
KAFKŮV

I L U S T R O V A N Ý

PRŮVODCE
P O

K R ÁLOVSTVÍ

ČESKÉM.

CFSKF #
STREDOHORl

Díl IX. Cena K. 160.

?
Kafkův illustrovaný

R Ů V O D G E
PO KRAL. ČESKEM

íSW Sř s je^°2 vydáváním teprve započato, rázem dobyl
si oprávněného místa v literatuře svého druhu.
Vskutku jsme neměli dosud cestovní pomůcky
tak praktické, která by při své stručnosti byla
tak obsažnou a správnou — a zároveň každému
přístupnou cenou, která svou lácí při vkusné
úpravě, zdokonalené četnými obrazy vskutku pře­
kvapuje. „Nár.‘ Listy*.

W .

Dosud v y š ly :

Díl I. Cesko-saské Švýcarsko. S mnoha illustracemi
a mapkami. Cena 50 kr. zz K 1* — .

Díl II. Krkonoše a Jizerské hory. S mapami, plánky
a vyobrazeními. Cena 50 kr. zz K 1*— .

Díl III. Šumava a Pošumaví. S mapami, plánky
a četnými vyobrazeními. Cena 60 kr. zz K 1*20.

Díl IV. Posázaví. S mapami, plánky a s vyobra­
zeními. Cena 50 kr. zz K 1* —.

Dii V. Okolí ýražské. S mapami, plánky a četnými
vyobrazeními. Cena 70 kr. zz K 1’40.

Díl VI. B rda a Podbrdí. S mapami, plánky a vy­
obrazeními. Cena 60 kr. zz K 1’20.

Díl VII. Pojizerí. Prachovské skály. S mapami,
plánky a vyobrazeními Cena 60 kr. zz K 1*20.

Díl VIII. Smrčiny a Karlovarské Hory. (Karlovy
Vary, Mariánské a Františkovy Lázně). Cena 70 kr.
— K 1*40.

Díl IX. České Středohorí. S mapami, plánky a vy­
obrazeními. Cena K. 1*60.

W / „ '
JO S . KAFKA,

adjunkt musea král. Českého.

S a ,p a .m . i , p l á x a l c j r a. ■v -^ o T o ra .izen a ía n n .l.

PRAHA.
Nákladem a t iskem dra Ed. Grégra.

P Ř E D M L U V A .

Kus českého ráje, část vlasti naší, honosící se vzácnými
půvaby krajin eruptivních, jest předmětem tohoto dílku.

Stuhlé lávy dávno vtiskly kraji tomu určitý, význačný
ráz. Teplé boky těch kuželovitých hor kryty jsou bujnou,
živější nežli jinde zelení, v níž rodí se ohnivá réva a sladký
plod vzácného ovoce a nic již neprozrazuje, že tu druhdy
sopky chrlily síru a oheň. Jen časem temné zadunění v hlu­
bokých útrobách země pod stuhlou tou kůrou dává tušiti,
že nespí snad docela tajemné síly přírody, jež půdě té daly
vznik. Za to tím horoucněji vře to na povrchu — ta půda
je žhavým kutištěm národního boje. Kraj, od věků český
hájí tu poslední pozůstalé stráže proti konečné usurpaci
v zápase těžkém, houževnatém, někde ideálném a beznaděj­
ném, však jinde úspěch a vítězství slibujícím.

Krásy toho kraje, jeho zajímavá skladba horská, jeho
bohatství přirozené a vzácné i okolnost’, že v něm právě
nejtužší zápas odehrává se o bytí či nebytí českých menšin,
zápas, v jehož pozadí čeká démon roztržení odvěké naši
vlasti, to vše ukládá nám, abychom kraje toho nezadbávali.

Spisovatel.

1

H e r r e n h a u s s t e in u K am en . Sen ová . (Čedič sloupový). Dle fotogr.
c. k. dvor. a komor. fot. J. Eckerta.

Ú V O D .

Již z Prahy (rozhledna Petřínská) a se všech výšin v okolí
jejím (Ladví, Hradenín a p.) přehlíží oko s potěšením na
obvodu severním malebný kruh kuželovitých, někdy tabu­
lových hor, z nichž nejjižněji vystupuje památný Ríp, nej­
ostřeji v dálavě rýsují se Milešovka, Sedlo a Bezdězy.

Vrcholy tyto vyznačují horskou krajinu, prostírající se
mezi Mostem a Mnich. Hradištěm od Z. k V. a na sever
od Slanýho a Velvar až k Děčínu.

Tím již dáno je s t také zem ěpisné vymezení krajiny pro účel
našeho dílku. Hranici jižní tvoří čára: Slaný, Velvary, Kralupy,
Neratovice , Všeta ty , Chotětov, Hradiště M nichovo; čára ta pro­
dlužuje se na JZ od Slanýho přes Louny k Mostu; hranice SZ.
a SV. od obou krajních bodů (Mostu a Mn. Hrad.) sbíhají se k D ě ­
čínu a s ic e od Mostu podle dráhy M ost—Ú st í—Děčínt od Mn.Hrad.
podle směru Mn. Hradiště Mimoň, Bor.Tannenberg , Ces. Kamenice ,
Děčín.

6
V / ̂ v ' ' /

České Středohoh tvon horské pásmo, počínající mezi
Louny a Bílinou a táhnoucí se v délce 67 km obloukovitě
až k Ces. Kamenici a Boru a v šířce střídavě různé, až
24 km obnášející.

Podle zevnějšího rázu rozdělil prof. dv. r. Kořistka
pohoří toto ve tři oddíly:

A) Křídlo jihozápadní, kupící se kolem mohutného
kužele Milešovky tvořené několika skupinami:
a) Milešovskou, jež tvoří střed v podobě úzkého hřbetu

s Milešovkou (835 m) a Kletečnou (704 m) ;
b) Březinou, přimykající se jihozápadně k Milešovce a koru- &

novanou vrcholy : Velkým (734 ni) a Malým Klocber-
gem (670 m) a Štěpánovým Vrchem (620 ni).

c) Hradištěm (Radlštejn)f s nímž rovnoběžně na severu
probíhá Kozí Hřbet (550 m) a na jihu hřbet končící Ostrým
(715 m); 1

d) Podleštnskou vysočinou s nej v. vrcholem Glaberbergem,
jež prostírá se v trojúhelníku mezi Labem, Bělou
a údolím Stadicko-Habrovanským. — Kolem těchto čtyř
skupin rozptylují se jednotlivé kužele směrem k Bilině
(Bořen, Zlatník), k Teplicům (Doubravská Hora', Lounům
(Hoblik, Ranný a Milá), k Lovosicům (Lovoš a Sutomský
Vrch s Košťálem a jižněji s Klapým) atd. Nejzažším vý­
běžkem jich k jihu je Ríp.

B) Křídlo severovýchodní, skládající se z několika
rozptýlených horských skupin, rozdělených údolím Ploučnice
ve dva pruhy :

1 . j iž n í , táhnoucí se po pravém břehu Labe od Zitenic
(u Litoměřic) k Ústí a složený ze tří skupin.

a) hřbetu Němčí-Babinského, k němuž náležejí Radobýl
u Litoměřic, severněji Jordán a Deblík, Střekov a Ostrý
u Ú stí;

b) skupiny Sedla se Sedlem (719*9 m), Pannou (593 111)
a Kalichem (533 m) ;

c) Mukařovsko-Rychnovské vysočiny s nej v. vrcholem
Bukovskou Hor. čili Zinkensteinem. Tato jižní partie křídla
severovýchodního vysílá četné výběžky k Úštěku, Dubé
a Mšenu.

2. severní pruh za Ploučnicí skládá se rovněž z několika
s kupin:

a) z vysočiny Huntířovské
b) ze hřbetu Bukovinského s Bukovinou (Bockenberg (442 m).
c) ze hřbetu Blottendorfskéhot přiléhajícího již k pískovcům ;

konečným bodem této skupiny jest mohutuý Kleis (760 m).
d) z Vysočiny Cesko-Kcimeničke.

Také toto křídlo má četné výstřelky směrem severo­
východním a východním, z nichž zejmena Ralsko, Bezdězy
a p. zasluhují povšimnuti.

C) Křídlo severozápadní, oddělené od obou předešlých
í Teplicko-Chabařovičkou nížinou třetihorní a dolinou labskou.

Tuto menší oddělenou vysočinu nezahrnujeme v turistický
pojem Českého Středohoří a bude zahrnuta později v díle
»Rudohoří«, do něhož turisticky případněji spadá. —

Po stránce geologické tvořeno jest Středohoří po výtce
vyvřelými horninami čedičem a znělcem.

Čediče j sou hlavní sou čás t í horstva vystupujíce v podobě
proudů, pokrývek, kolů nebo žil. V prvních dvou tvarech, v Ces .
Středohoří převládajících vystupují h lavně Čediče starš í, nejcastěj í
v podobě s loupovité , jak to připojený obr. (str. 5.) z názornuje. Jejich
ráz je pak rozmanitý, j so u kompaktní neb porovité, bublinaté neb
škvárovité a také jejich s lož en i petrografické jes t různé. O tom
poučují zevrubněji petrografické studie E. Bořického v archívu pro
výzkum Cech.

Znělce rozš ířeny jsou hlavně ve středu pohoří tvoříce o b y če jn ě
osamotnělá skupiny a kupy, řidčeji koly a žíly a také jejich s ložen í ,
o němž uvedené studie Boř ického zevrubně poučují, j e s t rozmanité .

Vedle ČedíČe a znělce (basaltu a phonolithu) vyskytují se p o d ­
řízeně také trachy ty a j . horniny. Vyvřelé horstvo čedičové a z n ě l ­
cové není o vše m jediným útvarem našeho území.

' Lávy tyto dílem prorazi ly útvary již dříve usazené , jmenovitě
k ř íd o v ý a s ta r š í tře tihorn í , dílem se po jejich vyvření je š tě nové
usaze nin y jmenovitě mladší třetihorní a diluvialní utvořily.

Útvar křídový téměř v celém terrainu Středohorském dá
se sledovati a sice ve všech svých vrstvách :

a) Perucké v r s tvy v podobě s ladkovodních p ískovců a lupků
(v lupcích i slabé flíčky uhlí se v y s k y tu j í)h la v n ě s ot isky ros t l in
vystupují na den na severním okraji vysoč iny Řipské u Přestaví k
a K o s t e l c e v(lomy odtud poskytly stav ivo pro pevnost’ t erez ín sk o u)
a pak jižněji u Mšeného a Brníkova a dále k Podolu (1 omy pro
sv atov í tský chrám). Znamenitě otevřeny j sou u Peruce, odkudž
jejich jm é n o . Maly v ých oz jejich spatřuje se také na Hrádku
mezi V. Žernoseky, L ibochovany a Kamýkem. N aleziš tě o t isků
v obvodu Středohoří : Lobeč , Charvátec, Votruby, Peruc, Lipenec.

Jj) K orycan ské v r s tvy v podobě p ískovců vse zkameněl inami
mořských zvířat vystupují na den jako podloží opuk n ebo jako

8

malé útesy přímo na prahorách spoč ívaj ící u Lipence a Hrádku
v okolí Loun u Brzvan a V l a s t í s la v i ; zajímavé jsou hypuritové
a s lepencové vrs tvy v okol í Bíliny (pod Bořenem).

č) Bělohorské vrs tvy h lavně v podobě žlutých neb šedých opuk
t. zv. veh lovických vystupují v okolí Loun a odtud na východ na

Velvarsku a Roudnicku, na severním okraji vysoč iny Řipské, kdež
zejmena lomy u Smolnic , Slavětína, Peruce a Pátku zkameněl iny
z nich poskytují; severněji u Posto loprt a Brozan tvoří podloží
v rs tev tepl ických a dají se s ledovati též 11 Třiblic, V last í s lav i

v údolí Oparenském a na pravém břehu labském od Hrádku k Zerno-
sekům.

d) Alalnickér vrstvy h lavně v okolí Loun nejlépe j so u vyv inuty ,
kde zelenavý p í sk o v ec »řasák« zvaný dobře z nich je znám. (Lomy
u Malenic a Čenčic.)

e) Teplické v r s tv y v podobě šedých, často dost i měkkých opuk
vyvinuté hlavně v krajině teplické zasahují do Středohoří hlavně
k Lounům, kde jmenovitě u Lenešic , vKystré, u Podhrázkého mlýna
bliž Slavět ína a na Ohři u K ost ic přicházejí v nich polohy z k a m e ­
něl inami bohaté. Jmenovitě u Kost ic bývají v čas nižš í vody od ­
kryty plochy vrstevní , ti síc i drobných zkameněl in p o se té a jménem
»Koštickč p iošky« (vyobr. sýr. 8 .) známé.

J) Vrstvy J ize rské tvořeny j sou větš inou kvádrovými p ískovc i ,
jež skládají malebné krajiny na východ od Labe, zejmena známé
údolí kok ořínské (kokořínské kvádry , bryozoové vrs+vy od Kaniny
a choroušecké vrstvy tr igoníové) a t. p. D ubské Švýcarsko (od
Mšena^ k Dubé, odkudž tyto kvádry táhnou se dále na východ
k Jizeře [na Turnovsku (v iz dil VII. Pojizeří a Prachovské skály).

Z lom ek z g a s t r o p o d o v é v r s t v y v r s t e v B ř e z e n sk ý c h v přirozené
vel . dle dr. A. Friče. 1. Zlomky krabů. 2. 18. a 21. Plž Aporrhais
3. vRybí šupina. 4. Cylichna 5. Ježovka Holaster. 6 . Plž Rissoa.
7. SKeble Venus . 8 . Plž Turritella. 9. Antedon. 10. Plž Avellana.
11. Škeble Cardium. 12. Bžiculítes, dle něhož j í ly zvány j so u baku-
l itové. 13. Plž Turbo. 14. Škeble Nucula. 15. Osten ježovky . 16. Plž
F usus. 17. Plž Dentalium. 19. Foraminifera Cristellaria 20 . J ežovka

Micraster.

g) B řezenskévvrstvy , vyvinuty jsou vvpodobě j ílů bakuli tových
nejhojně|i v právě ve vlastním Středohoří. U ? Března sk ládá se
z nich Křížová Hora, jejíž vrchol kryt jes t jíly^třetihorními, zemním
požárem v y p á le n ý m i ; dále obklopují úpatí čed ičových kopců od
Biliny k M ilešovu a Libochovicům. Také na se v eru k údolí potoka
Jí lovského podobně vystupují.

li) Chlornecké v rs tvy tvořeny jsou hrubozrnými p ískovc i , jež
větš inou byly odplaveny a jen tam se zachovaly , kde čedičem neb

znělcem byly zadrženy. Spatřují se proto jen v podobě ostrůvků
u Ces. Kamenice, Kamenného Senová, Falknova (rodiště mineraloga
a palaeontologa Fr. X. M. Zippe-a). Také skála hradu Sloupu jest
z nich tvořena.

Útvar třetihorní čili hnědouhelný rozšířený hlavně
na západním, severozápadním a severním obvodu Středohoří
od Mostu a Biliny přes Duchcov k Ústí n. L., odkudž jednotlivé
jeho partie do Středohoří zasahují.

Tak hned u Kolozruk a Lužice vystupují^vápence a poloopály
se zkamenělinami, dále pamětihodný vrch Kučlín u Biliny s lu p k y
tajícími ot isky ryb, listíi (známo odtud na 300 rostlin) a h m y z ů .z a ­
sluhují povšimnuti. Ve vlastním Středohoří rozprostraněna Jest
jmenovitě Litoměřická pánev jíž na se v er od Litoměřic k Ústí
a odtud dále až k Děčínu, kde u Žitenic, Cesk. Skal ice , Kundratic,
Zálesi, Sulotic, Freudenheinu a t. d. hojně ot isky listů, zbytky
obratlovců (žab, ptáků) a j. se vyskytují. Kdežto třetihorní u s a z e ­
niny na obvodu Středohoří jsou větš inou starš í (až na usazeniny
s čedičovými tufy u Biliny a Lužice) nežli vyvřelé toto horstvo,
vznikly usazeniny ve středu jeho na Litoměricku větš inou opět
po vyvření čedičů a zovou se proto p o b a sa l t i c k é ; uhlí h n ědé
uloženo tu jako na př. u Zálezlí , Levína, Blankartic, JLiběšic
(u Úštěku) ,v Lukovic a j. mezi čedičovými tufy a dilem i čedičem
bývá proražen o; v nejbližším sou sed stv í tufů vyskytuje se často
uhlí lesklé , až anthracitu podobné. Zvláštností útvaru tretihorního
jmenovitě v okolí Loun j sou zemními požáry vypálené jíly, jež
hojnost otisků rostlinných poskytují. Květenu tuto ve zvláštn í
monografii popsa l dr. J. Velenovsky . —

Diluvium má v obvodu Středohoří zvláštní důležitosť
netvoříc jen úrodná úbočí strání a údolí, nýbrž jsouc v kra­
jině u Třiblic a Měrunic hlavním ložem českého granátu.
Tento vyskytuje se buď ve slepencích, v pánvi u Měrunic
ve dvou vrstvách uložených (třetihorní stáří této pánve nijak
není prokázáno), buď ve štěrcích, jež uloženy jsou ve třech
pruzích :

a) 7j údolí u Semtěše přes Jecany k Vojnicům;
b) Od Staré a Leské přes Sepely , Třiblice a Solany k Voj­

nicům, kde s prvním pruhem se spojuje ;
c) hlavní pruh od Chrášťan a Dřemčic přes Podsed ice a Dlaž-

kovice ku Klapému.
Granát vyskytuje se ve hloubce 4—7 m a provázen jest tu

naplavenými zkamenělinami z útvaru křídového Ji třetihor, i kostmi
(Jiluvialnich zvířat. Pěknou sbírku z těchto štěrků chová prof.
C. Zahálka při střední hosp. škole v Roudnici. Ze štěrků přicházejí
gránáty i do potoků, kde lze časem je nalézti.

Botanicky kraj, který v přítomném spisku vylíčen jest,
jest rázu velmi složitého. Na jihu od polabských nížin zve­
dají se k severu a severozápadu rozsáhlé předlohy křídové,
na kterých v části východní mezi Českou Lípou a Belou vy­
tvořily se velké rašeliny; tyto Vzaly původ svůj v planinách
se dnem tvořeným nepromokavými opukami a jíly křídovými.

10

11

Jak polabské části i poříčí labské samo, tak planina křídová
a rašeliny severočeské mají určité své typy. Na lukách po­
labských na př. u Mělníka, Všeíat máme květenu kyselek
a černav (o které zmínka se stala v dílku: »Okolí Prahy«),
z luk dolního Poohří uvádíme jako charakteristickou ladoňku
dvoulistou (Scilla bifolia vZ..). Na písečných a štěrkovitých
krajích dolního Labe (V Cechách) zvláště pamětihodný jsou
rostliny: Laskavec zelinný (Amar an tus sílvestris Desf. u Lito­
měřic), řepeň vlašská (Xantkimn italicum Moretti) a drobno-
květ pobřežní (Corrigiola
litoralis L.). V kaluži-
nách polabských na pod­
zim lze sbírati vzácnou
řečanku větší i menší
(Najas m ajor Roth a N.
minor All.) Písečné bory
polabské poskytují sc e ­
nerii jednotvárnou; na
velikých prostorách, svě­
tlejších převládají tra­
viny Festuca paammo-
fh ila Hack a Coryne-
phorus canescens P. B.
Z památnějších rostlin
sluší jmenovati na př.
Koeleria glauca DC„
Passerina annua Wick-
s t r J n r i n e a cyanoides
Rclib., Gypsophila fas-
tirr ia ta I • u Bě lé a* Mi- Kozinec A s tr a g u lu s e x sc a p u s z Ra- ugiaia i . . , u Deie a Mi- dobylu u Litoměřic.
mone na písčitých úho­
rech hojně roste vzácný
úrazník šídlovitý (Sagina subulata Torr.) Předlohy křídové
hostí květenu přechodní, živly vegetace nejteplejších poloh
českých nenáhle se vytrácejí, a na místo jejich vstupují
ubikvisté formace chladnější. Nejlepší kořisť poskytují sbě­
rateli rostlin křovinaté svahy, světlé bory a travnaté meze.
V borech a světlých lesích nalezneme význačné rostliny tyto
zvláště: Melampyrum eristatum L .y Ancmone sílvestris L.,
Melandryutn silvestre Róhl., na mezích a travnatinách Nonnea
pitlla DC.y Nigella arvensis L.f Eryngium campestre L.,
Bupleurum falcatum L. a j. v. — Rašeliny u Dokes a Je-
střebí tvořeny jsou nejvíce porosty ostřic a rašeliníků ; též

valně přispívají k ukládání borků Ericacey (Andromeda, Oxy-
coccosy Ledům , Vaccinium). Z památnějších zjevů hostí ra-
šeliny tamní ostřicovitou Rhynchospora fusca R. a Sch., z orchi­
deí Sturmia Loeselii Rchb.. Malaxis paludosa Sw., ze složno-
květých Ligularia sibirica Cass. (u Jestřebí a Bělé, nejdále
na západ pošinuté stanovisko rostliny této v Evropě.)

Ostatní kraj jsou dílem nízké polohy třetihorní pánve
Duchcovské a Libochovické, se slanými lukami a příkopy
neb kalužemi (ze slanomilné vegetace jmenujeme ostřice

Carex secalina Vahl,
C. nutans H ost, z
úborokvětých Tara-
xacum leptocephalum
Rchb.P jitrocel Plan-
tágo maritima L.,
dále sivěnku Glaux
maritima L.f kuřinku
solnou a obroubenou
Spergularia šalina
Presl a S. marginata
Kittel, prorostlík nej-
tenší Bupleurum i te-
nuissimum L. a ko-
monici zubatou Meli-
lotus dentatus Pers)
— Nej pestřejší sce­
nerii potká však po­
zorovatel na vlast­
ním čedičovém Stře­
dohoří Českém; ho-
molovité neb i příkře
kuželovité vrchy vy-
vřelých hmot, zdo­
bené často na te­
menech cimbuřími
zřícených hradů, vy-

Hvezdnice Aster a lp in u s z Bořenu stupují malebně^zro-
u Bíliny. v j n y a mírných'pa­

horkatin, jich mírnější
svahy kryjí namnoze vinice, výše na polohách méně přízni­
vých převládá smíšený les. Všude vidíme plno svěží zeleně,
jak polí, luk, tak i nesčetných zahrad se stromovím ovocným
a lesy. Kulturnímu rostlinstvu daří se zvláště výtečně na

půdě promíšené zvětralými čediči a znělci v teplu a mírném
suchu. Na suchých a kamenitých vrcholech vytvořila se
formace skalní a stepní. Květenu tu dobře vyznačují Lacttica
perennis L., Echino spermiím deflexum L e h m rozličné zárazy
(Orobanche loricata Rchb., 0. cervariae Stiard, O. coerules-
ccns Stefih. a Phelipea bohemica Cel.), lomikameny (Saxifraga
aizoon Jacq., S. caespitosa L . ; Ďraba muralis L ., Arabis
auricuiata Lamk ., kozinec bezlodyžný Astragalus exsca-
pus L., zvláště však ka-
vyly (Stipa, vousy sv.
Ivana), strdivka brvitá
(Melica ciliata L.) a vl­
nice (O xytrops pilosa
DC.). Z mechu spatříme
na vyprahlých skalách
často jen chlupaté pol­
štářky Grimmií. Prof. Ve-
lenovský soudí, že čediče
a znělce chemickou po­
vahou svou a fysickým
složením působí na me­
chy asi tak, jako hor­
niny křemenné, slídnaté
a živcové. Mnoho rostlin,
jež v okolí pražském
všeobecně na vápnitých
polohách rostou, sou­
časně se vyskytuje i na
čedičích a znělcích če­
ského Středohoří, meší
květena však je tam
chudá, od vápencové do­
cela rozdílná. Z kvě­
teny skalních skulin vr­
cholů středohorských pa­
mátný jsou kapradiny Ce- Orchidea S tř ev íčn ík (Cypripedium cal-
terach officinarum WiUd.ceolus> od Pokratic u L“ oměřic.
Na Řipu a nad Stře-
kovem u Oustí, jinak
teprve na jihu evropském hojný), Woodsia ilvensis R. Br.
(na př. pod Milešovkou mezi balvany jižního svahu) Arcto-
staphilos officinalis Wimm. (Hradištko u Litoměřic a j.)
V lesích středohorských zastihne sběratel z pamětihodných

13

14

zjevů na př. Struthiopteris gennanica W i l l d C a r e x pedi-
fo n n is F. A. Mey. (Relsko), Hierochloa australis R. & Sch.
II. borealis R. & Sch. (na písčité půdě, na př. pod Sedlem
a 11 Čes. Kamenice), Melica uniflora Retz (pod Milešovkou),
ír is sambncina L. (u Oustí), Ophrys tnuscifera Hud. (Řídké
bory u Ouštěku a j.), ťu lsatilla patens Mill, P. vernalis Milí.
(Bory u Bělé), Clematis recta L., Paeonia peregrina Mill.
(Zlatnická hora a Černý vrch u Mostu), Viola ambigua
W. K. (u Loun), Hypericum elcgans Steph. (na Řípu a j.),
Pleurospermum anstriacum Hoffm. j(Milešovka), Lathyrus
heterophyllus L., L. montanus Bernh.ANěkolik rostlin tamních
připomíná již horní le s y : Orchis glcfbosa L C i n e r a r i a cam- y
pestris DCy discoidea ; Aster álpinus, jenž výskytem svým
na temenech horských Ralsku, Bezdězi, Kleisu, Sedle a Bo­
řenu a nepřítomností svou na vysokých polohách hor po­
hraničních je úkaz velmi interessantní, spolu s mechem
Tayloria serrata (na vrcholí Milešovky) představují se jako «
sledy květeny alpinské. — Travnatiny chlumů středohorských,
křovinaté svahy a vyšší meze tamní vedle četných jestřáb-
níků Hieracium, zvi. z oddělení rodového »Oreadea«) osadily
tyto vybrané dítky bohaté vegetace tamní: Carex stenophylla
Vahl, Hypochoeris) maculata L., Scorzonera hispanica L.,
lnula, hirta L., Orobanche picridís Schltz, Globularia Will-
komnii Nyni., Thlaspi montanum L., Linum austriacum L.,
Meum athamanlicum Jacq., Rosa involuta Srn., R. turbinata
Ait. Trifoliutn parviflormn Ehrh., T. striatum L .} Astragalus
exscapus L., A. austriacus Jcq., A. onobrychis L., Hippocrepis
comosa L., Coronilla vaginalis Lamk., Vicia varia Host.
Jako vzácnosti ze stanovisk ojedinělých v Čechách vůbec
třeba jmenovati jestřábníky: Hieracium diversi fo li um Cel. •
(z Marienberku u Oustí n. L.), II. Winkleri Cel. (Vrabinec
za Oustím), pak nýt řepkovitý (Reseda phyteuma L.) u Vel-
var jedině, silenku dlouhokvětou (Silcne longiflora Ehrh.),
pod Řadobýlem u Litoměřic a pískavici francouzskou (Tri-
gonella monspeliaca L.), na vrcholku Radobýlu. Dle prof. .
Velenovského bez černý (Sambucus nigra L.) roste ve Středo­
hoří českém na stanoviskách původních, nikoli zdomácnělý,
a to v plemeni od pěstovaného poněkud oďchylném.

Krajinářsky jest České Středohoří z krajů nejpůvabněj­
ších. Kopce zřídka holé, častěji ale bujnou zelení kryté vy­
stupují z kraje, jenž dojem činí nezřídka jediného sadu,
v němž skupiny stromů střídají se s plochami travnatými,
vynikajícími zvláštní sytou zelení; louky a stinné i výslunné

boky hor vynikají pak bujnou, pestrou i vzácnou květenou.
Hory nad povrch krajiny 200 — 400 m se zvedající, nezřídka
malebnými a památnými zříceninami korunované poskytují
obrazy čistě horských, nevšedně půvabných krajů, které však
honosí se žírnou teplotou, jež plodí sladké hrozny révy
i nejrozmanitější a nejvzácnější ovoce, jež vyváží se odtud
do ciziny nebo zužitkuje nejrozmanitějším způsobem v to­
várnách, z nichž česká působí v Třebenicích.

Tok labský, na němž tu rozvinut je čilý ruch dopravní,
tají nejpůvabnější zákoutí celého kraje; neméně krásné je
skrovnější údolí Ploučnice a mnohé bočné prorvy potoků
honosí se divokou romantiČností. Severovýchodní končiny
honosí se rozlehlými rybníky, jež obklopeny horami čedičo­
vými připomínají nám nezřídka půvaby jezer alpských/

Jen jedna čásť území našeho líší se ještě více otktohoto
rázu horského, jest to krajina od Mělníka na sever k Dubé,
jejíž skalnatá část zove se Dubským Švýcarskem přibližujíc
se charakteru Cesko-Saského Švýcarska.

Je-li tento kraj přebohat všude dary a půvaby př.rodními,
není nikde chůd památkami historickými; kamkoli se vrtném,
všude nalezáme stopy původního slovanského osídlení
i kulturní zkazky činnosti českého ducha, táhnoucí se až do
doby nedávné, sledujeme s žalem postup vítězící germani-
sace a s hrdostí i nadějí přihlížíme houževnatému zápasu
českých menšin. A můžeme říci, jsou v tom kraji velká
centra průmyslu a obchodu, kde živel český je tak silný
a zdatný, že potřebí jen úsilnější práce a tužší organisace,
aby kus staré české půdy vráceno zas bylo českému národu.
Proto České Středohoří musí býti častějším cílem uvědomě­
lých a rázných českých turistů a poměry tamních menšin
českých předmětem důkladnější pozornosti celého národa —

Nejzajímavější body Českého Středohoří.

A. N ejvyšš í body a vyhlídky.

Zkratky : R z . rozhledna, R s. restaurace, m výška nad mořem,
V. vyhlídka.

Belvedere , vyhl. věž u Křemýže.

Bořen, podobou i květenou zaj í­
mavý znělcový kopec (535 m)
u Biliny. Krásná vyhl. Zaj. kvě ­
tena; skrovná Rs.

Brand u Ústí . Rz. Cis. Františka
Josefa.

B u k o v s ká Hora. (Zinkenstein 684
m) u Neštědic. Rz.

D lo u h á Hora u K ozlova s rozk.
vyhl.

D lo u h ý Vrch, hřeben od Rydče[
k Žitenicům se táhnoucí a tuto
Křížovou Hobrou (Ochr. ch.)
ukončený. S různých míst (s D ě ­
čínské vyhl. 601 m) i s Kříž.
Hory pěkná vyhl.

D o u b r a v sk á H o r a . (Zámecký Vrch
u Teplic), výběžek středonorské
skup. m ile sovské k Teplicům.
Zřícenina stejnojm. hradu část.
rest. Rs. a Rz.

D ubí Hora (376 m) u Konojed
s pěkn. vyhl. a pěknými útvary
znělcovými. Velké lomy.

Hora(Hara), vrch Čedičový (495 tn)
u Rotok (Rongstock) s pek. vyhl.

H rad iš tě (Radischken 543 tn)
u Litoměřic. Ochr. ch.

H rad isko (542 m) vrchol hřebenu
Babin u Hliňan s „velmi krás­
nou vyhl. do vnitra Cech a starým
hradištěm.

