

starobělský zpravodaj

OHLASY OBECNÉ A OBECNÍ • ČÍSLO 2 • ÚNOR 2009 • ZDARMA

Tohle jsou budoucí školáci

„Liduško, podívej se na obrázek a řekni mi, co je dole,“ ptá se učitelka. „Jablíčko, kytičky, keř,“ odpovídá jí soustředěně šestiletá holčička. Stejně jako další děti přišla s rodiči k zápisu do starobělské základní školy. Z většiny z nich budou v září spolužáci.

Zápis vypadal trochu jinak, než možná mnozí čekali – děti při něm pracovaly v malých skupinkách, bez rodičů. A pochvalovala si to i učitelka Milada Slechtová: „Jsem tu nová a tohle se mi vážně líbí. Dvanáct let jsem děti zapisovala klasicky, ale takhle je to mnohem lepší, děti se tolik nebojí, když jsou spolu,“ myslí si. *Pokračování na straně 3*

Přibylo nám sousedů, nejvíce za poslední léta

Tolik nových domů jako vloni se ve Staré Bělé dlouho nepostavilo. V roce 2008 jich přibylo 28. Jen pro srovnání: předloni to bylo 18 a ještě o rok dříve jen 11. S loňskem se dá srovnat snad jen rok 2004, kdy starobělský stavební odbor zkolaudoval 23 novostaveb.

V loňském roce se také rozšiřovaly domy, které už stojí - v pěti z nich je teď o byt víc.

„Určitě je to dobrý pocit žít v lokalitě, o kterou je takový zájem. Územní plán dává předpoklady v pokračování tohoto trendu, chybí víc připraveného území a roli bude hrát i dostupnost financí,“ myslí si starosta Staré Bělé Josef Holář.

Pokračování na straně 2

Bagr ukusoval ze dna rybníka

Po rybníku u starobělského koupaliště se namísto bruslařů proháněl bagr. Jeho rypadlo hloubilo dno - vybíralo z něj nános bahna a špíny.

„Potřebujeme rybník vyčistit a také snížit hladinu, a to asi o půl metru, aby do něj mohla natékat pramenitá voda. Abychom ji už nemuseli přečerpávat,“ vysvětluje starobělský starosta Josef Holář. „A budeme hledat i další možný přítok,“ doplňuje.

Pokračování na straně 2

S mrkví to doma nepřeháníme

Má doma dva Zdeňky, manžela a syna. Ten první má oči modré, druhý hnědo-zeleno-šedé. Po ní. Až půjdete k oční lékařce Petře Pastorové na návštěvu, všimněte si.

„Tatínek měl modré, maminka hnědé – a mně se to takhle smíchalo,“ usmívá se.

Pokračování na straně 4

Statutární město Ostrava - městský obvod Stará Bělá vyhláší

výběrové řízení pro udělení grantů z oblasti kultury, sportu a společenských aktivit pro rok 2009

Projekty spolu s přihláškami zpracovanými na předepsaném formuláři musí být nejpozději do 2.3.2009 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 2009.

Podmínky výběrového řízení najdete na www.starabela.cz na úřední desce.

Z jednání rady a zastupitelstva

Rada na svém 48. a 49. zasedání mimo jiné rozhodla

- na základě písemné stížnosti Ing. Jaroslava Šeděnky (majitel orné půdy podél polní cesty na Krmelín) o přesazení stromů, které jsou vysazeny podél cyklostezky na MK Gregárkova a zasahují částečně do jeho soukromého pozemku.
- na základě vydání příkazu o dopravním značení na místní komunikaci III. třídy ul. Gregárkova a návrhu na změnu zařídění této komunikace
- o vyslovení souhlasu se změnou zařídění ul. Gregárkovy na MK IV. třídy – cyklotrasa, což znamená vyloučení jakékoliv motorové dopravy v takto označeném úseku.
- o vyslovení souhlasu k umístění stavby „Cyklostezka Odra-Morava-Dunaj v Moravskoslezském kraji“ na pozemcích, které jsou svěřeny MOb Stará Bělá.
- o odstoupení od smlouvy s firmou Jaromír Mičulka údržba vozovek na zhotovení MK cyklotrasa Ostrava – Stará Bělá (dokončení nového povrchu na MK Gregárkova).
- o uzavření dodatku č. 1 k nájemní smlouvě s firmou STAVBA MUTINA s.r.o., - kterým se rozšiřuje stávající pronajatá plocha v areálu AGRO o 10 m² s účinností od 1.1.2009.
- o zadání zakázky na zhotovení a montáž 2 ks zastřešení nad vchody na rampě školní jídelny firmě Ing. O. Dlouhý za cenu 15 470 Kč.
- na základě doporučení bytové komise rozhodla o přidělení nových obecních bytů a uzavření nájemních smluv s těmito občany: byt č. 2 (1+1) Šárka Mrukviová, č. 3 (1+1) Mgr. Ladislav Paták, č.4 (1+1) Tomáš Folta, č. 5 (1+1) Ing. Radim Krejčíček, č. 6 (1+3) Lukáš Trčka a Martina Mandrlová.
- o zadání zakázky na vybagrování obecního rybníku u letního koupaliště firmě Stavby Škrobánek s.r.o., za cenu 325 647 Kč.
- o zadání zakázky na rekonstrukci povrchu cyklotrasy MK Gregár-

kova firmě JANKOSTAV s.r.o., za cenu 934 879 Kč.

