

Z. A. O. P. A. V. U. !

OBČASNÝ ZPRAVODAJ

27. března 2008

Městské sady a jejich obnova

Získá-li město Opava desetimilionovou dotaci z fondů evropské unie, o kterou v uplynulých dnech požádalo v souvislosti s navrhovanou úpravou městských sadů, dočkáme se jejich rozsáhlé a zásadní proměny. Z více než patnácti set inventarizovaných dřevin, keřů a stromů, by měla být vykácena zhruba třetina. Přes pět set jich má být naopak nově vysazeno. Krom tohoto omlazení je připravována také obnova mobiliáře, opravy chodníků, osvětlení, změny trasování některých komunikací a další úpravy (podrobnosti připravovaných změn jsou dostupné také na webových stránkách www.zaopavu.cz). Přípravy projektu a podkladů probíhají již několik let. V rámci těchto příprav byla provedena také kompletní inventarizace a dendrologické vyhodnocení dřevin.

K navrhovanému kácení měli občané možnost vyjádřit své připomínky v rámci řízení, které bylo ukončeno závěrem února tohoto roku. Vzhledem k tomu, že v projektové dokumentaci není dostatečně zdůvodněno tak rozsáhlé kácení a ošetření stávajících dřevin nejsou navrhována téměř vůbec, apelovali jsme v rámci připomínek ke zmíněnému řízení také na to, aby byla kácení realizována pouze v případě havarijního stavu stromů a následně v momentu, kdy bude zajištěno finanční krytí předpokládaného zásahu. Fatálním dopadem pro místo i na životní prostředí by byla realizace pouze poloviny záměru, tedy kácení bez provedených výsadeb. V Městských sadech v Opavě se nachází velké množství starých stromů (dle projektové dokumentace až 160 let). Takovéto lokality často slouží jako biotopy vhodné pro život mnoha druhů hmyzu, z nichž některé mohou být chráněné. Z tohoto důvodu jsme navrhovali, aby byl před samotným zahájením prací dodán ještě odborný entomologický posudek či vyjádření, které by potvrdilo, že nedojde k ohrožení chráněných druhů hmyzu, které by se zde mohly vyskytovat. Mezi nedostatky projektu řadíme také opomenutí řešení jakéhokoliv dětského hřiště v rámci areálu, nedořešení podoby a umístění mobiliáře, anebo také rozpor v navrženém trasování nových rozvodů elektro, které nerespektují novou výsadbu, ale naopak vedou přímo v místech alejí.

Městské sady jsou důležitou součástí města Opavy a jako velká plocha zeleně mají řadu pozitivních dopadů na život ve městě (zachytávání prachu, snižování teploty vzduchu v letních měsících, prostor pro aktivní odpočinek, životní prostor pro živočichy – zejména ptactvo apod.). Je to plocha vytvořená lidmi a pro lidi, a proto pro plnění svých funkcí vyžaduje lidské zásahy a údržbu. Z těchto důvodů zásahy, které by měly napomoci obnově těchto sadů, podporujeme. Zároveň je třeba brát v úvahu, že městské sady jsou místem, ke kterému má řada obyvatel města Opavy silný vztah. Protože plánované zásahy budou mít významný vliv na podobu tohoto místa, považujeme za chybné, že již samotný záměr města nebyl projednáván s veřejností. Proto by bylo žádoucí veřejné představení záměru i projektu alespoň před zahájením prací, což nám vedení města přislíbilo.

Tomáš Skalík

Krátce k aktuálním tématům

Opava City Center - dne 28. 2. 2008 vydal krajský úřad závěr zjišťovacího řízení EIA. Záměr „Opava City Center“ nebude dále v tomto smyslu posuzován. V dokumentu, který je na stránkách Moravskoslezského kraje ke stažení, jsou také vyjmenovány podmínky a připomínky, které by měl investor do další dokumentace zpracovat.