C h m e ln á Hora (Hopfenberg501 tn)
u Děčína. Rz. Rs.

C h lu m (Kolmer Scheibe 440 m)
u Děčína. Rz. Rs.

J ed o v in a (338 m) u Stadic. Vyhl.
na Rudohoří a Středohoří.

K a lv a r ie u Liběchova 212 tn. Vyhl.
K a m e n ic k ý Vrch u Zákup Rz.

Ochr. ch.
Klapý, čedič, vrch (413 m) s pěk.

vyhl. se zříc. hradu.
Klocberg. Na ú^atí u Kostomlat

obel isk »Josefův Kámen« s pěk.
vyhl Zde Josef II. na pěstě z
Lelové do Mukova r. 1779 odpo­
číval.

K ošťá lov , trosky hradu druhdy
ryt. Sulevických , Pěkná vyhl.

K oze lská Hora (600 ra), vrchol ve
vysoč ině Bučínské s krásným
rozhledem.

Kozí Vrch (370 m) u Vel . Března
s krás. vyhl. na Vel. Březno
a Polabí) a zaj. květenou.

K řem ín (239 m) u Křeš ic. Pěkná
vyhl. Opevnění z r. 1866.

L ovoš , čedičový kopec se zně lco ­
vou homolí na vrcholu se zajím,
vyhl. Ochr. ch. Veranda.

Lechenberg . (Pohřební Hora 456
m) u Neštědic. Rz.

M ache (446 m) skála na výběžku
Babiny (při cesvtě ze Sebuzina
na Varhošť) s pěkn. vyhl.

M entov , vil la s Rs. u Litoměřic.
S věže Rs. pěkná vyhl. I

Milá u Loun (505 m). Vyhl.
Matre l ík- (Math. Rollig 666 m) u

Neštědic . Rz.
M i le šo v k a , nejvyšš í vrchol S tře ­

dohoří (835 tn). Rs. s čes . obslh.
Pamět. kniha Kl. £ . T. Skvostná
vy h lv

M lyn ářova Skála , výběžek Liščí
Hory nad Zálezly s pěkn. vyhl.

Oblík (též Hoblík) u Loun (508 tít)
s pěkn. vyhl.

O strý u Ú st í (584 tn) poskytuje
jednu z nejkrásnějších přiroze ­
ných vyhlídek.

Panna , vrch proti Kalichu lež ící
s obmezenou vyhl.

P o h r a d ic k ý V r c h (Poratsch, Alois
ova^ výš . 421 m)} u Bíliny, Rz.

P u s tý z á m e k , výběžek skalního
hřbetu u Miličova s pěk. vyhl.

R a b en ste in (500 m) u Litoměřic.
Och. ch.

Radobýl , holý kopec u Litoměřic
(396 ra) se zajímavou květenou
a pěkn. vyhlídkou.

R on ov , čedičový vrch (551 ra) u
Blížvede l s e v zříc. hradu; s te ­
mene uprostřed těchto vyhl., jež
náleží k nejzajímavějším na Li-
toměřicku.

Rip (465 tn), památný vrcholy nej-
j ižnějš í výběžek Středohoří se
skvostným přehledem tohoto
h o r s t v a . ,

Sed lo u Ustí ,v poskytuje pěkný
pohled na město a úval labsky.

Sedlo , vrchol Litoměřické sk u ­
piny (721 tn) s krásnou vyhl.
jmenovitě na Polabskou a Mile-
so v sk o u skupinu Středohoří.

S k a l ic k á P o u s te v n a u Litoměřic.
Vyhl. Mysl ivna s Rs.

S la v íček (537 tn) u Svojkova, hora
s vyhlášenou vyhl., které však
vzrůstaj íc í les místy brání.

S te in b er g (522 tn) u Benešova
s pěknou vyhlídkou.

S tr až iš tě (W achstein). Skála po ­
blíž hradu Sloupu s pěk. vyhl.
Nedaleko jeskyne Samuelova.

S tr á žn í Vrch (679 m) u Verneřic
Vyhl. Rs.

S tř iž o v sk á Hora (341 m) u Ústí
i s pěkn. vyhl.
S u to m sk ý Vrch u Třebenic s

pěkn. vyfrl. (502*6 tn).
IŠpičák u Ces. Lípy (445 ra) Rz. Rs.

Špičák (280 m) u Tupadel. Vyhl.
na Polabí.

Varhošť, malebný čedič, kopec
(640 m) u Kunratic s velmi krás­
nou vyhl. Rz.

V esen šte in , zbytky hrádku nad
Labem u vsi Mojzířů. Pěk. vyhl.

V i lhošť (610 m) u Holan půvabně
lež íc í malebný kopec s prosla ­
venou vyhl. které však vzrostlý
les z části již brání.

V ráten sk á Hora(560 m) u Mšena
Rz.

V ý š in a F erd ina n d o v a nad Ústím
Rs. Skvostný rozhled.

Z ám ecký Vrch u Mostu, kde s tá ­
val pomezní hrad Gněvín. Vyhl.
pav. Skrovná Rs.

V ý š in a H u m b o ld to v a u Ustí 300 m
(nad výš . Ferdinandovou).
Zám ecký Vrch u Teplic. V iz Dou-

bravská Hora.
Z in k en s te in v iz Bukovská Hora.

B. Místa lázeňská , le tn í s íd la i m ís ta p ř íro d n ick y a h i s to r ic k y
a j in a k z a j ím a v á .

L z. lázně, Ls. letní sid lo, AJ. Almanach letn. sídel a lázní.

B ěhán í (Bihana), místo u Trmicl
památné vít bitvou Táboritů s
Němci r. 1426. , v I

Benešov , něm. starobylé město
s hojnými uměleckými památ­
kami. Něm. Ls.

Berštejn Starý, pamětihodná zříc.
u Dubé ; tamtéž i zámek Berštejn
Nový.

Bezděz, trosky hradu a jeho vnější
pevnost i na malebném souvrš í
z daleka v kraji viditelném, od
hradu sk věláyvyhl. v

B i l in a něm. město s českou, silně
pronásledovanou menšinou. Mat.
škola. Blízko Kyselka, lázně kn.
Lobkovice. AI.

B lansko zříc. kradu u Svodová n.
Labem.

Bor (H aida) městečko proslulé
sklářskou rafinerií.

Borečský Vrch zajímavý těžko pří­
stupným vrcholem, na němž na-
léza se prohlubeň i v zimě teplo
až 14° R. sálající.

Březno Velké na Labi. Něm. Ls.
Brocno. Něm.. Ls. při vstupu do

Dubskéhp Švýcarska. Přístup od
stanice Stětí.

Brozany, městys se zajímavým
kostelem gothicko - renessanč-
ním a se zbytky zámku pp. Za-
jíeu.

Budyně, starobylé město n. Ohří
v s troskami hradu.
Čap, stopy hradu na malebném

K. Průvodce IX.

vrchu Stráži (Wachtbergu) mezi
v Tuhancem a Leštnicí u Holan.
Čertova Zeď. Dvě čedičové-ži ly

táhnoucí se v y podobě zdi, ze
s loupců čedičových y s ložené
mezi Čes. Dubem a Kuřími V o ­
dami. — Jiná C. Z. u Ohniče
(VVohontsch) jest pravěký, žá ­
rem stavený val na vrchu Laden-

v ském.
Č erve ný Vrch u Loun s vrs tvou

jilů, zemním požárem vypále ­
ných a hojné ot isky třetihornich

v rostlin obsahujících.
Č eská vLípa, v starobylé město
„ zněmčené s čes. menšinou.
Čičov u Kozlova, nalez iště pěk ­

ných krystalů aragonitu.
D ěv ín , zříc. památného hradu u

Vartemberka.
D o k sa n y u Terezína, sídlo někdy

s lavného kláštera bílých Prae-
monstratek s basil ikou román­
skou, jež patří k nejzmanitěj-
šim památkám toho druhu v Če­
chách.

Dubá, okr. město v půvabné kra ­
jině skal p ískovcových , jíž do­
stalo se nazvu Dubské Švýcarsko.
Poblíž zámek Nový Berštejn a
zříc. Starého Berštejna. Něm. Ls.

D ubany u Libochovic se starým
chrámem, v němž zachován sklá-
daci oltář, znamenité práce řez-
bářské z doby Vladis lavské .

E ncovany , v e s se starým renes.

2

zámkem kn ižatL obkoviců Roud­
nických.

H elfenburk , zříc. u Uštěku, z nej-
zajímavějsích v Čechách, v no­
vější době pro návštěvu upra­
vená. Rs.

Houska , pamětihodný zámek pův.
Berků z Dubé u M š e n a .

Hrádek vrch se zříc. hradju Oltá-
říku a krásn. vyhl. do Středních
Čech nadv Modlou u Třebenic.

Hrádek u Žernosek, vrch se s ta ­
robylými valy^ na něm »Čertův
Kámen« se záhadnými runami
a kostel ík P. Marie na Hrádku
Pěkná vyhl.

H radisko , vrch u Líbčevsi s valy
z čediče a hlíny zbudovanými,
jež zavíraly ohradu asi kmene
Lutomiriců proti župě Bilinské.

Hradišťany, (Radelstein) se s taro ­
bylými valy va četnými starož.
Zajímavá květena.

C harvátce , ves se starým chrá­
mem, původně románským však
sgot isovaným. V okolí perucké
pískovce s o t isky rostlin.

C hlum ec (Kulm) u U st í n. L., pa­
mátný bitvami z r. 1126 a 1813.

Jes třebí , m ěstys u Č. Lípy s tro­
skami hradu svčetnými skalními
sklepeními. Přístup na vrchol
jen po žebříku.

Jezvé, starožitný m ěstys s pěkným
kostelem a jinými památnostmi.

K alich , vrch blíže Sedla se zbytky
zákl. zdí stejnojm. hradu ž iž -
kova; skostná vyhl.

K am ýk, vrch se zříc. stejnojn.
hradu nad Labem.

Karba v Pek le (Hollengrund) u C.
Lípy. Něm. Ls. v chráněné p o ­
loze.

Klapý (Hasenburk 417 m)t pamě­
tihodný čedičový vrchol se zříc.
hradu, známý katastrofou ná-
sledjcem sesouván í vrstev.

Kokořín , zříc. hradu ze 14. stol.
v malebném údolí pisk. skal.
Přístup z traté Mělmk-Mšeno.

Kolozruky , nalez iště třetihorního
vápence s četnými zbytky hle ­
mýžďů.

K ostom laty , v e s se zámkem a zříc.
stejn. h rad u ; v tomto Rs.

Kost ice , v e s n. Ohří, kde jmeno­
vitě vystupují Teplické vrstvy
(zkamenělinami bohaté Ko.štické

plošky). Poplužní dvůr upraven
ze staré tvrze.

K otvice , Lz. se želez itou vodou
a lázv slatinnýmk AI.

Křemýž, osada s pěkným zámkem
a parkem i vl ídným okolím. Výl.
misto. Belvedere — vyhl. věž
% hod. vzdál. V okolí četná p o ­
hanská pohřebiště.

Křesín, v e s nad Ohří se starým
chrámem, při něm ž farářoval
archaeolog Krolmus. Blízko Se-
bín se skrovnými zbytky hradu.

K rk avc i Skála , krásná skala slou-
povitého slohu u Kunratic se
sta letým dubem na vrcholu.

K učl ín , vrch nedaleko Biliny, s lo ­
žený z třetihornich břidlic se
zbytky rostlin, ryb, raků a hmyzů

Kunratice , Ls. (hlavně z e v Sas
navštěvované) pod Varhoštěm.
N aleziš tě diatomových břidlic s
otisky rostlin.

L ib ěch ov u Mělníka. Ls. na roz­
hráni národnostním. — Dot. na
odb. N. J. S. Č. v Dol. Beřkovi-
cích. AI.

L ibčeves , ves se s tarým chrám em
o románské lodi a věži s go ­
tickou presbyteři.

L ibochov ice , vlídné, české město
nad Ohří se zajímavým zámkem
a pěkným parkem (200 starých
dubů). Rodiště J. Ev. Purkyně
17. pros. 1787 s pomníkem téhož
od Strachovského.

L itom ěřice , starobylé město na
Labi pod Radobýlem.o Východi ­
ště zaj ímavých výletů. Na hřbi­
tově pochován K. H. Mácha.

L i tý š (487 m), vrch nedaleko Sedla
se stopami stejnojmen. hradu.

Louny, starobylé město s památ­
ným chrámem i jinými staroži t ­
nými stavbami. Geologicky za ­
j ímavé i jinak půvabné okolí.

L užice u BTiny, kde nad pot. Luž-
ným (k Žichovu) mezi čedičo ­
vými tufy vystupuj^ poloopály
se zbytky ryb a listů.

M aškov ice , v e s se starou lípou
9 m. v objemu mající, jež s louží
zároveň za zvonic i.

M odlivý důl u Svojkova (C. Lípa)
pěkná partie se zajímavou, do
skály vtesanou kaplí.

Milešov, městys na úpatí Mile ­
šovky s malebně vyvýšeným

19

zámkem druhdy Kaplířů ze Su-
levic.

Most, město zněmčelé s českou
menšinou, známé katastrofou
propadlých dolů. Zám. Vrch s
Breitenbergem a Rosselbergem
ukončují tu Středohoří. 5 . srpna
1421 byli tu Pražané poraženi.

Mšené, lázně železité. AI.
Nový Zámek v malebné poloze

v l . 1547—1570 Vartenberky u vs i
Zahrádky (Neugarten) v y s ta ­
vený.

Oparno, trosky hradu na výběžku
Lovoše. Pěkná vyhl. k Žerno-
sekům.

Ostrov sv . K l im e n ta na Ohři se
zbytky kostela sv . Klimenta,
kde stávalo městečko Mura.

Ostrý u Milešova, vrchol se zříc.
stejnojm. hradu.

, Pátek, prastará osada na Ohři
s malebným novějším zámkem
a staršími památnostmi.

Peruc jako prastará osada pro­
slulá rodištěm Oldřichovy Bo­
ženy. Oblíbené Ls. s krásnou
vyhl. na Středohoří. AI.

Piřkštejn, osada poblíž hradu
Sloupu. Ls. Mnohé umělecké
starožitnosti. Rodiště Ferd. B.
Mikovce.

Ploskovice, osada pod Sedlem se
skvostným zámkem císařským.

Podsedice, ves . v jejímž okolí Vy­
skytují na nánosy granátové.

Radonice na Ohří se starým chrá­
mem, při němž kaplanoval Bo­
leslav Jablonský (1843-47). Za­
jímavé starožitnost i chrámové.

Ralsko, trosky původního sídla
Vartenberků u Mimoně, z nej­
starších a nejpamátnějších hradů
českých.

Roztoky, v e s u Přerova nad L.,
kde bývaly doly stříbrné.

Rytina, divoce romantické údolí,
u Sebuzína, známé mohutným)
sesouváním vrchů.

RedhoŠť, ves se starobylým chrá­
mem románským.

Sedlo (Geltschberg) Lz. a Ls. na
úpatí vrchu Sedla. AI.

Skalka, trosky hradu druhdy Su-
l e v i c k ý c h u Třebenic.

S lavet ín , městečko u Loun se sta­
robylým chrámem, pův. román­
ským, později sgot isovaným s

četnými památnostmi, jmenovitě
pamětihodnými freskami.

S loup, bývalý hrad v p ískovc ích
vrstev Chlomeckých vytesaný.

Stadice , původiště Přemyslovo s
památníkem Přemyslovým.

Stoh án ek (Struhanken), osamělý
skaln í balvan poblíž hradu Děvi-
na se stopami dřevěného hrádku.

S tr ážv (Vartenberk) okr. město ,
v němž zámek z bývalého hradu
Stráže byl zřízen.

Střekov , zříc. hradu nad Labem
u Ústí . Naleziště vzácné kapradě
Ceterach officinarum.

Su lo t ice , v e s nad V. Březnem,
kde vystupují na den diatomové
břidlice s ot isky listů.

S vad ov na Labi pod Ústím s v y ­
hořelým zámkem a zajímavým
koste lem a pěknou procházkou
v okolí. v

Svojkov , v e s u Ces. Lípy se z a ­
jímavým zámkem hr. Kinských.
Zbytky tvrze. Oblíbené Ls.

Teplá, pout. misto nad Modlou
s pramenem želez itým. Zaniklé
Lz.

Terezín , byv. pevnost i m ěsto
s velkou českou populací.

Trmice , město s got. zámkem hr.
Sylvy Taroucy ; v okolí hliniště
s pamětih. nálezy diluviálními.

Třebenice , český město s něm.
výbojnou menšinou. Starobylý
chrám, továrna na zužitkování
ovoce a j. Měšťanostou je p ros lu ­
lý předák MDr. V. Pařík. Ls. AI.

T upadly v e s u Mělníka s nedo­
s t a v ě n ý m Sla v í nem Vehhovým.

Ú s t í n. L., s tředisko hnědouhel-
, ného obchodu a čet. vycházek.

Ú š těk , starobylé okr. město s býv.
hradem (nyní pivovar) a proslu ­
lým chmelařstvím v okolí. Něm.
Ls.

V a lt ířov , v e s n. Iv. s pamětihod-
! ným kostelíkem poblíž ; při nem

renes. polychr. pomník Abra­
hama z Bočku a mausoleuríi hr.
Chotků, kde odpočívá Karel
Čhotek, poslední purkrabí král.
Českého.

V a n o v s k ý vodopád pod Vrkočem
u Vanova, největší v celém Stře­
dohoří.

Verneř ice staré městečko s pěk.
okolím.

2 *

V la s t i s la v , v e s blíže pramenu Ž alany , ves s rozsáh lým pohře-
Modly, kaplí Svatojanskou ozna- bištěm. předh.

? ™ t h - ^ bl i l ® 'ávf ‘ ' Ž andov , starobylé městečko nad
nepatrne p iou£nic ;. Sousedn í Palič je ro-

V r a b m e c , bizarní skála čedičová . dlJtě Udumila Dr. Krombholze .
u Těchlov ic , obtížně přístupná Z e lk ov ice , v e s na rozhranní ná-
s ohmez. vyhl. a se zbytky hradu, rodnostním, teprve nedávno po-

Vrkoc, partie skalní u Vanova se němčená, s románským koste -
s loupy čedičovými vrkočovitě lem, od něhož pěkná vyhl. na
se kupíc ími. | údolí Ohře.

V ^ í ™ i nV Hn’.nH n . i z í « i n ! l ? i ký Ž e r n o se k y , malebně položené osa -
7 H i t u . i s j J T„h^ c™ nh dy (Velké a Malé) s rozsáhlými

Litoměřic | pr0Slulými sk lepy
Zákupy, občasné letní sídlo ro- rs ý .

diny c ísařské s pamětihodným Z ižkův Zámek, nyní mysl ivna u
zámkem. Zajímavé dřevěné a Holan, známý tímto jménem již
hrázděné stavby. | před 300 lety.

20

C estovní rozvrh.

Území Českého Středohoří nej hojněji navštěvováno bývá
z Prahy, neboť levné rychlíky sváteční (2 zl. tam i zpět)
dobré jednodenní, časem i dvoudenní výlety (jsou-li dva svátky
za sebou, platí lístek dva dny) umožňují. Tím směrem je
možný jednodenní výlet až do Teplic. Tvoří také tento směr
první naši hlavní trať, dělící se v podružné větve dle pro­
středků dopravních, jimiž jsou tu dvě dráhy (spol. st. dráhy
a severní) a spojení paroplavební.

Cestovní tratě.
I. Praha, a) K ralufy . Roudnice. Lovosice. Ústí. Podmoklí.

b) Paroplavbou Litoměřice. Ústí. Děčín, c) sev. drahou:
Všetaty. Mělník. Litoměřice. Střekov (Ústí) Děčín. Od­
bočky: d) Lovosice. Čížkovice Libochovice, e) Čížkovice.
Třebenice. Obrnice. f) Lovosice. Zalhostice. Litoměřice.
Ouštěk. Čes. Lípa. g) V. Březno. Lovečkovice. Verneřice.
h) Lovečkovice. Ouštěk. Dubá. Doksy, i) Chotětov aneb
Mělník—Mšeno. Dubá. C. Lípa.

IL Praha a) Slaný. Louny. Obrnice. Most. b) Obrnice. Bí­
lina. Duchcov.

III. Praha. Teplice: a) Ústí. Teplice, b) Duchcov. Teplice, c)
Lovosice. Milesov. Teplice.

IV. Praha-Všetaty. Bakov: a) fíakov. Bělá. Čes. TÁpa a Děčín-
Česká Lípa. b) Česká Lípa. Bor. Rohrsdorf. Tannenberg.

O
ri

en
ta

čn
í

m
ap

aa

Č
es

ké
ho

St

ře
do

ho
ří

,

22

c) Ces. Lípa Mimoň, d) Děčín. Ces. Kamenice {Kam.
Šenov). Tannenberg.

V. Mnich. Hradiště. Mimoň. Bor.

Vyber výletů.

Nejvýhodnější hlavní východisko výletů do Ces. Středo­
hoří, ležící na obvodě jeho, jsou Louny, Most, Ústí, Děčín,
Ces. Lípa, Bakov (po případě v sousedství jeho Ml. Boleslav
a Turnov), Mělník, Roudnice, Třebenice, Lovosice a Lito­
měřice. Výlety z těchto míst se doporučující viz při jedno­
tlivých partiích. Z východisk mimo obvod území ležících za­
sluhuje pozornost jedině Praha, jež má přímé a rychlé spo­
jení. Není-li výhodnější a snažší dostihnouti některého místa
z oněch na obvodu, odporučuje se proto vždy nejlépe dáti
se přes Prahu.

Polodenní výlety z Prahy.

Polodenních výletů do území Čes. Středohoří jest počet
obmezený. máme-li na zřeteli potřebu aspoň několika hodin
místního pobytu, nicméně lze za nynějšího spoj. žel. uči-
niti polodenní výl. i na Milešovku.

1. Nelahozeves (pamětih. renes. zámek a starob, kostel,
možno použiti tří poledních a odpol. vlaků); kdo jel
z Prahy o 1/2 12. může ve 4 hod. dále ještě do Veltrus.

2. Rip. Do stanice Jenišovic o 11 h. 50 min., odtud na
Rip a sestup do Roudnice 6-8 hod. času na 17 km cesty.

3. Liběchov a Klácelka. Do stanice Beřkovice Mělník (v i l h.
50 min.), odtud 6 km nebo sev. dr. v 11 hod. 52 min.
do stanice Liběchov (odtud 3 km).

4. Roudnice; buď město nebo odtud bot. výlet na Sovický
kopec a zpět do stan. Stětí-Hněvice, nebo přes Rip do
Jenišovic.

5. Terezín s návštěvou pamětihodných Doksan (jen vlakem
v 11 hod. 50 min.). Po případě možno i navštíviti L i­
toměřice a vrátiti v 6 h. 44 nebo až v 11 hod. v noci
sev. dráhou zpět. Také obráceně a návrat z Terezína
v 8 h. 11 min.

6. Radobýlj pěkný bot. výlet s vyhl. Buď st. dr. do Lo­
vosic (v i l hod. 50) a v neděli a ve svátek dále drahou
do Zalhostic, jinak pěšky přímo na Rad., zpět do Lo­
vosic aneb přes Litoměřice.

7. Lovoš. Přes Lovosice (v 11 h. 50 min.) do stanice
Oparna; odtud přes Lovoš do Lovosic.

23

8. Oparno. Přes Lovosice cto Oparna jako při č. 7. Odtud
údolím O p1 renským do Zernosek.

9. Milešovka. Přes Lovosice (z Př. v 11 hod. 50 min.) do
stanice Bořislavi (příj. ve 3 h. 11 min.). Pro výstup na
M. 5 hod. Času. Návrat v 8 h. 5 min.

10. Prackovice neb Zálezly s některou menší vycházkou do
okolí. Vyjede-li se z Prahy v i l h. 50 min. zbývá 4-
4 V2 hod. času do návratu.

11. Ústí. 4 hod. času stačí buď k prohlídce místní nebo
k vycházce na někt. okolní vyhl. (Výš. Ferdinandova).
Možno sice ještě za Ústím některou stanici voliti s časem
2-3 hod., avšak to nestojí již za to.

12.Litoměřice dostihneme drahou (z Př. v 11 h. 50 min.)
severní ve 2 hod. 45 min. odp. Do več. vlaku zbývají
4 hod., do nočního 9 hod. času; což stačí k prohl. města
nebo k vycházce přes Radobýl do Lovosic (č 0.) nebo
přes Terezín na Doksany a k stanici Terezínské (c. 5.).
Po případě malý výlet bot. do Pokratického údolí a zpět
přes Radobýl do Lit.

13 Střekov. Příj. (z Př. v 11 h. 50 min.) ve 3 hod. 19.
Zbývají k návratu necelé 3 hod., které stačí k prohlídce
zříc.

Celodenní výlety z Prahy.

Všechny výlety uvedené jako polodenní lze pohodlněji
aniž bychom se nudili, provésti také jako celodenní. Pokyny
při dotyčných tratích v tom směru usnadňují vhodné upo­
třebení času. Při tom nedělní a sváteční rychlíky na trati
spol. stát. dr. (odj. z Prahy v 5 h. 25 min. ráno, zpět z Podm.
v 7*50 min. večer) nebo ve všední dny rychlík, vyjíždějící
z Př. o 6. hod. umožňují výhodnější spojení nežli vlaky
osobní, o půl osmé po trati spol. st. dr. i po dráze severní
se beroucí. Jen rychlíky lze dostihnouti ranní parník od
Litoměřic dolů se ubírající buď v Lovosicích neb Zernosekách
o 9. hod., nebo v Ústí (jiný, v 9 hod. 30 min.) nebo z Dě­
čína (jiný v 9 hod.). Celodenní výlety tohoto směru jsou
nejskvostnější, které Praha svým želez, spojením poskytuje.

14. Lovosice (příj. rychl. v 7 h. 9 min.). Odtud buď na
Lovoš a Oparno, nebo na Milešovku nebo na přič Stře-
dohořím do Teplic (s použ. odpol. vlaku tratě Lovosice-
Teplice). Nebo trati Lovosice-Č. Lípa do Ploskovic neb
Onštekií a okolí (viz trať I.). Z Lov. jde trať žel. též
na Libochovice a Třebenice; pro vycházky do těchto

24

míst a na Košfdlov a K laýý dá turista přednosť ran­
nímu pochodu a použije vlaku leda při návratu. Také
k návštěvě granátových lokalit a Granátového Potoka
pod Hradišťany (Radelstein) není toto želez. spoj. pří­
znivé; lépe z Lov. pěšky. Kdo chce však Třebenice
a okolí jejich dostihnouti záhy z rána, tomu radím vy-
dati se z Př. v 6 hod. 25 min. večer do Obrnice a odtud
ráno v 6 hod. k Třebenicům. Z Lovosic je ovšem
krásný výlet na Sutomský vrch c. Přípek a údolím Modly
dovTřebenic nebo přes Hrádek, Netluckovu mysl. Ostrý
u Čer Oujezdu a Mukov do Bíliny.

15. Terezín. Volíme-li k výl. ranní rychlík, podíváme se
na Terezín a Litoměřice a můžeme pak Středohořím na
sev. od Lit. přes Pokratice do Sebuzína a Zálezlů nebo
přes Zitenice do Ploskovic (zpět drahou). Viz trať I. (vý­
lety v okolí Litoměřic).

1 §. Zálezly, odtud pochod různým směrem: a) Do Ústí přes
Podlešín, Vanovský vodopád a Vrkoč. b) Do Litoměřic
přes Sebuzín, Lbín, Skalickou Poustevnu a Pokratice.
c) Přes Sebuzín na Kundratice, skálu Mache a zpět do
Sebuzína. d) Kamýk a odtud do Vel. Zernosek. e) Přes
Dubický kostelík do Praskovic. f) Přes Dubický kostelík
na Kleteěnou a Milešovkuj odtud buď dráhou zpět do
Lovosic, nebo dále přes Čencice a Kostomlaty do Bí­
liny. g) Přes Dubický kostelík do Radejšína (stan.)
a údolím Habrovanským k Přemyslovu pomníku u Stadic.

17. Ústí s obhlídkou místní a rozhl. na výš. Ferd. i s vy­
cházkou na Střekov; jinak jako ze znamenitého výcho­
diště pochodem: a) Přes Brand a Blankenstein na Vys. Kámen
a do Neštědic. b) Přes Výš. Ferdinandovu na Vrkoc
a Vanovský vodopád, po případě dále do Zálezlů, c)
Přes Střekov na Vys. Ostrý, dál přes Kundratice na
Kamýk a odtud do V. Zernosek neb Litoměřic, d) Do
Litoměřic přes Trmice (až sem drahou) Stebno, Chvalov
Zálezly, Sebuzín, Deblík a Kamýk, e) Na Milešovku přes
Rtyni (dráhou) Zalaný, Lelovou a Čencice; zpět přes Mi-
lešov a Skalku do Třebenic neb Lovosic, f) Přes Ohnic
(drahou) do Kostomlat, odtud přes Hrádek nebo přes
Skalici a Třebenice do Lovosice.

18. Neštědice-Povrly. Od příjezdu rychlíku (v 7 h. 22 min.
ráno) je 18 min. času do odjezdu vlaku severoz. dr.
z V. Března k Verneřicům a Ouštěku. Vlak ten přes
přívoz možno dostihnouti a dostati se tak do Levína-

Sedla před 9. hod. Odtud možno na Pannu neb Kalich,
Sedlo a dáti se buď do Ouštěku nebo přes Ploskovice
do Litoměřic. Nebo možno jeti až do Verneřic a dáti
se odtud do Ouštěku a na Sedlo a k dráze do Liběšic.

19. Podmoklí-Děčín (viz též díl I. Česko-saské Švýcarsko).
Z Podmoklí přes Chmelnou a Blankenstein (Cis. vyhl.)
do Neštědic. Z Děčína přes Chlum na Vrabinec a do
Těchlovic.

20. Plavba po Labi. a) Rychlíkem do Lovosic, odtud paro-
lodí v 8 hod. 55 min. do Děčína (v 1 hod.). Oběd. Od­
polední vycházka do okolí (viz díl I. Česko-saské Švý­
carsko) a návrat rychlíkem, b) Rychlíkem až do Ústí;
odtud parolodí v 9 hod. 30 do Děčína (11 hod. 15) nebo
až do Hřenska (12 h. 0*5 min.), zde vycházka do Ed­
mundovy soutěšky (viz díl I.) a návrat k rychlíku do
Podmoklí. c) Jako při b, jenže vystoupí se v některé
stanici mezi Ústím a Děčínem a učiní z této některý
výlet při I. trati uvedený; po případě výstup ve V.
Březně a drahou do Levína-Sedla a Liběšic, neb Plo-
skovic, odtud drahou do Lovosic k rychlíku (ve 4 h.
35 min.), d) Drahou až do Podmoklí a parolodí česko­
saským Švýcarskem (viz díl I.). — e) Spojení rychlíku
a parolodě dle a. z Lovosic poskytuje možnosť dosti-
hnouti záhy z rána též menších stanic mezi Lovosicemi
a Ústím a podniknouti z některých výlety při I. trati uve­
dené.