- o zadání zakázky na vybudování chodníků podél ul. Proskovická a Mitrovická firmě Ing. Tomáš Šulák realizace staveb za cenu 5 571 393 Kč.
- o pořízení nové zahradní techniky pro údržbu zeleně v MOb Stará Bělá (1 ks zahradní traktor a 1 ks motorová pila včetně příslušenství) za cenu do 145 000 Kč.

Přibylo nám sousedů, nejvíce za poslední léta

Dokončení z titulní strany

Mezi novými obyvateli jsou také Hodinovi. Namísto bytu ve třetím patře v Ostravě-Zábřehu teď mají malý bezbariérový domek. „Chtěli jsme bydlet někde na jihu Ostravy, zdá se nám to nejpříjemnější část města. Je to blízko do lesa i do centra. Navíc často jezdíme do Beskyd, máme tam chalupu, a odtud je to vážně kousek,“ vysvětluje Vladimír Hodina, který se do Staré Bělé přistěhoval s manželkou a synem loni na podzim.

Jejich dům vypadá na první pohled úplně normálně. Kdo jej ale viděl růst, ví, že je vlastně ze dřeva, až na něm je omítka. „Je to dřevostavba, zvolili jsme ji proto, že to bylo nejrychlejší.“

Dům byl hotový opravdu rychle - v březnu stavaři poprvé kopli do země, koncem září už Hodinovi bydleli. Navíc je jejich dům nízkoenergetický - příliš se v něm nemusí topit, a přesto je v něm stále teplo.

„Dřevostavby jsou v módě,“ potvrzuje Martin Novák ze stavebního odboru zdejšího úřadu. „Dají se postavit i za dva měsíce. Stavebníci dále využívají ve větší míře tepelná čerpadla,“ popisuje nové trendy v bydlení. I nízkoenergetických či pasivních domů, kde hodně ušetříte za topení, ve Staré Bělé právě pár roste.

Jenže postavit dům není jen tak - majitelé těch nových či právě rostoucích by mohli vyprávět. Staveniště lákají zloděje. A tak vloni zmizely ze staveb třeba sbíječky, vibrační pěchy, okapy i pětimetrové trámy. „Ty někdo ukradl za bílého dne. Po-dle očitých svědků si je zloděj odvezl

Bagr ukusoval ze dna rybníka

Dokončení z titulní strany

Rybník už řadu let žádný přirozený přísun vody neměl, dostávala se do něj jen voda dešťová či splašková. Voda z okolních pramenů končila v kanalizaci koupaliště a do rybníka se dostávala jen čerpadlem. Čas od času na to doplatily i ryby, které tam chovali hasiči. „Občas se stalo, že uhynuly,“ popisuje Josef Holáň.

Na prohloubení dna vyčlenil starobělský úřad 300 tisíc korun, ale částka není definitivní - bude záležet na skutečném množství bahna, které bagry nakonec vytáhnou, ale také na počasí. „Díky mrazům můžeme nějaké peníze ušetřit,“ říká starosta. Jeho úřad už má plán, co by mohlo být s rybníkem dál: „Obec jej vyčistí, napustí a nabídne někomu, kdo by jej mohl spravovat.“

(jb)

na dvoukoláku. V noci zase někdo ukradl už zapěnovaná okna. Vyřízl si je a vzal s sebou,“ popisuje neuvěřitelné příhody Novák, jehož odbor loni vydal 15 nových stavebních povolení. „Poslední číslo popisné, které jsme loni vydali, je 1240,“ dodává.

Na další těžkosti upozorňuje starosta Holáň: „Bydlení ve vlastním může být v počátcích pro někoho i zklamáním, někomu chybí lepší dopravní dostupnost, jinému anonymita panelového domu, někdo očekával za své peníze samotu u lesa,“ myslí si. A jak upozorňuje, stavebníci už nejsou osvobození od daně z nemovitostí. „I když je tato daň příjmem obce, nemáme zájem na jejím zvyšování a chceme získávat finanční prostředky hlavně z jiných zdrojů.“

(jb)

Krátké zprávy a oznámení

Volný pokoj v domě s pečovatelskou službou

ÚMOB Stará Bělá oznamuje, že se uvolnil 1 pokoj v Domě s pečovatelskou službou. Zájemci mohou podávat žádosti do 16.2.2009.

Volný byt v nastavbě

Městský obvod Stará Bělá oznamuje, že v nastavbě nad školou je volný byt (3+1), plocha 133 m². Cena 75,-Kč/m².