Společnost Plaza - přišla o možnost stavět v areálu dolního dvora pivovaru a tak pracuje na změně projektu. Parkoviště by se mělo nacházet ve dvoupodlažním podzemí budovy. Odbor výstavby MMO vydal dne 21. 2. 2008 povolení k odstranění stávajících objektů. Po demolici by měl následovat rozsáhlý archeologický průzkum.

Opavský pivovar změnil vlastníka - je jím investiční skupina Quinlan Private, potažmo společnost Develon CZ s.r.o. Ta vydala tiskovou zprávu, ve které mimo jiné uvádí: „Ujišťuji Vás, že naším záměrem je zchátralý areál pivovaru zhodnotit s cílem vytvořit v samém centru Opavy moderní obchodně společenské centrum na špičkové evropské úrovni. Tento nyní zanedbaný průmyslový areál dostane centrální městský charakter a rozšíří živé centrum Opavy. Bude nám především záležet na kvalitním spojení hodnotných částí industriální architektury s architekturou moderní. Pro splnění tohoto náročného cíle jsme ve výběrovém řízení oslovili nejrenomovanější české architekty, zvučná jména, která mají s revitalizací a konverzí zchátralých průmyslových areálů nejrozsáhlejší zkušenosti.“ Dodrží-li své slovo a Opavě přibude v podobě rekonverze pivovaru další architektonická perla srovnatelná například se sousedícím obchodním domem Breda architekta Leopolda Bauera, nevíme. S jistotou ale můžeme prohlásit, že pokud skuteční svůj záměr, opavský pivovar se promění. V rámci snah o dokumentaci historie pivovaru shromáždíme historické snímky a jiné prameny. Své fotografie nám můžete zaslat i vy, a to buď poštou nebo v digitální podobě emailem.

Diskuze o Domě umění - v posledních měsících se intenzivně diskutuje nad otázkami souvisejícími s Domem umění v Opavě a jeho dalším směřováním. V médiích se pravidelně objevují články s aktuálními informacemi. Tyto informace jsou zpravidla charakteru, kterému říkáme oficiální. Pokud problematiku začneme sledovat podrobněji, dříve nebo později narazíme i na informace, jejichž zveřejnění by mohlo poškodit toho či onoho konkrétního aktéra, anebo nejsou zcela potvrzeny, a tak jsou šířeny pouze formou takzvané šuškaný. Jednou z platformů aktuálně probíhající diskuze je naše internetové diskuzní fórum. Zveme vás do něj. Můžete vyjádřit své připomínky a postřehy, či podpořit zúčastněné strany.

Nové téma – okna, dveře

V posledních letech jsme svědky stále masivnějšího boomeru směřujícího k zateplování a izolaci budov za účelem úspory energie a snížení nákladů na vytápění. Tento na první pohled veskrze pozitivní trend s sebou ale přináší také řadu negativních dopadů. Jedním z těchto dopadů jsou vizuální a materiálové změny v architektuře. Původní omítky překrývají polystyrenové vrstvy, mění se barva, struktura i plasticita fasád. Velmi populární jsou výměny starých oken a dveří, přičemž stálým hitem na trhu jsou především plastové varianty řešení. V rámci úspor nákladů na výrobu oken dochází ke zjednodušování a změnám tvarů. Tyto změny jsou zvláště problematické především u starší zástavby. Vnímání hodnoty starých oken a dveří se v posledním desetiletí radikálně proměnilo a zároveň rozdělilo na dvě velmi odlišné polohy. A tak, zatímco z jednoho úhlu pohledu se starší dřevěná okna s množstvím příček a skleněných tabulek a odrbané stoleté dveře s osahanou mosaznou klikou staly nechtěným, nepraktickým a na skládky vyhazovaným odpadem, z druhé strany se na zbylé mohykány minulosti díváme se stále větší úctou a obdivem k řemeslnému provedení a uvědomujeme si o jaké hodnoty jejich zničením přicházíme.