21. Mělník (dr. sev.) s prohl. místní a vycházkou na Chlomek.
22. Liběchov (drahou sev. s vycházkou do Klácelky na Tu-

padly (Slavín) a přes Špičák do Štětí.
23. Kokořín. Buď rych. st. dr. do Beřkovic,. odtud přes Li­

běchov na Kokořín a k 6. hod. večer z pět ze stan. Ka-
nina-Újezd k Mělníku. Nebo drahou sev. přes Mělník do
stan. Kanina-Újezd (příj. v i l . hod. dop.) a z téže sta­
nice zpět k 6. hod. večer.

24. M šeno; tratí přes Mělník (příj. v 11 hod.) a menší výlet
do okolí (viz trať I. 7 hod. času).

25. Vraténská Hora (rozhl.) Tratí sev. dr. přes Chotětov
do Vrátné (příj. v 11 hod.). Návrat přes Mšeno Mělník.

26. Střekov. Kdo nepoužije rychlíku dopol. st. dr. do Ústí
může sev. drahou přímo na Střekov (příj. v 10 hod.
43 min.) a dále po případě jako při č. 15. c.

27. Velké Březno drahou sev. (příj. v 11 h. 17); odtud buď
menší vych. do okolí (Kozí Vrch, Sulotice, Probošt) nebo

pro statnější turisty pochod na Litoměřice přes Probošt,
Brand, Babinu, Lbín a Pokratice (4—5 hod.), aneb dále
(ve 12 hod.) drahou jako při c. 20. c.

28. Malé Březno drahou sev. nebo některá z vedlejších stanic
(Těchlovice, Nebocany) s vycházkou na Bukovou Horu
(Zinkenstein) nebo z Těchlovic přes Vrabinec na Ústí.

29. Benešov Něm. Velmi vděčné místo, přístupné na den
drahou v 5 hod. 57 min., buď sev. drahou přes Děčín
(příj. ve 12 h. 22 min.); návrat jinak pěšky neb po­
vozem do Podmoklí; nebo rychl. spol. st. dr. do Pod-
moklí a dále o 9 hod. 5 min. do B.

30. Teflice; návštěva láz. místa a Doubravské Hory (rozhl.)
rychl. spol. st. dr. (2 zl. 40 kr. v III. tř.).

31. Bezděz. Sev. dr. přes Bakov do stan. Bezděz (příj. v i l h.
6 min.). Zpět ve 3 hod. 37 min.

32. Ralsko. Večer do Lovosic, odkudž ráno v 6 hod. vy­
jede se přes Ouštěk a Ces. Lípu do Mimoně (příj. v 10 h.).
Odpol. ve 4 hod. zpět z Mimoně přes C. Lípu do Pod­
moklí k rychlíku do Prahy.

33. Jestřebí. Jako při č. 31. sev. drah. (příj. v 11 h. 36 min.)
odtud zpět ve 3 hod.

34. Slaný neb Peruc. Město a některá vych. do okolí (viz
trať III.).

35. Louny , návštěva pamětihodného města, vycházka na
Oblík nebo jinou výšinu čedičovou, výl. do Citolib
nebo na některou zajímavou lokalitu geologickou neb
botanickou v okolí.

36. Slavětín přes Vrbno; pamětihodné město se zajímavým
chrámem.

37. Bílina a Bořen. St. dr. příj. do Bíliny v 11 h. 38 min.
Vystoupí se v zast. Kyselce a poobědvá v lázních neb
rest. u nádr. odtud na Bořen, zpět do Bíliny; odtud
návrat ráno vlakem o 5 hod. 53 min. Týž výlet pří­
jemněji lze provésti, vyjede-li se z Prahy večer do Bí­
liny ; ráno záhy na Bořen a zpět přes Kyselku do města,
kde se poobědvá; odpoledne buď vycházka na některé
geol. zajímavé místo v okolí (Kučlín, Vřešťany nebo
drahou do Teplic a naDoubr. Horu. Z Teplic v 7 h. 52 min.
rychl. st. dr. přes Podmoklí do Prahy.

38. Bilina-Milešovka. Z Prahy do Biliny večer (nocleh); záhy
z rána na Milešovku (viz trať III.) a odtud buď do Ústí
nebo do Lovosic (tímto směrem lze použiti dráhy) k rych.
st. dr. ku Praze.

26

39. T^plice-Milešovka. Rych. st. dr. přes Ústí do Teplic.
Prohlídka místní; v 1 hod. 5 min. drahou do Bořislavi,
výstup na Milešovku sestup do stanice Milešova-Choti-
měře a drahou odtud do Lovosic, nebo lépe pěšky (více
času).

Jednodenní v ý le ty botanické.
(Nejvděčnější v červnu).

40. Sovický kopec u Roudnice a Polabí v blízkém okolí.
41 .R ip. Buď z Roudnice nebo Jenišovic.
42. Okolí Litoměřic. Spojiti lze několik lokalit: Radobýl,

Hradišťko, Pokratice, nebo Pokratice-Babina.
413. K ozí Vrch a Ouštěk. Rych. spol. st. dr. do Neštědic.

K návštěvě Kozího Vrchu 4 hod. času. Ve 12 hod.
v pol. z V. Března drahou do Ouštěku. Odtud do nedal,
světlých borků (4 hod. času). Odjezd v 5 hod. 34 min.
do Lovosic.

44. Milešovka. Drahou přes Lovosice ranním rychlíkem. Bo-
tanisování na svazích vyžaduje několik hodin času.

45. Granátový Potok , Hradišfany (Radelstein) po případě ve
spojení s Milešovkou. Nejlépe večer drahou do Obrnice
a odtud ráno do Třebivlic na Granátový potok, svahy
Hradišťan a svahy Milešovky a zpět do Lovosic.

46. Bělá. Bezděz. K u ří Vody. Jestřebí. Doksy. Možno na
den jen tak, že vyjede se večer z Prahy přes Bakov do
Bělé (noci.). Záhy z rána ke Kuř. Vodám, přes Bezděz
k Doksům a Jestřebí, odkudž odpol. ve 3 hod. návrat.

47. Okolí Loun. Spojiti lze návštěvu Peruce.

Jednodenní v ý le ty geologické.

48. Skladbu hor čedičových studovati lze buď výletem na
K lapý (č. 14) nebo na Vrkoč (drahou do Ustí a dál
dle č. 17) neb Vrabinec (nejlépe spojením ranního ry­
chlíku s plavbou po Labi) dle čís. 20. s vystoupením
v Těchlovicíeh.^ Vděčnější ještě při dvoudenním výletu
a Kamenného Senová a u Falknova blíž Ces. Kamenice.

49. Skladbu kup znělcových studovati lze výletem na Bezděz
(č. 31.).

50. Vypálené jíl^ třetihorní s četnými otisky rostlin navšti-
viti lze na Červených kopcích u Loun. (viz též č. 52).

51. Bílina (nejlépe s vyjíždkou z Prahy na večer dne před­
chozího) poskytuje možnosť navštíviti třetihorní lokality

28

u Kuclína (Tryplový vrch, otisky rostlin a ryb) neb Vře-
šfan, (jíly s otisky rostlin).

52. Okolí Loun poskytuje vděčnou příležitost k studiu útvaru
křídového. Výlet jednodenní stačí jen k návštěvě některé
bližší lokality, (viz trať III.).

53. V okolí Litoměřic lze při jednodenní návštěvě vyhledati
některá třetihorní náleziště jako Zitenice (křemenité pí­
skovce s otisky listů). Kundratice (diatomovéy lupky
s otisky listů).

54. Velké Březno jest východištěm k návštěvě pamětihodného
počedičového uložení hnědého uhlí u Zálezlů, s lupky
diatomovými (s otisky listů) na den vvstupujícími výše
u Sulotic.

55. Granátové náplavy uTřebivlic aMěrunic přístupny na den
pohodlněji přes Ubrnici (výjezd z Prahy den před tím
večer) nežli z Lovosic.

V ýlety dvoudenní.

Dvodenním výletem lze konbinovat i celou řadu zde uvedených
výletů jednodenních, avšak , co více váží , proniknouti do mnohých
krásných, v ša k vzdálenějš ích partií, jež vý letem jednodenním ne­
j so u přístupny.

Z k o m b in a c í odporučují h lavně spojiti čís la, jež umožňují pro ­
jiti v ě t š í neb menší části Polabí od Litoměřic do Podmoklí.

56. 1 den. Jako při č. 12 přes Terezín do Litoměřic a dál
přes Pokratice nebo přes zříc. Kamýk do Sebuzína a
Zálezlů. 2. den. Jako při Č. 14.

57. 1. den jako při č. 12 přes Terezín do Litoměřic a dále
přes Zitenice a Ploskovice do Sedla-Levína. Ráno 2. den
v 7 hod. drahou z Ouštěku přes vČ. Lípu do Mimoně
na Ralsko a z Mimoně zpět přes C. Lípu do Podmoklí.

58. Jako při č. 57. do Sedla-Levína, 2. den však přes Bu­
kovou Horu (Zinkenstein) do V. Března.

59. Jako při č. 57. ale jen do Ploskovic; odtud dále na Zlatý
Vrch a po Dlouhé Hoře na Brand a přes Ostrý do Ú stí.

60. Večer do Lovosic (noci.) ráno v 5 hod. 53 min. odtud
do Ouštěku a dál do Dubé. 2 den z Dubé buď do Mšena
(Houska) nebo do Jestřebí, Dokes (přes Starý Bernštejn)
nebo na Bezděz a přes Bakov zpět.

61. Jako při č. 60, však ráno drahou až do Ces. Lípy (nebo
večer před tím přes Bakov na nocleh do Č. Lípy) a Mi­
moně. Výstup na Ralsko a Děvín a na nocleh do Zákup.
2. den na Sloup a do Č. Lípy: odtud v 5 hod. odp.
přes Podmoklí zpět.

29

62. Večer přes Bakov a Čes. Lípu do Boru na nocleh. Ráno
odtud po trati směrem k Rumburku buď a) do Róhrs-
dorfu a na Kleis a přes Blattendorf a Kam. Senov do
Čes. Kamenice; nebo b) až do Tannenberku a přes Chřib-
skou do Čes. Kamenice. (Statný turista může přes Chřib-
skou a Jetřichovice až do Děčína; pohodlnější dá se
s Tannb. ke zříc. Tollštýna a na stanici Malý Seme-
ring). Druhý den z Čes. Kamenice buď některou partií
Čes. Svýca-skem do Děčína (viz díl I.) nebo časně ráno
do Něm. Benešova, prohlídka místní a odtud některá
partie do Děčína.

Způsobem tu uvedeným uskutečniti lze ještě nevyčerpa­
telnou takřka řadu dvoudenních výletů, jež dovede si každý
snadno skombinovati z naznačených východisk, jmenovitě
z Lovosic, (přes Milešovku do Teplic a 2. den do Biliny
a na Bořen nebo na Klapý, Košťálov, Třebenice a do Obr­
nice a druhý den Bořen a Doubr. Hora u Teplic) Litoměřic,
Ústí, Děčína, Čes. Lípy, Ouštěku a pod.

Okružní cesta Č eským Středohořím.

I. Plavba Polabím z Litoměřic do Děčína dá se ovšem
provésti za den, nicméně odporučuje se nekonati ji celou
pov lodi a vystoupiti k některým výletům jmenovitě
v Zernosekách (Oparno, Hrádek) a v Zálezlech ; odtud ko-
nati partii přes Vanovský vodopád do Ústí pěšky, udělati
z Ústí výlet na Střekov a Ostrý, vystoupiti pak opět
v Těchlovicích a vykonati partii přes Vrabinec a Zin-
kenstein do Děčína. Takovým způsobem vyžaduje Po­
labí 3 —4 dny.

IL Z Děčína tratí do Tannenbergu s návštěvou Tannen-
bergu a Tollštýna, po přípapě se zastávkou na cestě
v Něm. Benešově nebo s vystoupením v Čes. Kamenici;
z Čes. Kamenice přes Kam. Senov na Kleis a do Boru.
Z Tannenberku neb z Boru na Sloup a do Čes. Lípy;
odtud do Mimoně a na Ralsko a z Mimoně na Bezděz.
Odtud na Starý Perštýn a Dubou. Z Dubě pak Dubským
Švýcarskem na Mšeno a přes Kokořín do Mělníka, nebo
z Dubé přes Ouštěk, Sedlo, Ploškovice do Litoměřic;
z Litoměřic výlet přes Pokratice na Skalici a zpět přes
Radobýl do Lovošic (nebo z Mělníka drahou do Lito­
měřic a t. d.). Dle volby jednotlivých výletů může tato
partie vyžadovati 6-9 dní.

III. Z Lovosic na Milešovku a do Ústí. Z Ústí údolím Běly
(Stadice) ku Přemyslovu pomníku a příčnou drahou Lo-
vosice-Teplice do Teplic na Doubr. Horu a do Biliny na
Bořen. Přes Obrnici do Třebivlic, na granátová pole, do
Třebenic, na Klapý, Košťálov etc. a do Lovosic. Tato
partie vyžaduje 4-6 dní.

IV. Z Lovosic přes Obrnici do Loun. Výlety v okolí Loun
a přes Slaný ku Praze. Dle okolností nejméně 2, však
i více dnů.

Pokyny cestovní.
Doba cestovní a způsob cestování. Každá doba roční má

v našem Středohoří své zvláštní půvaby. Z jara záhy, když
četné ovocné sady českého ráje tonou v moři bílých květů
sotva hned tak někde najiti lze obraz půvabnější; ku konci
května a v červnu zas odějí se louky i stráně nejpestřejším
kvítím; ku konci června a v červenci i srpnu sotva kde

jinde spatřiti lze zeleně šťavnatější a kolorit podzimu zas
svou rozmanitosti vábí. I zima, jeli sněhem bohatá, přiodívá
kraje ty zcela zvláštními půvaby. Bude proto volba času ro­
čního spočívati především ve zvláštním vkusu a přání; bo­
tanik nejraději zvolí konec května a červen, ač pro některé
pozdnější druhy (jestřábníky, astry) i červenec a srpen je
dobou vycházky. Každému jinému turistovi bude vhod ob­
dobí stálejšího počasí, jaké jmenovitě v srpnu a v září se
dostavuje. Září zvláště těm jest odporučiti, kdo vyhlídkami
chtějí se pokochati. Ovšem mnoho turistů nuceno jest voliti
k výletům svým neděli neb svátek po celé léto, kdy spol.
státní dráhy až do Podmoklí levné rychlíky vypravuje. Kdož
z těchto chtějí vyhlídek náležitě užíti, nechť mají na paměti,
že vyhlídky jsou nejlepší ráno před neb hned po východu
slunce a odpoledne po 4 hod.; dopoledne i záhy po poledni
bývají nezřídka parou zastřeny. Jest proto dobře míti na
paměti dobu východu a západu slunce, jež dle evropského
času u nás jest:

30

dne východ západ

v dubnu 1. 5 h. 41 min. 6 h. 38 min
» 10. 5 » 20 » 6 * 53 >
» 20. 4 » 58 » 7 » 11 »

v květnu 1. 4 » 35 > 7 » 30 »
10. 4 » 19 * t » 45 »
20. 4 » 3 » 8 » •— »

dne východ západ

v červnu 1. 3 h. 50 min. 8 h. 16 min.
> 10. 3 44 8 » 24
» 20. 3 » 44 » 8 » 29 *

v červci. 1. 3 » 48 ■» 8 » 29
» 10. 3 56 » 8 » 23 »
» 20. 4 » 9 8 7> 12

v srpnu 1. 4 > 27 7 » 54 >
» 10. 4 41 » 7 y> 38 •»
» 20. 4 58 > 7 » 17 >

v září 1. 5 » 18 » 6 » 51 »
> 10. 5 33 » 6 » 30 »
* 20. 5 50 » 6 6

v říjnu 1. 6 » 8 7> 5 » 40 »
10. 6 » 23 5 T> 19

» 20. 6 » 41 » 4 •» 57 »

ředohoří jest krajem teplým, jenž netrpí náhlými změ-
teploty; jeho údolí většinou jsou chráněna před ostrými

větry, a také vrcholy hor, byť někdy dost značně nad údo­
lími vyvýšených, vyznamenávají se jistou chráněností. Kromě
toho jest Středohoří velmi hustě obydleno, tak že turista
shledává se tu s větším pohodlím nežli jinde; snadno najde
všude vhodný útulek a ochranu. Silnice vesměs čedičem
a znělcem štěrkované jsou pevné a suché, i stezníky po této
stránce dobře vyhovují; jen v obvodech jílovitých usazenin
křídových a třetihorních bývá půda stezníků vysoká a pro
chůzi obtížná.

Stoupání je často velmi značné, za 1-11/2 hod. třeba až
400 m. Jest proto dobře hlavně voliti k tomu hodiny ranní
neb večerní, nebo vůbec zniknouti turu se stoupáním spo­
jenou v hodinách dopoledních, při tom stoupati stejnoměrně
a zdlouha, jisti a piti málo a teprve u cíle cesty nebo večer
náležitě se občerstviti a nasytiti. Dostavuje-li se únava
v lýtkách a stehnech, prospěje omytí studenou vodou a po
osušení lihem neb kořalkou. Přenocuje-li se na výšinách,
záhodno nejprve vyměniti spocené prádlo a počkati aspoň */4 h.
v uzavřené místnosti, nežli opět ven se vyjde, neoddávati se
však hned úplnému klidu, nýbrž po malém odpočinku mírným
pohybem osvěžiti se a zabrániti zlenivění a stuhnutí svalu,
jež jinak rádo se dostaví a nerado povoluje. Dostaví-li se
nezkrotná žízeň, uhasí se nejlépe vodou s vínem neb citró­
novou limonádou.

Výzbroj cestovní. Ačkoli stoupá tu terraiin až přes 800 m.
n. m. není přece velkých rozdílů teploty a vůbec celý kraj
honosí se polohou dosti chráněnou a teplou. Pěší turista
oděje se proto pokud možno lehce, učiní však dobře, vezme-
li s sebou lehký nepromokavý plášť (po případě dle délky
cesty jednu neb více košil k výměně na noc). Klobouk buď
lehký, plstěný. Nejpohodlnějším zavazadlem jest stahovací
vah, jenž nosí se na zádech zavěšený a o křiž opřený. Ča­
stěji než tohoto, používá se tornistry, pro cestování neprak-.
tické. Opěradlem nejlepším jest pevný deštník nebo hůl
deštníková, zobcem okovaná. Kdo počítáš s noclehy a ně­
kolikadenní cestou, vezmi s sebou: mýdlo, ručník, hřeben,
kartáček na zuby, kartáč na oděv, nůž se zátkopáčem, jehlu,
nitě, knoflíky k zapichování, anglickou náplasť, kapky opiové
proti kolice a průjmu, natron bicarbonicum proti žáze, jelení
nebo salicilový lůj, nebo místo toho mandlový olej proti
opruzení, dále trochu citrónové kyseliny k uhašení žízně,
lahvičku koňaku neb dobrého vína. — Pro cyklisty jest
mnoho pěkných silnic, jež sledují hlavně směry údolím, takže
stoupání je tu zřídka značné; fotograf-amatér pochodí nej­
lépe s ruční komorou, neboť značné stoupání činí přístroje
stojanové velmi obtížnými. Zde zvláště kodaky s filmy dobře
se odporučují. Pro jednodušší tury dostačí úplně mapky
tomuto průvodci připojené. Kdo cestovati chce podrobněji,
opatří si mapy generálního štábu (v měřítku 1 : 75*000), list
po 50 kr., na plátně po 90 kr. (Viz obr. na str. 33.)

Jsou to: Zona 2 Col. X. Děčín
> 2 » XI Rumburk-Varnsdorf
» 3 » IX. Most-Duchcov-Teplice
* 3 « X. Ústí-Litoměřice
> 3 > XI. Čes. Lípa-Dubá
* 4 > IX. Žatec-Chomútov-Louny
» 4 » X. Roudnice
» 4 » XI. Mělník
» 5 > X. Slaný-Kladno.

Kromě toho levnější a z českých map nejlepší jsou Ko-
tyškovy mapy (1 : 200.000) vydané firmou Buršík a Kohout
v Praze po 40 kr. nenapnuté, za 70 napnuté. Stačí pro naše
území většinou list 3, pro jižnější partie (od Litoměřic k jihu
Řip a p.) třeba přibrati list 1. Na mapy dobře jest opatřiti
si brašničku z průsvitné nepromokavé gutaperči (v obchodech
s vojenskými potřebami), na níž narýsována jest síť, jejíž
čtverečky označují vzdálenosti V2— 1 km.

Pohled
na

Č
eské

Středohoří
s

Ř
ipu.

Dle
skutečnosti

kreslil
prof.

dr.
K.

K
ořistka.

(A
rchiv’pro

přírodovědecký
výzkum

Č

ech.
Díl

I.).
j

í)
Č

ásť
pohledu

až
k

L
abi.

—
B

)
P

okračování
téhož

od
Labe

ku
S

edlu.

Útraty a peníze. Ve Středohoří cestuje se vesměs levně,
ceny nejsou nikde přehnané, i obyčejných hostinců je všude
dost po ruce. Ani na vrcholech není příliš draho. Pěší tu­
rista, jenž požadavky své nepřehání a přece přístupné po­
hodlí a požitky si přeje, vystačí s 3 zl. denně, skrovnější
s 2 zl.

Hostince. O ubytování a stravování není ve větších
místech nouze. Po různu také jsou zřízeny větší hotely
a pensionáty a nejsou drahý. Noclech stojí 60 až 80 kr.,

Zona 2.

Col. X.

Zena 2.

Col. XI.

Zona 3.

Col. IX.

Zona 3.

Col. X.

Zona 3.

Col. XI.

Zonu 4.

Col. IX.

Zona 4.

Col. X.

Zona 4.

Col. XI.

Zona 5.

Col. X.

ale také méně. I ve vesnicích nějaké občerstvení zpravidla
se dostane; na mnohých místech, jkde je čilejší frekvence
turistů, jsou velmi dobré hostince. Cetny jsou v tomto ob­
vodu rozhledny pravidelně s restauracemi, nebo aspoň ochranné
chýše s občerstvením; potřeby nejsou při tom předraženy.

Cesty a prostředky dopravní, průvodčí. Kromě v ý ­
borného železničního spojení, je dosti po ruce spojení po­
štovní. Ve venkovských městech povoz 2 spř. na půl dne

K. Průvodce IX. 3

34

3 zlaté, na den 5 — 6 zl. Cesty jsou všeobecně značkovány
a na nádražích, stanicích parolodních nebo v městech na
nárožích ulic lze najiti ku značkám vysvětlení.

V ysvět livk y k textu » Průvodce.* Používám dvojího
rozdělení textu: 'přes celou šířku strany tištěny jsou texty
o hlavních stanicích a hlavní tratě, dvousloupcově odbočky
a jednotlivé výlety i historické podrobnosti; kdo sleduje na
příkl. hlavní trať, vynechává všechen dvousloup., hustější
tisk a pokračuje dle tisku ridčího, přes celou šířku strany
jdoucího. Vzdálenosti určujeme dle kilometrů (km) a času
(hodin — hod., minut — min.); čísla v závorkách značí vzdá­
lenost od východiska, čísla bez závorek vzdálenost od posled­
ního stanoviska. Jinak užívám zkrácenin jen nejnutnějších :

v 1. = v levo, SV. — jihovýchod,
v p . = v právo, n. m. — nad mořem.

J. — jih, m — metrů,
S. = sever, vyh. == vyhlídka,

SV. = severovýchod, nád. — nádraží,
SZ. = severozápad, kost. = kostel,

Z. = západ, h. = hotel, hostinec.
V. = východ. pok. - . pokoj,

JZ. = jihozápad, omn. = omnibus k nádr.

Při počtu obyvatelstva C. značí Cechy, N. Němce.
Odbory klubu Českých Turistů působí na Mělníce, v Rou­

dnici, v Lounech, v Slaném a v Ústí n. Labem. Značkované
cesty ve středu Středohoří po většině opatřuje něm. horský
spolek (Gebirgsverein) v Ústí se svými odbory.

N oclehárny stud en tské nalézají se: v Ústí (hotel Stein,
Čes. Beseda,vTepiická ul., denně 2 místa bezpl., poukázky
u předsedy Čes. Bes.), v Třebenicích (u dvou lip), v Libocho­
vicích (u lva), v Lounech (v obec. a měšť. šk. 4 místa bez­
platně denně, a u koruny), ve Slaném (na poště), v Roud­
nici (v obec. školách), na Mělníce (v obec. a měšť. šk.), ve
Mšene (u zlatého lva).

T ra f I. Praha: a) Kralupy. Roudnice. Lovosice.
Ústí. Podmoklí. b) Paroplavbou: Litoměřice. Ústí.
Děčín, č) sev. d rahou: Všetaty. Mělník. L itom ě­
řice. Střekov (Ústí). Děčín, ď) Lovosice. Čížko­
vice. Libochovice, e) Čížkovice. Třebenice. Obr­
nice. /) Lovosice. Žalhostice. Litoměřice. Ouštěk.
Čes. Lípa. g) Velké Březno. Lovečkovice. Ver-
neřice. h) Lovečkovice. Ouštěk. D ubá. vDoksy.
i) Chotětov aneb Mělník. Mšeno. Dubá. Č. Lípa.

Z Prahy vede nás dráha spol. st. dr. Královskou Oborou
podle Cis. Mlýna, za nímž spatřuje se první komorové pla­
vidlo na Vltavě k Podbabě a Roztokům, za nimiž vidíme
v právo plavidlo druhé a dále podle Libšic, kde u Dolan
spatřujeme plavidlo třetí do

Kralup n. VI. východiště několika drah odbočných, jež
sledovati lze dle dílu V. (Okolí Prahy). Průmyslový tento
městys jest pro naši trať Středohorskou bodem počátečním.
Trať železniční překročivši tu Zákolanský potok pod Hosti-
bejkew (v 1.), jehož pískovcový vrchol skládá se z korycan-
ských (křídových) pískovců s četnými zkamenělinami pro­
niká skalami pískovcovými do

36

Nelahozevsi, nad níž v 1. zvedá se krásný, pohříchu ne­
dokončený a valně zanedbaný zámek (ve slohu vlaské rene­
sance). nyní maj. kníž. Lobkovice. Starobylý je tu také got.
kostel Sv. Ondřeje, z části až ze 14. stol. dochovaný. Nel.
je rodiště hud. skladatele Fr. Dvořáka. Pod nádr. dobrá Rs.
Za Nel. šíří se údolí vltavské, v právo do předu objevují se
v dáli věže mělnické a blíže za řekou vystupují kontury mo­
hutného parku veltruského; stanici

V eltrusy stihneme o něco dále u vsi Hledseb. Do Veltrus
20 min., oblíbené Ls. (viz Alm.) a výl. místo. Host. u havrana,
u čes. koruny, zahr. rs. u sokola. V Hleďsebích u nádr.
zahr. rs. s hudbou v neděli a ve svátek po celé léto. (Další
viz v dile V. Okolí Pražské). Křídové stráně odbočují dále
v 1. od tratě, podle níž míjíme Podbořany a Uholice N o v í
i Staré (zast.), dále v př. Vepřeli s kostelem a v 1. Mlčechvo-
sty, opouštíme u zast. Vraňan Vltavu, která uchyluje se
k vých. pod Mělník k ústí svému do Labe. Trať nížinou
polabskou jde v rovné čáře k SV. do stanice

Jen išovic , první výchozí stanice pro Říp. Vvpr. odbočná
dráha vlečná do Lužce (nejst. spol. cukrovar v Čechách). V 1.
ve stráni Beřkovice Horní se zámkem, v němž nalézá se
ústav pro choromyslné ženy. U nádraží pošta a hostinec.

Říp (456 m). čedičový kopec |na východní svahy a stoupá vzhůru
ve význačné podobě tabulové hory
s kapličkou sv. Jiří na vrcholí ,
dle p o v ěst i ona výšina , na ktere
stanul s e svými praotec Cech,
překročiv tři řeky, leží odtud 2*/2
hod. ces ty , která vede nás nej­
prve od tratě v 1. do H or. Beřkovic
(panský host ,) ; rovně dále do Čer­
noušku (fill2 km), kde dáme se v př.
do C tinevsi (7J/2 km), dle pověst i
nejstarší české vosady, kde prý
p ochováni byli Cech a Krok (do ­
brý host inec) . Do Ctiněvsi možno
také značenou ces tou přes Spo-
myšl (od nádr. v př.), Jeňoves a
Černoušek. Ze Ctiněvs i na vrchol
'•% hod. (10 km). Botanik, jenž už
cestou nabyl některé pro krajinu
význ ačn é rostliny, jako v les ích
za Beřkovicemi kontryhel R h i-
n anthus a n g u s tifo liu s a mrvku
myší (Festuca pseudom yurus) a
v pol ich pod Ripem dymnivku
F u m a r ia roste lla ta (z jara), hla-
váček A d o n is flamineus a horínku
C onringia orién ta lis , nedá se oby­
čejnou stezkou, nýbrž uchýlí se

mezi hojným trýzelem Ě ry s im u m
crep id ifo liu m (na němž bývá hojný
brouček Entom oscellis a d o n i i i s):
asi v půli vrchu st ihne hojně ka-
kostu krvavého G eran ium sa n -
guineum a mezi nim pořídkuv za ­
j ímavou kapraď kyvor lékařský
(Ceterach o jj ic in a ru m), jejž radíme
šetři t. Na'travnatých mistech na ­
lezne pak J jiné zaj ímavé rostliny
jako pomněnku horskou M yoso tis
s i lv a t ic a var . a lp e s tr is , kozince
AstraguJus dan icus a -45 /. a u str ia -
cus , starček Senecio ca m p es tr is ,
záhy z jara i modřenec M u sca ri
tenuijlorum a vzácnou tře z alku
H ypericum elegans, j iž odporučuji
šetřiti . Na svaz ích proti Roud­
nicí pak vyskytuje se h vozd ík
D ia n th u s a re n a r iu s . Na v ý s lu n ­
ných místech dělává si hnízda
sv á zední vče la C halicodom a m u-
ra r ia . Horninou, Rip skládající
jest nefelin itový čedič s e zrnky
olivínu,' složený z augitu, amfi­
bolu. magnetitu, nefelinu, leucitu
a řídčího noseanu. Množstv í mag-

V
yh

lí
d

k
a

s
Ř

ip
i

netitu je s t v něm tak značné, že
jeví účinek na magnetickou střelku.
Kdo vezme s 'sebou kompas, může
tvto úchylky jmenovitě v kapli
dobře pozorovati . Na dlaždicích
j sou úchylné směry stře lky š i p ­
kami vyznačeny. — Na vrcholi
R pu, kamž dospějeme za V2 hod.
ces tou ne právě nejúpravnější,
spatřuje se kaple sv . Jiří, vyst .
pův. ve sto l. X. od Boles lava P o ­
božného (r. 999) na místě býv.
prý svatyně pohanské. Chrámec
pův. románský znovvu postaven r.
1126 na paměť v í tězs tv í S o b ě s la ­
vova nad Lotharem u Chlumu a
opraven r. 1826 a v 1. 1839—81 a
opatřen nynějším vchodem místo
dřívějšího na straně západní. Nad
vchodem od Seel inga tympanon
se sv. Jiřím z r. 1874, nyni valně
j iž poškozený. V kapli románský
oltář z r.’ 1881 se soc hou sv . Jiří
od Veselého . Na věž i dva zvony
s čes . nápisy z r. 1491 a 1509. Pri
chrámci býval farář Podripska až
do r. 1577 a k dekanatu zdejšímu
patřilo 37 duchovn ích správ. Až
do r. 1784 byl tu hřbitov císařem
Josefem II. zrušený. Ve chrámci
chová s e vpamětni kniha, pořízená
odb. Kl. Č. T. v Roudnici. Do ní
roku 1896 Svatopluk Cech vepsa l
s lova památná :

»Stůjž Řipe statně, a ty sv . Jiří
drž mocně kopí své ,
aťblízká saň, jež tlamu lačně šíří,
již ani píď nám vlast i neurve.«

R. 1868 (10. května) konán tu prvý
památný tábor lidu českého a od ­
vezen kámen do základů Nár. D i ­
vadla. Prvnj neděli po sv . Jiří
koná se na Ripu pravidelně pouť,
za pohody hojně navšt ívená; na
j i s to jen v neděli odpoledne bývá
na vrchu koste lník , j inak vsak
možno jej v vyhledati v Rovném
(zajiti si přes Rovný od Ct iněvsi
nebo z Roudnice jiti přes V e sc e
a Rovný), chce- li ŝ e do vnitř kaple.

