obrany takového dvorce a blíží se realitě více než dřevěný hrádek s věží.

Jiří Stibor

Stará Bělá a letiště Mošnov

Když jsem v r. 1999 připravoval materiál pro časopis Letectví akosmonautika ke 40.výročí zahájení leteckého provozu v Mošnově (L+K 2000/9), uvědomil jsem si až osudové sepětí Staré Bělé s ostravskou leteckou dopravou.

Jako malý klouček jsem s úžasem pozoroval migy, túčka, iljušiny neboantonovy, jak nad Slavíkovým kopcem mírně klesaly a odlétaly někam daleko - do Mošnova. Aniv současné době to nemusí být pro starobělské děti i dospělé jiné. Jenom se zvětšil provoz a úplně se změnil ty nádherné létající stroje. Dovolují si navázat na jeden článek pana Pchálka, kde popisuje vývoj letiště v Hrabůvce a ve stručnosti se zmíním o dalším vývoji.

Vzhledem k prudkému rozvoji letectví v padesátých letech a s přechodem na proudové motory bylo třeba řešit v Ostravě otázku vhodné letištní plochy. Musela být dodržena bezpečnostní pravidla a požadavky na infrastrukturu. Byla zvolena plocha mezi Mošnovem a Albrechticemi.

Tady je ale třeba krátkého zastavení. Paň Pchálek ve své studii „Bratři Žurovcové - první konstruktéři letadel na Moravě“ popsal, jak tito mládenci z vesničky Hartý tam už v r. 1914 uskutečnili své první lety. Tak se vlastně létání vrátilo domů, kde u nás začínalo. Rovněž František Fajtl 9.5.1945 přistál „Podruhé doma“ vedle Albrechtic. Tedy jistě v prostorách dnešního letiště. Žurovcové - Fajtl - Mošnov. Je v tom hluboká symbolika.

Se samotnou stavbou letiště se začalo v r. 1956 a dne 23.9.1959 bylo slavnostně otevřeno a uvedeno do provozu přistáním proudového Tu-104. Tak se Mošnov důstojně zařadil do sítě tehdejších jedenácti československých letišť pro civilní dopravu. Od r. 1963 se provoz rozrostl o „rekreační lety pracujících“ do zahraničí.

cích“ do zahraničí.

Civilní část letiště spadla pod Státní leteckou správu, která byla v r. 1965 rozdělena na Státní leteckou inspekci (dnes jako ÚCL) a Správu dopravních letišť. V Mošnově denně přistávala letadla ČSA, především Il-14, Il-18, Tu-104 a Tu-124. Provoz mohutněl a letiště odbavovalo přes 100000 cestujících ročně. V letech 1975-1978 se počty odbavovaných blížily 200000. Na přelomu sedmdesátých a osmdesátých let ale energetická krize ovlivnila i leteckou dopravu a důsledkem bylo zrušení nebo omezení některých spojů do Prahy, Bratislavy, Karlových Varů, Košic nebo Popradu. Totovedlo ke snížení počtu cestujících a letiště vykazovalo třetinové výkony.

Civilní část přešla od 1.1.1978 pod pravomoc ČSA a počátkem osmdesátých let se počty odbavovaných začaly zvyšovat. V Mošnově přistávala i letadla Aeroflotu, Balkanu a Taromu.

V roce 1984 provoz utichl a byla provedena rekonstrukce dráhy. Doprava byla převedena do Zábřehu a Přerova. Taky byla dostavěna budova technické, požární a záchranné služby a dokončena rekonstrukce haly. Po zprovoznění se létalo pouze do Prahy letadly Tu-134 a Jak-40. Společnost Air Vítkovice létala s L410, kterou pasažéři s oblibou nazývali „peškoletem“.

Od dubna 1989 bylo letiště zařazeno do mezinárodní sítě a počet cestujících překročil po delší době číslo 120000. Velikou atrakcí byla i přistání sovětských velkoletadel Ruslan a Mrija.

V roce 1990 počty cestujících opět poklesly, ale nové české i zahraniční cestovní kanceláře tento stav brzy zvrátily a oživily trh. Došlo i k organizačním změnám a taky se začala objevovat letadla západních výrobců.

V r. 1996 z letiště odešla armáda avšechny páteřní systémy přešly pod ČSL.