Změny, kterých jsme svědky, můžeme jen těžko ovlivnit. Co ale můžeme, je pokusit se pro budoucnost uchovat alespoň v dokumentacích. To, jak původní fasády, okna a dveře vypadaly. Řada měst již v minulosti vydala publikace a průvodce dokumentující zajímavé a hodnotné původní portály i výplně otvorů. V rámci těchto snah se naše sdružení nově zabývá shromáždováním fotografií a pramenů k tématu. Své fotografie nám můžete zaslat i vy, doplněné o základní údaje, kdy a kde byl snímek konkrétního objektu nebo jeho části pořízen, a to buď poštou nebo v digitální podobě emailem.

Tomáš Skalík

Jen slupka?

V rámci diskuse o opavské měničce elektrického proudu se již dospělo k názoru, že je nutné uchovat měničnu na místě, kde stojí a kde fungovala. Zařízení (tedy alespoň to nejstarší) má být restaurováno, repasováno a následně vráceno zpět do místa původní budovy, která bude zčásti prosklena, aby bylo dovnitř lépe vidět. Se zachováním budovy jako takové se nepočítá. Investor stojí před problémem, co s budovou, která je také zapsána jako kulturní památka a kterou tedy nemůže „upravit“ tak, jak by si představoval. Statutární město Opava v říjnu 2007 požádalo Ministerstvo kultury ČR o to, aby sňalo ochranu z budovy a chránilo dál jen samotné zařízení měničny, a to jen tu nejstarší část. Ministerstvo v únoru 2008 zahájilo řízení, které dosud žádným způsobem neukončilo. Většina lidí si jistě klade otázku: „O co tady jde? Zbourají brizolitem omítnutou garáž, pěkně to prosklí a hotovo!“

Ale zkusme se nad tím zamyslet a přirovnat budovu měničny i s jejím zařízením například k drobné venkovské kapličky s oltářem. Jak bychom posuzovali vlnění oltáře, zbourání kapličky a vystavení nového objektu, který by se původní kapličky nepodobal, byl by menší, aby zabíral méně místa, byl by o kus posunutý a otočený jiným směrem, aby se na parcelu vešel ještě chodník, a oltář by se pak navrátil na své „původní“ místo? Myslím, že by se nám to nelíbilo. Kapliček, u kterých nám představa podobného řešení připadá na první pohled absurdní, jsou stovky. Některé z nich jsou dokonce mladší než měnična! V čem je tedy ten rozdíl, je-li nějaký? Opavská měnična elektrického proudu je ve svém dochování zcela unikátní a v rámci České republiky jediná. Její největší hodnota tkví právě v tom, že se zde dochovalo nejen vnitřní vybavení, onen „oltář“, ale spolu s ním také ona „kaplička“, budova ve svém původním místě i podobě. Ta má bohužel smůlu, neboť je mezi námi stále více těch, kteří ji vnímají pouze jako nepotřebnou a překážející slupku. A tak, zatímco u jiných památek vnímáme destrukci architektury jako znehodnocení celé památky a nenávratnou ztrátu jejich zásadních hodnot, čemuž se snažíme všemi prostředky bránit, v případě měničny tomu tak není. Zde jsme svědky prosazování zcela jiných hodnot a principů nakládání s kulturní památkou.

Dalibor Halátek

Zrušení prohlášení věci za kulturní památku

(z publikace vydané Ministerstvem kultury ČR: *Příručka vlastníka kulturní památky* „Kulturní památky a péče o ně“)

Ministerstvo kultury může určitě věci také odebrat statut kulturní památky, a to na základě § 8 zákona o státní památkové péči v rámci řízení o zrušení prohlášení věci za kulturní památku. Řízení o zrušení prohlášení věci za kulturní památku může být zahájeno především na základě žádosti. Tuto žádost je oprávněn podat vlastník kulturní památky.

Prohlášení věci za kulturní památku může být zrušeno **pouze z mimořádných závažných důvodů**. Mimořádně závažným důvodem, pro který může být zrušení prohlášení určité věci za kulturní památku zrušeno, je například situace, kdy není možné kulturní památku zachovat vůbec pro její rozsáhlé poškození přírodními živly anebo je sice možné ji zachovat, ale pro její zachování musí být provedeny takové zásahy, které znamenají ztrátu její památkové hodnoty.