V yhlídka s Ř ip n jes*v v e lk o ­
lepá á jmenovi tě přehled Českého
Středohoří skvě lý (viz vložku). Od
Z. k S. přehlížíme Středohoří od
nejzazších kup Hoblíku, Rané a
Milé u Loun, za nimiž vystupují
obrysy Rudohoří, k Hasmburku

38

v mohuthě rozložené sk upině Mi*
le so v sk é s Milešovkou (k SZ) ve
středu, Františkovým Vrchem a
Klocbergem v 1 a s Kletečnou
v př. ; dále na 1. od M ilešovky
vystupuje ještě skupina Hradišťan
(Radlsjtejnu) s Ostrým a Děkovkou ,
v popředí jejím pak v př. Košťá-
lov. V .popředí rýsuje se údolí
Modly a Ohře s jednotl ivými městy
a osadami, z nichž k Z. vynikají
Libochovice a B u iy n ě n. Oh. a
před nimi blíže Nizebohy a pocf
námi Kleneč; odtud v př. (k S.)
£řes Hracholusky vidíme údolím (
Čepele na Podlusky (v 1. od těchto
D u šn ik y) ,v Doksany a L ovos ice ,
nad nimiž v př. od Milešovky
zvedá se Lovoš . Dále na př. T e ­
rezín a Litoměřice s Radobýlem
v 1. a Hradištěm v př. Od Hracho-
lusk v př. přes Roudnici jen čá ­
st ečně vidite lnou nazíráme na
četné osady v dolině labský: v 1.
Židovice . v př. Vědom ice, Cerně-
v es , Hrobce, Libotěnice ; za těmito
v př. vystupuje skupina v ý zn a č ­
ného Sedla, od níž. na 1. s e s k u ­
peny Panna a . Kalich (za nimi
v dáli Děčínský Sněžník;, v př.
pak Ostrý u U s t i ; p ř e s v bl ízké
V es ce a Krabčice a vzdálenější Do-
břín vidime Brozánky se Sovickým
kopcem a v př za tímto pohoří
Českokamenícké s Kle isem v po­
zadí, dál na př. pak rýsují se hře­
beny hor Lužických. K SV. přes
částečně jen viditelný B e ch y ň a
v 1. zřete lné Počáply vidíme Stětí ,
a v př. za ním nejzřetelněji v y ­
stupuje Ještěd, v 1. od něho Ral­
sko a v př. B e zd ězy ; v pozadí se
rýsují hřbety hor Jizerských a přes
částečně vidite lné Počáply sp a ­
třujeme. zřeřelně zámek Housku
a za ním počátky hřebenů K rko ­
nošských , vyvyšuj íc ích se ku
S něžce ; před touto v př. v y s tu ­
puje Vrátenská Hora u Mšena, a
dále na př. j?řes blízké L ipkovice
a vzdálenější Křivenice a Libě-
chov vystupuj^ vrcholy Pojizeří,
hlavně M užský a Kozákov. Na
V. přes Lipkovice viděti k Dol.
Beřkovicům, za nimiž zvedá se
Chlomek u Mělníka a v pozadí
v 1. Tábor u Lomnice, v př. přes
vidite lné Nebužely Zvičína a v př.

31)

k J. vystupuje Bílá Hora a před
ní Kralupy. K JV. rýsuj í se l e s ­
naté hřebeny B r d s k e v a nejvyšš í
jejich čásť pohoří Třem ošenské
u Příbrami; před vnimi vystupují
Velvary a v př. přes Vodochody
Kladno, za ním v př. Radeč u H o ­
l o u b k o v a ; před ním a v př. do
popředí v íc vystupuje Džbánská
vysoč ina na Rakovnicku. Pano­
rama sR ipu u koste lníka za 1 kor.
Týž půjčuje také zpropitné
magn. střelku. S Řípu se s to u ­
píme přes Rovné a V e s c e do Roud
nice (6 km. oborou 6 V2 km).

od ní Chlomek u vMl. Bo les lavi ,
dál na j)r . v n íž íné labské p o v ý ­
šený Mělník. Zrak náš obrací se
přes Kostomlaty a. Citov k J V . Za
Citovém v 1. v«vděti V ln ěves a za
ní i& Labem Sopku s Mělníkem,
odt-o-d v př. mohutnou zátočinu,
jíž tvoří Vltava přes Vraňany,
L u že c a Vrbno k Mělníku se be ­
roucí ; z a Vrbnem objevuje se
v dálce St. Boji? s lav, K oste lec n.
L. a Brandýs n. L. Přes Ctiňoves
a Vraňany vidíme Cakovice a na
př. Vodolku, za níž zv e d á se La-
dví u Prahy, kterou za jasna lze
rozeznati na př. od něho . Přímo

Za Jenišovicemi brzy v př. za Labem spatřujeme vino­
hrady Mělnické od Mělníka k S. se táhnoucí, v 1. objevuje
se Rip, později i vrchy litoměřické jmenovitě význačné Sedlo;
míjíme v 1. Citov se zámečkem na místě bývalé tvrze, v př.
pak Vlněves již blízko Labe; zde obrací se trať v prudkém
oblouku k SZ. podle cukrovaru a zámku kníž. Jiřího Lob­
kovice (v př.) do stanice.

Beřkovice-Mělník u Dol, Beřkovic, proslulých svými
vinicemi, maj. Lobkoviců s čtyřvěžatým zámkem od r. 1623.

1. Říp přístupen odtud přes 250 m dlouhý do Mělníka (v iz
‘ J' trať I. c.)

3. L ib e c h o v a K ok oř ín . Pří ­
jemnější ce lodenní výlet s p ouži ­
tím obyč. ranního rychlovl . nežli
s csob vl. dráhy sev . přes Měl­
ník. K Dol. Beř. k Labi na přívoz
a do Libčchova a dál na Klácelku
a Kokořín etc. v iz trať I. c.

Citov (od stanice v př. a přes trať)
•a Kostomlaty 3 hod.

2. M ěln ík vzdálen 6 V2 km přes
Vlněves (od stanice k Labi a vpr.
k J. 2 km) a Brozánky k H orinu
se zámkem a parkem kníž. Lob ­
kovice; před Hořínem přes most

Od Dol. Beřk. sleduje trať podle Labe (v př.) směr SZ.
V př. za řekou viděti Libechov na hranici národnostní, před
řekou Kvivenice; míjíme dál v př. Počďply a za řekou Po-
čaflice, v 1. směrem k Ripu Bechlín, při samé trati dále Hne-
vice (v př.), za nimiž brzy stihneme stanici

Štětí-Hněvice. V př. za Labem v (přívoz) viděti poněm­
čené město Stětí a nad ním v př. Špičák. Trať opisuje tu
velký oblouk podle Labe k JZ., při čemž na chvíli malebně
vystoupí před námi Litoměřické Štředohoří; za řekou viděti
botanicky a geologicky zajímavý vrch Sovici. V 1. míjíme
prastarou ves Račice, později v př. Dobnn, proslulou nálezy
popelových jam s nástroji kostěnými a kamennými, pak v př.
již průmyslové závody roudnické (lihovar, cukrovar), v 1.
sladovnu a stihneme stanici města

40

Roudnice (3325 Č. 12 N.) s předměstím Novým av Starým
Bezděkovem, Hracholusky a Ulicí židovskou (6525 C. 64 N.)
Okr. hejtm., kromě ob. a měšť. škol st. reál. vyšší gymn.,
hosp. střední škola a průmysl, pokrač. šk., veř. nemocnice
a chudobinec, 3 záložny, společ. Podřipský cukr. a spolec.
Podřipská sladovna, lihovar (nyní soukr.), raffiner. lihu a umělá
hnojivá. Výr. kork. zátek, 3 tov. na hosp. stroje, strojírny,
slévárny, tiskárna, 2 knihkupectví. Obchod po Labi k S. Ně­
kolik časopisů místních.

Město, pův. majeteko knížat
českých , později biskupů praž­
ských , z nichž bývali tu sídlem
Jan z Dražic, Arnošt z Pardubic,
OČko z Vlašimi, Jan z Jenštejna,
Zbyněk Zajíc z H asenburkaa Kun-
rát z Vechty připomíná se již r.
1167; dostalo jméno sv é od rudné
(že lezi té) vody, jež u koste la v y ­
věrá. R. 1279 vypleněno Branibory,
načež opevněno biskupem Tobiá ­
šem, jenž zal. tu 1294 pův. chrám.
Jan z Dražic zal. tu r. 1333 klášter
sv . Augustina, r. 1421 Tábory po­
bořený, dov něhož dle ustanov,
zaklad, směli býti přijímáni jen
Češi. Týmž biskupem postaven
byl zde pamětihodný kamenný
most, třetí svého sp u sobu v Ce­
chách, r. 1333 Vilémem z Cucu-
rona, z Avignonu povolaným z a ­
čatý ; týž dokončiv první oblouk,
vrátil se do v last i a domácí s t a ­
vitelé řízením b iskupovým stavbu
za 7 let dokončili . Most vza l za
sv é ve válce třicetileté, zbyl z něho
jediný oblouk, odstraněný^ posléz
až na malé zbytky při stavbě dráhy.
Na hradě b iskupském vězněn byl
roku 1350 římský tribun Cola di

Rienzí z rozkazu Karla IV. Arcib.
Konrád z Vechty , jenž přijal 1421
veřejně artikulev pražské , postou ­
pil R. Janu Smiřickému ze Smiřic,
Téhož r. vypálen klášter a upálen
tu Martin Houska s druhem svým
Prokopem pro ̂ učení pikhartské.
1425 vypálili město Husi té a opětný
požár stihl je r. 1439. 1467 oblé­
halo hrad, hájený Zdeňkem Kono-
pištským ze Šternberka, vojsko
Jiříka Poděbrada. Přes tyto p o ­
hromy město zotavi lo se tak, že
r. 1528 jednalo o vykoupení hradu
a panstvu avšak nový požár roku
1535 zmařil tyto snahy. Panstv í
zapr. panu Dubnickému z Dubna.
Po některých změnách ujal je r.
1575 Vi lém z Rožmberka, jehož
čtvrtou manželkou jako vdovou
přešlo věnem na rod Lobkoviců.
Na místě hradu bývalého vznikl
nyn. zámek v 1. 1650—1677 za Lob­
koviců, kteří byvše roku 1621 do
stavu kníž. povýšeni a prodavše
tehdy sv é vévod stv í Zaháňské ve
Slezsku, p íš í se odtud vévody
roudnickými. V archivu zachovány
jsou staré plány, rozpočty a účty
stavby.

Památnosti m ěsta: Zámek knížecí, stavba z 1. 1650-1677
s velkolepou knihovnou o 60.000 svazcích a 1200 prvotisků;
mnohá díla pocházejí z knihovny slav. Bohuslava Hasištejn-
ského z Lobk. Z prvotisků zajímá zvlášť mohučská bible
z r. 1462; také jsou tu památníky s autografy slavných osob
16. a 17. věku; v knihovně uměl. řezaný krucifix. Obrazárna,
čítající 1000 obrazů, mezi nimiž zaujímají zvláště podobizny
členů vymřelých rodů Pernštýnského a Rožmberského i jiných
histor. zajím, osob jako hr. Egmonta, Don Carlosa a j. Archiv
se 600 namnoze vzácných rukopisův. Sbírky starožitností,
zbraní, hudeb, nástrojů, keramik a p. O přístup do zámku,

41

není-li panstvo přítomno, dlužno hlásiti se u klíčníka (zpro-
pitné), do knihovny u bibliothekáře. Budova sama vykazující
na 200 komnat s 336 okny, vykazuje jen skrovné zbytky
ze starého hradu (studnu v nádvoří a základy pod křídlem
severním); architektonika její a výzdoba je různé ceny; ně­
které hořejší síně mají pěknou výzdobu štukovou, ne tak
arkády, v jejichž výklencích stojící sochy jsou z doby copové.
Klášter Kapucínův s kostelem sv. Václava (zazvoň na vrá­
tného a požádej o přístup do sakristie) zal. r. 1615. chová
v sakristii obraz madony na zlaté půdě (dle vzoru zlatoko-
runského) a pěkný terrakotový relief hlavy sv. Jana Křt. Pod
chrámem nová hrobka knížecí. — Probostský chrám Nar. P.
Marie původně goth. stavba ze 14. stol. 1728 obnov. Chová
osm. starých obrazů, nyní opravených (umučení Páně), jež
Mutinovi se připisují (z r. 1522), pak skvostný starobylý
obraz zesnutí P. Marie a dva zavírací obrazy nejspíše z doby
Karla IV., goth. křtitelnici cínovou z r. 1448, dva krásné
kříže ze slonoviny tv sakristii a v sanktuariu). Staré para­
menty, z nichž vynikají dva ze zlatého brokátu na čer­
vené půdě. Na proboštství uloženy pergamenový antifonář
a kancionály z r. 1591. Z nové doby je tu krásný náhrobek
rodiny Švagrovských od Myslbeka. K proboštství přiléhají
ambity a rajský dvůr (Paradisus), jež jsou zbytkem kláštera
augustianského, k sakristii pak pojí se bývalá síň konventní,
zdí ve dví rozdělená. Po hříchu tyto stavitelské památky
zkáze jsou vystaveny. Chrám i ambity možno prohlédnouti
kdykoli mimo čas bohoslužby; není-li otevřeno, třeba se hlá­
siti na probošství. Hláska s dřevěnou pavlačí a hodinami
za Polyxeny z Lobkovic zřízená, byla zvonicí pro policejní
hodinu hostincům. Dosud se tu zvonívá v adventě o 7. hod.,
čemuž »zvoniti z hospody» říkají. — Nová rozsáhlá budova
střední hosf>. školy v Hracholuskách. V ní shlédnouti lze
sbírku hornin a zkamenělin prof. C. Zahálky, ze šírého okolí
Řípu snesenou. Nová renes. budova tělocvičny Sokola Pod-
řiýského na Rváčově.

H ostin ce: U koruny (12 pok., ppvozy) , Na p o š t ě o(2 pok . . klub
cyklistů , pošta , telegr. a t e l e f .) , v Ripu (klub turistův). V městě
jsou parní a vanové lázně. Stud. noci. v obec. školách .

V ý l e t y z R o u d n i c e .

1. Řip. Od lékárny na náměstí
znač. ces tou s i ln ic í (6 km) ke Krab-
čicům, dál v př. přes V e s c e a
Rovné. D a lš í v iz na str. 36.

tanicky zaj ímavý kopec s vyhl-
na druhém břehu Labe, s vinicemi
a lesem. Pokud je tento půdou
knížecí , přístup se zbraňuje. Cesta

2. S o v ic e (277 m), geol. a bo-jvede přes přívoz v př. okolo ba

42

žantnice na K yšk ov ice a Byozánky,
kde v host . neb u rolníků lze piti
dobré přírodní víno. H n e d z a B r o -
zánky kopec Sov ice (l'/j hod.).
Roste tu východoevropské Melan-
dryum v isc osu m , ve v inic ích je
zdivoči lá routa, Ruta graveolens
a Helianthem vineale , (Viztrať I. c.)

3. B u d yn ě n. Ohří (z Prahy
stačí použiti ranního osob. vl. a
v 10 h. 40 m. poštou z Roud. do
B., kamž přibude se v 12 hod. 15
min. Oběd a prohlídka města. Zpět
11 km) pěšky nebo v iz č. 4. do
do Zlonic (15 km), Budyně jsou
starobylé m ěstečeko (1601 obyv.J
druhdy proslulé s íd lo pp. Zajíců
na jehož skvě lou minulost upomí
nají jen skrovné trosky nádher­
ného sídla těchto pjo. a některé
náhrobky v dek. chrámu sv . V á ­
clava, kde pod kaplí sv . Jana
Křt. (dosud Hasenburskou zv.y,
nalézá se rodinná hrobka Zajiců
z Hasenburka. Na Ohři u Budyně
z jara kvete hojně zaj ímavá la
doňka (Scilla). Bud. připomíná se
za prvních Přemyslovců. R. 1315
dobyl ji král Jan a r. 1336 směnil
ji za Žebrák s e Zbyňkem Zajícem
z Valdeka. Roku 1551 výbuchem
prachu valná čásť hradu pobořena.
1585 vysoc e učený pán Jan Zbyněk
Zajíc, přítel věd a umění a pre ­
s ident nad appellacemi vystavěl
znovu nádherně sídelní svůj zá ­
mek, v němž tehdy vždy několik
učenců se z d r ž o v a lo ; tak žil tu
drahně časů Bartoloměj Paprocký,
se p s a v tu svou knihu »o p o s lo u p ­
n o s t i^ zemřel tu také astronom
a alchvmik Bavor Rodovský. Jan u j v u u m o^ u u u i u u -

Zbyněk Zajíc v š a k upadl v dluhyjlusky, jdeme ještě 1/2 km s i ln ic i
a r. 1614 . Budyně prodána Ada-,rovně dál a pak v l . polní ces tou ;
movi ze Šternberka na L ib o c h o -p o 20 min. (lf2km před Chvalínem)
vicích. Rod Zajíců r. 1653 vymřel , 1 v př. si ln ičkou d o D o k s a n (1 */•> h.)

Dráha opouštějíc nádr. Roudnické bére se obloukem k S.
těsně podle Labe; v 1. spatřuje se chvílí v dálce Milešovka,
v př. na Labi ostrov, hojně osazený havrany, za ním v po­
zadí vrchy Litoměřické jmenovitě Sedlo, v 1. vod něho Ronóv,
v př. Vlhošť. Dále míjíme v 1. cukrovar v Zidovicích a sti­
hneme stanici

Hrobce (148 C.) se závodem koželužským. V okolí na­
lezeny byly četné hroby s kostrami rázu latěnského. Odtud
možno učiniti několik dobrých výletů.

R. 1757 vypálili Budyni i nádherný
'/ámek Prusové, pobídnuti hrab.
Safgočem, jenž za to od Bedřicha
II. ve Spandavě byl uvězněn. —
Ze zámku jen nepatrné zbytky:
přízemní čásť j ižn ího k ř í d l a a d v a
arkýře na straně k Ohři se zacho ­
valy. Co je š tě r. 1822 vice z b ý ­
valo, pobořeno bylo na úřední
rozkaz správy kníž. z Dietrich-
štejnů a kamene uži to na stavby
hospodářské.

4. L ib o ch o v ice . Jako při č. 3.
přes Budyni do Lib. (příjezd v 1
hod.) Prohl. místní a pěšky do
Lovos ic (14 km). Podrobnosti viz
při trati I. d.

5. Mšené a Z lon ice . Jako při
č. 3. do Budyně, odtud s ilnic í kJ.
10 km do Mšeného s lázněmi že-
lezitými i slat innými i obyč. vano ­
vými (208 m) ve v lídném údolí p o ­
toka prostřed rozsáhlého háje.
Byty v lz. domě (od 60—1 zl. denně)
Zámek s parkem maj. neobydlený
lze najmouti za letní byty. Láz.
restaurace. Koupele od 30—60 kr,
Občas koncerty a j in é zábavy. Po­
vozy po ruce. Pěkná proch. lesem
ke zříc., k vile do háje nad Ohří
C/2 h s krásným rozhl. na Stře-
dohoři). Do Zlonic 2 hod. (pov.
1 hod.) Nedaleko lež í Charvátce se
starob, rom. později s got isovaným
chrámem s kam. kazat . z r. 1580.

6 . D o k sa n y , m ísto s paměti­
hodným chrámem a klášterem, pří­
stupné buď drahou z Hrobců neb
B ohušovic ; z R. p>ěšky si ln ic í l i-
toměř. Po 1 km místo v 1, kudy
bychom se dali p ovozem přes Pod-

43

V ý l e t y z Hr o b c ů .

1. D o k sa n y . Z nádr. přes trať ském u L u dv ík o vi . Klášter zal.
rovně k Z. dó Rohatce a rovné
dále do Doksan (5’5 km). D. se
slavným druhdy klášterem bílých
praemonstrátek, nyní v zámek
přetvořeným, leží na poloostrově
Ohří tvořeném. Přes mnohé změny
činí tyto stavby dojem skvěly .
Skvostným portálem z 18. století
vchází se do 1 . dvora, obklope­
ného farou, školou , pivovarem a
hosp. s t a v e n í m ; prostřed socha
Mariánská, j iž poslední probošt
Vinkelburg dal postaviti . Z pre­
latury zř ízeno nynější obydlí z á ­
mecké. Branou s letop. 1692 v s t u ­
puje se do 2 . dvora ke konventu,
vyst. v 1. 1679—1689, nyní spust-
lému, j ehož krásný refektář se
štukovými ozdobami z r. 1756 pro­
měněn je s t v kravín. K těmto bu­
dovám klášterním druží se s ta ro ­
bylá ro m án ská basilika s kryptou,
jedna z nejpřednějších památek
slohu románského v Čechách, ač
restaurováním byla znesvářená
Nejvzácnějš í architektonickou pa­
mátkou je krypta, rozdělená 17ti
s loupy na pět lodí. Vnitřní zaří ­
zení chrámu pochází z 18. století .

r. 1141 Gertrudou, manželkou V la ­
dis lava II. Kníže biskup Jindřich
Břetislav byl zde pochován. 1420
Doksany od Husitů vypáleny a
jmění kláštera Zikmundem rozdě ­
leno. 1619 vydrancovali klášter
i chrám vlastní poddaní, 1631 Sa­
s o v é , 1632 i později Švédové. Po
míru vestf. kl. opět se zotavil.
1709-1733 restauroval probošt Mika
klášter i chrám ve slohu barok­
ním. R. 1782 klášter zrušen ; chrám
sta l se farním. V stav . k lášter ­
ním byla voj. nem ocnice , pak ka.
sárna. Prelaturu vv zámek pro ­
měnila kněžna Poňatovská vdova
po bratru polského krále S ta n i ­
s lava Poňatovského r. 1790; jejím
zahradníkem byl franc. Jemigran.
Lemaire, j enž vyplatil a chrámu
věnoval zbytek někdejš ího nářadí
koste ln ího, když do m incovny mělo
býti odvedeno.

2. S o v ic e . Přes přívoz a v př.
podle Labe do Černovsi {Vjt k m .) \
zde v 1. k mysl. (V ysečko) a lesem
do Vetlé (6 ll2 km) a v př. na So-
vic i (6 V2 km). (Viz str. 41). Sestou-
piti možno buď do Roudnice (cel-Starožitný je obraz Madony ve

slohu byzantinském, jejž aYcib.j kem 121/* h.) nebo do Hoštky (10'/•»
albánský daroval markr. báden-|£wí). (Viz trať I. c.)

Od stanice hrobecké uchyluje se trať dráhy v 1. od Labe;
v př. u háje vidíme Liboténice a za nimi u Labe kostel sv.
Kateřiny, zbytek zaniklé osady Chodžovic; dále se nám ob­
jevuje na 1. vrchol Hasnburka, načež mjíme v př. ves Olešák
a v 1. H rdly , osadu známou již z 10 stol. jako majetek klá­
štera Břevnovského, v jejíž okolí již za doby římské bylo
sídliště, jak svědčí zde nalezené žárové hroby; brzy za Hrdly
prekročujeme Ohři a vjíždíme do stanice

Terezín (nádr. rest.), léžící^u městečka Bohušovic. V Bo­
hušovi cích, čes. městě (1380 Č., 20 N.) na rozhr. národn.
jest akc cukr. sušárna na řepu, tov. na cikorii, nejnověji
zřízen, nový český akc. piv. V obec. host 4 pok. — Do Te­
rezína dostavník a omnibus */4 hod., do Litoměřic % hod. —
Terezín, býv. svobod, město a zrušená pevnost se silnou
českou populací (ač dle sčítání je tu 3132 C. a 3849 N., jest
pravděpodobnější česká většina, neboť jen vojska bývá tu
přes 4000). České spolky: Měšť. Bes. s Cten, sp. Řip, Sokol,

44

odb. Ú. M. Š. a N. J. Sev. 2 tiskárny, vyr: rukavic, kožen.
zboží a provazů.

H ostince: Beerův (14 pok.), arciv. Karel (10 pok.), Kor. princ
Rudolf (6 pok.), Město Praha (6 pok.).

Terezín vystavěn r. 1780 od cís . lzruš . V e s přeložena na nynější^své
Josefa II. a pojmenován dle matky — i i '-1 J--*—
ieho. Na místě jeho stávala ves
Něm. Kopisty, tehdy je š tě maj. k lá ­
štera Doksanského , za Josefa II.

místo . Město protéká Ohře dvěma
rameny, z nichž mocnějš í dělilo je
od pevnost i , nyní zrušené.

V ý l e t y z T e r e z í n a .

1. D o k sa n y . Z nádr., jež p o -p ř e s Vojničky, Křtěno a Kožov na
skytuje v 1. pěkný pohled na Klapý, Dobroměřice a Louny (47A’w) . Krat
Košťálov, Milešovku, L ovoš , v př. čeji, a přes místa pamětihodnější
na Rádoby 1, Litoměřice, se Sedlem jes t dáti se z Křes ína přes řeku
a Kalichem v pozadí a s T e r e z í - v 1. na L ivousy a Strádonice k S la ­
ném v popředí, dáme se v 1. a přes v ě t ín u a přes V eltěž do Loun
trať do Brňan (1 ll2hm)-, za v s í v 1. (44 km). Turista j)ěš í sleduje dle
k J. 3 km do Brozan , m ěstyse (1007 dle č. 1. cestu přes pamětihodné
Č.) proti Doksanům se starobylým Brozany do neméně vábných Dok-
chramem Sv. Gotharda, dílem go- san ; vrátiv se do Brozan sleduje
th ic ký m , dílem renesančním. S ta - n a d Ohří polní ces tu k J. i vidí
rob y lé náhrobky,v jmenovitě pp. v 1. Ostrov na Oharce s e samotou
Brozanských z V řesov ic , křtitel- na K l im e n tu , jediným zbytkem
nice, nápodobující tvar božího městečka Mury, jež r. 1346 povo-
brobu v Jerusalémě. N a s e v , s t r a -d e n zničila. Zbyl z ní jen koste l ík
ně m ěstyse zbytky síd la, zbudo- sv. Klimenta, z prvních dob kře-
vaného na poc. 17. stol. Janem sťanství pocházej ící , v 18. stol . do
Zbyňkem Zaj ícem ,v jež spálenojčťverhranu přestavený a Jose fem
bylo brzo potom Švédy. Zbytků'11. zrušený. Brzy pak st ihneme ves
budov používá se k účelům hospo-lH ostěn ice, kde Ohři překročíme a
dářským. Je odtud pěkná vyhl. n a ’přes P ís ty dojdeme po si ln ici do
Poohři. — Odtud dolů k Ohřijdo B u d y n ě n. Ohří \ w) 2 km , viz
a přes přívoz do D oksan (6 Arwíjstr. 42.). Opust ivše pamětihodné
podrobnost i v iz na str. 43). Odtud toto misto , sledujeme Ohři proti
po případě zpětným směrem ja ko vodě po př. břehu k P o p lz í .
na str. 42 do Roudnice (15 k m) .— Odtud vrátíme se na 1. břeh
2. Z T e rez ín a P o o h ř ím do L o u n do L ib o c h o v ic (22km, v iz trať Id..)
(44—47 km). Partie na 2 neb 3 dny. Odtud sledujeme podle Ohře si l-
Zajímavá tato partie dá se konati r.ici do D u b an (24 km) se starým,
také p ovozem neb na kole, ač méně nyní fil. chrámem Sv. Petra a Pavla,
zajímavě nežli p ěšk y ! Z B ohušo- V něm skládac í řezaný oltář z doby
vic neb Terez, s i ln ic í Roudnickou Vlad is lavské se sochami obou Ja-
až za H r d l y , tuto v př. do D o k sa n gellonců. Na protějším břehu táhne
(str. 43. z Boh. 5 ll2 km)ý odtud si l - se od Poplzí k Livousům hřbet S e ­
nicí V e lvarskou k J., v sa k po 1 km b ín , na němž stával stejnojmenný
na rozcest í v př. a po dalších 2 hrad (nepatrné trosky jeho spatřují
km při rozc. opět v př. do Budyně se dále nad L ivousy proti Křesínu),
(14V2 v iz str. 42). Odtud přes na němž v 14. stol. seděli Sebínšt í
K oste lec a Poplzí , nebo lepš í ces tou a jej r. 1415 Zajícovi z Hasenburka
přes řeku na Žabovřesky a do L i- prodali. Hrad zaniknul ve válkách
b o c h o v ic (21 km, v iz trať I. d.) ZL. husitských . Hřbet ten máme stále
přes D u b a n y a K řesín do K o s t ic po 1. ruce až do K ř e s ín a (25 km)
(30 km), kde vša k nutno buď dále s v malebným, vys . chrámem, při
jiti pěšky , nebo dáti se povozem němž farařoval nestor česke ar-

45

chaeologie K rolm tis. Jméno vsi
připomíná Křes inu z Peruce, otce
Oldřichovy Boženy. — Stále po 1.
bř. poněkud od řeky v př. se uchy­
lujíce stihneme po dalších 3 km
opět při samé Ohři pamětihodnou
a malebnou ves K o st ice (28 km),
jejíž původ, tvrz proměněna jest
v j jo p l . dvůr. Ve 14. stol . seděli tu
Vresovšt í a po nich Hrobčičtí. V y ­
soký břeh Ohře ve spodních v r s t ­
vách skládá se tu z opuk teplic
kých vrstev ; za n ižš ího stavu vody
lze na těchto najiti opláchlé plochy
s četnými zkamenělinami tak zv.
plošky košt ické (viz str. 8 .). S le ­
dujíce 1. břeh Ohře k Volenicům,
spatřime v 1. na př. bř. prastarou
osadu Pátek , druhdy zb oží kláštera
Strahovského, ve válkách hu s i t ­
ských do cizích rukou zapsané,
jehož teprve r. 1710 klášter ojpět
se domohl. Malebně vyn iká novější
zámek. Z Volenic vede nás cesta
k přívozu do R ad on ic (31 km),
j ichž starobylý chrám s tabulovým
stropem ,v obrazyv zdobeným v stojí
za návštěvu . V něm starož. křtitel
nice a zvon z r. 1574 a kazatelna
se znaky Jana ml. z Lobkovic a
jeho choti. V 1. 1843—47 kaplanoval
zde Bolesl. Jablonský. — Z R. dáme
se k J. (v př. zůstane v e s Kystrá
s nalez, zkameněl, v opukách te ­

pl ických) do SJlavětína (35 km),
městečka (552 C.) se starobylým,
pův. románským, později sgot i -
sovaným chrávmem, jenž má no­
vější renesanční vnitřní úpravu.
Hl. loď je zbytkem stavby román;
ské, vedl. loďpozůstatkem z ranné
gothiky, presbyteř a sakristie
stavbou ze 14. stolet í , barokní
kruchta ze 17. stol . , věž z 19 stol.
Celek byl v 1.1880—81 architektem
Mockrem opraven. Znamenité jsou
staré, r. 1881 Petrem Maixnerem
opravené malby freskové , j e ž roku
1385 pořídil Mikuláš zHašnburka .
Velký oltář je skládací archa z r.
1531, pořízená Václavem Sokolem
z Mor, jehož rodinný náhrobek
v již. lodi se spatřuje. Slav. býval
sídlem pánů ze Slavětína, jichž
vot. obraz v koste ly v Klapém se
nalézal. — Na faře Slav. lze sp a ­
třit! pěknou sbírku staroži tnost í .
Cesta vede nás k Z. na Veltěz (na
pískách a při ces tě v 1. ke Pšanum
naleziště staroži tnost í) a dále přes
Cenčiče (lomy v mělnickém řasáku
se zkamenělinami, v iz str. 9.) do
L o u n (44fc m).