Vzletová a přistávací dráha svými rozměry 3500 x 81 m (opticky zúžená na 63 m) patří v ČR k největším a je schopna přijímat a odbavovat i veliké množství nákladních letadel. Takovým „prubířským kamenem“ letiště byl podzim 1998, kdy v Mošnově denně přistávalo až 8 letadel An-76 pro Autopal.

Stará Bělá nebo její občané ale nejsou s ostravskou leteckou dopravou spojeni pouze historicky, vizuálně nebo zvukem motorů. Taky ji využívají stovky občanů a někteří se věnovali nebo věnují i létání jako piloti nebo palubní průvodčí. Asi 7-8 starobělských mužů bylo na vojné parašutisty a byli tak velice blízko letadel. Na letišti dlouho pracoval p. Josef Čempel a jako důstojník sloužil pan František Komolík. Bohužel se taky dva spoluobčané stali obětmi mimořádných událostí. Ano, i taková nádherná skutečnost jakou je létání je někdy krutá.

K mošnovskému letišti patří i ředitelé, kteří vtiskují tomuto náročnému provozu osobní charakteristiku. Nejvýznamnějšími byli p. Ing. Jana Vyvialová, Csc. a p. Ing. Michal Červinka. Nynější ředitel p. Ing. L. Vavroš by snad mohl čtenáře Zpravodaje aktuálně informovat ovšem, cose za poslední dva roky v Mošnově stalo (privatizace, nová hala, bezpečnost, počty cestujících, letecký park, Dny NATO apod.) a co se plánuje.

V roce 2009 to bude 50 let, kdy nad Starou Bělou přelétávají převážně od severovýchodu divy moderní techniky. Před rokem 1959 letadla přelétávala a přistávala od západu. A právě tím je Stará Bělá jedinečná a s ostravskou leteckou dopravou skutečně osudově spjata.

Šťastná přistání přeje všem a vždy

Viktor Sýkora, Praha-Ruzyně

jíst z rukou paní Burešové. Během družné zábavy zaznělo mnoho slov díky jak k pořadatelům této akce tak i k zastupitelstvu obce, které tuto soutěž dlouhodobě podporuje.

Příští ročník, který zahájí druhou desítku, bude opět pořádán počátkem listopadu, když přesný termín bude upřesněn až s kompletací celorepublikového kalendáře AOS.

Jiří Bureš

10. ročník AOS úspěšně proběhl

Jak jste si možná někteří všimli, 17.11.2006 v odpoledních a večerních hodinách, opět proběhla ve Staré Bělé a přilehlých obcích tradiční automobilová orientační soutěž (AOS) **Starobělský den a noc** o putovní pohár starosty obce. Při účasti 28 posádek z celé republiky, Slovenska i Polska se držitelé poháru stali opět po roce otec a syn Dvorští z Brna.

Samotná soutěž proběhla naprosto bez komplikací a neočekávaných událostí, což s povděkem kvitovali i zástupci metodického střediska AOS z Hlučína.

Zahájení i slavnostní ukončení včetně vyhlášení vítězů celého ročníku Moravského poháru i SHELL CUPu proběhlo jako vždy v Sokolovně, kde dostali všichni bohatě na-

Rok nam zmiznul jak chvílička
– místo šestky je sedmička!
Připili stě vino, grog
v pulnoci na Nový rok?
Veselost a objimani,
a rachejtle! Hodně přáni
všeci sobě vinšovali,
aby zdraví se dočkali.
Ať vam všeckym – lude zlati
– vaše plany se nezhati!
Tym, co spěš stě narozeni,
pošlu někdy pozdraveni...

Vedle sebe choť byvaly,
tak se nikda něhadaly:
z jedne strany tětka Milka,
sucha, drobná tajak sirka,
z druhé strany tětka Ana,
širší, řečna, furt usmjana
– roky žily na dědině
v pohodě dvě hospodyně.
„Staří věčně naříkaju,
co ubyva – furt skuhraju!“
– řekla Ana.
„Ja opačny problem mam,
enem pořad přijimam!
Roky sem zas přiřadila,
přibrála sem další kila
a němoci další druhy
– ešče česti, že ni dluhy!“
Pravi Milka: „Nechváliš se,
s dalším vnukem potěšiš se!
Od čtyřech cer je patnasty,
brzo budě osmnasty!!!“
A smjaly se u plota.
I staří je dobrota!