Havarijní stav kulturní památky způsobený tím, že její vlastník zanedbal své povinnosti o kulturní památku pečovat a udržovat ji v dobrém stavu, **nelze považovat za „mimořádně závažný důvod“ pro zrušení jejího prohlášení.**

K připravovanému supermarketu na Dukelské ulici v Opavě

O tom, že se připravuje stavba nového supermarketu na Dukelské ulici za železničním viaduktem část opavské veřejnosti diskutuje již nějakou dobu. V zásadě se ale dá říci, že informace o přípravě této stavby širšímu povědomí obyvatel unikají. Děje se tak nejen proto, že se tématu dosud ve větší míře nevěnovala pozornost médií. Svou roli může hrát i to, že většině Opavanů se problém možná jeví jako okrajová lokální záležitost předměstské části. Přesto se domnívám, že si širší pozornost tato kauza zaslouží. Dosavadní vývoj je svým způsobem typickým příkladem postupu v podobných kauzách. Obeznamenání se s tímto případem nám může přinést řadu obecnějších postřehů a zkušeností.

Za jeden z prvních oficiálních signálů, že se připravuje stavba supermarketu na Dukelské ulici můžeme považovat **Informaci o oznámení záměru „Obchodní centrum Opava, ul. Dukelská“ podle zákona o posuzování vlivů na životní prostředí**. Tu obdržel Krajský úřad Moravskoslezského kraje již 1. 6. 2007. Oznamovatelem byl **AZ POZEMKY s.r.o., nám. Sv. Čecha 732/1, 702 00 Ostrava-Prívov, na základě plné moci zastoupen Ing. Pavlou Žídkovou, Polní 293, 747 62 Mokrý Lazce**. Na základě toho měla veřejnost, v souladu se zákonem o posuzování vlivů na životní prostředí (zákon č. 100/2001 Sb.), poprvé možnost vznést své připomínky k záměru, což se také stalo. V závěru zjišťovacího řízení byly vzaty v potaz mimo jiné také připomínky občanů a bylo rozhodnuto, že záměr bude dále posuzován.¹ V této souvislosti bylo jistě překvapením pro některé zainteresované zjištění, že dne 20. 9. 2007 byl proces posuzování vlivů záměru zastaven. Stalo se tak na základě žádosti oznamovatele, a to z důvodu nového dispozičního uspořádání, částečné změny kapacity záměru a jeho nového dopravního napojení. Stručně shrnuto - pro oznamovatele bylo výhodnější zmenšit velikost projektu a upravit jej tak, aby nemusel projít procesem posuzování vlivů na životní prostředí. Ačkoliv se tím navrhovatel vyhnul složitému vypracování variant a dokládání nejrůznějších studií se zapracováním připomínek veřejnosti, je přesto nutné dodat, že určitý pozitivní dopad tento proces měl. V novém návrhu je zmenšena jak stavba, tak parkoviště. Projekt se také nově obešel bez porušení lipových alejí podél ulice Dukelské.

¹ Oznámení i závěr zjišťovacího řízení jsou stále dostupné v Informačním systému EIA na internetu: http://tomcat.cenia.cz/eia/detail.jsp?view=eia_cr&id=MSK716

Nejnovejší vývoj kauzy obchodního centra Dukelská souvisí s oznámením o zahájení územního řízení s pozváním k veřejnému ústnímu jednání, které formou veřejné vyhlásky vyvěsil MMO na úřední desce

dne 13. 3. 2008. Oznámení informuje občany o tom, že mají možnost se přihlásit, co by účastníci řízení, nahlížet do projektu a až do doby vydání rozhodnutí vznášet své připomínky. **Termín veřejného jednání je stanoven na 21. 4. 2008 v 10:00 v kanceláři 209 ve II. poschodí, Krnovská 71c, Opava.** V oznámení je také uvedeno, že žadatel má povinnost bezodkladně poté, co bylo nařizováno veřejné ústní jednání zajistit, aby informace o záměru byla vyvěšena na vhodném veřejně přístupném místě u stavby nebo pozemku, kde se má záměr uskutečnit, a to do doby ústního veřejného jednání. Ze zákona vyplývá, že v případě nedodržení této povinnosti může být zahájené řízení neplatné.