3. L i tom ěř ice . Z nádr. v Bo-
hušovic ích dostavníkem přes T e ­
rezín do Litoměřic a odtud dále
jako při trati I. C.

Opouštějíce drahou stanici Terezínskou, překročujeme
hranici národnostní; míjíme v př. českou ves Něm. Kopisty
(výše vzpomenutou) a v 1. něm. ves Lukavec, za níž v 1.
spatřujeme potok Modlu i vstupujeme do první stanice vlast­
ního Středohoří, do

Lovosic, města zněmčeného se silnou českou menšinou
(dle sč. přes 590 Č., a 3700 N.), nyní důležité křižovatky
drah i z ohledů turistických pozoruhodné. Dostihujeme tu
také první dráhou nám s této strany přístupné stanice pro
dopravu osob po Labi dolů. Kromě hospodářství kraje víno-
a chmelorodého, jež má tu oporu i ve vědecké lučebné la­
boratoři zkušebné kníž. Schwarzenberga, jsou L. též sídlem
čilého průmyslu: výr. cukru, čokolády, kanditů, kávov. ná­
hražek, knoflíků, žel. zboží, cihel, švarcenb. pivovar, atd.

H o stin ce : Čer. kůň (10 pok.), U lva (7 p.), U dráhy (10 p.). Čes. Bes.
Lov. připomínají se již za V la ­

d is lava II. jako majetek kláštera
Strahovského. Později náležely
pánům z Lipé, cisterciák. z Míšně,

v 15. stol. zástavou střekovskému
purkrabí Vlaškovi z Kladna, v_16.
stol. Slejnickým a Valdštýnům,
markraběti Badenskému a r. 1783

46

Švarzenbergůin. 1. října roku 1756 a Sulevice pruskou dělostř. zapá-
s tr h la ose tu krvavá bitva (na bo-;leny (na pamět toho nedaleká kaple
j is t i zůstalo 6200 mužů), Lovosice |Marianská) .

Památnosti m ístn í: Farní chrám Sv, Václava, vyst. v 1.
1733 — 1743 s dvěma sochami (Sv. Jana Krt. a Sv. Jana Nep.)
od Čapka a obrazem na hl. oltáři od Herschmanna. V pres­
byteři mramorový náhr. markraběnky Marie Františky Baden-
ské z r. 1702. — Zámek, nyní za úřadovny sloužící, vyst.
nejsp. v. 1. 1665, v nyn. stavu z r. 1809. Zde sídlil po bitvě
u Lovosic r. 1756 pruský Bedřich Veliký. — Sloup sv. Pro­
kopa na náměstí, zří z. r. 1776 na pamět povýš L. na město
za Rudolfa II. r. 1600., za městem při teplické silnici kaple
p. Marie, z říz. na paměť bitvy ze dne 1. října 1756.

A. Výlety z Lovosic.

1. K ošťálov. Jdjouce z nádraží
v 1. podle tratě, překročíme tuto
po chvíli a ubíráme se dále silnic í
opět podle tratě v př. po něk. min.
v 1. okolo cukrovaru zahýbajíc í a
dále podle tratě k Suleviciím (30
min., v iz tráť I. d.) s e ubírající: zde
překročíme trať a nechavše v 1.
Čížkovice , jdeme podle hospody
Ziege lschánke (45 min.) s i ln ic í dále
ku druhé hospodě Táu belschenke
zv. (1 hod.), za níž po 5 min. s t i ­
hneme ves Jenčice, odkudž dáme
se v př. přes ves Košťálov, kde
ve vinném sk lepě spatřiti lze starý
dřevěný l is vinný. Vinárna hrab.
Schonborna. 1 km nad v s í zř íce­
nina hradu, původně nejspíš král.,
jenž na peč. husit. válejí dostal se
v moc Sulevíckých. Můžeme k ní
stihnouti také za 40 min. ^římo od
Táubelschánke. 1422 obléhali jej
marně Táboři. Spustnul v 1 .̂ s t ,
když jej Adam Vchynský ze Vchy-
nic konfiskací ztratil. — Krásná
vyhl. na skupinu M ilešovky s Kle-
tečnou, předními Ostrý a b líže ještě
Prípek (Sutomský V.) se Skalkou
na úpatí. Na 1. od Mil. Klocberg
a Hradišťany — před nimi Hrádek,
ves Teplá a Vršet ín . V pozadí
Rudohoří, v př. za Mil Děc. Sněž-

S u to m sk ý . Buď jako při č. 1. na
Košť. a odtud se stoupit i na záp.
úpati na silnic i do V la s t is la v i
(z Lov. 10 km)% Odtud pak z p ě t ­
ným směrem přes .Skalku, Sutom.
a Vchyniee do L. nebo z L. přímo
z nádr. městem na silnic i Teplic­
kou podle kaple P. Marie, z níž
po V4 hod. (za kaplí) odbočíme v 1.;
nebo hned v L. z nádr. v 1. k městu
a přes hl. u lici na přič do postranní
ul. a v 1. dle značek polní ces tou do
Vchynic (3 km), poněmčené vs i ,
druhdy sídla nyn. hr. Kinskvch
(ze Vchynic) . Dále znač. ces tou ,
jež mezi vinicemi a sady vede nás
do údolí, jímž po 40 min. st ihneme
ves Borec (6 km), položenou ma­
lebně mezi vrchy Borečským, Su-
tomským, Radosickým a Jezerkou.
Vrch Borečský má na vrcholu o b ­
tížně přístupném místo , z něhož
i v zimě teplé páry vystupují. Nás
vede cesta znač. ještě 20 min. na
vrchol S u to m s k ý <505 tn), p o s k y ­
tující vyhlídku překvapující, j iž
Humboldt j iž k nejkrásnějším
v Evropě počítal. Přehlížíme odtud
krásné údolí Modly nejméně s 5ti
zříc., máme sk vos tn ý výhled na
Polabí od L ovos ic k Praskovicům
a na výšiny za Litoměřicemi až

nik. K SV. Litoměřické vrchy s • ,k St. Perštýnu, Bezdězům, Ralsku
Sedlem a v pozadí Kleis i B e z d ě z y .a horám Jizerským. — S vrchole
K J. Třebenice a nad nimi Klapý. —
Sestoupiti možno na vých. úpatí
a pak k J. do Třebenic (9*/2 km).

2. S k a lk a a Přípek č. vrch

svede nás dobrá klikatá ces ta za
5 min. do farní vs i Sutom i (Helle-
rův host.), v jejímž kostele z roku
1716—24 spatřují se některé staré

náhrobky a hrobka hr. ze Schon-
bornu. Odtud k JZ. ces tou na s i l ­
nici, kde brzy objeví se nám ma­
lebná, nevysoko lež ící zř ícenina
Skalka, druhdy malý, v ša k pevný
hrádek Sulevických, kteří se tu
v pol. 14. stol. připomínají. Dcera
Jana Kaplíře ze Sul. na Košťálově
přinesla hrádek věnem Adamovi
Ilřánovi z Harasova a při rodu
hrabat Hřánů potrvala Skalka až
do r. 1730, kdy ji koupil s Dlažko-
vicemi hr. Hatzfeld, od něhož 1796
přešla na Schonborny. Spatřuje se
tu pevná okrouhlá věž na příkrém
skalí čedičovém se skrovnými
zbytky skalního hradu. Vyhl . je
odtud rozkošná na kopce nad Mo­
dlou, meziv nimiž vidíme i Mcdvězí
aSutom (Přípek), mezi nimiž stával
hrad knížete L u c k é h o V last is lava ,
po pádu jeho u Turska z t r o sk o ­
taný. Později připominali se odtud
již jen rytíři z V last i s lav i do roku
1475, než přeš ly statky sem sp a ­
dající na Kaplíře Sulevické.

Opust ivše Skalku dostaneme se
silnicí k J. za krátko do v s i
V lastis lav i, kde kyne nám zají ­
mavá odbočka dvorem mlýna k p r a ­
ví n u m M odly , nad nimiž stojí.kaple
svatojanská tak z v. M odelska z r.
1822, při níž na druhý vátek sv a to ­
dušní bojně navšt ívená p o u ť Mo-
delská se konává. Hrad Vlast i s lav
stával na návrší severně od kaple.
Vrátivše se do Vlast i s lav i , můžeme
se dáti přímo nebo přes Košťálov
do Třebenic. — Celý kruh z Lo­
v os ic přes Sutomský Vrch, Skalku,
V last is lav , Košťálov a Třebenice
do Lovos ic je sk v o s tn ý celodonní
výlet (21 £m).

3. L ovoš . Dáme s e vZ Lovos ic
k S. si ln ic í ústeckou přes trať do
Lhotky n. L. (15 min. rest. Clemens-
hohe, vinárna Kuneitova) podle
Labe, kde nezřídka střepyv před-
historických nádob se spatřují až
k památníku, postaveném u na pa ­
měť pobytu císaře Josefa II. na tom
miste r. 1766. Proti pomníku vede
v 1. značk. ces ta na L o v o š ; za
40 min. dospějeme do sedla mezi
oběma vrcholy, z n ichž n ižš í (471 m)
poskytuje sk vos tn ou vyhlídku na
P o la b i ; ces ta k tomuto vrchol í vede
podle Tří pannen, 4 w vysok ých

sloupu znělcových , jež dle pověsti
tři zakleté panny představují. — -
Ze sedla jza 15 minut dostaneme
se dle značek na v y š š i vrchol (572 m)
s ochrannou chýší a občasnou re ­
staurací. S kvostný výhled; K JV.
Lo v o s ice s Rípem v poz., v levo
Terezín a Labe s Litoměřicemi,
Prosmíkem a Mlikojedy ; Litomě­
řice částečně nám zakrývá Rado-
býl, v jyhož popředí vidime Malé
a'Velke Zernoseky ; k SV. za těmito
Kamýk, v 1. přes Hrádek přenáší
se zrak na Bukovskou H. (Zinken-
stein) , zadněji spatřuje se Hradi­
sko. Dl. Hora v pozadí se Sedlem
a Ronovem a nejzadněji Bezděz.
K S. přes Praskovice a L ibocho-
vany údolím Labe vidíme Deblik.
za nim Ostrý a nejzadněji Děč,
Sněžník. Iv SZ. vystupuje Kletečná
s M i le š o v k o u , na j ichž úpatí vi -
děti Velemín i Milešov, v pozadí
pak hřbet Krušnohorský s K o ­
máří Vížkou a Nakléřovskou kaplL
K Z; skupina malebných vrchů
se zř íceninami: Ostrý. K ošťá lov ,
Klapv s pozadím rozptý lených
vrchů u Loun. — Nechceme- l i se
stejnou cestou vrátiti , můžeme
se stoupit i buď do O parna (za 30 m.)
nebo do Bilinky (30 min.) odkudž
za 45 min. dostaneme se do Lov.

4. O parno a údolí Oparenské.
Výlet možno spojiti dle č. 3. s v ý ­
stupem na Lovoš . Přímo jdeme
jako při č. 3. do Lhotky, však dále
silnic í j e š tě čtvrt hod. do M alých
Žernosek , kde prý Templáři mívali
klášter. (Nitzeova vinárna). Před
v s í od kaple v levo odbočuje ces ta
do ú do lí Oparenského, sk v o s tn é
partie s lesnatými boky ; po 35 min.
C ísařský M lý n (rest.) , kde odb.
v 1. přes „Psí sc h o d yu ces ta na
L o v o s : dále Švýcarský Mlýn ; v 1.
za 10 min. v nejromantičtější partii
ves Oparno se stejnojmenými z ř í ­
ceninami u Černodolského mlýna;
Zříc. hradu O parna nalézaj í se na
výběžku Lovoše . Rest. Púvabrá
vyhlídka na údolí. vHrad zbudovali
okolo r. 1300 rytíři ze Vchynic .
Zničen byl nejsp íše v bojích za
Jiřiho Poděbrada. Od r. 1520 j iž
pustým se připomíná. — Vrátivše
se do údolí, nechceme- li zpět nebo
přes Lovoš , dáme se buďk stanici

48

Oparno, nebo údolím v]evo
vzhůru podle několika mlýnů za
40 min. do Velem tna, po případě
odtud zpět do L o v o s ic nebo ze
stanice M ilešovské.

5. M ilešovka . Kdo nechce pou­
žiti dráhy a ž Qdo stan ice Milešov-
Chotiměř, může vý let spoj. s ná ­
vš těvou L ovoše a dáti s e dále přes
Oparno a Velemín, nebo přímo
přes Oparno dle č. 4. z M. Zerno-
sek. Přímo z L. vede s i ln ice s pěkn.

vyhl. na okolní vrchy přes Bilínku
a Velemín do M ilešova (10 km).
Nejlépe se tato partie provede,
jede-li se až doB o ř is la v i , odkudž
je výstup na Milešovku^ o hodinu
kratší za to i ávrat směřuje k s ta ­
nici Milešov-Chotiměř. Ďále viz
při trati III. c.

Další výlety viz ve směru při ­
pojených ze lez . odboček.

B. Odbočky z Lovosic.

I. b. Plavba po Labi od L ovos ic do Podm oklí.

Opouštějíce Lovosice parolodí k S. se ubírající vstupu­
jeme do nádherného údolí Labského, jemuž mohutnou bránu
s leva tvoří Lovoš, s prava Radobýl. Nížina, v níž v př.
za řekou leží drobné Píšfany, v 1. pak při trati Lhotka n. L.,
znenáhla se zužuje k Malým Zernosekům (v 1.) při Ústí po­
toka Oparenského, na proti nimž v př. objeví se malebně
položené

Velké Žernoseky (stanice) s proslulými vinicemi, v nichž
zdaleka malebně se vyjímá vinohrad Mariánský s úhledným
domkem a kapličkou. Na mírném pahorku výpíná se pěkný
goth. kostelík z r. 1516, r. j884 opravený se zvonem z r.
1534, Vilémem Kamejským ze Lstiboře pořízeným. Velice
zajímavé jsou prastaré skalní sklepy vinné, přístupné na po­
žádání. Největší sud na 312 věder yz\: vévoda Brabantský).
V pozadí za Žern. vystupuje v 1. Straziště v př. Kamýk se
zříc. (Další viz trať I. c.).

Obrátivše se řekou v 1. spatřujeme vrch Dobrý (311 m)
nad údolím Oparenským s vinicemi na svahu, přes který
z M. Zernosek vede t. zv. pruská silnice, r. 1778 Prusy do
Chotiměře trasovaná; v př. proti němu nad Kalvarií (s 3 kříži)
Hrádek (268 m), tvořící svými srázy při řece úzkou branku
Zernoseckou (porta bohemica). V místě tom vystupují na den
zajímavým způsobem prahory, s obou stran rula, tvořící ma­
lebné partie „na Skále“, provázená v př. břidlicí a na Hrádku
amfibolitem a křemenem. Úzkým, skoro 1/2 hod. dlouhým
průsmykem klestí si cestu po obou březích tratě železniční.
Za brankou Zernoseckou, když blížíme se v 1. k stan.

Litěchovice, oblíbenému Ls. ukrytému v sadech na úpatí
Dobrého a Kubačky, rozšiřuje se opět na př. dolina Labe
k Libochovicům kol do kola sady obklopeným. V 1. tvoří

'Snéioil

D ě č ín
w ium poltice

á̂ti&itiwerda
trtinénefy

Podm oJcli
^ ' J E Í Í Ío^0^wzbět
t :""\zele>,

*><"' ")rf
ChrochvťceOf. Vilšnicrfi1

L iboiu
J r f i in y

íresice

vet w o 601
ChvojnoiCeskě) „^yyjcworu

Miny
Panský

S lavošov " 'jí'
fTiHelsiaek- <S~a

Jarta

SpansalorK
Blansl

VojtenicoJ-

Sulcoví

Skorolice
ňtěsice\

' Spiegelsierý̂ *’̂.
>;V D oběticet

to se dlíce ■

- ' i r m ic e
; , Podlešins
yostou "»r |

Podiešl-nJ

Láme Se JI o.
A*.' LhotskaJ

tebu iin J k w

I toyA ;;M''

B ÍQ m iífe x ly

'f^Ualú &^ý-faolmVei1y
U laJ^ r

ý^ ile^ e^ ^ Ík ^ =̂ P ^ C°Hor-

IP. V no ijan i/ .N
^ ^ ^ g ^iromer 1 c e j r

^ Z ahořany

<^y (f C f é M W y

Tlučen)
tn ic e

Praskovicefm
fléčná, §|W

yAArĵ SrcH
y<ChoUm ir\

KpiLsřeima**
ySkulice
yŠMmidié
wflr ftfj

Bílením
Pros míkyLovosici erezm

Mapa P o lab í od L i to m ě ř ic k D ěč ín u .

K . Průvodce IX. 4

pozadí vrchol Kletečné a spatřují se výše na úpatí Kubačky |
Dubkovice; míjíce v př. Libochovany (viz trať I. c) s pohle* }
dem nazpět, kde objevuje se v pozadí Klapý, blížíme se
v 1. k

Praskovicům (stan.) již pod samou Kubačkou, na níž I
Josef II. zamýšlel založiti pevnosť podobnou Královskému j
Kameni, dnes Saskému. Podál na př. vystupuje opět zříce-, 1
nina Kamýk a vedle ní v 1. Jordán, v 1. za Kubačkou oba .]
Debusy. Při další plavbě provází nás po pravé ruce Deblík
se hřbitovem Cirkvickým. Proti němu objeví se na chvíli ;
Dubský kostelík, pak míjíme pod Deblíkem v př. stanici

Cirkvice, u níž údolí labské opět se zúžuje,; v úzké j
jeho kotlině po chvíli v 1. spatříme stanici

Zálezly (Ls, Lz.), také stan. dráhy státní, starou ves s če- I
tnými villami a úhlednými domky na 1. břehu; záhy na pod­
zim užívá se tu hroznové kury. Ve sváteční dny bývá tu i
mnoho výletníků. Naproti leží zast.

Sebuzín, také stanice '

Vrkoc u Vanova. Dle fot. c. k
dvor. a kom. fotogr. J. Eckerta

dráhy sev. Zde zřízeno
bude 12. plavidlo polab­
ské s jezem jehlovým. Ma­
lebná kotlina obklopena
s 1. strany proti Cirkvici
horou Mindlovou (363 m), i
za Zál. Černavou (508 m)
a v 1. od ní Wankenem
v př. v údolí za Sebuzí-
nem zvedá se Krkavci
Skála a nad ní lesnatý
Varhošf (Kupa, 640 m)
s výběžky Machou (s chýší)
zvanými. Obepluvše sta­
nici a ves Sebuzín obra­
címe se k S. míjíce v př.
rokli Rytinu a za ní Ma-
trý, v 1. úbočí táhlé Va-
novské Hory; po dvou km
vybíhá tato k řece čedičo­

vými sloupy, jež nesou jméno Panenská Skála (pod nejvyšším
bodem Van. Hory, zvaným Staudenberg 553 m), naproti pak
zvedá se Skřivánčí Hora (Lerchenberg 622 ///), od níž vybíhá
k řece Čertova Jizba (557) nad vískou a zast. parolodí

Brnou, při ústí divokého údolí Pručelského, nad nímž

51

k S. zvedá se M. Ostrý (542 ni). Labe obracejíc se poněkud
k SZ. zatáčí v 1. k zast.

Vanovu, proti níž v př. vyvyšuje se V. Ostrý (585 m)>
snižující se k strmým skalám, na nichž brzy v př. spatříme
malebné zříceniny Střehová; však hned za Vanovém v 1.
upoutá nás pamětihodná čedičová skála Vrhoč, se sloupy
čedičovými paprskovitě sbíhajícími, za níž nalézá se často
navštěvovaný Vanovský vodopád. Po 1. břehu provázejí nás
boky Labských H or čili Bílé stěny končící nej severněji nad
Ústím Výšinou Humboldtovou a Ferdinandovou, kdežto v př.
hned za Střekovem údolí se šíří Činíc tu místo nádraží Stře-
kovskému, za nímž zvedá se Sedlo (Sattelberg). V 1. objeví se

Ústí, kde projektováno jest 13. (poslední) plavidlo s jezem
jehlovým, za nímž strmá Mariánská Skála své témě zvedá.
Labe podle rozložitého nádraží a přístavu s četnými loděmi,
jimiž hlavně hnědé uhlí, cukr, obilí (ječmen) a ovoce se vy­
váží, zatočí se k východu; plujeme mezi překladišti a četnými
závody továrními v př. podle Kramolné pod Sedlem a dále
pod Kamennou Horou podle vsi Olšinky (Wolfsschlinge)
s tov. na lučebniny ku stanici

Březnici (Schonpriesen) s velkou českou menšinou na
úpatí Vinného Vrchu. Míjíme v 1. zámek hr. Kolovrata
s parkem a za žel. zastávkou Svadovem (v př.) stihneme
stanici parolodní (v 1.)

Neštěmicfc-Svadov s velkou rafinerií cukru při ústí pot.
Ryjického, jeljž přichází údolím .̂od zříc. hradu Blanska. Mi­
nu vše tuto spatřujeme v př,- Valtířov, kde ve hrobce hrabat
Chotkův odpočr&í poslední český purkrabí Karel hr. Chotek;
naproti sp atřuje^ yés M ojzíř a pad ní zbytky tvrze Vesen-
šteinu; na zněligýé kupě Schuhwenzc sv. nad Mojžířem zří­
zena Cis. vyhlícfita. Obloukufn okolo Valtířů, jenž nám na
chvíli zastírá výhled, zatáčínje podle parolod. zast.

Veselí (v 1.) pod K ozí \%rch, pamětihoduý svým útvarem
i květenou; v př. proti němu*,otvírá se nám výhled na stanici

Velké Březno s mohutnou Hočicí Hlavou a Pustým Zámkem
v pozadí. Odtud^ odbočuje nyní nová dráha k Verneřicum
a Ouštěku. Mfftjivše v př. žel .stanici Velkobřez. obracíme
se pod svahy Pust.v Zámku «£v př.) k S. a stihneme u Ma­
lého Března (v př.) stanici

Povrly (v' 1. jpPf žel. stan. Neštědice-Povrly), kdež s 1.
strany ústí mal. -údolí Král. .Potoka, s př. pak pot. Louže-
ckého, nad nimž vypíná se*&i při Labi rakvovitá Umrlčí
Hora (Lechenberg č. Laichenberg, 456 m) s rozhl., výběžek

52

vzdálenější H ory Bukovské (Zinkenstein 684 ní) nejvyšší
v celém pásmu polabském. V 1. stihneme stanici

R oztoky (Rongstock), u pamětihodného ostrůvku prahor-
ního, jenž v těch místech je nejzazším výběžkem Rudohoří
a druhdy i dolováním na leštěnec stříbrnatý byl znám. Od
Roztok po 1. břehu táhne se k S. Sedmihoří, v př. pak podle
malé vísky Přerova (Pschirau) a Horní Lhoty blížíme se
k stanici

Těchlovicům (s odb. školou loďařskou), za nimiž otvírá
se nám v př. zajímavý výhled na význačný Vrabinec (Sper-
lingstein), jehož výběžek Sýičák zv. stihneme při Labi mi-
nuvše ještě v př. Lhotu Dolní při ústí údolí Rychnovského,
proti němuž v 1. objevují se

D ubkovice se zajímavým průmyslem (výr. křemič. ba­
rev). V př. přes přívoz zastávka sev. dráhy Jakubov, za níž
vidíme Panenský Skok čili Dívčí skálu s 3 kříži, odkudž prý
do Labe vrhly se 3 dcery rytíře Vrabineckého; za ním při
ústí tunelu leží ves N ebočady, za kterou údolí se rozšiřuje.
V 1. míjíme při Pán. Skoku žel. zast. Dubkovickou a Chora-
tice stihnuvše parol, stanici

Malšovice. V př. otvírá se nám výhled již na vrchy
okolí Děčínského; v př. Jedlová Hora (Tanbuš), v 1. od ní
k S. Chlum (Kolmen), v dáli viděti již i Děčín, po 1. ruce
Chmelnice (Hopfen-Garten), pod níž v 1. leží žel. zast. Vils-
d o r f ; za tímto vystupuje na 1. před námi Kněží Hora (Pfaf-
fenberg) s kaplí sv. Jana a hrobkou hr. Thunův na úpatí,
v př. dvůr Slavíkov (Mirabell) hr. Thuna. V popředí zvedá
se Děčínský Sněžník. Tu kyne nám již poslední parol, sta­
nice před Podmokly

Rozbělesy , které již s Podmokly souvisí.

Tuto naznačeny jen dojmy, jež nabízejí se turistovi za
pobytu jeho na lodi. Podrobnosti a výlety po obou viz níže
při pokračování trati I a (levý) a při trati I c (pravý břeh).

v
I. d. Lovosice . Čížkovice. Libochovice.

Z Lovosic (str. 45) vede nás trať (otevř. 1892) k JZ. nej­
prve okolo cukrovaru (v 1.) podle silnice Třebenické (v př.
vyhl. na Lovoš a za ním na Milešovku) ke vsi a zast. (v 1.
cukrovar kníž. Schwarzenberka) k

Sulevicům (7. Č., 363 N.), rodnému sídlu Kaplířů ze Su-
levic, po jichž sídlišti není tu však stopy.

r>3

za které Sul. velmi utrpěly. S m ě ­
rem ke Vchynicum rozsáhlé před-
historické nalez iště. — Na K oš-
ťálov odtud 45 min. (Viz str. 46.)

Oblíbené výletní místo Lovo-
sických (2 km) ; host inec Krugův.
Před v s í směrem k Lov. deska,
připomínající bitvu z 1. října 1756.

Za zast. opouštíme silnici Třebenickou zahýbajíce podle
pot.vModly k J , kdež stihneme po 2 km stanici

Čížkovice (15. C. 642 N.), obec se zámkem a pěkným
parkem druhdy Tschinklovým. Farní kostel Svatého Jakuba
z r. 1675.

V ý l e t y z C í ž k o v i c .

vl. Po h r a n ic i n á r o d n o s tn í d o p i t i na M a lý Vršek ̂ nebo kopec
N ěm eckých K o p is t možno odtud A"o/io«/(Hanberg), s něhož jc pěkná
učinití zaj ímavou procházku přes vyhlídka na vrchy v údolí Modly
Zelechovice (54 Č., 152 N.) s lož i- i na skupinu M ilešovky s Kleteč-
skem křemenitého písku, jež v y - nou a Kubačkou a vrchy Litomě-
užitkuje se pro výrobu zboží s k l e - ř i c k é . Podv Kohoutem st ihneme
něného a hl iněného, k Siřejovicum prastarou českou již v e s Keblice
(34 C., 311 N.) s koste l, sv . B á r t o - (568 Č.), statek města Litoměřic,
loměje, v němž náhrobky K ap l ím 2. K lapý č. H ase nb u rk dost i -
se spatřují a za nimiž nedaleko na hnouti lze odtud přes Sedlec a v y ­
výšině vypíná se úhledný lov. z á - s t o u p i t i na vrchol (l :y4 hod.). —
mek Víndsor. Tu možno vystou - Lépe za 45 min. ze stan. Upohlav.

Trať směřuje ďále k J. podle Zelechovic (v 1.) přes Modlu
3 km do české obcev

Úpohlav (363 Č., 2 N.), odkudž na zříc. Klapý stih-
nouti lze přes českou ves Slatinu za 11/2 hod.

Překročujíce opět hranici národnostní stihneme mezi če­
skými vesnicemi Cernivem (v př.) a Chotěšovem (v 1.) sta­
nici

Chotěšov, odkudž možno na Klapý vystoupiti za l 1/*
hod., dáme-li se v př, přes. Cernivo do Slatiny; avšak i při
tomto místě nalézá se nejblíže následující stanice

Klapý-Slatina. Od stanice v údolí Dlažkovickéno pot.
jest 25 min. v př. do Slatiny, odkud je nejblíže a nejlépe
vystoupiti na

K la p ý č. H asenburk , čedičový^neznámých a přiléhalo k němu
kopec (413 m \ na j ižn ím svahu d r u h d y \ městečko s kostel íkem ,
lomy s pěknými čedičovými hra- které v ša k jíž v 16. století jako
noly) proslulý katastrofou z roku
1898, jež stihla na úpatí osadu
Klapý sesunutím vrchních vrs tev
j ilovi tých po čedičovém v svahu.
Na vrcholí nepatrné j iž zř íceniny
hradu, z nichž tak zvaná bilá (z p í ­
sk ovce budovaná) a černá dolní
věž (z čediče) bylv r. 1888 nákla ­
dem panství l ibocnovického opra­
veny. Hrad, původně Klepy zvaný)
povstal v dobách dávných, blíže

pusté se uvádí. R. 1336 nabyl jej
od krále Jana koupí Zbyněk Zajíc
z Valdeka, jenž nazval jej Hasen-
burkem. Hrad odolal i návalům
dob husitských , je š tě na počátku
16. sto let í byl v s tavu obytelném
však schudlí Zaj ícové neměli na
opravy peněz a když hrad r. 1568
s Libochovicemi na Lobkovice pře­
šel, byl j iž spustlý. Okolní lid
mnohé p o v ě s t í o hradu s i vypra

vuje. Skvostný je s vrchole pohled
na Středohoří, jmenovitě na s k u ­
pinu M ilešovskou, za níž rýsují
se Krušné Hory s Komáří v ížkou
u Krupky. V popředí Třebenice
s Košťálovém. V 1. od Mileš. skup.
Hradišťanskv vrch s v Hrádkem
a Horou, dále pak i Bořen a vrchy
lounské (Milá, Hoblík) je v i d ě t i ;
v právo vrchy Litoměřické s Rado-
býlem a Litoměřicemi v popředí,
za nimi Sedlo , Ronov, Vlhošť,

v dálce. Ralsko a nejzáze Ještěd ,
před ním Bezdězy s e starým Per-
štýnem ; na východ Rip, k j ihu Li­
bochovice a údolí Ohře, v pozadj
pak za jasna Praha. — V osadě
Klapý, ze značné části po kata­
strofě roku 1898 znovu vystavené,
býval ve farním chrámu votivní
obraz pp. ze Slavět ína z konce
14. stol. Z Klapého vede s iln ice
do Libochovic (45 min.). —

Konečnou stanici dráhy tvoří prozatím
Libochovice město n. Ohří (3000 ob.), středisko panství

Hasnburského (nyní Libochovického,, rodiště Jana Ev. Pur-
kyně a dobré východisko pro památnou čásť českého Po-
ohří.