Bližší informace podá paní Richtrová, tel.: 599 424 107.

Tohle jsou budoucí školáci

Dokončení z titulní strany

Budoucí školáky čekalo kolečko dovedností, kde měli ukázat, co všechno zvládají. „Dívám se, jak umějí nakreslit postavu, kterou rukou přišou nebo jak u toho sedí,“ vysvětluje Milada Šlechtová, co čeká děti na jejím stanovišti.

Jinde zase počítají, mluví, zpívají. A jejich rodiče čekají, jak to všechno dopadne. „Mám tady syna,“ vysvětluje tatínek Honzík, proč tak nervózně přešlapuje za dveřmi. Maminka malé Terezky je naopak úplně klidná: „Do školy se těší a určitě to zvládne.“

(jb)

Ještě jedna vzpomínka na Vánoce

Jak se blížil advent, přišel i čas našeho již tradičního předvánočního koncertu. Všichni jsme se na něj těšili, nejen proto, že rádi zpíváme, ale i pro celou vánoční atmosféru.

Příprav se ujaly paní učitelky Gavlová a Nyczová. Zájem o účast na koncertu byl veliký, bohužel ne u všech vydržel. Přípravy na tento slavnostní den nám trvaly celý měsíc. Pravidelně jsme se scházeli v malé hudebně.

Konečně nastal očekávaný den a my jsme ve čtvrtek 18. prosince vystupovali v kostele svatého Jana Nepomuckého. Kostel byl plný lidí a moc pěkně vyzdobený, což přispělo k vánoční atmosféře. Sklidili jsme

Kocourek Josef

Vám nabízí

- ❖ **čištění koberců
a sedacích souprav**
- ❖ **půjčování stroje
Kärcher**
- ❖ **mytí oken**
- ❖ **úklidové práce
i nastálo**

Mobil 1: 606 363 300

Mobil 2: 737 675 949

O odložené ledniče

Byla jednou jedna lednička, bílá, ale vypnutá. Ten, komu patřila, už ji nechtěl. Možná byla pokažená, možná jen stará, nemoderní. A tak ji jednou – když si myslel, že jej nikdo nevidí – chtěl odvézt tam, kde se to takovými starými a nepotřebnými věcmi jen hemží. Do sběrného dvora.

Úmysl dobrý, úvaha správná, až na takovou drobnost: že se ke vrátům dvora vydal v den, kdy bývá zavřeno. Bylo to ve čtvrtek 25.12.2008. Hrdina naší pohádky o ledniče si možná nevšiml, že je zrovna Boží hod, kdy by každý druhý předpokládal, že bude zavřeno. Jde spíš o to, že starobělský sběrný dvůr nemívá otevřeno žádný čtvrtek.

Ale náš rek nezaváhal. Ledničku nechal před vraty na pospas osudu,

Jubilanti

75 let

Pavlaína Habláková,
ul. Na Zámčiskách

80 let

Antonín Šeděnka, ul. Na Mlýnoze
Zdenka Šimečková, ul. Mitrovická
Ludmila Bergrová, ul. Kališní

87 let

Ing. Jan Větěch, ul. Gregárkova
Anežka Hořínková, ul. Hořínkova

nasedl do fordu státní poznávací značky 5T5 32-03 a zmizel. A že musel do dvora jeho lednici nakonec dopravit někdo jiný, to už jej asi netrápilo.

Jenže ono je to ještě horší: tenhle kovboj z našeho příběhu nebyl první a troufnu si tipovat, že ani poslední, kdo nechal haraburdí před vraty sběrného dvora. V pohádkách končívá zlo na lopatkách, dostává za vyučenou. Dobro vítězí na celé čáře. Nám by stačilo, kdyby všichni pochopili, že cedulka na vratech, kde stojí, aby tam lidé NIC nenechávali ležet ani stát, znamená přesně to, co se tam píše. Otevírací doba sběrného dvora je taktéž napsaná na vratech, ale najdete ji třeba taky na internetu, na webových stránkách starobělského úřadu (www.starabela.cz).

Jana Bohušová

veliký potlesk, z čehož jsme měli ohromnou radost.

Moc děkuji paním učitelkám, že s námi měly trpělivost, a také panu faráři za to, že nám dovolil zpívat v kostele. Už teď se těším na příští adventní koncert. Přijdete?

Veronika Vysoudilová, 5. A

My tři králové jdeme k vám

Pokud jste byli zrovna doma, možná i u vás mezi 3.-11.lednem zazvonili tři králové. Na hlavách měli koruny, na ramenou pláště a v ruce kasičku se znakem Charity – vybírali peníze pro tradiční Tříkrálovou sbírku.

Kdo přispěl, dostal maličký kalendář, tříkrálový cukr do kávy či čaje

a hlavně požehnání, ať je ten letošní rok opravdu dobrý.