Závěrem se dá shrnout, že přípravy stavby nového opavského supermarketu na Dukelské ulici jsou v plném proudu. Investor uvádí v odůvodnění záměru jeho klady, kterými jsou zejména situování stavebního pozemku v prostoru, kde je nedostatek prodejních kapacit a to, že je lokalita pro daný typ stavby ideální. Někteří z občanů se již dříve v připomínkách vyjádřili, že naopak daná lokalita je pro stavbu nevhodná a záměr i z jiných důvodů nevítají. Definitivní rozhodnutí ještě nepadlo a v rámci územního řízení má kdokoli možnost vznést své námítky, či připomínky. Další vývoj tedy můžeme z povzdálí sledovat, můžeme o něm diskutovat, ale máme také možnost jej přímo ovlivnit.

Tomáš Skalík

Ohrožené památky II. Nádražní vodárenská věž

Přes její výšku může být snadno přehlédnuta. Přes vnější skromný vzhled však zůstává nadále majestátní a pevná. Jedná se o vodárenskou věž situovanou v areálu nádraží Opava-východ.

Objekt stojící na místě obklopeném dopravou - z jedné strany důležitý železniční uzel, ze strany druhé rušná uliční tepna - byl postaven před koncem 19. století v koncové stanici odbočného křídla Svinov-Opava, bývalé Severní dráhy Ferdinandovy. Ve 20. letech 20. století byla stavba zvýšena nástavbou a omítnuta. V téže době bylo patrně přistavěno i křídlo kotelny s komínem. Málkodo ví, že interiér budovy skrývá unikátní parní kotel UNRRA, který byl původně osazen v lokomotivě zrušené v průběhu let 1965-1973 a následně přeměněné v kotel stabilní. Tím, že se toto zařízení dodnes dochovalo, má Opava další unikát. Jedná se totiž o jediný dochovaný exemplář na území České Republiky.

Z důvodu, že se jedná o jedinou realizaci vodárny tohoto typu nejen na celé trati bývalé Severní dráhy Ferdinandovy, ale i v širokém územním rozsahu na ostatních tratích, byla věž současně s historizující nádražní budovou v roce 2004 prohlášena za kulturní památku. Už v té době nebyl stavebně-technický stav věže optimální, vlivem dlouhodobé neúdržby lze však její současný stav označit bez nadsázky za havarijní. Zdá se, že se na ni při realizovaných úpravách nádražních budov zapomnělo. A to přesto, že jsou vlastníkem i tohoto objektu s unikátním vybavením České dráhy.

Kabát zchátralé stavby s výjimečným interiérem je tvořen zbytky omítek značkových barevnými grafitti. Slepě se na svět dívají prázdné okenní otvory bez výplní. Kdysi stále vrzající dveře jsou dnes zajištěny pevným zámkem. V krovech se možná prohánějí netopýři a ptáci zde stavějí svá hnízda. Střechou zatéká. Není třeba dalších slov. Nejlépe současný stav budovy vystihuje evidenční list památky, kde je v kolonce "Způsob využití" uvedeno: OBJEKT OPUŠTĚN.

Kateřina Chmelová

Černé skvrny Opavy

V pátek 21. března 2008 vyšel v opavském a hlučinském deníku článek s názvem „Černé skvrny: palác a fabrika“ (str. 1 a 3). Vzhledem k zavádějícím tvrzením, uvedeným v tomto článku, se pokusím uvést věci na pravou míru.