Hostince; U třech lip a u Černého orla.
Památnosti města: DŽkanský chrám Všech Sv. starého

zal., však roku 1542 přest. a v nynější podobě z r. 1700.
Zámek, r. 1560 na místě tvrze, v husitských válkách spustlé,
vyst., z kteréž doby jen kaple a věž na sev, straně se do­
chovaly. Před zámkem pomník Jana Ev. Purkyně z hořic.
pískovce od Strachovského. Ostatní budovy v 1. 1683 — 89
vystavěny Ant. de Porta. TJ zámku angl. j>ark s velkolepou
skupinou 200 mohutných dubů, fontány od Mithofera. Před
městem hřbitovní chrám sv. Vavřince z r. 1601, v nynější
podobě z roku 1700, při němž pohřbeno mnoho saských a
francouzských vojínů padlých v bojích o posloupnost roku
1741 v zdejším okolí.

Na zámku lib. vládl ku konci a chrám ještě roku 1676 byl pustý,
16. s to let í Jiří Popel z Lobkovic, kdy postoupeny Libochovice Die-
týž jenž zprvu přehorl ivě prote- trichštejnovi, za něhož zámek po
stan tsk éob yvate ls tvo ku katolictví novém požáru m ěsta znovu vysta-
obracel, pak v nemilost’ Rudolfa II. věn. R. 1800 vyhořelo znovu celé
upadl, v Kladsku vězněn a r. 16o7 m ěsto kromě zámku, kostela , fary
na Lokt ioutracen byl. Po něm uží- a ž idovské čtvrtě. 1850 vymřeli
val statků těch sedm ihradskýkníže Dietríchštejnové a panství přeš lo
Zikmund Bathory, rovněž do ža- na Herbersteiny. V zámku r. 1774
láře uvržený. 161Í ujal Libochovice opraveném, narodil se (v rohovém
Adam ze Šternberka (též Budyni) pokoji v přízemku) 17. pros. 1787
horlivý přívrženec Ferdinandův za Jan Ev. Purkyně. R. 1887 zemřel
odboje r. 1618. R. 1661 Libochovice v Libochovicích básn ík Rud. Po-
i se zámkem vyhořely (již po druhé) korný, manžel vnučky Purkyňovy.

V ý l e t y z L i b o c h o v i c .

1. Klapý. S i ln ic í do Klapýholstup přes Slatinu k trati do Lo-
45 min. s vystoupením na vrchol, v o s ic . ,
1 hod. Podrobnosti na str. 52. Se-| 2. Ú d o l ím Ohře do K ost ic , po

případě dále přes Slavět ín do Louni 4. B u d yn ě n. Oh. Podle Ohře
(21 km) jako na str. 44) s požitkemjťs^poj. pošt .) 8 km. Dalš í na str. 42.
prohlídky zaj ímavých, starobylých Pres Budyni možno konatí zaji-
i malebně položených osad a p o -m a v ý výlet po Ohři až do Terezina
měrů geolog ických. Jpřes památné Doksany a Brozany

3, Šeb ín , les. hřbet se stopami spětnym směrem dle str. 44.
hradu Šebína na Livousy. Přes) 5. P e r u c ,p ř e s Poplzí a E v a ň p o
řeku do Poplzí (odkrytý profil již. svahu Šebína 8 kjn. Kdo učiní
vrstev křídových) a odtud cestoulvýlet na Klapý a d o S eb ína , může
po hřebeně rovnoběžně nad řekou prodloužením na Peruc stihnoutí
na Horu a dolů do Livous (l l/2 h.). |k dráze Buštěhradské. (Další viz
D alší v iz na str. 44). ” |trať II.)

Od tratě Lovosice-Libochovice odbočuje v Čížkovi cích
„ trať nová přes Třebenice k Obrnici.

I. e. Cížkovice-Obrnice.
Spojení jest od Obrnic celkem výhodnější nežli od Lovo­

sic, kdež k účeli tomu ranních rychlovlaků z Prahy nelze
s výhodou použiti. Trať odbočuje z Čížkovic (str. 52) k JZ.
s výhledem v př. na Košťálov do

Trebenic, výstavnéhov městečka nad Modlou s českou
většinou (dle sčít. 1000 Č., 480 N.), jíž v čele stojí zaslou­
žilý MUDr. Pařík a jíž sváděti jest těžké boje s renegaty
vedenými pověstným agitátorem Tittou. Národní organisace
přihlíží ke vzrůstu průmyslu, jenž tu jmenovitě zřízením to­
várny na zužitkování a zpracování ovoce pevnou kotvu zí­
skal. Město spočívající prostřed sadů jest útulným Ls., le­
žícím poblíž lesů košťálovských a kostomlatských (3/4— 1 h.
vzd-), jež také četné vábné výlety do okolí umožňuje a jež
zasluhuje být českým výletníkům zvlášť vřele doporučeno.
Starobylý goťhický kostel fa rn í s četnými starož. náhrobky
chová dvě umělé alabastrové řezby. Na faře vzácný a skvo-
stný gradu al kališnický od Matouše Ornyse z Lindperka r.
1574 malovaný. Zajímavá sbírka starož. v městském museu
Broušení granátů. Továrna na zužitkování ovoce.

Hostince: Hot. Stříbrný (4 pok.) u radnice (3 pok.) host.
Černého a Henkeho (u dvou líp stud. noci., Germania, něm.
spol. dům.)

Třeb. připomínají se r. 1228|narodil s e (1770) známý dvorní so -
jako město poddané klášteru sva- chař sa s k ý Jan Pettrich, jenž r.
tojírskému. Zikmund zapsa l je 1844 zemř. jako professor umělec.
Kaplíři ze Sulev ic. Po bělohor. akademie v Drážďanech. Ve hřbi-
bitvě konfisk. Dvoreckému z Ol- tovní kapli nalézá se od něho vě-
bramovic a vráceny klášteru, je- novaný K ristus na kříži v pěkném
muž patřily až do zrušení. V Tř.(provedení.

Kromě utěšených procházek údolím Modly prostřed krá­
sných sadů, poskytují Tř. svým rozvětvením cest a silníc

55

k Lovosicům, Bílině, Libochcr
vděčných výletů a odporučují
české středisko turistické!

V ý l e t y z '
1. K o šť á lov . Si lnicí lovos . do

Jenčic a v levo přes Košťálov ria
vrchol (1 h.). D alš í v iz na str. 46.

2. S k a lk a a P ř ípe k (Sutomský
vrch). Buď spojíme výlet s vych.
na Košťál a dáme se s vrchole
znač. ces tou k SZ. přímo do i*u-
tomi, zde vystoup ím e na vrchol
a zpět přes Skalku a V last i s lav
(viz str. 46) vrát íme se do Třeb.,
což vyžaduje celkem 3*/2, s odboč,
k pramenům Modly 4 hod., anebo
z Tr. přímo údolím Modly mezi
Košťálovém (v př.) a Vršetínem
(v 1.) 25. min. do něm. v í sk y Te­
p lé se že lez , pramenem pod Ma­
riánskou kapli z r. 1854, jehož až
do pol. tohoto stol. pro lázně se
používalo . Ke kapli skoro každou
neděli přicházívaj í procesí . Hlučná
pouť bývá tu v den Navšť. Panny
Marie. V kapli mar. obraz z Mo-
delské kaple sem přenesený; dále
si ln icí v idíme před sebou již z dál.
št íh lou v ěž Skalky, v př. mineme
osadu Dřínek a bažantnici s pro­
cházkami, za níž vyniká koste lík
S farou s u t o m s k o u ; po 15 min.
j sm e ve V la s tis la v i (str. 47. host .
Sch li iss lův) , odkudž nás dále vede
cesta 25 min k zámku Skalce (ze
17. stol]) se zříc. nad ním lj4 hod.
a na Přípek jako na str. 46.

3. M i le šo v ka . Sledujeme stej ­
nou ces tu do V la s t i s lav i (40 min.)
jako při č. 2., odkudž dále vede
nás B i l ínsko-K ostom latská si ln ice
30 min. do M rsklesů na úpatí H ory
(686 m) a dále přes L if é do Nedvě-
dic, kde prý Běla v VIIL stol. z a ­
bila 2 medvědy a zde dvůr tak na­
zvaný založ ila, odkudž dáme se
v př. podél Kocourova a údol. mezi
Lhotou v 1. a zříc. Ostrým (v př.) do
M ilešova(l l km . Dále v iz při tr. III)
nebo : 2) z V last i s lav i přes Skalku
a Březno do Velemína (8 km) a
odtud na Mil. jako při tr. III.

4. Hora, vrchol nad Mrsklesy
se sk vos tn ou vyhl., nejlépe je při-

56

icům atd. možnosť četných
se proto také jako výhodné

r ř e b e n i c.
stupný jdeme- li jako při č. 3. přes
V last is lav d o oM rsklesů a zde v y ­
stoupíme vzhůru <l:y4 h.). Od v e s ­
nice dáme se na SZ. svah k ma­
lému borovému les íku, odkuž vede
vzhůru ces ta mírně stoupající.

5. H rad išťany -{Kadelštejn).
Výlet možno spojiti s návštěvou
Hory dle č. 4. ; s Hory sestoupíme
do Lhoty (21/;, hod.), odkudž za V4
hod. dostaneme se na silnici Ska ­
lickou (kdo jde z Mrsklesů přímo
přes Lhotu ušetří :y4 h.) Po s k a ­
lické s ilnic i v př. j sm e hned u há­
jovny , od níž dovede nás š iroký
průsek za 40 min. přímo na vrchol
(750 m ochr. chýše), ukončený plo­
šinou s bujnou vegetací , na níž
pozorujív se 2 m v y so k é dvojité
valy z čedičových, volně s l o ž e ­
ných balvanů utvořené. Vyhlídka
částečně stromovím rušená je nej­
lepší od ochr. chýše na již . str.
Jinak ale poskytují svahy zv láště
ku konci května a poč. Června
mnoho zaj ímavos tí botanikovi . —
Také možno výl. spojiti s ná v š tě ­
vou Hrádku dle c. 6., s Hrádku
pak sestoupit i do Děkovky a dáti
s e odtud ke Skal ic i, u Skalice
v př. a po si ln ic i k hájovně a dál
jako výše .

6. H rádek č i l i O ltář ík . Buď
přes V la st i s lav jako při čís . 2. a
odtud do Děkovky (V/2 hod.) nebo
si ln icí Třebívlickou na Obřit a
přes Netluckou mysl ivnu do D ě ­
kovky (l*/4 hod.) Nad Děkovkou
na strmém č ed ičov im útesu zvedá
se Hrádek, dříve Oltářík zvaný,
zřícenina hradu, jenž za dob hu ­
si t ských patřil V r š o v i c ů m , ku
konci 15. a poč. 16. sto letí Ilbor-

ům, v ša k opět přešel v ruce Vr-
oviců . Od r. 1612 uvádí se jako

pustý. Pěkná je odtud vyhl. na
okolní horské kužele, na nichž asi
15 zříc. lze napočítati.

7. B le š e n sk ý č i l i D lo u h ý Vrch.
Výlet lze spojiti s návšt. Hrádku

Třeben ice a L o v o s ice j a k o s t ř e d is k a v ý l e t ů do Středohoř í .

dle c. 6;, dáme-li se od Hrádku ku jiti s návštěvou Milešovky. (Další
K oste l íku sv . Jana; na sev. svahu viz pří tr. III.
vrchu Blešenského vystavenému v 9. G ra n á to v é j á m y u Chrá-
(r. 1722), což vyžaduje V2 hod. šťan. Po siln . Libčeveské dojdeme
Za kostel íkem dělí se ces ty : v 1. za V2 hod do Chrášfan, jedné z 13
do Blešna, v př. hod. na hře- obcí, v j ichž okolí granát se do-
ben, jenž poskytuje překvapující bývá a také jámy gran. dobře lze
rozhléd, z nejkrásnějsích ve Stře- si prohlédnouti. V těchtOQdolech
dohoří. Na DÍ. Vrch a Hradišťany je celkem asi 142 majitelů gran.
k S. a k Z. na Vrchy Lounské , jež polí, kteří při tom zaměstnávají
od Milé k Hoblíku, na Chlum a asi 400 dělníků. Ročně těží se gra-
K a šov tvoří malebný oblouk, k J. nátů za 80.000 zl. Naplavenina
a JV. otvirá se výhledv do vnitra granátová vyváž í se v okovech
Čech, kde k JV. vyst . Rip a H a s n - z jam a pláchne se pak a prosívá
burk, na V. pak Košťálov a blízký buď primitivně na strůměnce a s í -
Hrádek, v pozadí Sedlo a Bezdězy; tech nebo strojem Margoldovym.
k SV. Lovos a blize Ostrý s Mile­
šovkou.

8. O strý (zříc.) Stejně jako při
čís. 3. až tdo K o c o u r o v a ; odtud
k úpatí v př., kde na vrchol k zř í ­
cenině vede průsekem znač. cesta
2'/_> hod. Vyl. možno ovšem spo-

V naplaveninách vyskytují se take
zkameněl iny stars ich útvarů; na
př známo 225 druhů zkamenělin
křídových.

10. Klapý, K J. přes Čhodo-
lice do vs i Klapý je r,U h o d . ; však'
j i ž vpřed v s í odbočiti lze v levo
k zř ícenině < 11,2 hod.)

Z Třebenic vede nás trať k Z. se stálou vyhl. na pěkné
partie' středohorské k S. do

Podsedic, české obce s něm. mens. (s Doly 315 Č., 157
N.), jež tvoří středisko těžby a appretury granátové. Z Pod­
sedic možný jsou přes Vlastislav a přes Děkovku výlety na
Skalku, Připek (Sutomský vrch), Ostrý, Milešovku, Horu,
Hradišťany, Hrádek atd. jako uvedeny jsou u Třebenic. Také
vysvětlení dolů granátových u Chrášťan (viz výše) stačí pro
zdejší poměry. Trať vede nás podle silnice Třebenicko-Li-
bčeveské do

Třebivlic, české obce (582 C., 28 N.) se zámkem svob.
zí. Oldř. Levetzové, kterou si Goethe, již 701etý tou měrou
zamiloval, že si ji chtěl vzíti.

V ý l e t y z T ř e b i v l i c .
1. B le š e n sk ý V rch se fskvó-jtéž [přes D lažkovice, starou farní

stnou vyhl. jest této stan. nejbl íže . 'fes (pův. B lažkovice) poněmčenou
Jdeme po s ilnic i Třebenické ke (32 C., 239 N.). u níž v granátovém
G ranátové hospodě , známé dobrou náplavu nalezen jedinkrát diamant,
obsluhou a odtud v 1. přes D m w - |K o s te l z roku 1675 stojí na místě
čice na B1
hlídku viz
dle str. 55. prodloužitř přes Hrá
dek a Děkovku a Netluckou mysl.
do Chrášťan, do Vlast i s lav i nebo
na Hradjšťany.

2. T řebenice . Do Třeb. kromě

eš. Vrch (:< 4 hod.) Vy- star. stavby v laského mistra Brog-
iz výše . • Výlet možno glia. Pěkný zámek hr. Schonborna.

— Odtud lze za 40 min. dojiti do
Klapého a přes vrchol dáti se do
Libochovic nebo Slatiny.

3. H ra d išť a ny (Radelstein)
j sou odtud nejpřístupnější po sil-

dráhy vede si ln ice přes Chrášťanylnici skal ické až k hájovně pod
a oKololeč, malou okl ikou všaklprůsekem (v iz str 55). Botanik
můžeme tam s prospěchem dojiti! drží se více Granátového potoka,

r>9

podle něhož najde zaj ímavou kvě-|v 1. přes Razíce a Kuclín do Bi
tenu (pod Hrad. Equisetum maxi
mum, na v y šš íc h bocích Cypripe
díum ca lceolus a p.). V náplavu
potoka lze snadno najiti granátky.
Přímá cesta 2 hodiny. S vrcholu
sestoupit i lze buď k S. a dáti se

líny (1:% h.) nebo k JZ. přes Mo-
kov do Měrunic (1 */•» h.). — V Mě-
runicích flecovité u ložení vrs tev
granátonosných , nyní o puštěné(v iz
str. 10.).

Trať ^sleduje dále směr silnice Libceveské; u blízké za­
stávky Zidovic obrací se k JZ. do stanice

Libčevsi (67 C., 577 N.) s dvorem kníž. Mor. Lobkovice
a sušárnou na řepu.

Je tu starobylý chrám sv. Jana
Kř. ze 13. stol. s románskou věži
a lodí a goth, presbyteři ; uvnitř
staré náhrobky, jeden vkusně po-
lychromovaný* některého pána
z V ř e s o v i c Za posl . staveními
k s i ln ic i Třebenické prostírá se
staré pohřeb iš tě , kde nalezeny
byly kostry s bronzy a náramky
skleněnými a lignitovými. Půl h o ­

diny vzdáleny jsou Zelkovice až
do pol. toh. st. úplné české s ro­
mánským kostelem^ sv. Petra a
Pavla, roku 1853 přístavbou lodi
znešvařeným.' Uvnitř goth. sank-
tuarium z nov doby. V ně na
apsidě hlava Turka. Od koste la
pékná vyhl. Z L ibč. možno na
H r a d is ťa n y přes Řisuty podle L í ­
sk o v é Hory.

Před námi k J. objevuje se panorama lounských vrchu,
nejdříve Hoblík, pak Raná, později Milá, pod níž staneme ve
stanici

Vodolicích (79 Č.. 86 N.), odkudž snadno na Milou (509 m)
lze vystoupiti. (Bližší viz při trati IL) Trať obrací se odtud
k SZ. na poněmčený

Skršín (zastávka, 39 Č., 200 N.) a podle Sedlce spo­
juje se v

Obrnici s tratí Buštěhradskou (viz trať IL). —

Lovosice. Milešov. TefUce.
Tato odbočka jakožto nejkratší spojení Prahy s Teplicemi

probrána je níže při tratích Teplických jako trať III. c.

I. f. Lovosice-Ž alhostice, L itom ěřice. Ouštěk.
Ces. Lípa.

Trať překročuje Labe v místě, kde nad sebou zřídí se dvě
komorová plavidla, z nichž dolní nádrží vodu k Litoměřicům, horni
pak nad Litoměřicemi. Povš im nuvše si těchto velko lepých staveb,
staneme na úpatí RadobýJu (v 1.) u Žalhostic , odkudž přimo na Ra-
dobýl lze vystoupit i a pódniknouti výlety sm ěrem k V ; Zernosekům,
jež u Litoměřic budou uvedeny. V L i to m ě ř ic íc h křižujeme trať
dráhy sz . Litoměřice samy tvoří s tředisko znamenitých výletů,
jež budou vypsány níže při trati I. C. Sledujeme proto hned dále
trať k Ouštěku, jakožto trať, jež z Prahy přes Lovos ice umožňuje
řadu výletů, druhdy na kratší dobu nemožných.

Za 38 min. dopraví nás vlak z Lov. přes Litom. do pa­
mětihodných

K alich , s íd lo Ž ižkovo .

Ploskovic , starobylé vsi (306 Č., 182 N.) v rozkošném
a úrodném údolí, do něhož Plosk. potok uměle sveden. Pa­
mětihodností je nádherné sídlo císařské zámek Ploskovický,
na poč. min. stol. velkovévodkyní Toskánskou v barokním
slohu v y s t , r. 1850 ve vlašském slohu obnovený a dílem
přestavěný. Spatřují se v něm nádherné komnaty s malbami
nástropními od Navrátila i se staršími malbami tímto uměl­
cem opravenými, v kapli obraz sv. Jana Nep. od Kandlera,
v jídelně bohaté barokní štuky; pod zámkem tři pozoruho­
dné skalní jeskyně s mythol. sochami a vodojemy pro kou­
pele; v průčelí medailony nad okny od Levého, vásy od
Karla Svobody nádherný sad , jenž zejména v době květu
bezu a růží z blízka í z dáli hojně bývá navštěvován; při něm
'pomologická zahrada akklimatisacnu Při silnici do zámku
Kaple P. Marie, blízko které četní Švédové jsou pochováni.
Nedaleko dvora pranýř z čediče, kde stávali nedbalí robo-
tníci.

Plosk ov íce přip. s e již r. 1057. |je Křižovníc i , ale sami znovu za-
V 12. sto l . patřily Hroznatovi; z a - s t a v i l i : ku konci 15. stol . vládl
kladateli kláštera Tepelského, jenž tu V á c la v Adam z Drahonic, ienž
daroval je Křižovníkům. 1298 při- lid robotami^ s u ž o v a l ; byv pak li-
pomíná se tu komenda Johan itů ,dem vzbouřeným, jenž dal se
v níž usídli l se za dob h u s i t ských
loupeživý rytíř Ješek z P loskovic .
Potom v y s ta v ě l si tu tvrz Jakou­
bek z V resov ic , j emuž Zikmund

v ochranu Daliborovi z Kozojed;
obležen, poddal se, v ša k Dalibor
zem skou vládou kvsoudu pohnán
na věži na hradě pražském po

zboží Plosk. zapsal. Pak vyplatil ijněm přezvané uvězněn a 1498 od

souzen k smrti a sťat. Drahonický
pak Plos. Zdeňkovi Lvu z Rožmi-
tála odkázal, po němž tu četní jiní

se vystřídali, až r. 1805 koupil*je
arcik. Ferdinand Rakous., později
v e lk ovévod a Toskánský.

V ý l e t y z P l o s k o v i c .

V y h l íd k o v á h v ě z d a s K a l icha .

1. JByčkovice, obec 10 min. v ý ­
chodně od Plos. ležící , k níž tyto
j so u přifařeny s farním kostelem
r. 1835 zbud., jemuž Leopold II.,
velkov. Toskánský daroval oltář,
obraz z galerie to skánské ve F lo ­
rencii J e j ž svým časem Napoleon I.
do Pariže dal odvézti . Ve škole
soukr. sb írka staroži tnost í u říd.
učitele Houdka. Nad v s i k vých.
Viničná H o ra (254 ni) poskytujíc í
překvapující rozhled.

2. Sedlo . Do Byčkovic (10 min.)
odtud v l v silnic í po úp. Vin. Hory
až k cestě , která v př. okolo vrchu
vede do Soběnic. Jdeme jen ke
kapličce a v 1. od tétf) 10 min na
Dol. Nez lý, odtud pochází známý
něm. pos l. Krzepek, po dalších
10 min. st ihneme Horní N e z l ý ; ně ­
kolik min. za těmito r o z c . ; zde
v př. na Neuháusel (mysl .) odkudž

za 20 minnt stihneme Sedlové
Domky (Geltschháusel, la/4 hod.)
Možno také jiti okolo výše zmiň.
kapličky dále do Soběnic (45 min.)
a odtud pěšinou lesem 40 minut
ku Sedlovým Domkům. Od kraje
le sa nad Sob. krásný rozhled. —
D alší viz při trati I. h. Sestup do
lázní Sedla hod. —

3. K al ich a P ann a . Z Pl. sil-
k S. d .• échobuzic (10 min.) v ci-
heln . nalézají se tu popelnice
a kostrové hroby s bronzy, zde
v př. s i ln ic í dále 30 min do V in­
ného a dál k S. silnicí podle pot.
mezi Dreibergem (v 1.) a Vinným
vrchem v př. 30 min. do Třebu-
š í n a (Triebsch) na úpatí Kalichu.
V Tř. kostel z r. 1711, zámek z p o ­
čátku 18. stol. se zajímavým par ­
kem. Třeb. byl ve 12. stol. sídlem
Hroznatý zaklad, kláštera Tepel ­

ského. Po bělohor. bitvě skoníis .
Smilovi Kaplíři ze Sulevic. Z obce
vzhůru na Kalich (530 m , V% hod.),
jehož vrchol zně lcový je rozeklán,
se verovýchodně vrchol nese ma­
lou Rs., (sp í š jen ochraná chýše)
jihozáp. gloriet. ; hradu K alich a
spatřuji se jen skrovné zříceniny,
jmenovitě na j ichoz. vrcholu. Na
východ, a již. svahu s p a t ř u j s e
stopy kamenných valů. Založení
hradu připisuje se něm. rytířům
Johanitům. 1421 dobyl jej Žižka,
zvětš i l a upevnil jej i psal se
se odtud z Kalicha. Hrad byl ještě
po smrU Žižkově v rukou hus i t ­
ských, ac Zikmundem byl Sigmun-
dovi z Vartnberka zapsán. 1434
byl majitelem jeho Vilém z Ilburga
na Ronově . 1437 dobyli jej na něm
Lužičtí (Sest im ěs t í) . — Vyhlídka
od glorietu je rozkošná. Přes Tře-
bušin vidět i k J. k Ploskovicům,
od nichž v 1. prostírají se Byčko-
vice, za nimi kaple sv . Trojice
u Záhořan a Polabí, vvněm ž v y ­
niká Roudnice na úpatí Ripu a dále
k JV. Mělník. K V. vidíme Sedlo
s celou řadou drobných v í se k a

řed nimi L i t ý š ; mezi Vel. a Mal.
edlem vykukuje Vlhošť , v 1. od

Sedla Levín a za ním Ronov. K S.
Hlupické výš in y s Matzensteinem
v pozadí. K Z. P a n n a s Řepčicemi
na úpatí, v 1. Rydeč a Všerad iště
mezi Brandem (v 1.) a Jedlovou
(Tannbusch, v př.) k JZ. Dreiberg.
Sestoupí v še do Ir e b . (*/4 hod.)
dáme s e v př. si ln ic i 23 min. do
Repčice (Rubendorfel). V čed. lomu
Trosterově vyskytují se velké
drusy chabasí tu .) ; ozde v 1. k my-
sl ivné a v př. vzhůru na vrchol
o 60 m v y š š i nežli Kalich. Vyhl.
je obmezenějš í a proto se řidčeji
navštěvuje. Možno vša k z Třeb.
místo do Ř. dáti se do Staňkovic!
(se strany od Staňkovic a V š e r a -1
diště Činí gro teskní skály Kalicha
dojem l idského obličeje)^ odtud
přes DÍ. Vrch do Litoměřic 2;1/4
hod. nebo kratčeji (v iz č. 5.) přes
Zlatý Vrch do Plos . 2 hod. a uči-
niti tak pěkný výl. okr. Nebo m o­
žno také z Řepčicev dále přes Pro-
boštov do Vel. Března 2'/2 hod.
B ližš í v iz u Lit. při I. c.

4. L i tý š , nepatrné již stopy

62

hradu na vrchu (487 m) nedaleko
od Sed la s pův. rozhedem. 1432 dr­
želi hrad pp. z jVarteberka z nichž
Sigmund r.1438 v lidomorně na Hel-
fenburku u Ouštěku zahynul. Přes
leckteré změny byl h r a d je š t ě na
poč. 16. ̂ sto l v držení pův. rodu,
načež připadl Dubanskym při Plo-
skov ic ich zmíněným. Ještě roku
1532 byl úplně Zachovalý a vzal
za s v é v nejsp íše požárem. Z Pl.
jako při c. 2. až do Neuháuslu,
odkud pak od j ihu na vrchol
(1:V4 hod.)

5. Z la tý Vrch (433 m, vyhl.
lešen í, ochr. chýše) . Z P loskov ic
k S., v ša k m ísto v př. na Těcho-
buzice dáme se v 1. 10 min. k rozc.;
zde v 1. k ovčínu, od něhož v př.
za 15 min. j sm e na vrcholí (V2 Ů.)
Svahy hory známy j s o u četnými
nálezy bronzů, dolováním na zlato,
jež tu před 206 lety také nalézáno ;
květena zaj ímava a také entomo­
log nalézá zde uspokojení. Vyhl.
velmi v d ě č n á : K SZ. vidíme tá-
hnouti s e hřbet DÍ. Vrchu, jehož
je s t Zl. Vrch výběžkem, až k Š p i ­
čáku a Brandu nad Babinou, pod
nímžv v př. vidime Stankovice ;
rovně k S. viděti Pannu, pod ní
Řepčice a Vřeradiště , za ní v dáli
Deč. Sněžník , v popředí M yšt ice
a za nimi Chudoslavice s Drei-
berkem, za tímto vystupuje Kalich
s Třebuš ínem, k SV. Sedlo a za
ním v př. Vlhošť a Ronov. V př.
v úrodné dolině Těchobuzice , Plo-
skovice , za nimi B yčkovice , So-
běnice a Liběšice , v pozadj Starý
Perštýn a Bezděz , v popředí za
Byčkovicemi Záhořany s Křemí-
nem, kudy otvírá se vyhledvna Po­
labí s Mělníkem, v př. na Rip, Te­
rezín a kus Poobří v popředí Li­
toměřice a Lovos ice s Klapým
v pozadí, v př. Radobýl, Lovoš,
Košťálov , zříc. Hrádek a Ostrý,
M ilešovka a nejzáze vrchy Loun­
ské s Hradišťany a Horou v p o ­
předí — Sestup po případě znač.
ces tou přes Pohořany do L itom ě ­
řic 1 h o d . , (V iz I c.)

6. B í lá Hora u P lo s k o v i c .
(254 km) Z Pl. topolovou alejí 10
min. na Litoměř.v s i l n i c i ; touto
v př. po 10 min. přijde se na hře­
ben Bílé Hory k pomníku cis. Jo-

63

se la II. Zde tábořili v min. sto l ja Pannou se Zl. Vrchem, Dlouhým
Prusové po sv é porážce u Kolína.j Vrchem a Krkavčími Kameny k Z.
S místa toho je krásná vyhlídka na Litom ěřicev a Terezín s Rado-
k SV. na skupinu Sedla s Kalichem býlem, k J. Křemín a Polabí.

Trať sleduje dále směr silnice nad potokem Ploskovickým,
mine stanici Repčice Horní, pro nás nevýznamnou, ubírá se
dále s vyhl v 1. na Sedlo a jeho okolí, míjí v 1. Soběnice.
Mladou a Chobolice dostihujíc stanici

Liběšice, městys (19 Č.. 805 N.) na úpatí Sedla s par.
pivovarem a par. sušením chmele. Farní kostel v nyn. pod.
z r. 1855 obkl. zdí, v níž spatřují se náhrobky ze 17. a 18.
století; proti kostelu při rybníku 5 soch z dob panství Je­
suitův. Zámek vyst. Jesuity r. 1738 za dozoru Kil. Dienzen-
hofera; na zdi parku některé sochy z těch dob. Na hřbi­
tově kaple sv. Fantiška Xav. z roku 1686 s pozoruhodnými
freskami a dovedně řezaným dřevěným oltářem, jenž nese
obraz od Hainsche.

V Lib. býval hrad pánů z D u- |vys tavě l i . 1679 zdržoval se tu Bo-
t A n m /-v L í ♦ t* a t \ X 1 a /-> v* 1. L t i 1 a t r T) r\ 1 • n í 3 1n i 1 7 0 0 i 7 A Oban, jenž po bitvě belohor. kon

í iskován a Jesuitům od sv Kli-
menta darován, jimž zůstal až do
r. 1776. Tito na jeho místě zámek

Hostinec u zlaté šestky.

huslav Balbin. Roku 1723 a 1743
spadlo zde na 33 meteoritů až 3 kg
těžkých. Pražský organista J. Kr.
Kremer narodil se v Lib.