(jb)

S mrkví to doma nepřeháníme

Dokončení z titulní strany

Oči jsou pro ni důležité – ne jejich barva, ale to, co umějí. „Zrak je podle mě stěžejní smyslový orgán. Když někdo neslyší, nechodí, nemá čich či hmat, je to hrozné, ale když nevidí, to je podle mého to nejhorší. Oči jsou pro orientaci člověka moc důležité.“

Na medicínu ji navedl tatínek, endokrinolog. A ona si vybrala, že bude léčit právě oči. „Bavily mě chirurgické obory, chtěla jsem operovat, ale klasická velká chirurgie je pro ženu fyzicky náročná. Třeba operace hrudníku, kde stojíte i tři hodiny vkuse. Oční operace, to je malá chirurgie. A mně se poštěstilo se k operování opravdu dostat,“ říká.

Primář = šéf = manžel

Hned po škole nastoupila do vítkovické nemocnice – a zůstala 9 let. Primářem tam byl – a dodneška je – Zdeněk Pastor. Teď už její muž. „Vzali jsme se až po narození Zdeny, ale dlouho mi šéfoval, když už jsme byli partneři,“ popisuje Petra Pastorová.

Práci po boku svého muže si pochvaluje, pracovně se vídají dvakrát týdně v nemocnici. Jen jemu se prý v poslední době zdá, že si k němu jeho žena dovolí víc než ostatní. „Prý jsem na něj někdy drzá,“ rozkrývá s úsměvem jejich profesní soužití.

Dělá je třináct let a spojuje kromě profese téměř šestiletý syn Zdeněk. Narodil se v roce 2003, ve stejném roce, kdy se Petra Pastorová rozhodla, že si otevře vlastní ordinaci. Doma. „Když byl Zdenka malý, bylo to fajn – byla u něj chuva a já byla pořád v domě, kdyby bylo třeba. Ale po pár letech jsem si uvědomila, že se vlastně nikam nedostanu. Že když si koupím něco na sebe, nemám v tom kam jít, protože v ordinaci chodím v bílém. Chyběl mi kontakt s dalšími lidmi. I proto jsem se na dva dny v týdnu vrátila do nemocnice,“ vysvětluje.

Má ráda brejličkové děti

Zatímco v ordinaci nejčastěji předepisuje pacientům brýle, v nemocnici se pravidelně dostane na sál – a když o tom začne vyprávět, cítíte, jak ji to baví. „Nejběžnější operace, kterou dělám, je šedý zákal. Je to desetiminutovka, i s přípravou není pacient na sále déle než dvacet minut,“ popisuje.

Jak se medicína zdokonaluje, kvůli operacím očí už mnohdy pacienti nemusejí v nemocnici nocovat. „Spou-

sta zákroků se dělá ambulantně. Ve vítkovické nemocnici už na očním není ani lůžkové oddělení,“ vypráví lékařka.

Na svém oboru má ráda, že je pozitivní. Jinak řečeno – oční pacienti lékařům pod rukama neumírají. „A při vyšetřování člověka nic nebolí. Měříme, svítíme, maximálně foukáme, ale neděláme nic, co by člověka bolelo.“

Petra Pastorová ráda vidí, když se jejím pacientům daří lépe. „Ráda dělám s dětmi, s těmi brejličkovými. Sleduju, jak rostou a jestli se jim oči zlepšují.“ A její recept na dobrý zrak?

S mrkví to prý u Pastorů nepřehánějí, jedí ji úplně normálně. „Je v ní sice vitamín A ten je pro oči dobrý, ale že bych mrkev nějak extra zdůrazňovala, to ne. Nic se nemá přehánět,“ říká oční specialista. „Důležitá je dobrá strava jako celek. Hodně ovoce, zeleniny. A taky sportu.“

Jana Bohušová

Petra Pastorová oční lékařka

Narodila se v roce 1969 v Ostravě, ve znamení střelce. Po gymnázium se rozhodla pro medicínu – vystudovala ji na Univerzitě Palackého v Olomouci. Profesionální dráhu začala na očním oddělení Vítkovické nemocnice, kde potkala svého dnešního manžela Zdeňka. Zároveň působila v Očním centru Videat, které se specializuje na operace laserem.

V roce 2003 si otevřela vlastní ordinaci přímo v domě, kde bydlí, na Valově ulici v Ostravě-Staré Bělé. Dnes to kombinuje - tři dny v týdnu je v ordinaci, dva v nemocnici.

S manželem, který je primářem očního oddělení ve Vítkovicích, má syna Zdeňka (5). Všichni spolu rádi lyžují, starají se o zahradu a jezdí na rodinnou chalupu do Beskyd.

Jako již tradičně také tento rok Sdružení rodičů při ZŠ Ostrava – Stará Bělá pořádá ŠKOLNÍ PLES. Rádi bychom Vás tímto na něj pozvali a společně s Vámi prožili příjemný večer plný tance a zábavy.

Školní ples

se bude konat v sobotu

28. února 2009 ve 20:00 hodin

v Katolickém domě ve Staré Bělé.