Za nejohybnější místa Opavy prý oslovené osobnosti města považují Blücherův palác a bývalou továrnu Karnola. Mají podle nich společně jedno jediné: jsou natolik zchátralé, že hyzdí tvář Opavy. Nevím, co vede ony nejmenované osobnosti k tomu, že označují stav Blücherova paláce

za ohydný. Mohlo by to být například časté umístování zátarasu s nápisem: „Padají tašky“ na sousedící chodník. Uvnitř Blücherova paláce, kde jde skutečně poznat jeho zanedbaný stav, pravděpodobně nikdo z nich nebyl a pokud usuzují na špatný stav z toho, že jemně opadáva omítka a sem tam spadne nějaká ta taška, tak proč neoznačili za ohydné i ostatní městské domy v podobném stavu? Nicméně vina za současný havarijní stav Blücherova paláce padá na současné ředitelství Slezského muzea. Bohužel ani další budovy v majetku muzea v centru Opavy na tom nejsou lépe. Výstavní budova, Müllerův dům, Slezský ústav, bývalá Heiderichova nemocnice na konci Ostrožné ulice a samotné ředitelství na ulici Tyršově. Který z těch domů je v dobrém stavu, u kterého z nich proběhla v porevolučních letech alespoň oprava fasády? Ani u jednoho! Může se jednat o náhodu. Daleko logičtějším se ale nabízí vysvětlení, že příčinou současné neutěšené situace jsou manažerské schopnosti, respektive neschopnosti vedení muzea. V posledních dnech se o špatném stavu budov Slezského muzea objevilo hned několik článků v tisku, o situaci se v širším měřítku diskutuje. Jak se ukazuje, těžko mohlo ministerstvo poskytnout peníze na opravy budov, když nebyly předloženy projekty, záměry ani žádosti.

Situace objektu bývalé továrny Karnola není o moc složitější. Vlastník před několika lety koupil továrnu s velkými plány, zbořil komín s přílehlou kotelnou a od té doby je ticho po pěšině. V areálu se pranic neděje. Snad není záměrem vlastníka jen čekat, až stav budov bude natolik kritický, že nezbude nic jiného, než budovy zbořit. Ten čas totiž, vzhledem k masivní železobetonové konstrukci, nemusí nastat ještě dvacet let. Dle mého názoru je Karnola jednou z krásných továrních budov v Opavě a z toho pohledu mne až mrazí při slovech tiskového mluvčího magistrátu Jana Šindlera v pátečním článku: „...vedení města chce dát podnět stavebnímu úřadu, aby posoudil stav objektu. V případě, že by stavba ohrožovala životy lidí a jejich majetek, může stavební úřad nařídit její odstranění i v případě, že jde o soukromý majetek.“ Pan Šindler opomíjí, když v souvislosti s nařízenou demolicí mluví o jedné z mála pravomocí pověřené státní správy, že je možno nařídit i údržbové práce na stavbě, vedoucí k zabezpečení jejího dobrého stavebního stavu tak, aby nedocházelo ke znehodnocení stavby a co nejvíce se prodloužila její užitelnost. Pravdou zůstává, že by stavební úřad na podnět kohokoliv měl zjednat nápravu, ať už se jedná o stavebně technický stav, zanedbaný vzhled, či ohrožení hygieny u kteréhokoliv domu nebo veřejné komunikace. Chápu, že město nechce zasahovat do osobního vlastnictví majitelů zmíněných domů, ale pokud tato místa považuje za černé skvrny na tváři města, má dostatek legislativních nástrojů, jak donutit vlastníky k tomu, aby sjednali nápravu.

A ještě k vlastnictví a neúdržbě objektů. Na protější straně věnujeme krátký článek budově měnirny elektrického proudu, která je a vždy byla ve vlastnictví města nebo některé z jeho organizací. Její údržba je zanedbaná natolik, že je jen zásluhou dobrého řemeslného zpracování stavby, že ještě vůbec stojí. Podívejme se na okapy, které jsou minimálně padesát let staré a ze kterých zůstaly skoro už jen háky. Stav střechy je prozatím dobrý, ale trhlina ve stěně na jižní straně by také zřejmě neměla vlastníka nemovitosti nechat chladným. A jakou odpověď bychom měli dát, zeptá-li se vlastník podobné památky: „...řekněte nám, který zákon porušujeme a proč bychom to nemohli dělat?“ Odpověď zní: stavební zákon č. 183/2006 Sb. § 154, památkový zákon č. 20/1987 Sb. § 9.