V ý l e t y z L i b ě š i c .

1. Sedlo . Silnicí směrem k Lit.|Hor. Chobolic, zde v ša k v levo 30
v ša k u posl. domků v př. přes
Dolní Chobolice (10 minut) do
Hor. Chobolic (20 m in .) ; v s í v př.
a lesn í ces tou za 40 mm. na vr­
chol. Nebo s i ln ic í k S. až do Tr-
nobran (20 min.), kde stihneme
značk. cestu , vedoucí z př. ze Zi-
moře v 1. na Sedlo (1—1'/4 hod.)
(Další viz při trati I. h.)

2. L i tý š . Jako při č. 1. až do

min. k Sediov. D om kum (Geltsch-
háuseln), ležícím mezi Sedlem,
Mlýnskou Horou a Litýšem, na
který dostaneme se jdouce k sev,
až^ k houštině, u které najdeme
pěšinu vzhůru vedoucí (viz str.
61.) Na Sedlo jes t z Domků v ý ­
stup méně pohodlný nežli z Hor.
Chobolic dle cis . 1. přímo.

Úrodnou krajinou, v níž všude kromě ovocných sadů
hojně chmelnic spatřujeme, béřeme se podle Zimoře (Simmer),
proslulé dobrým chmelem, do nedalekého již střediska chme­
lové tržby v této krajině, do města

Úštěku, nádr. rest. (Auscha, 12 C., 2457 N.), vystaveného
na pískovcovém hřbetu, tvořícím ostroh mezí souvodím p o ­
toka Haberského a Mukařovskéko. Město, jehož okolí slyne
výborným chmelem >úšteckým červeňákem« a úšt. zelenáčem
i vynikajícími druhy ovoce, ciní prostřed sadů a chmelnic
velmi vlídný a malebný dojem. Město má nej starší telef.

státní síť v Čechách (z r. 1887), známk. síň chmel., několik
sířidel chmel.

se zakl. pražského ústavu slepých

64

S lovan sk é jméno m ěsta uka­
zuje na česk ý jeho původ, jenž
spadá asi do 11. stol . , 1352 byla
tu j iž značná pevnost’; jako město
byl Ú. r. 1428 katolickými vpány
a roku 1467 lužickým Sest im ěst ím

dr. AI. Klár. — V U. býval hrad,
jenž ve 13. sto l. byl majetkem ko ­
runy. Později vládli tu Michalo-
vici, pak pánové z Dubé. Husita
Aleš z Dubé prodal Ú. Cardovi

vypálen; poč. 16. stol. znovu byl z Petrovic, jehož vnučkou přešel
opevněn. Několikrát vvp leněn v e na S e z im u . ,J a n Sezim a počátkem
válce 301eté., za válek polských|16. sto letí U š těk opevnil . Po kon-
a francouzských. V Ú. narodil í iskaci dostal se Jesuitům.

Památnosti místní: Farní kostel sv. Petra a P avla z r.
1765 — 69 chová na hl. oltáři obraz od Skřety, na oltáři sv.
Josefa sochu Spasitele od Ber. Seelinga. — Pomník císaře Jo­
sefa II. z v. 1881. — Pivovar umístěn v starém zámku z r.
1677; v nádvorní zdi zazděn je tu náhrobek Jana Sezimy.
— Pikhardská vez poblíž starého zámku jest zbytek starého
opevvnění. — Na jednom domě při lipské silnici zazděna je
deska se znakem pánů Berků z Dubé, jež bývala na lipské
bráně, r, 1859 zbořené. Synagoga v č. předměstí chová pa­
ramenty a knihy z r. 1639. Na israel. hřbitově u Lhoty spa­
třují se staré náhrobky až z r. 1579. V lékárně chovají se
dvě staré sošky sv. Kosmy a Damiana.

V ý l e t y z Ú š t ě k a .

1. Ú d o l í T e č in ě v e s k é a svě - |h n em e po dalš ích 5 min. druhé
t lé borky . Potoky Haberský a lázně (Kittelbad), jež j so u výcho-
Mukarovský spojují, se pod mě- diskem dalš ich partií. Odtud mo­
stem , tvoří potok U štěcký , jenž žno taktéž do borků vystoupiti
ubírá se k j . údolím Tečiněveským, t. zv. L iš č ím i D ír a m i , postran-
j e h o ž boky tvo,ří zarostlé p ísk o- nimi, lesnatými prorvami, jimiž
v c o v é skály . Údolí je oblíbeným dostaneme s e na Ž idovský kopec
místem výletním a má řadu re- (701 m) nad Lhotou s pěknou vy-
staurací. Hned u města st ihneme hlídkou a můžeme se přes Lhotu
m ěstské lázně a 5 min. dále H a in , vráýiti do Úštěku , nebo přes Zi-
letní r., částečně do skal vytesá- moř dojiti do Libešic.
nou; poblíž na 1. břehu ská la »Ko- 2, H e l fen bu rk , na gen. mapě
čičí H la v a « , poskytujíc í v lídný prostě jakov Hrádek naznačený
rozh led; */4 hod. dále minuvše poskytuje p.řil. k výL zvlášť pů-
Křížový Mlýn st ihneme druhou vabnémuv Údolím Teč iněveským
rest. S ch w eizerth a l , dámeli se před jako při č. 1. až k lázním Kittlo-
touto v 1. vzhůru, přijdeme do vým \}U hod.) j zde v 1. do tichého
svě t lých borků, jež j sou za j ím a- le sn atéh o P tačího D olu, kde roste
vou lokali tou botanickou, kde z e-s třev íčn ík ý C y p r ip e d iu m calceolus),
jména G lobu laria XVillkommi, Op- podle LibČeveske mysl. (Schi itzen-
h ry s m u sc ife r a , E pipactis a tro ru - haus) a několika s pravé strany
bens a j. zajímavé rostliny se vy ­
skytují ; přes borky můžeme do­
jiti do Liběšic , 4 km vzdálených
Pokračujeme- li dále údolím, stí-

úst íc ích roklí 40 min. až pod zř í ­
ceninu hradu. (V ^první rokli na
právo idyl ická Ptačí studánka 15
min. vzd.). Hrad, j eh o ž jméno

Helfenburk veš lo v za p o m en u t í^ k o b ý v á n í j so u uzpůsobeny. Vršek
jež opět Bernau zjistil , patřil pů- v ě ž e jest přístupný a poskytuje
vodné jedné větvi pp. z Dubé; r. pěkný rozhl. V la s t n í hrad bvlo
1374 prodal jej Hanuš z Hclfen- skalní hnízdo, kdežto obývané bu-
burku arcib. Očkovi z Vlašimi. d o v y v nejsp íše byly ze d ř e v a 1,
1429v dostal se v držení jeho Jan kromě ve skále vytesaných pro-
Smiřický ze Smiřic, po jehož od- stor nespatřuje se z toho než
praveni 1453 ujal jej Zdenko S te r n - j e š t ě studně 30 m hlub. — Do Uš .
berk. 1469 dobyl jej na něm Jiří lze vrátiti seo nejkratší ces tou po-
z Poděbrad. 1475 dosta l se v jeho dle zříc. vzhůru do Ostrého (Neu­
držení I b u r g ze sou sed n ího Ro- land), odkudž v 1. za */■» hod. jsm e
nova, v jehož rodě zůstal až do v Ú ; ces tou odporučuje se vystou-
r. 1591. .kdy přešel do rukou S e - p i t i v 1. na Budínu (3l6v m) nad
zimy z Ušteka. Po konfiskaci bě- samým Uýt., odkud je pěkný roz-

\ é dosta l se do rukou Je- hled na Ú. a celé okolí asi se 45
vesnicemi. Kdo má málo časn,
může navšt iv iti Helf. tímto zpět ­
ným směrem.

3. K a p io v á Hora (Kapellen-
berg). Z Ú. do Ostrého ('/2 hod.)
vesn ic í k S., kde zvedá se čed i ­
čový kuže l 380 m , na kterém Je­
suité Liběšičt í v l. 1703—1707 vy-

65

lohorskev dostal se do rukou J e ­
suitů, ač j iž r.v 1591 s e posledně
jako obývaný připomíná. Jisto je,
že opuštěný již byl r. 1620 Buquo-
iovou so ldateskou vypleněn a z a ­
pálen. Římský tribun Cola Ri-
e n z i , j e n ž nějaký čas v Roudnici
byl vězněn, byl arc ib iskupem také
na Helfenburk vsazen . — Zříce­
nina náleží k nejkrásnějším v Ce- |s tavěl i 3 kaple (Nalez. Sv. Kř.. Pó-
chách a diky péči dřív. majitele zdvižení Svat. Kř a Boží Hrob),
panství Jose fa šl. Schrolla bylaiOdtud je skvos tný rozhl. na U šte-
v nekterém směru také opravena, cko. 3. kv. bývá tu ve lká pouť.
Goticky klenutou branou, vedle zde také ješ tě v^min. stol. mívali
níž úzká fortna se nalézá, nad m ž;své sh rom áždiště flagellanti.
dva zvětralé erby připomínají! 4. V lhošť . Jako při č. 3. do
Očka z V lašim i a praž. arcib. , .Ostrého a dále rovně na Skalky,
vstupujeme do hradního nádvoří, za nimiž r o z c ; v 1. podle mysl.
obklopeného zachovanou zdí 12 mí až do vs i Vlhošté (21/? hod.). Dále
vys. , 277 m v obvodu dl. se s t ř í l - ja k o níže při stan. Novéo Zámky,
nami a ochozem; na východ od Partii možno přes Žižkův Vrch
brány zvedá se na ú te su 16 mí neb Holany prodloužiti do Nov.
vysokém čtyřboká, p í sk ovcová věž Zámků (7 hod.),
s cimbuřím, v níž dvě místnosti!

Trať z U. obrací se k S. na
Dubičnou (Eichl) pod Horou Dubičnou (463 m Eichtberg),

jež vykazuje krásné sloupové složení čedičové, odkryté v lo­
mech. snadno přístupných. Sloupy štípají se v tenké desky;
jež poskytují výborný dlažební kámen. Malé V2 hod. od Du-
bičné leží

Konojedy, farní v e s j iž z ll.J
stol. zámá (host. u města Vídně
a Kaufnerův) s kostelem z r. 1747,
od jehož pvortálu pěkný rozhled
k Sedlu a Řipu. Hlavni oltář, ka­
zatelna, kůr a zábradlí oratoria
j sou z mramoru. S nim spojeni

V této části tratě jsou stanice hustě seskupeny. Opustivše
Dubičnou spatřujeme hned v př. Ronov a pod ním stanici
K. Průvodce IX. 5

j e s t krytou chodbou zámek, roku
1758 jako klášter Servitů post . a
za Jose fa II. zruš . Je v něm za ­
jímavá kuihoímí s íň s musem ku­
riosit. Park s pěknými vyh l íd ­
kami.

Blížvedly (něm. městys, 669 ob.) s hojnými chmelni­
cemi v okolí a se stopami staré tvrze Hřídelíku (Altes Haus)
na osamotnělá pískovcové skále jižně od městyse. (Host.
u Ronova).

R o n o v (Ronberg, 551 m ,) se |d osu d žije). R. 1608v po různých
zbytky síd la Hronoviců přístupen změnách majitelů připomíná se
je odtud za V2 hod. ce s to u v př. hrad již jako pustý a souěásť pan-
okolo koste la . Z Hronoviců po- ství Drmů pod Hrzánem z Hara-
cházejí hr. Ronov-Biberšteinst í , §ova. Úplně zničen hrad r. 1650
dosud v Sasku žijící a také Ber- Švédy. R. 1647 dosta la se zříc.
l<ové z Dubé, v dějinách sever , v maj. arcib hr. Harracha^a jest
Cech vynikající roli hrající. Hrad od r. 1654 maj. bisk. l itoměř. Od
zal. asi r. 12ÍX). zůstal v ša k v dr- JV. vstoupíme cestou prolomenou

ve zdivu do náhradí, v němž ční
7 m vys . čed ičový kuže l s křížem
12 m v y s . , k němuž kamenné stu ­
pně vedou. Ze staveb hradních
nejlépe ješ tě zachována je s t čtyř-
boká věž , dosud 12 m vys . V SZ.
rohu s távala- asi okrouhlá v ě ž ;
místu po ní říká se kazatelna a
je odtud znamenitý rozhled.

žení Hronoviců ci Ronovskych jen
do roku 1434, kdy ujal jej Vilém
z Ilburka (Eulenburka) z Míšně
pocházej ící , jenž súčastni l se t a ­
žení Vaj-tmberků přivodiv si tím
pomstu Sest im ěst í , jež r. 1445 Ro­
nova dobylo a jejo zapál ilo. Hrad
uveden opět v pův. s tav , avšak
sy nem Ilburkovým větev če s k á po
meči vymřela (v Prusku rod tento

Od Blížvedlů ubírá se trať ještě nedlouho k S. ku sta­
nici

Kravařům (Radoušov, Graber, zněme, městečko 771 ob.),
jež jako ves patřívaly r. 1176 kl. Doksanskému. Jsou rod. Jo­
sefa Maye, zasl. učitele hluchoněmých. (Host. u koruny a
v radnici).

H e ř m a n ic k ý Vrch, l hodinula rovně v s í dále na vrcho l z ne­
cesty na S. (535 m) l ež íc í čedič,
kopec (Hammerberg) poskytuje
pěkný rozhled na dolinu Piouč-
nice. Dáme se k S. na sil . č e s k o ­
l ipskou, z níž na konci m. odb.
v 1. na Morgendorf i dáme se v 1.

hož sestoupíme k SZ. do Her-
manic, odkudž za lty2 hod. možno
dojiti do Police-Žandova , nebo
k J. za malou hod. vrátití s e do
Kravař lesem, v něm ž za války
301eté bývaly šv é dsk é tábory.

Dráha obrací se odtud k východu objíždějíc Ronov ku
stanici

Drmy (Stolinky, Drum, 577 ob.), zněmč. městys, pěkně
položený na sev. úpatí Ronova (host. v radnici). Je tu zá­
mek s divokým parkem vyst. r. 1664 prvním biskupem lito­
měř. Maxm. R. p. ze Schleinitzů ve vlašské renesanci; chová
starobylé obrazy a kamna.

Původně byla tu (vedle děkanství) tvrz Hroznatý, zakladatele
kláštera Tepelského z 1. 1197; osada je s t as i stejně stará. Okolí
poskytuje několik zaj ímavých vycházek.

V y c h á z k y z D r m ů .
1. R onov . Dáme se od koste la lopust íme ces to u v př., j ež po 30

k J. si ln ic í, již u posl . domkulmin. dovede nás k ovčínu t. j.

dvoru prostřed sadu (pivo v la­
hvích a studené zá k u sk y u ná­
jemce), nad nímž nedaleko při
kraji lesa eremitáž, vyst . litom.
bisk. dr. Frindem. Za ní st inná
cesta s odpočívadly kolem vrchu;
dáme se po ní v př. a odbočíme
v L (kde přicház í ces ta od Kra­
vař) k vrcholu ; st ihneme křížo ­
vou cestu vedoucí až ke kříží na
hradišti. (Další v iz na str. 66.)

8. Vlhošť . Z mest. jako při
č. l . v šak dále si ln ic í až k s i l ­
ničce v 1. do L itic (Littnic, 30 mi­
nut) odboč. Kdo še l na Ronov

 ̂ muže se s tou p iv ke dvoru rovněž
sem dojiti (s vrchole R. 40 min.)
V es nalézá s e na sev . úpatí pí­
skovcového plateau, odtud až
k Dubé se táhnoucího a čásť Dub­
ského Š výcarska s hlubokými a!hošť vede několik pěšin k S. do
malebnýmj doly tvoříc ího. DolylKolbenu, na K oze l a p.

Dráha sledujíc k V. směr českolipské silnice úrodnou ryb-
ničnou krajinou, z níž k S. i k J. zvedají se nevysoká, však
malebnými roklemi rozrytá pískovcová plateau, nad níž k J.
vysoko vyniká Vlhošť, má nejbližší stanici v partii zvlášť
malebné a pro turistu vděčné u

Nových zámků, vsi s hr. Kounickým zámkem, dvorem a
sýrárnou, pivovarem a mlýnem, položené v údolí a na strá­
ních potoka Robeče a obklopené pěknými útvary pískovco­
vých skal, zvláště malebných v okolí mlýnu, kde vyskytuje
se také karpatský druh plžů Helix Bielzi (též v okolí ryb.
Hirnsenského.)

o Zámek, masivní s tavba s okrouhlou věž í na každém ze čtyř
rohu, stojící na vysokém pískovcovém tarasu, pocház í v nynější sv é

« podobě z 2. pol, min. stol. Původně stával na tom místě »Nový
Zámek«, vystavený Vartemberky v 1. 1547—1.570 u v s i Zahrádky, jenz
bylv znám svou rozsáh lost í a nádherou jako vynikajíc í panské sídlo
v Cechách. Janu Jiřímu z Vartemberka byl N. Z. po bitvě bělohorské
konfiskován a koupil jej Albrecht Valdštýn za lož iv tu fidejkomisní
panství Nové Zámky - C. Lípa, jediné , jez po jeho smrti zůstaveno
jeho vdově v ces tě milosti. Jediná jeho dcera Marie Alžběta, zvě-

1 cnená Schil lerem jako Thekla, provdala se r. 1645 za sv . p. Rudolfa
Kaunice, johož potomci drží N. Z. d osud . — V sá le p ředků , sk vos tn é
síni ve 2. patře, spatřují s e p o d ib iz ny Valdštýna; xq zb ro jn ím sá le
ukazují se různé památky po Valdštýnovi . Je tu také pěkná sbírka
trofejí loveckých . Z balkonu záp. věže krásná vyh l ídka do parku
a zahrad, v nichž pěstují se ve sk lennic ích též četné exot ické r o s t ­
liny, zv láš tě kamelie.

V ý l e t y z N o v ý c h z á m k ů .
1. Karba a P e k lo (Hollengrund). |z malebného skalnatého a lesna-

Potok Robečský přicház í do N. Z.itého údolí Pekla, při jehož kraji,

07

5*

ty stihneme, jdouce k J. jeste 1 km
do H vězd o vsi (Sterndorf) (Občer­
s tvení v hájovně) vstupujíce do
ní úzkým dolem Borngrundem
s v malebnými p í sk ovcovým i tur-
němi. V stejnem směru dále při ­
jdeme za něk. min. na cestu, jež
od Skalek vede do V lhoště po
této v 1. a dál jako na str. 65.

3. D rm sk é L u h y . Partie p í ­
sko v co v ý c h skal na sev. od če ­
sk o l ip sk é s i ln ice , po níž z Dr.
přijdeme za několik min. k ryb.;
zde v 1. k druhému ryb. (Rossteich) ,
u něhož stojí 15 m vys . U m rlčí
ká m en (Todtenstein), zvaný dle
toho, že s jeho vrcholu v umrlčí
neděli do rybníka házívá se Mo-
rana). Dolinami, z nichž nej lepší
je lvlinge s vyhl. na Ronov a VI-

jen 1/4 h o d vod N. Z. leží v e s Karba,
oblíbenévněm. Ls. Údolím možno
projiti přes Robeč k si ln ic i do C.
Lípy za IV2 hod., z Nov. Zámků
za 1*1 * hod.

2. H ir n s e n s k ý rybn ík , přístupný
po siln ici Dokeské (k JV.) za ně­
kolik minut, je 126 ha velký a
hod. dlouhý. Pozornost i zasluhuje
tu stoka skalami za Karla IV. pro­
lomená, jíž jednak napájení ryb
nika mělo býti zaj ištěno, jednak
ochrana jehov hrázi proti přívalu
vod zabezpečena. Na druhém jeho
konci leži Jestřebí i možno^ pro­
cházkou po kterékoli straně ryb­
níka tyto dvě stanice spojiti . (V/A
až 1 V-» hod.). Pohled na rybník
z vesn . Hirnsenu je velmi vděčný ;
v levo viděti za ním Kraví Horu,
odtud v právo Provodinské Ka­
meny.

Jdeme-li z Hirnsenu s i l n . k J V .
do Jestřebi s tihneme po chvíl i kapli
Sv. B a rb o ry s hrobkou rodiny
Kounické, kteráž je zbytkem vsi
Zahrádky; překročíme dale druhou
stoku zahrádeckou, rovněžo sk a ­
lami pro lom en ou ; 200 kroků dále
v 1. při ryb. socha sv. P ro tiven stv í ,
záhadné vousaté panny na kříži

3. Ž ižkův Zámek . L ipovou aleji,
prý za V aldštýna sázenou, jdeme
ze zám. prostranství k JZ. přes
potok Bieber podle bažantnice (v 1.)
dále topolovou alejí k sádkám od
nichž nedaleko nalezá^se Fialkový
i /rtfí/(Veilchenburg), věžovi týúteš ,
s^ jehož přístupného vrcholu je
pěkný pohled na Holany„a Vlhošť ,
Ronov a Kozel a okolí Ces. Lípy.
Odtud dáme se v 1. okolo obory
k hájovně, u níž požádáme za
otevření a v někol ika min. st ihneme
odtud Ž ižkův Zámek (:‘,4 hod.), my-
s livnu, jež sv o u věži jakýs i hra­
dový ráz prozrazuje ; j so u tu také
ve skalách tesané prostory s ryt.
postranní, hluboká skalní studně
a j. Pověst’ připisuje s ice »hrad«
tento Zižkovi , ve skutečnost i nemá
vša k Žižka s ním ničeho sp o le č ­
ného. Je to nejspíše kromě věže
stavba asiv z r. 1570. zř ízená na
místě starší tvrze Vartemberské.
Z okol í jejjho je pěkná vyhlídka.

4. Vlhošť . Místo l ipovou alejí
dáme se od Z. na př. si ln icí k JZ.,

03

jež nás přeso potok Bieber podle
něk. rybníků dovede za 45 min.
do vsi R ybnova (Riibenau), kde
nad nynějš í mlýnskou struhou stá ­
vala va /temberská tvrz, za války
s luž. Sest im ěst ím zničená. Hned
za v s í Holanský rybník s maleb­
ným výhledem^ k Ronovu a bývalé
město, nyní městys H o la n y (Hoh-
len, 32 C., 468 N.), kdež ve farním
kostele spatřují se malby Kramo-
bnovy, na hlavním oltáři cbraz
Skrétův. Od koste la k J. jdeme
okolo dvora a po nčkol. min. 11a
rozc. v př. podle skal (v 1. Hofer-
steine) znenáhla v ý še borovými
porosty k há jovně Vlhošťské (l ;V«h)
odkudž vede vzhůru ces ta na
znělcový vrch V lh ošť (610 m), v y ­
nikající dómovitě nad pískovcovo'u
vysoč inu Dubského Švýcarska.
Ačkoliv je za lesněn a v povrch
místy vyh lídce brání, přecev již
i ces ta vzhůru poskytuje vděčné
výhledy k J. V. na Dubou, Bezděz,
St. Perštejn a výšiny pojizerské
u K o sm o n o s; kJ. přes doly Kravi
k Mělniku, u něhož rozeznáváme
Chlomek s kaplí a za ním až Pe­
třín a Ladví u Prahy. K Z. přes
H vězdoves (viz str. 67) na Sedlo ,
Kalich a Pannu, v př, na Blížvedly
a Dubičnou, v 1, přes Ostré na
Ú štěk s Radobýlem, Lo vošem , Hra­
dišťany, Ostrým, Košťálovém, Kla-
pým a Milešovkou v pozad í; na
levo od nich viděti i Řip, Labe
a Sovický Vrch. K SZ. pres Ro­
nov na Drmy, k S. a SV na roz ­
ložité rybníky v okol í Holan a N.
Zámků, dále Kozel a v dálce Ral­
sko a Ještěd, před tímto hřebeny
mezi Lipou a Bezdězem , v 1. k S.
KleH a Lužice. — Sestoupiti možno
do Úš . zpětným směrem dle str. 65
neb do Drmů dle str. 67.

5. V í tk o v e c (K ik e lsb u rg 1 hod.)
a M ilčany . Jdeme-li jako při č. 4.
do Rybnova a dáme se hned před
vsí v př. podle ryb., dost ihneme
za 20 min. (od vs i) osadu K ik e ls ­
burg, j íž Sedláček uvádí jako sídlo
Vítkovíců, ještěv r. 1570 obydlené.
Na S. od této zříc. býval do roku
1864 Milčanský rybník, misto něhož
viděti tu jen bažinatou louku, z níž
v sev. části vyniká bývalý ostrov,
skalní útes p ísk ovcový , borovi-

60

cemi a břízami zarostlý se s to - |z Dubé, později náležela Vartem -
pami hrádku M ilčan (v okolí berkům a r. 1545 byla již pustá.
Frauen - S ch losschen nebo takéjNávrat k S. (10 min. do H oštinova
W e is s e Burg recte Wasserburg,(Hospic) s nápadným koste líkem
zvaný). Tvrz byla dřevěná, však.na pisk. ú te su ; odtud si ln icí v 1.
zdí obehnaná, po níž j so u tustopy .|45 min. do Drmú nebo v př. 45 m.
Připomíná se roku 1391 za Berkyjdo Nových Zámků.

U Nov. Z. obrací se trať k S. a mijíc ještě nepatrnou sta­
nici

Cukmantl spojí se s dráhou severní (Bakov-C. Lípa) a
stihneme stanici

Česká Lípa, již bližší pozornost věnujeme při hlavní
trati IV.

Pokračování tratě I. a :

Lovosice — Podmoklí.

Z Lovosic sledujeme drahou nejprve jen levý břeh labský
(výlety na př. břehu viz při trati Ic.); k S. se ubírajíc zarývá
se trať spol. st. dr. do boků (v 1.) Lovoše minuvši na úpatí
jeho (v 1.) Lhotku n. L. (viz str. 47) a otvírajíc nám u Mal.
Zernosek, jimiž projíždí, vyhlídku na pravý břeh na Vel.
Zem o seky s Hrádkem a Kamýkem v pozadí. Překro­
čivši tu potok Milešovský či Oparnský ujíždí pod Dobrým
(v 1.) naproti Hrádku do branky labské, pamětihodné geolo­
gicky vystoupením vrstev prahorních (viz str. 48). Hned za
brankou v 1, míjíme Litéchovice, kdežto v př. otvírá se vyhl.
na Libochovany, proti nimiž stihneme stanici

Prackovice (5 Č., 414 N.) ves na úpatí Kubačky (v 1.),
hojně navšt. výl. místo. Rest. Hrabětova (ryby) a vinárna
Behrova, pošt. a telegr. úřad, stan. parolodí.

V ý l e t y z P r a c k o v i c .

1. K ubačka (537 m), čedičový
vrch, na který vede z Př. značk.
cesta s pěknými výhledy do Po ­
labí a na Rudohoří. Zde prý Josef
II.ozamýšlel vystavět i pevnost po
spusobu Král. Kamene. Za 40 m.
jsme na vyhlídce, odkudž přes Li-
techovice přehl ížíme Polabí s Kla-
pym v pozadí. Sestup k J. do Li-
techovic nebo k S. přes Debus.
Nebo jdeme do Litěchovic podél
Labe 30 min , odtud pak v právo
přes Dubkovice na Kubačku a dolů
do Prackovic.

2. K letečná a M ilešovka .K rásná

partie dle čí s . 1. přes Kubačku;
odtud dále podle pomníku c ísaře
Jose fa (skvostná vyhl.) do v s i Kle-
tečné (70 minut).v Odtud vzhůru
30 min. na Kletečnou v y s .v lesem
a rovně dále ke křižovatce Žímské
si ln ice se silnicí Lovosicko-T epl .
v sedle zvaném P a š k o p o l e ; zde
kousek v právo a značk. ces tou
vzhůru na Mil. (2'/2 hod.) Jinak
c es ta vede nás si ln ic í podle Labe
k J. na Litéchovice (30 min., rest.
Erdova a Hauptmannova s n o c ­
lehy); odtud v právo údolím skrz
akatový les 45 min. do Chotiměře

v právo do akátového le sa a Kní­
žec í s tezkou (Furs tensteig) vzhůru
na Dobrý (50 min.) se skvostnou
vyhlídkou. Sestoupit i možno znač.
cestami do Oparenského údolí
a z tohoto (viz str. 47) buď v př.
přes Oparno k Velem ínu nebo Bi-
l ince, nebo v 1. pres Malé zerno^
se ky nebo přes údolí a přes^Lovos
do Lovosic .

a dále silnic í 30 minut s krásnou
vyhlídkou do Velemína, odkudž
vede značk. ces ta je š tě hod.
na Mil. (3:*/4). — Krajtší ces ta vede
z Chotiměře v př. přes Hrušovku
(Ruscholka) a Božnou (Boschnei)
do sedla P aškopole a odtud v l e v o
vzhůru na Mil. (31/* hod.).

Dobrý (288 tn.) Jako při čís . 2.
přes Litechovice (30 minut), zde

Dále k S. ubíráme se po úpatí Debusů (výběžků Kubačky)
vyhlížejíce v př. do předu na Trabici a Deblík; po chvíli
pod Dubickou Horou (v 1.) naproti Cirkvici na úpatí Deblíku
(v př.) zatáčíme k SV. do stanice

Zálezly, oblíbené výl. místo a Ls. proti Sebuzínu, za nímž
vystupují vysoké kupy Varhoště a Matraje se skalou Machou.
Zál. jsou také zast. parol., vynikají četnými villami mezi vi­
nicemi a sady. V místě lázně. Oblíbené stanoviště malířů
a amatérů fotografů. Hostince: hr. Sylva Tarouccy (s vel­
kým vinným sklepem), Hegenbart, Villa Meran, Kotva (ve­
směs s noclehy).

V ý l e t y ze Z á l e z l ů .

70

1. C h v á ly (Qualen), v e s s krás.
vyhlídkou na Polabí (*/2). Z ná-
dražoí přes ves a dále v 1. ces tou
vzhůru s pěknou vvhl.
, 2. V a n o v s k ý vodopád a V rk o č-

U stí . Jako př ič . 1. na Chvály a od ­
tud dále k SZ. 45 m. do P od lešín a ,
vys. položené v s i s krásnou vyhl.
do údolí Pruče lského. Ze v s i v př.
podél potoka za V4 hodiny st ihneme
polorozpadlý P od leš ín sk ý m l ý n ;
po př. břehu vys . lesem vede jnás
značk. ces ta na K o z í H řbe t k Čer­
veným Stěnám a odtud do skalní
rokle, do niž s v ý še 20 tn padá
potok P odleš ínský , tvoře největší
a nejromantičtějši vodopád v S tře ­
dohoří. S nejvyšš ího bodu krásný
pohled k Střekovu. Podle potoka
schodovitou ces tou st ihneme za
někol ik minut Vrkoč, v jehož čedi ­
čové sloupy vrkočovitě se splétají.
Na Vrkoč, kde zř ízena je vyhl.
galerie, lze snadno vystoupiti . Od­
tud podle Labe a , v i l l y Schon-
brunn za 40 min. do Ú st í (2V2 hod.).