K tanci i k poslechu Vám bude hrát skupina Sága.

Bohatá tombola a občerstvení zajištěno.

Předprodej vstupenek: R. Staňková – 604 567 784

Ohlédnutí za činností hokejového oddílu TJ Sokol Stará Bělá

Vážení příznivci starobělského hokeje, dovolte mi malé ohlédnutí za odehranými zápasy soutěže Městského přeboru.

Kolem poloviny srpna loňského roku začal oddíl trénovat pod vedením trenéra Milana Šebesty, který nasadil vysokou laťku a snažil se nás připravit na začátek soutěže. Trenér dostal za úkol sestavit základní mužstvo patnácti lidí, kteří museli projít jeho sítím.

Začátky soutěže byly velice těžké, neboť los nám nadělil, řekl bych, ty nejtěžší soupeře. Z prvních šesti zápasů jsme nevyhráli ani jeden. Nálada v týmu byla sice špatná, ale brzy přišel zlom. „Jestliže prohrajete sedmý zápas, odstupuju,“ prohlásil trenér. Nezbyvalo než vyhrát. A vyšlo

to. Posílili jsme sebevědomí a začalo se nám dařit. Následovaly čtyři výhry a další zápas jsme remízovali s nejsilnějším mužstvem soutěže. Zdálo se, že jsme za vodou. Opak však byl pravdou. Po dvou prohrách se projevila slabá stránka týmu. Nějakou dobu jsme se nesešli v základní sestavě a neúčast důležitých hráčů, a že jich je v týmu dost, vedla k dalším neúspěchům až do konce listopadu.

V prosinci jsme odehráli tři mistrovská utkání, z nichž pouze jedno jsme prohráli, a tak jsme získali páté až šesté místo v tabulce.

Svátky se přiblížily, ale ještě před dlouho očekávanou pauzou jsme se rozhodli zakončit rok jak jinak než hokejem. 21. 12. srovnaly své síly týmy A a B. Po domluvě obou kapitánů byli hráči promícháni „rybníkovým“ způsobem. Že neznáte? Hokejky na hromadu, jedna vlevo, druhá vpravo a hned jsou tu dva týmy. Zápas probíhal v bojovném duchu,

kterým překvapili zejména dříve narození, nikdo však nechtěl zůstat pozadu. Výsledek 8:4 není nijak podstatný, protože vítězem je přece každý, kdo má chuť si jít ještě zapsportovat. Celé klání jsme zakončili pohoštěním zlatavým mokem a zároveň jsme projednali problémy spojené s valnou hromadou oddílu hokeje.

Závěrem bychom rádi pozvali všechny spoluobčany a příznivce sportu na tradiční Hokejový ples, který se bude konat 21. 2. 2009 v 19 hodin v prostorách KD.

V roce 2009 hrajeme pravidelně každé úterý v 19.00 hodin až do 3. 3. 2009 naše mistrovská utkání na malé hale ČEZ arény. Vstup je na všechny naše utkání zdarma. Zve-me své příznivce a přejeme všechno nejlepší v novém roce.

**Za hokejový oddíl
Karel Staněk a Marek Čechman**

Salvy 2008: střílelo se o sto šest

Starobělstí cyklisté a hokejisté umějí také obstojně střílet. Ukázali to den před Silvestrem v tělocvičně TJ Sokol Stará Bělá. Soutěže s originálním názvem Salvy 2008 se zúčastnilo 13 družstev, v nich 38 jednotlivců.

Soutěžilo se ve třech disciplínách – vestoje, klečmo a vleže. V každé sérii měli střelci 5 ran, terč byl vzdálený 10 metrů.

V kategorii družstev vyhrálo trio Z. Stuchlý, L. Klečka, S. Bártek. Mezi muži byl nejlepším střelcem Tomáš Staněk, z dívek trefovala terč nej přesněji jeho sestra Eva Staňková.

Naše poděkování patří p. Blažkovi a p. Remžovi jako hlavním rozhod-

čím. Ostatní činovníci byli z řad sportovních nadšenců - A. Klečková, R. Blomberg, O. Dlouhý, Z. Hajný, K. Sýkora a další.

Jsmo rádi, že byli hojně zastoupeni i mladí závodníci. Občerstvení nám v sokolovně zajistil p. M. Janek.

Všichni šli domů v předposlední

den roku 2008 velmi spokojení. Doufáme, že v roce 2009 se to podaří zopakovat.

za organizační výbor František Kutáč

Stupně vítězů:

Družstva

1. Policie v důchodu	351 bodů
Z. Stuchlý, L. Klečka, S. Bártek	
2. Myslivci	343 bodů
T. Staněk, K. Staněk, E. Staňková	
3. Mladí doktoři vědy	301 bodů
P. Kutáč, D. Mrkvica, V. Sýkora	

Muži

1. T. Staněk	125 bodů
2. Z. Hajný	120 bodů
3. S. Bartek	119 bodů

Dorostenky

1. E. Staňková	101 bodů
2. M. Hořínková	65 bodů
3. B. Vavrečková	63 bodů

Výsledky Tříkrálového turnaje 2009

Dne 3. ledna 2009 od 13 hod. se uskutečnil desátý ročník Tříkrálového turnaje ve stolním tenisu, který uspořádala jednota Orla Stará Bělá a Katolický lidový dům. Tento jubilejní 10. ročník se konal v rámci oslav 100 let od založení Orla. Díky dotaci ústředí Orla jsme mohli zkvalitnit hráčské prostředí novými sítkami, mantinely a počítadly.