Dalibor Halátek

Historie opavských kin II.

(od počátku druhé světové války do poloviny padesátých let)

V minulém čísle našeho zpravodaje byla rámcově nastíněna opavská filmová historie od svých počátků v posledním desetiletí 19. století do poloviny dvacátých let. Pokračování zmíněného článku si klade za cíl zhodnotit vliv druhé světové války, poválečné obnovy a následného komunistického režimu na existenci biografů i celé kinematografické produkce v Opavě. Zdrojem byla opět magisterská diplomová práce Heleny Štěrbové, absolventky studia filmové vědy na Palackého univerzitě v Olomouci, podepřená komplexnějším studiem archiválií v Zemském archivu a Státním okresním archivu v Opavě.

Meziválečné období lze z hlediska dějin opavské kinematografie charakterizovat jako dobu poválečné obnovy, prvních projekcí zvukového filmu, začínajících projevů cenzury i zpříšňování hygienických a bezpečnostních norem. Ve městě vzrůstal od poloviny dvacátých let také počet hracích a hudebních automatů, elektrických klavírů a jiných zábavních produkcí, jejichž povolení záviselo na vyjádření policejního ředitelství, četnictva i zemské správy politické. Licence na filmová představení byly přednostně udělovány sokolským jednotám, válečným poškozcům, českým obcím a vlastencům. K povolení filmových produkcí byl nutný souhlas ministerstva vnitra, zkoumala se spádová oblast, s níž lze při návštěvě filmů počítat, velmi přísně se posuzoval technický stav promítacích sálů, prověřkou procházel také úředně schválený vedoucí biografu. Muselo být též úředně povoleno vnější označení budovy kina.

plán budovy Okresní nemocenské pokladny, sídlo kina Elektra

na Ratibořské ulici a kino Elektra v suterénu budovy Okresní nemocenské pokladny na Havlíčkově ulici). Od začátku dvacátých let mohli milovníci pohyblivých obrázků navštívit v prázdninovém období sokolské letní kino na stadionu v Kateřinkách. V roce 1927 navštívil Opavu se svým kočovným kinem také Julius Ortman. Jeho povolení k realizaci představení, uložené v Zemském archivu v Opavě, zahrnuje období dvou let. Všechny jmenované produkce nebyly při třech až čtyřech promítacích dnech týdně (dvě představení denně, 17:30 a 20:30) prodělečné i přesto, že majitelé kin museli odvádět určitý podíl ze zisku (obvykle 10 – 20%) ve prospěch péče o válečné invalidy. Dny, kdy se nepromítalo, byly určeny k přednáškám a besedám. Na majitele opavských biografů se také vztahovala povinnost zaměstnávat určitý počet válečných invalidů jak po první, tak po druhé světové válce. Při nedodržení výše zmíněných podmínek následovaly sankce, při opakovaném neuposlechnutí výzvy ke zlepšení situace i odebrání kinolice.

Ve dvacátých letech lze ve vývoji opavských kin sledovat také zosilující se cenzurní tendence. Vedoucí či majitelé biografů byli nuceni předkládat seznamy filmů ke schválení zemské správě politické v Opavě. V nich lze najít nejnovější americké filmy, detektivky i další světovou produkci. Přesto filmová představení ještě kontrolovalo skrze tzv. tajné agenty, což byl sbor tvořený četníkem, vládním a městským úředníkem, popřípadě členem učitelského sboru daného městského obvodu, kteří pravidelně představení navštívávali.

plakát s programy opavských kin ze začátku 50. let 20. století

Jedním z důvodů k tak rozsáhlé kontrole filmových produkcí byly recenze filmových představení uveřejňované často v tištěných periodických a poukazující jak na promítaný film, tak na nedostatky kinosálu, obsluhy či nerespektování zákazu vstupu mladistvím a dětem.

