

4.3 Opis i charakterystyka obszarów wsi Mościsko o szczególnym znaczeniu dla zaspokojenia potrzeb mieszkańców, sprzyjających nawiązywaniu kontaktów społecznych, ze względu na ich położenie oraz cechy funkcjonalno – przestrzenne wraz z uzasadnieniem.

1. Kościół pw św. Jana Chrzciciela

Na terenie Mościska znajduje się XIII- wieczny kościół pw. Św. Jana Chrzciciela. Z okalającym go terenem jest jednym z charakterystycznych elementów tworzących centrum wsi. Kościół jest miejscem spotkań i modlitwy mieszkańców Mościska. Odbývają się tu uroczystości o szczególnym znaczeniu rodzinnym i kulturowym dla mieszkańców: Jubileusze, Jasełka, Dzień Seniora, Święto Niepodległości, Dożynki, które integrują społeczność lokalną.

2. Zespół Szkolno-Przedszkolny

Na terenie Mościska funkcjonuje Zespół Szkolno – Przedszkolny, do którego uczęszczają dzieci z Mościska i bliskiej Nowizny. Tradycje szkolne w Mościsku sięgają roku 1946, kiedy to została założona polska szkoła jednoklasowa. W roku 1947 utworzona została szkoła wieczorowa, która pełniła rolę ważnego ośrodka kulturalnego we wsi. W roku 1974 został oddany do użytku nowo wyremontowany budynek szkolny. We wrześniu 2001 roku z połączenia szkoły podstawowej i gminnego przedszkola, utworzony został Zespół Szkolno – Przedszkolny, który funkcjonuje do dzisiaj przy ulicy Szkolnej 12. ZSP stanowi jednostkę oświatową, miejsce spotkań lokalnej społeczności o charakterze społeczno- kulturowym oraz sportowym.

3. Gminna Biblioteka Publiczna

Na terenie Mościska funkcjonuje Biblioteka Publiczna, której zadaniem jest rozwijanie i wspieranie kultury regionalnej ludowej i folklorystycznej na terenie Gminy Dzierżoniów. W bibliotece znajduje się sala komputerowa wyposażona w komputery z dostępem do internetu. W budynku gminnym przy ul. Kościelnej, oprócz biblioteki, znajduje się sala wiejska, stanowiąca miejsce organizacji lokalnych uroczystości oraz imprez integracyjnych. Swoją siedzibę mają tutaj: Stowarzyszenie „Przystań Mościsko”; Koło Gospodyń Wiejskich, Klub Seniora „Druga Młodość 50+”, Koło Gospodyń Domowych. Wszystkie organizacje społeczne w Mościsku są aktywne, co podkreślono nadając w 2009 roku Mościsku tytuł Najpiękniejszej Wsi w Województwie Dolnośląskim uzasadniając wybór – wieś piękna mieszkańcami.

4. Boisko sportowe

Na terenie Mościska znajduje się boisko sportowe stanowiące jedno z miejsc aktywności sportowej mieszkańców. Boisko to jest miejscem spotkań sportowych rozgrywanych przez lokalną drużynę LKS Dąb Mościsko, stanowi także miejsce imprez integracyjnych dla mieszkańców. LKS „Dąb” Mościsko organizuje przez cały rok treningi kadry piłkarskiej różnych grup wiekowych: trampkarze (chłopcy i dziewczęta), juniorzy i seniorzy. Treningi odbywają się na boisku wiejskim. LKS jest członkiem Gminnego Zrzeszenia Ludowych Zespołów Sportowych Dzierżoniów.

5. Staw i „Zaciszcie pod klonem”

Dla mieszkańców Mościska ważnym miejscem spełniającym funkcje rekreacyjno - sportowe jest teren przy stawie oraz „zaciszcie pod klonem”. Obiekty te, miejscowa społeczność własnymi siłami stara się zagospodarować na potrzeby organizowanych lokalnych uroczystości oraz spotkań i pikników, stanowiących dla mieszkańców atrakcyjną i popularną formę wypoczynku. Na terenie sołectwa odbywają się liczne imprezy adresowane do mieszkańców i gości spoza Mościska.

6. Góra Winna

Interesującym miejscem sprzyjającym aktywnemu spędzaniu wolnego czasu jest Winna Góra, oferująca bardzo dobre warunki do uprawiania turystyki rowerowej.

Społeczność Mościska bardzo chętnie dba o dobrą formę fizyczną, krzewiąc wśród mieszkańców idee zdrowego trybu życia. Na terenie miejscowości funkcjonuje aerobik dla pań w każdym wieku, rozwija się również coraz bardziej popularna forma aktywności fizycznej Nordic Walking.

7. Ochotnicza Straż Pożarna

OSP została założona w 1947 r. W roku 1995 jednostka została włączona do Krajowego Systemu Ratowniczo Gaśniczego, typ S2. W 2008r została powołana JEDNOSTKA OPERACYJNO TECHNICZNA, która ma za zadanie brać udział w zwalczaniu klęsk żywiołowych, powodzi, wichury oraz inne zagrożenia, a także gaszenie pożarów. Jednostka wyposażona jest w sprzęt ratownictwa drogowego (nożycorospierak), sprzęt do udzielania pomocy przedmedycznej (szyny, Kramera, nosze, torba)

8. Kapliczka

Na skraju wioski, przy trasie z Dzierżoniowa do Świdnicy stoi, przyklejona do cmentarnego muru, mała i może trochę zapomniana kapliczka, której patronem jest św. Antoni Padewski. Kapliczkę ufundowali właściciele ziemscy z rodu von Gellhorn. Poświęcenie kapliczki odbyło się 28 maja 1696r.

9. Pomnik

Na pobliskim wzniesieniu o nazwie Lelek odnaleziono duży fragment pomnika poświęconego ofiarom I wojny światowej. Świadczą o tym wyryte na cokole daty oraz nazwiska tych, którzy nie powrócili już z pól bitew tej wojny. Pomnik ów do 1945 roku stał w Mościsku ok. 100 m na południe od kościoła, za rzeką.

Obecnie kamienne tablice znajdują się niedaleko miejsca, gdzie stał oryginalny pomnik – między mostem a placem zabaw przy ul. Pocztovej

10. Krzyże pokutne

W pobliżu kościoła przy moście, obok budynku przy ul. Kolejowej 1, stoi krzyż pokutny z ok. XV w. o wym. 103 x 100 x 7 cm. Nie ma żadnych informacji na jego temat, ani legendy, która przybliżyłby nam historię z nim związaną. Jedyne czego można się domyślać, to narzędzie zbrodni. Omawiany krzyż ma na sobie nieduże pęknięcie przypominające swym wyglądem grot włóczni. Drugi krzyż pokutny z IV-VI wieku stoi obok domu przy ul. Pocztovej 18, o wym. 46 x 44 x 22 cm

11. Góra Lelek i szubienica

Po prawej stronie drogi z Mościska do wsi Grodziszczce znajduje się wzniesienie o nazwie Lelek (277 m n.p.m.). Do dziś fragmentarycznie zachowały się tam mury cylindrycznej studni, wykonanej w całości z nieociosanych bloków granitu, na koronie której (za czym przemawia średnica studni) przypuszczalnie wzniesiona była dalsza drewniana konstrukcja. Mógł on pełnić rolę rycerskiej czatowni lub wieży obronnej z okresu średniowiecza, powstałej prawdopodobnie na miejscu dawnej świątyni pogańskiej. Z innych źródeł dowiadujemy się, że mogła to też być szubienica.