Turnaje se zúčastnilo 41 hráčů, z toho 8 v kat. žáci, 10 v kat. junioři, 6 v kat. ženy, 12 v kat. muži a další ve čtyřhře.

Výsledky jednotlivých kategorií:

žáci:

1. Šimon Stošek, 2. Adam Obertan

junioři:

1. Jan Zdráhal, 2. Michal Obertan

ženy:

1. Agata Kaňa, 2. Iva Urbánková

muži:

1. Pavel Holík, 2. Stanislav Bártek,

čtyřhra:

1. Jiří Zedulka, Miroslav Leňko,

2. Petr Folta, Stanislav Bártek.

Finalisté získali věcné ceny, me-

daile, trička s logem tříkrálového turnaje a vítězové navíc pohár. Novinkou tohoto ročníku byly také slavnostní fanfáry na trubku v podání Aleše Ševčíka. Více fotek uvidíte na www.orelstarabela.cz.

**Michal Hořinek
Orl jednota Ostrava-Stará Bělá**

Prkna zvaná ski

aneb počátky lyžařského sportu ve Staré Bělé

Starobělstí sportovci - fotbalisté, hokejisté, cyklisté a další – se dlouhá léta scházejí ve spolcích, organizovaných sdruženích, klubech, jednotách, kde sdílejí zájem o stejný sport.

S lyžaři to u nás ve Staré Bělé bylo trochu jinak. Zde nebyla touha po nějakém sdružování v kolektivu, ale prostá potřeba pohybu na lyžích v zimních podmínkách. Ve Staré Bělé a okolí je dostatek krásných míst, která přímo vybízejí k provozování lyžařského sportu: lesy, lesíky, dlouhé lány polí, důlky, pískovny, stráně. To vše lákalo, ba přímo svádělo k sjíždění a běhání na lyžích.

Vždyt před 70 lety se po cestě, dnešní Mitrovické, jezdilo na saních tažených koňmi. Úplná „Ladova“ idylická zima, s cinkáním zvonečků saní a se spoustou sněhu. Tenkrát pro úklid sněhu na cestě sloužili koně, kteří táhli dřevěný pluh, a tak byl sněh přesouván na krajnici. Nebylo ani pomyslení, že by se cesta sypala solí nebo struskou jako dnes.

V březnu 1939 začala okupace naší obce. Od Polanky pochodovali němečtí vojáci s hudbou. Hranicí s německou Říší byla řeka Odra. Na hospodě Honcula, na naší straně řeky, byli i naši celníci a na druhé straně mostu pak byli němečtí finančníci. Ubytování našich financů bylo ve většině případů v hospodě U Matěje. Mezi nimi byl i starší celník pan Válek, který sloužil před zábohem někde v Jeseníkách. Měl asi šestnáctiletého syna Zdeňka, který vlastnil lyžařskou výzbroj.

A hlavně uměl výborně lyžovat. Ten nás, kluky, učil tajemství oblouků, hlavně takzvané telemarky. Spolu se mnou se to učili Jaroslav Matýsek, Lojzík Lyčka a jiní kluci z dolního konce naší dědiny. Hlavním terénem našeho výcviku byla louka nad lesem Hůrka v Sovinci a tak zvaný Šigutův kopec nad dnešní prodejnou Citroenu. Další terény pak byly v bělských pískovnách. Novákova a Sýkorova za obchodem pana Sochorka. A lesík v Sýkorově dole - to bylo bývalé centrum bělské kultury. Zde se konaly velké výlety organizací DTJ, Orla, Sokola, hrála se zde divadla v přírodě.

A pro nás kluky v zimě tu byly krásné zasněžené svahy. Tak se lyžovalo okolo lesa Palesek, na Babí Huře, směrem k Proskovicím, a pak na sva-

hu U Kříže, na opačné straně, pak v Proskovicích za mateřskou školou, dále pak na Starou Ves na Jarkovském kopci. Krásné běžecké tratě, které slouží dodnes, jsou od lesa u hajného, kdysi pana Duhana, směrem na Krmelín, Pešatek a ke kříži v Proskovicích.