Během druhé světové války filmový život v Opavě zcela zaniká. Biografie, jenž byly od dvacátých let pod správou Maticе opavské, byly zrušeny záhy po obsazení pohraničí (Oeser Kino a Troppauer Lichtspiele), též sokolské kino Kosmos přestalo existovat. Kino Zentral, jehož licenci vlastnilo Město Opava přešlo do rukou německé správy. Fungovalo téměř do konce války, kdy byla jeho budova na Kolářské ulici těžce poškozena (po válce bylo rekonstruováno a přejmenováno na kino Svoboda). Také kino Elektra muselo následkem válečné činnosti přerušit začátkem čtyřicátých let minulého století promítání filmů.

Po druhé světové válce nastala nová etapa výstavby a rozvoje kin. V roce 1946 fungovaly v Opavě dva biografy, dřívější kino Oeser v Kateřinkách, po obnově a následné kolaudaci přejmenováno na kino Alhambra (později Odboj) a již zmíněné kino Svoboda v nové budově. Ve stejném roce bylo rozhodnuto, že nedojde k obnově produkce v Troppauer Lichtspiele, ale protože byla situace biografů v Opavě „naprosto nevyhovující“ nechalo město vyprojektovat budovu státního kina na Tyršově ulici a novou budovu biografu na ulici Kolářské. Stavba zmíněného státního kina nebyla nikdy realizována, na Kolářské ulici bylo postaveno na místě kina Svoboda kino pod názvem Mír až v roce 1965. Na Opavsku se také po válce obnovila tradice putovních biografů, jež měly nahrazovat válkou zničená kina a propagačně působit na obyvatele. V mnoha případech se hrála představení i zadarmo.

Kino Svoboda zahájilo svůj poválečný provoz počátkem roku 1946, Odboj 15. července téhož roku, Elektra 1. července 1948 (oprava budovy dle plánů architekta Pavla Navrátila). Ve druhé polovině čtyřicátých let hrála kina Svoboda, Elektra a Odboj denně. Za týden promítly 16 představení (ve všední den dvě, o víkendu a ve svátek tři). V kině Elektra se promítaly výhradně filmy Československého státního filmu, v kinech Odboj a Svoboda byla situace opačná.

Únorový převrat orientoval produkci všech opavských kin na sovětské a české propagandistické filmy. Také počet povinných školních představení byl radikálně zvýšen a filmy dětem a mládeži promítané procházely tvrdým posouzením jak z hlediska neškodnosti, tak propagandy. Kino Svoboda sloužilo veřejnosti do listopadu roku 1959, kdy byla stavba zbourána a na jejím místě postavena nová budova kina Mír. Toto opavské kino, na jehož název byla mezi občany města vypsaná veřejná soutěž, zahájilo činnost v červenci 1965. V biografu se 420 místy k sezení byly promítány především 35 milimetrové projekce Československého státního filmu. Promítací sál kina Elektra byl připravován na poválečné otevření po celý rok 1957. Při slavnostním premiéře v něm byl promítán ruský film Muž osmi tváří, což byly do programu zahrnuty i filmy z oblasti přírody a techniky. Na návštěvnosti biografu se velkou měrou podílelo zavedení technické novinky své doby, širokoúhlého plátna, před Vánoci 1957. V roce 1958 bylo k názvu kina Elektra doplněno přizvisko Panorama, které se užívalo do roku 1965. Elektra měla 430 míst.

22. října 1955 bylo v městské části Opava – Kylešovice otevřeno nové kino v adaptované budově bývalého hostince „U Tomšíků“, jež dostalo název Beseda. Prvním filmem, který se zde promítal, byla Hudba z Marsu. Kinosál měl sloužit obyvatelům Kylešovic, aby nemuseli chodit za kulturou až do centra. Beseda disponovala 190 místy k sezení a sloužilo až do roku 1980. Od 1. dubna 1957 převzaly národní výbory plnou odpovědnost za činnost kin v okrese Opava a staly se tak přímými provozovateli biografů.

Pokračování v dalším čísle občasníku, **Denisa Řezníčková**

plakát s programy opavských kin ze začátku 50. let 20. století