Hodně zdrava je cebula.
Kdyby u vas věce byla,
su stě hnedka meně choří,
do vas chod'a meň doktoři.
Česnek ma moc ešče větči,
ni enem že kajco leči,
ale pořad, jak ho t'pětě,
kvartyr i vy načuchnětě,
že mozetě řeknuť Amen!
Nepřidě už do vas žaden.

Jak to bylo na dědině?
Koně, bravci, kravy, svině
– kdysi v gruntach se tak žilo,
ež JZD nastupilo....

Maly Tonda – kluk odvažny,
u dobytka byl kuražny,
lital v chlivě i v maštali,
do zubařa ho šak hnali.
Mama synka postrkuje
a doktor ho pozbuzuje:
„Pod', synečku, od tych dveří!“
Ale Tonik ho přeměří,
cely tvrdy enem kvika:
„Nebojim se koňa, byka,
vas se bojím! Čert vas vem!“
Nakonec ten zub šel ven.
„Tak co! Vitaj Toničku!
Měl si malu dušičku?“
– staříček se kluka ptal.
„Ja sem bečel, ež sem řval!“

Eduš Mácha strašně chrape,
Apolena ho šak chape!
Že němože v noci spať,
musí chlopa stěhovat'.
Za kuchyňu jizba byla,
tak mu ložo překludila.
Raz ju zbudi velka rana
– či je buřka zněnadaňa?
Bliskavica ale není,
šak přestrašne je kvičeni.
Leti tětka Apolena,
stryc Eduš na zemi stena,
postranic a bokem leži,
ze zhlavka se klube peři,
navrch trča hole nohy
„muj zadek!“ – řve chlop něbohy.
Stařík se ven vyhrabali,
aby ložo poskladali,
v tym zapišti Apolena
– noha z loža je zlomena.
Podšprajcli ju hned knížkami,
ať ma Eduš dale spani.
„Choť ses natluk tu ... svoju,
spi Edušu, spi v pokoju!“
Eduš ji řek pohotově:
„To se piše na krchově!“

Zpomeňte se, jak smy mali
kdysi davno byvavali,
jak stařenky, tětky, mamy
cvičily řeč našu s nami:
„Tu mě boli, tu mě pchá,
strč mě babo, do měchá,
a z měcha do pytlá,
aby mě smrt nechytlá!“
A přitym nas polechtaly.
Lebo s nami se hušaly:

„Šije šije švec,
poslal robu přeč,
něuměla hospodařit',
ani machať, ani vařit',
ani chleba pect'!“
A tak včile zas pro změnu
pišu vam ku procvičeňu
inzeraty z doby novějši,
ať vam uši potěši.
– Je sem roba v duchodu,
najdeš u mě pohodu:
potřebuju kamarada,
chalupa se mi rozpada.
– Hledam robu elegantni,
co by byla tolerantni,
bo ja mam rad přírodu,
ale aji hospodu.
– Chceš se poznať s Emilem?
Zavolej mi mobilem!
– Su smy švarni – dvojčata
chcem tež take děvčata.
Enem strach baj trochu mamy,
ať se potem nēsplantamy.
– Sem fajnova hospodyňka,
fešna, čila, žadna kuňka.
Jak se spolem zeznamimy,
tak hned svatbu domluvimy.
– Hledam robu z Ostravy,
z Frýdka lebo z Opavy.
Može byť i z Istebnika,
bo mě bavi turistika.
– Mam všestrane zajmy,
pořad měnim najmy,
chtěl by sem se usadit.
Napiš, či maš pěkný byt!
– Citlivy a něžny
chlop co není běžny,
hleda šumnu Ostravačku
s bytem, s Fordem, někuřačku.
– Je sem děvča z Bělé,
pry vypadam skvěle!
Bruslim, kreslim, jogu cvičim,
s tebu vařit se naučim.
– Prodam cep a hrotičku
a na maslo masničku
– stare žďorbi se skupuje,
v obyvaku vystavuje.
Tak by to šlo furt dokola,
šak ať vas to neudola!
Esli chcete zas rymovat'
možem časem pokračovat'.

R. Forgačová