Krásná příroda by byla, ale jak sehnat lyže? Ve Staré Bělé je nikdo neměl, do města bylo daleko a hlavně - na koupi lyží nebyly peníze. Pro desetiletého kluka to byl problém, který jsem překonal vynalézavostí. Po chalupách se válely staré rozbité dřevěné bečky, už bez železných obroucí. Použil jsem dvě prkénka stejné délky, do kterých jsem žhavým háčkem od kamen vypálil vodící drážku na spodní části prkna, od špičky až k patce. Samozřejmě že prkno lyže se muselo vyhladit a špička upravit.

Jako vázaní posloužil starý ojetý gumový plášť z jízdniho kola. Z něj jsem uřezal pilkou dva kousky, které jsem pak vprostřed lyže po bocích přibil hřebíky (cukláky). Vázaní bylo hotovo. Do něj se nasunula bota, ale pozor - jaká bota! Byly to boty, které v létě sloužily jako kopačky na fotbal a v zimě pak jako boty na brusle - přitáhly se kličkou, aby je čelisti udržely.

Výroba holí byla jednoduchá: posloužily lískové pruty. V dolní části byl vbit hřebík pro lepší odraz, v horní části pak vypálená dírka pro prostrčení poutka na ruku. Dílo bylo hotovo a mohlo se lyžovat.

Ještě se musím zmínit o mazání: u lyží „beček“ bylo jednoduché. Používali jsme obyčejnou svíčku. Roztavený vosk se nakapal na skluznici, poté se zažehnil starší žehličkou. Rychlejší způsob byl, že se použila leštící pasta na parkety nebo linolea, která se nanesla na hadr a rozetřela po skluznici. Takové mazání nevydrželo dlouho, ale nám, klukům, to stačilo. To byl úplný začátek. Ale i to stačilo k základnímu lyžování.

Později jsem dostal jasanové lyže vyrobené mým strýcem stolařem

Janem Klegou. Měly již vázaní Hnitfeld, kované čelisti, říkalo se jim bakny, které byly spojeny koženým řemenem se zapínací přezkou pro uchytení paty, ve které byla drážka, aby se pata mohla zvedat a aby nevypadla z čelisti. Tím bylo umožněno sjíždění i běhání a otáčení - s poklekem vždy jedné nohy se dařily krásné telemarkové oblouky.

Vzpomínám na rok 1944, kdy jsem se poprvé dostal do hor - na Pustevny. S mým spolužákem Slávkem Poláškem jsme jeli z Paskova vlakem do Frenštátu. Slávek měl v TrojanoVICích strýčka. Odtud jsme šli pěšky na lanovku a už jsme byli ve sněhovém ráji. Tam jsme zažili smutnou příhodu. Celou Tanečnici, Maměnku, Libušín a pustevenské hotely měli obsazené Němci -Hitlerjugend - bylo jich hodně. Bez lyží, v botách, s hulákáním ničili dojezdovou plochu blízkého velkého skokanského můstku.

V tom roce bylo povinné odevzdávání lyží nad 180 cm pro německou armádu, pro Wehrmacht. Měli jsme strach, že nám je při zpáteční cestě ve vlaku vezmou, ale dobře to dopadlo.

Pak přišel rok 1945, osvobození, konec války i nové možnosti v lyžařském sportu. Hlavně ve vývoji lyží, vázaní a ostatní výstroje. Jasanové lyže bez hran na skluznici jsou nahrazeny jasanovými s ocelovými hranami. Skluznice se za horka napouštějí voskem Skare. Na tom dobře držely další vrstvy vosků zn. Skivo a Toko. Vývoj pokračuje dál. Skluznice jsou z texgumolitu, hrany ocelové, profilované, už bez šroubků. Později z umělých hmot - laminátové, kofixové atd.

Vývoj pokračuje i ve vázaní, které se rozděluje na sjezdové a běžecké. U sjezdových pokračuje vývoj pevnými čelistmi, kandaharovým ocelovým lankem, vzadu s pružinou a vpředu s napínákem. Pokrokem pak bylo nahrazení pevné čelisti Markrovou otočnou bezpečnostní špičkou.

Přichází nebezpečná doba, kdy by byly pevně spojeny s lyžemi dlouhými řemeny. Tyto byly provlečené přes ocelové kroužky, které byly pevně přišroubované na bocích lyží v místě paty lyžařské boty. Tím bylo zajištěno velmi dobré ovládnutí lyží, ale docházelo taky k častým zlomeninám.

Vše je nahrazeno novým. Přichází vázaní Tyrolia, Salomon a jiné. Po lyžích „jasankách“ je tu nepřeborná nabídka: hikorových, hatišek, elánů, kástlů, fischerek, rosignolek a mnoha dalších.

Bělejší lyžaři nevytvářejí svůj vlastní lyžařský oddíl, ale při Tělovýchovné jednotě Sokola pořádají v zimním období autobusové lyžařské zájezdy do hor. V autobuse se scházejí lyžaři z Proskovic, Staré a Nové Bělé. Během zimy to bylo 5-6 zájezdů. Pravidelně každé velikonoční svátky byl uskutečněn zájezd na Chopok, který zajišťoval Čestmír Matěj z Proskovic.

Tento stav vydržel do konce 60 let. Je nutno vzpomenout na jména Jan Šindel, Slávek Folta, Franta Kutáč, Antonín Jakubek, Evžen Ševčík a další. Na Nové Bělé to byl Mírek Sýkora a v Proskovicích Čestmír Matěj.

V roce 1970 se starobělejší lyžaři rozhodli pořádat lyžařské zájezdy jenom pro Staroběláky. (Tito sportovci vytvořili Turistický oddíl ve Staré Bělé). Zpočátku převládali sjezdaři, ale postupně přibývalo i běžkařů.

Tento stav vydržel až do roku 2007.

Antonín Jakubek měl stále větší problémy s obsazením autobusu, a tak tato mnohaletá činnost skončila.

Stále více starobělejších občanů se věnuje zimním sportům. Po roce 1990 naši lyžaři hojně navštěvují alpská lyžařská střediska.

Nesmíme zapomenout na povinné lyžařské kurzy žáků 7.tříd, které byly odborně vedeny Jiřím Hrňou, Františkem Kutáčem a Zdeňkem Hajným. TJ Sokol Stará Bělá taky pravidelně 1 x ročně pořádá lyžařský zájezd pro své cvičence.

Jiří Hrňa, František Kutáč

REJ V MATEŘINCE Princezny, piráti, kovbojové, trio Batman-Spiderman-Superman, ale taky Karkulka, indián, beruška, čarodějnice, čáp, zajíc, tygr, motýl, káčátko či mravenec. Ty všechny jste mohli potkat 22.ledna na maškarním bále mateřské školy v Blanické ulici. Děti si zadovářely s klaunem Hopsalínem a ze školky se jim vůbec nechtělo domů. (jb)

PLOTY-PLETIVO www.ploty-pletivo.cz
sloupky, vrata, branky, oplocení

PLOTY – PLETIVO – OPLOCENÍ - MONTÁŽE

Hrabovská 5/39, Ostrava – Nová Bělá, Mitrovce, 724 00

Otevírací doba: Po – Pá 8:00 -15:00 nebo po telefonické domluvě na tel.: 722 550 000

DOPRAVA ZDARMA - při celkovém nákupu nad 7.000 Kč, jinak 300 Kč.

PLOTY - PLETIVO - jsme firma, která se zabývá prodejem plotů a kompletního příslušenství pro drátěné ploty, jako jsou poplastovaná nebo pozinkovaná pletiva, lesnická a dekorační pletiva, chovatelské sítě, sloupky, vzpěry, napínací dráty, vázací dráty, napínáky, ostnatý drát, případně podhrabové desky. Dále nabízíme branky a vrata ve všech velikostech a jiný sortiment na stavbu oplocení.

Dále nabízíme **GARÁŽOVÁ VRATA** výklopná, rolovací i sekční a to jak ruční tak s pohonem na dálkové ovládání.

Více informací naleznete na www.vrata-ostrava.cz

Prodáváme také **TÚJE NA ŽIVÝ PLOT** od 10 Kč.

Kompletní nabídka je na www.thuja.cz nebo na tel.: 722 557 777

www.ploty-pletivo.cz

POPLASTOVANÉ PLETIVO KOMPAKT (ZELENÉ)

4-hrané bez zapleteného napínacího drátu,
drát průměru 1,65 mm, s poplastováním 2,65 mm, oko 60 mm

Výška pletiva	Cena za 1m	Balení	Celková cena s DPH
100 cm	49 Kč	25 m	1.225 Kč
125 cm	61 Kč	25 m	1.525 Kč
150 cm	64 Kč	25 m	1.600 Kč
160 cm	73 Kč	25 m	1.825 Kč
180 cm	86 Kč	25 m	2.150 Kč
200 cm	92 Kč	25 m	2.300 Kč

U Lípy kdysi a dnes

Totéž místo, jen o sto let jindy. Na horním snímku je restaurace U Lípy v roce 1910 (fotku najdete v knížce o naší obci, v pasáži o zdejších hostincích). Restaurace dostala jméno skutečně podle listnatého stromu, který poblíž ní roste. U zděné budovy stojí ještě dřevěná kuželna, v níž se kdysi scházeli třeba staroběští ochotníci.

Starobělský zpravodaj

vychází jednou měsíčně • Vydává ÚMOB Ostrava Stará Bělá • www.starabela.cz

Redakce si vyhrazuje právo na redakční úpravu příspěvků. • Neprošlo jazykovou úpravou. •

• Adresa redakce, sběr inzerce: ÚMOB Stará Bělá, Junácká 127, p. Staňková, tel.: 599 424 101, fax: 596 769 199 •

• Redakční rada: Ladislav Dlouhý, Renata Staňková, Miloslav Hořínek • Redaktorka: Jana Bohušová •

• Sazba: Pavel Hořínek, tel.: 603 891 247 • Tisk: Tiskárna v Dubí • Uzávěrka příštího čísla: 10.2.2009 •