3. Vodopád u M oravan.” Pěkná
menší partie v okolí Zálezlů. Jako
při čís . 1. na Chvály, odtud však
po svaz ích Vankenberku cestou

velmi půvabnou 1 hod. do M oravan
(Morvvan), a dále Mlýnským D o ­
lem (Mullergrund,) podle 7 tn vys .
vodopádu 30 minut do Zálezlů.
(2 hod.)

4. M ii l lers te in , výb ěžek Liščí
Hory se sk vostným pohledem na
údolí Labské se Zález ly, Sebuzí-
nem, Cirkvicemi, Prackovicemi a
Libochovany. Partie dá se sp o ­
jiti s č. 1. na Chvály a s č. 3, na
Moravany, odtud j e znač, cestou
přes Můllerstein 40 min. do Zále­
z lů (3 hod.).

5. D u b ic k ý K o ste l ík . Značk,
ces tou s krásnými vyhl. dojdeme
mezi v in icem i za 40 min. do Du-
bic, odkudž je 10 min. ke k o s te ­
líku Sv. Barbory, z ce lého okolí
viditelnému. (Hostinec u Labské
Vyhl.). Je odtud také skvos tná
vyhl. na údolí Labské ze Zálezly,
Sebuzínem, Cirkvicemi, na Debl ik
a Libochovany, za nimiž v y s tu ­
puje zříc. Kamýk a v levo od ní
Jordán, dále k jihu Radobýl. —
Rozsáhl. ještě je vyhl. na výš .
Vilemínine, o 100 tn v ý š e k jihu
s e vypínajíc í, nazvané tak na pa-
mět vystoup. holandské královny.

Kdo nechce vrátiti se stejnou
cestou do Z. může sestoupjti do
Moravan a dáti se buď dle čís . 3.
Mlýn. Dolem nebo přes Chvály
do Z. aneb dle č ís la 4. do Z. —

6. Kubačka . Jako při č ís . 5.
do Dubic s vyst. ke k o s t e l í k u ;
dále ze v s i s i ln ic í V elem ínskou
k JZ. V2 hodiny na křižovatku
a zde v 1. znač. ces tou přes Ku­
bačku do Prackovic. (Vděčná par­
tie (2'/2 hod.)

7. M ilešovka . Jako při č. 5.
do Dubic a odtud do Radejšina

t (1 hod.): rovně dále !/2 hod. do Žimu
a k JZ. přes sedlo Paškopole do

Trať vede nás těsně po úpatí Vanovské Hory s nejv.
vrcholem Standenbergem (v I.) s vyhl. v př. na Sebuzín, v po­
zadí s Matrajem a Lerchenbekrem ku vsi Brně pod Čertovou
Jizbou (v př.), za níž objevuje se nám v př. Ostrý; trať
ubíhá však v 1. k Vanovu a Vrkoči a těsně podle úpatí Lab­
ských Hor (v 1.) míjíc v př. malebné zříceniny Střekova a
za nimi Střekovské nádr. Severov. dr. končí v

Ústí (23.600 ob., z nichž dle sčít. 600 Č.), město v uzlu
železných drah při ústí Běly do Labe s přístavem labským;
středisko hnědouh. obchodu sev. Čech s předměstími: Nov.
Městem, Lerchenfeldem, Ostrovem a Novým Ústím. Toto při­
léhá k Polabské ulici pod Mariánskou skalou.

Památnosti místní: Gotický dek. chrám , pův. z doby před­
husitské pocházející s trojlodím, jež je dílem mistra Beneše
z Loun; spatřuje se tu (v př.) vypouklé poprsí Vladislava IL
a jeho známý monogram (v 1.), krásná pískovcová kazatelna
z doby Vladislavovy, skládací archa na hl. oltáři, připisovaná
mistru školy norimberské, malý, však vzácný obraz Madony
od Karla Dolce (darovaný dvor. malířem Mengsem, když se mu
narodil v Ústí syn Rafael, později slavný umělec), z náhrobků
jeden z r. 1588 (ryt. Adama Glace z Altenhofu). Na věži
dva zvony s českými nápisy z r. 1544 a 1591, poslední
s podobiznou mistra Jana Husi. — Dominik, klášter a ko­
stel sv. Vojtěcha, stavba novější ve slohu rokokovém, kdežto
ze stavby původní jen část zdi pozůstala. Kostelík u sv.
Materny, druhdy hřbitovní, nyní prostřed sadu opuštěný, na
jehož pův. goth. sloh jeú vysoká střecha upomíná. Býv.
radnice v nynější úpravě z r. 1788 sídlo úřadů zeměpanských.
Druhdy byl v ní znamenitý archiv, jehož největší část však
byla zničena.

71

Bílky (21/* h.) odkudž je jiz jen J/2
h. na vrcnol Mil.

8. S tau d en b erg , nejvyšš í bod.
V a n o v sk é Hory s pěkn. vyhl. pří ­
s tupný je přes Chvalov ces tou
k Podleš ínu, od níž v př. odboč,
značk. ces tou k vrchol í. v

8. Stadice . Jako při č. 7. přes
D ubice do Radejšina (1 h.), odtud
v př. pěkným údolím pot. Radej-
š ínskeho či Habrovanského až do
údolí Běly k Přemyslovu pomníku
(2 hod.). Odtud možno podle od o l ­
nost í dáti se do Tepl ic neb Ú s t í .
(Další v iz při trati II. b.)

73

H ostince: U parolodě (6 pokojů), Anglický Dvůr (20 pokojů),
Zl. Loď (25 pokojů), V y s o ký Důjn (11 pok.), Černý kůň (12 pokojů),
Neptun (3 pokoje), U Saského Švýcarska (2 pokoje), Město Berlín
(3 pok.), Město Londýn (4 pok.), Bílá Labuť (2 pok.)

V městě je Česká Obě. Beseda, (Rob. Stein v Tepl. ul.
stud r.ocl. čes., denně 2 bezpl. místa), odbor N. J. S., Ú.
M. Š. a Kl. Č. T.

Ustí m ěsto připomíná se již
ve 12. sto letí jako p ev n o s t s hra­
dem Ottovi Braniborskému z a ­
stavená. Za Přemysla Ot. II. jm e­
nuje se městem králov. Král Jan
a Karel IV. opatřili je četnými v ý ­
sadami. Zikmund zastavi l je mar.
kraběti Míšeňskému^ Míšňany ob ­
léhali tu roku 1424 Cechové. Mezi
Němci, kteří posád ce m íšeňské
v počtu asi 80.000vmužů přišli na
pomoc a vojsky českými ne č e ­
tnějšími nežli 25.000 mužů strhla
se dne 16’ června vedenim Pro­
kopa Holého děsn á bitva, v níž
pry na 50.000 Němců zahynulo.
Upomíná na ni do dnes název ná­
vrši na Běhání (Bihana), odkud Mariánské . Za Napoleona I. chtěli
Nemciv utíkali mezi Trmicemin a Francouzi m ěsto opevniti, avšak
Chabařicemi, název »Krvavý Důl« bitva u Chlumu to překaz ila.

u Hrbovic a nedaleko této vsj ko­
stel ík Sv. Vavřince , kde pohřbeni
byli nejznamenitější páni korou-
hevní . Úst í pak dobyto a v y ­
páleno. Znovu stavěl a opevnil
je Jakoubek z V řesov ic . Ú s t í
sta lo se pak městem protestant-
sty;m. Roku 1618 byl purkmistr
města hor livý katol ík dr. Arnošt
S ch i isser z Emblému^ pro mnohé
sv é přehmaty rozzuřeným lidem
ubit. Po bitvě bělor. provedena
protireformace a Ú s t í stalo se opět
katol. V třicet ile té válce někol i ­
kráte bylo vydrancováno, 1649 a
1680 s t iženo morem ; na pamět p o ­
sledního postavena kaple na Hoře

V ý l e t y z Ú s t í .
1. V ý š in a F e r d in a n d o v a (300

metrů), již . od m ěsta jes t misto,
kde stával původní hrad Větruš.
Za 20 min. dospějeme k tomu m í­
stu, nyní s vl ídnou rest. na počest’
krále Ferdinanda Dobrotivého na­
zvanou. Poskytu je ro zkošný v ý ­
hled na město a údolí Labské mezi
LabskýmiJHorami a Ostrým.

2. V ý š in a H u m b o ld to v a . Od
rest. na výš . Ferdinandově (č. 1.)
dovede nas ces ta za 15 min. na
vyšš í vrchol Humboldtův (334 w) ,
kde od r. 1894 stojí gloriet. V y ­
hlídka odtud rozšiřuje se i na
údolí Běly a dol inu mezi Středo-
hořím a Rudohořím k Teplicům.
Pěkný sestup po hřebene k V.
podle glorietu do Budohorské ro ­
kle a touto (s vyhl. na ,S třekov)
k Labi a podle Labe do Úst í , Jiný
sestup: Znač. ces tou k JZ. na
H ostovice a odtud v p. do Trmic,
nebo přes H ostovice ješ tě dále až
do MUbohova a odtud v př. do
Trmic a z Trmic do Úst í . V prv
případě V/2t v druhém 2 hodiny
cesty.

2. V a n o v s k ý vodopád a Vr-
koc. Jako při č. 1. a 2. na V ý š .
Humboldtovu, odkudž vede nás
znač. ces ta dál k jihu po výš in ě
Hraběcí (Grafenhohe o454 m) Ce ­
stou stá le měnivé, půvabné výhl.
poskytujíc í dospějeme za 40 mjn.
k B itým S těnám (75 min.), čed ičo ­
vým " skalám, j ichž bílý povlak
tv o n l iše jník . Odtud dále přes
Certuv m o st; po někol. min. vede
v 1. ces ta t. zv. Nebeské sc h o d y ,
kterou lze se s toupit i k Labi a vrá-
titi se za 40 min. do Ústí . — Mi-
neme-li v ša k Neb. schody jdouce
rovně dále vystoupíme po něk.
schodech k vyhl. na Labe v okolí
V an o v a ; kousek dále st ihneme
Údolí P odlešinské , jež překročíme
u Podle .š inského ml. a jdeme dále
jako při čís . 2. na str. 70. S ná­
vratem podél Labe (z Vanova lze
použiti parolodě) vyžaduje tato
partie 3 nod.

4. M i l e š o v k a . Pěšky 4 hod.
Přes výš . Humboldtovu, odkud
vede k JZ. znač. ce s ta přes Ho­
stov ice a Milbohov (Elbogen) na

74

Suchou a dále přes Habrovany a
Žím vna Bílku. Jinak drahou do
Rtyně, a v odtud na Bílku, nebo
přes Upeřiny doB ořis lav i a odtud
na Bílku.

M a r iá n sk á Hora Marien-
berg 264 tn), znělcová kupa s lo ­
my a kaplí Mariánskou na paměť-
moru z r. 1680. Ve znělcových du-

Blansko. K SV. Labe od Bře-
znice k Mal. Březnu se Svado-
vem, Valtíří, Kozím Vrchem a
Vel. Březnem v pozadí s Buko­
vou Horou (Zinkenstc in), k vých.
s Matzensteinem, k JV. se Se ­
dlem, Pannou a Jordánem a s O s ­
trým v popředí.

7. B lan sko , (zříc.) Možno
tinách vyskytují se pěkné natro- spojiti s partií předešlou, také od
lithv. Kvetena vykazuje nektere
zaj ímavosti jako Melica ciliata,
Hieracie a Fumaria Schle icher i
a j. — Z Mar. ul. v 30 min. na
vrchol , jenž poskytuje pěkný roz­
hled na Labe k Březnic i a přes
Třmíce k Rudohoří.

6. Brand a rozhl. ci s . F r a n ­
t i š k a Jose fa . Z Úst í možno sice

Eřímo si ln ic í na S tř íb rn ík y (Zie-
ernitz), zaj ímavější v š a k partie

částí města Dulce zv. podle Mar.
Hory dov ú d o lí Bertina s odpočí ­
vadlem při uměl. vodopádu a odtud
v 10 min. do Stříbrníků (host inec
Berthagrund). Dál vede lesem
znač. ces ta k rozhl. , jež p o sk y ­
tuje překrásné panorama s výse
470 tn ; K jihu přes Stříbrníky na
Ú st í a Střekov k V anovu s po­
zadím Deblíku a Lovos ic , k JZ.
na skupinu M ilešovky s Kleteč-
nou; Hradišťany, Klocbergy s po ­
zadím Hoblíku, Bořenu, Zlatni­
ckého Vrchu a Zám. Vrchu M oste ­
ckého. K Z. údolím Běly přes
Trmice k Doubravské Hoře u Te- bařovič.
plic, na bojiš tě husitské u Běhané ----------- -
a bojiště Chlumské s pomníky,
s pozadím Rudohoří; k S. přes Ostatní výlety z Ú st í v iz při
Dobět ice uzavírá výhled Farský trati I. c. (přes Střekov) a II. b.
Vrch Zezický a v pozadí zříc. (k Bílině). —

Trať vede nás pod Mariánskou Horou (v 1.) s pohledem
na Labe, kde rozvinuje se obraz čilé plavby s pozadím
velkých závodů továrních na druhém břehu (tov. na mýdlo,
mazadla) do blízké, s Ústím souvislé stanice

Březnice (nespr. dle zněme. Krás. Březno), obce se silnou
českou menšinou (Mat. škola, řid. uč. p. Stránský). Velký
lihovar, pivovar, tov. na kvasnice, raffinerie cukru, stave­
niště lodí, naproti přes řeku ves Olšinka s tov. na lučeb.
a dřev. lih.

V 1. 1568 stávalo tu ryt. s íd lo , |vystavěl . Po různých změnách
na něž z blízkého Blanska pře-jkoupil panství za doby chabrusu
síd li l Rudof z Binova a zámek tu něm. posl. dr. V. Russ , od něhož

rozhl. sestoupím e za 30 min. do
Zezic a odtud dále znač. cestou.
Z Ú st ívpřímo přes Neštěm ice (viz
nížé při hl. trati).

8. H o lo m íř (291 tn. na gen.
mapě Johanisfeuer) . Si ln ic í k S.
při rozc. v 1. přes Lerchenfeld 30
minut na vrcn. pěknou vyhl. p o ­
skytujíc.

9. S tř izov ický^ Vrch (348 tn).
Možno spojiti s čís . 8 .; s e s t o u ­
piti s Holomířě do Bukovského
údolí v němž pěkná promenáda
je za ložena, a v př. přes Bukov
na v r c h o l ; kratčeji přímo údolím
potoka K lišeckého do Buková.
Nejblíže, v ša k nejméně vábně přes
K l í š (Kle ische) na j ihov. konec
vrchu Stř iž., odtud je pěkná vyhl.
na U s t í^ a údolí Bely; dále pak
přes Stř ízovice na vrchol S Z ,
odtud j e nej lepší pohled na bo-
bojiště Chlumecké. Odtud r. 18l3
Rakušané pod Col loredem vyra­
zili k v í tězs tv í vydatně přispěvše .
Sestoupiti možno k stan. do Cha-

75

přešlo na nyn. majitele Kolovrata-
Krakovskéno. Pri zámku s pě ­
kným parkem kostel ze 16. stol.
ve slohu pozdní gothiky. V něm
krásný renes . oltář mramorový,

jenž náleží k nejlepším výtvorům
svého druhu; zvlášť pozoruhodný
j sou alabastrové reliefy a figury;
tvůrcem díla je Vavřinec Hornung
z Perný v Sasku.

V ý l e t y z B ř e z n i c e .
1. D y le n í na Brand. Nejkrá­

snější partie k rozhl. ci s. Frant.
Josefa. Od Úst. sil . v př. přes
pěknou lesní louku odbočuje c e ­
sta do Dyleně (Tillemann), krá­
sného údolí, jímž podle několika pe ­
řejí potoka s pěknými výhledy
dojdeme za hodinu do Dobět ic a
odtud v př. k rozhl.

2. F a rsk ý Vrch u Zezic. Okolo
koste la vzhůru přijdeme do j i ­
ného lesního údolí M lyništskeno
Pekla (Leinische H o l l e) ; v 1. před
vstupem Kuple (Kuppelberg) s v i ­
nicemi, kde ode dávna bývaly vin.
sklepy, odtudž název na Sklepích
(Kel lerhauser); v právo čedičový
Mlýnský Vrch, v němž lomem od ­

kryt j e s t s loupový sloh. Po 20 mm.
osada Mlýnistě (Leinisch) s rest.
v lese. (V 1. odtud přes Ďobětice
na Brand J|4 hod.) V př. s i ln ic í
do Zezic a na Farský Vrch s pě ­
kným rozhledem hod.

3. B la n s ko (zříc.) Jako při č.
2. do Zezic, odtud přes Farský
Vrch cestou s pěkn. vyhlídkami
20 min. do S ovo lus (Soblitz) a dále
30 min. do Ryjic (Reindlitz). Nebo
méně pův. ces tou ze Zezic přes
Dolič 20 min. do údolí Ryjického,
kde st ihnem ukazovate l k Blansku.
Také možno z Farského Vrchu
zacház. přes Kráčín (Gratschen)
a Libov (Lieben) do v s i Blanska
(Blankenstein.)

Podle Mlýnského Vrchu (v 1.) a Labe (v př.) míjíme za
Labem Svádov a stihneme zastávku

N eštěm ice, obec (30 Č. 890 N.) s cukerní raffmerií,
z největších v Evropě, vyst. nákl. 15 mil. korun, zaměstná­
vající přes 2000 děl. a spracující denně na 50 voz. suroviny.
Má vlastní přístav na Labi. Mezi d-ahou a řekou odkryla
povodeň r. 1845. pohřebiště se žárovými hroby typu luži-
ckého.

V ý l e t y z

. 1 . Z ř íc en ina Blanska . Podle
potoka v 1. údolím Rvjickým, při
jehož ústí N. leží, vede nás pě ­
kná lesní partie >/4 hod. do vs i
R y jic (Reindlitz). Za host . u zříc.
Blanska (Blankenstein) v př. dle
označ, ces ty 45 min. k zříc. na če ­
dičovém kůzeli (454 m). Z tarasu
zde zřízeného vděčná vyhl ídka.
O hradu Blansku děje se první
zmínka r 1401 za Václ. z Vartm-
berka; roku 1418 obléhán byl hrad
Mikulášem z Lobkovic a r. 1442
vévodou saským ve spojení s Lu-
žickým šest iměstím. Roku^ 1526
byli tu s íd lem Bínovští , kteří pak
do Březnice přesídlili . Od zříc.
možno partii dokončil i buď přes

N e š t ě m i c .

Zezice (zpět dle č ís la 3.) v ýše
do Březnice, nebo dále, ze Zezic
přes Brand (rozhl.) do Ústí nebo
velmi vděčnou partií na M irkov
(Morkou) a odtud buď údolím Lu-
žickým podle K rálovského Potoka
(Luschvvitz) do Povrln nebo ná­
horní partií, turistickou cestou
s krásnými výhledy k Mirkovské
kaýli^ v ystavěné misto bývalé j e ­
skyně a odtud v 1. přes M ašovice
a Koží Vrch (partie botanická) do
N esdědic.

2. Mojžíře a C ísař sk á V y ­
h l ídka . Silnicí podle dráhy za 15
min. stihn. v e s M ojžíře (Mosern)
na úpatí zně lcové kupy Šancí
(Schuhwenze). Ve v s í kostel pův.

gothický (z r. 1593) však přetvo­
řený a restaurovaný. V 1. vede
pěkná romantická cesta 20 min.
k Císařské Vyhl. na Šancích (vy­
hlídka, chýše). Odtud možno za
20 min. dojiti na Blansko.

3. V esenšte jn . Směrem dle
Labe vede nás si ln ice k Vesel í ,
nad nímž v 1. nalézají se na Šanci
nepatrné již stopy tvrze Vesen-
štejna, jež nejsp íse k Blansku ná­
ležela.

Dráha vede nás podle výše dotčeného lužického pohře­
biště (v př.) a dál těsně podle Labe pod Kozí Vrch (v 1.)
se vsí Veselím (v př. za Labem na úpatí Hradiště ves Val-
tíře) nejprve k zast Neštédice-V. Březno a v zápětí hned
do stanice

N eštědice-Povrly naproti Vel. Březnu. V Nešť. tov. na
cellulosu, loděnice, host. Weigandův. V Povrlech zast. pa-
rolodí; hojně navšt. Ls.

V ý l e t y z N e š t ě d i c - P o v r l ů.

1. Š k o ln í Vrch (Schulberg),
přímo ve středu Povrlů, snadno
přístupná, pěkná vyhl. s letním
domem.

2. K ozí Vrch (379 tn, 250 nad
Labem), zn ělcová kupa, paměti­
hodná lokalita bot. (Hiracium bi-
fidum, divers ifolium, Schmidtii ,
Saxifraga dec ipiens, aizoon, Al-
sine se tacea, Silene infracta, Oro-
banche epithymosa a j.) Z Nešť.
Ví hod., z P. hod. , Vyhlídka
skvě lá na Labé až k Ú st í s po ­
zadím Ostrého, Milešovky a Dou-
bravské Hory a k S. ku Podmoklí
s pozadím Bukové a Jedlové Hory.

Hned za stanicí míjíme Povrly proti Mal. Březnu na př.
břehu a s vyhl. na Lechenberg s rozhl. (v př.) a na úpatí
malebných kopců v 1. stihneme ves

R oztoky (Rongstock), zast. pamětihodnou tím, že leží na
osamělém prahorním ostrovu, jakožto posledním v tom směru
výběžku Rudohoří. Naproti osada Přerov pod Čertovou
Jizbou.

Sestup do V ese l í , N eštěd ic nebo
3 vrcholu dále přes M ašovice na
Blansko.

3. B lansko . Zpětným směrem
dle č. 1. na str. 75.

4. P o h á r -V y s o k ý K ám en . Sev.
od vsi vypíná se Pohár s nejv.
vrcholem zvaný V ysoký Kámen.
Vyhl. lešen í. 481 m . Na zně lco ­
vou tu kupu se skvos tným roz ­
hledem dospěti lze za '/4 hodiny,
12. min. odtud okraj příkré »Stu-
dené Steny« (411 m) se skvostným
výhledem na Labe.

V tomto prahorním ostrově ode
dávna dolovalo se na stříbro;
stopy dolů těch spatřují se v do ­
lině zvané Kohlergraben. V mís*ě

nalézá se koste l ík Sv. Jana Krt.
z roku 1858 ve vlaském slohu vy ­
stavený.

V ý l e t y z R o z t o k .

1. Reichberg . Podle starých
što l cechu v Kohlergrabenu
dostoupíme na vrchol (396 tn)
Reichbergu, kde při samotě Skri-

tínu karlínský tov. Richter v y s ta ­
věl villu. Krásné výhledy na Labe
k S. s Vrabincem, Bukovou Ho­
rou atd.

• 5. H ora (Harraberg 494 m)t zejm. na Děčínský zámek. V Ma-
Kočičim Dolem (Katzengrund) šk o v ic ích lípa, mající objem 9 m
s četnými odpočívad ly přes M a - předělána je s t ve zvonic i.
škovice za 1 hod. Krásná vyhl.

Za Roztoky údolí Labské se zúžuje; trať vede nás těsně
podle Labe pod Reichbergcm (v 1.) a úpatím Bukové Hory
(Zinkenstein v př.) podle Lhoty Horní a Těchlovic (v př. za
řekou) a podle Dubkovic (v 1.) naproti Lhotě Dolní (v př.)
s vyhlídkou na malebný Yrabinec (v př.) k zastávce

Dubkovice-Choratice na úpatí Sedmihoří proti osadě
Jakubínu (Jakuben). (Do Dubk. 10, do Choratic 2 0 min)

V Dubk. loděnice, továrna na křemité barvy, přádelna
jutová. Koželužna. Host. u Vrabince (Sperlingstein).

V ý l e t y z D u b k o v i c .

1. H ora (Harraberg, 494 w) . dále podle potpka přes Panský a
Cesta krásná s bohatými vyhlíd. Král. mlýn do Sacliova (Kl. T scho-
vede z Dubkovic k Z. do Masko- chau) a odtud do Lysé (Leissen);
vic (:í!4 hod.), odkud je J/4 hod. na zde v př. do údolí k ml. Schike-
vrchol. Další v iz č. 2. u Roztok, lovu a za ním v právo přes sam.
Možno ovdtud sestoupit i za 15 mi- Forsterbauerovu k zříc. (2 hod.),
nut do Ces . Pokát ic (Bóhm Po- D a lš í v iz na str. 76.
ckau) s malebnou studní, krytou 5. S k ř iv á n č í H ora a v ý š i n y
starou břízou, Dále pak přes H l in sk é . Jako při č. 4. do Pro-
Lysou (Leissen) na Blansko l'/2 h. semné a dále silnicí v právo do
a 45 min. odtud do Povrlů. (Celá /7 /m (Gleimen, 70 min.); ov právo
partie 3 V2 hod.) Sedmihoří-odtud do Javorů (Ohren

2. H á u se lb erg , nejbl ižš í (15 l/2 hod., lež íc ích vysoko na svahu
min.) vyhl. na kopci příkře k Labi S křiván c i H o r y , jejíhož vrcholu
zapadajícím. (617 m) se skvos tnou vyhl. dosti-

3. Re ichberg (396 m) s krás. hneme za 20 min. (2 hod.). Se-
vyhl. přístupen za 45 min. ze s i l - s toupiti možno přes Javory do
nice k M aškovicům ces tou v levo J í lového (1 '/4 hod.) nebo přes Ja-
hned u posl . domků odbočující.'vory a Hliny do Choratic k za-
Sestoupiti možno zpětným sm ě- stávce . Za zastávky Choratic
rem dle č. 1. u předeš lé stanice vede na Skřiv. Horu cesta pres
do Roztok. M álšovice na H linské výš . (Glei-

4. B lansko . Buď jako při č . m e n e r Hohe, 434 m, pěkná vyhl.)
1* přes Horu (velmi vděčné) nebo a dále v 1. do Hlin. — Jiná ces ta
°d stanice k Dubkovicům, však vede z Ch. v 1. přes Bořky (Bar-
po 6 min. v právo silnic í do P ro- ken) na vrchol výš in a odtud po
sem né (Prasseln, 35 min.), odtud hřebeně do Hlin za 65 min.

Za stan. Dubkovice-Choratice otvírá se nám v př. širší
výhled přes Labe na Nebočany s pozadím Hory Jedlové,
kdežto v 1. ubíráme se těsně po úpatí Sedmihoří; míjíme
zast.

Choratice na úpatí Lipenu; v př. nad Nebočany Dívčí
Skála s 3 kříži, k níž pojí se pověst o 3 dcerách ryt. Vra-
bineckého, jež prý odtud do Labe se vrhly, když odbytí
jejich nápadníci hradu otcova dobyli. Za zast. brzy otvírá

77

78

se nám v 1. vyhl. na Chmelnou Horu (Hopfenberg) a za ní
na Sněžník s rozh. Stihneme po chvíli zast.

Vilsnici (Wilsdorf), osadu s parní cihelnou a pilou (Ls),
odkudž možno učiniti výlet na

C h m elno u Horu . (501 ra), če
dičový vrch se skvos tnou vyhl.
na Děčín s Podmoklím, Vrabinec,
Bukovou a Jed lovou Horu a k J.

k Ú st í . Cesta vede přes v e s Chmel­
n ici J/2 hod. Sestoupiti možno pak
přes Schonborn a odtud přes Klo­
bouk (Hutberg) do Podmoklí . Za 1 h.

Za Vilsnici v právo viděti za řekou dvůr Slavíkov
a k Děčínu táhnoucí se Chlum (Kolmen), v 1. Kněží Horu
(Pfaffenberg) s kaplí Sv. Jana a hrobkou hrabat Thunů na
úpatí a stihneme zastávku

Rozbělesy, jež se svými továrnami (inkoust, čokoláda),
loděnicemi a přístavem tvoří již souvislou řadu s Podmoklím.
V úhledném farním kostele Sv. Václava z r. 1783 spatřuje
se oltářní obraz od Ant Kerna, z Děčína rodilého ředitele
drážďanské gallerie. Za několik min. následuje konečná stanice

Podmoklí, jež tvoří zároveň výchozí stanici tratě IV. a IV d.
Okolí samo probráno jest v díle I. tohoto průvodce (Česko­
saské Švýcarsko).

T ra ť I. c. Všetaty. _ M ělník. Litoměřice.
S třeko v (Ústí). Děčín.

(Tak jako při trati I a. a I b. přihlížeti jes t k výletům této tratě
I. c, tak rovněž při této trati přihlížeti j e s t k výletům a odbočkám
tratě I. a., neboť při každé jen jed en břeh labský je probrán a tudíž

obě tratě se doplňují.)

Trať Všetaty-M ělník náleží ještě v obor okolí pražského
(viz díl V. tohoto Průvodce), kdež také ještě okolí Mělníka
jest probráno. Počínáme tu tedy přímo vyjíždkou dráhy z

Mělníka (hostince: Zlatý Beránek [16 pok. omnb.], Zlatý
hrozen [20 pok., omb. elektr. osv.], Čížkův [4 pok.]). Trať
vede nás podte vinic (v př.) na úpatí Chlomku, vesnice Po-
dolčj Zadusí, Sopky (pěkný farní kostel z r. 1539 s obrazem
od Škréty) a Mlazic, s vyhl. přes Labe na Říp, k Vehlo-
vícům, kdež opět k Labi se přibližuje a v

Liběchově rozhraní národnostní dostihuje; vinicemi
a okolo v s ivi parku zámeckého stihneme stanici; smíšené
misto (210 Č., 660 N.) 12 min. vzdál., jež tvoří vlastně
vstup do CeskodubsJcého Švýcarska (viz trať I. i.). Ls., čet­
něji od Němců než od našinců navštěvované, doporučuje se
nášincům, aby České menšině dostalo se osvěžení. Bližší
sdělí ochotně Odb. Severoč. J. v Dol. Beřkovicích.

Pamětihodný zámek z r. 1733|nášem umělců Ant. Vei them hojně
byl v 1. 1833—53 známým rnece-]vyzdoben. Před vchodem dvě pě-

kné sculptury »Perseus a Andro-
meda. Velký sál , renov, pražs.
arch. Hallou v angl. slohu alžbě­
tinském ze 16. sto l. Klenutý pří ­
zemní sál (sala terrina), jenz tvoří
zároveň vchod do parku v y z d o ­
ben cyklem «Vlasta« od Navrátila
(dle k . Egona Eberta). Ve cviklech
podob. Navrátilova v lastn í práce
a Ebertova. K tomuto sá lu přiléhá
japon ský v orient, slohu s v ý ­
chodoindickými sloupy a v osk o-
Vjmi malbami nástěnnými. — Jak

puv. tovarysv v tkalcovský
později zámožný měšťan budějo
vický koupil Liběchov r. 1801 od
hr. Pachty; Ant. Veith, jeho vnuk,
jej roku 1878 prodal kníž. Em.
Cola ltov i; v šak 1881 byl tu již
pánem Hening z Arnimů, jehož
dcera, provdaná za hr. zL ip p e jej
nyní drží. Přilehá k němu 17 ha
velký park, v němž potok rozkošné
vodopády tvoří. Na jednom s k le ­
níku spatřuje se skvos tný relief
s amoretty od Vác. Levého. Park

Dva české host ince , ostatní

je obecenstvu přístupný. — Vejarn .
koste le sv . Havla z r. 1725 Skré-
tův obr. »Snímání Krista«. Pěkné
mříže u postr. oltářů, dovedně
pracovaný že lezný lustr, 1 m vys .
monstrance , s tarobylé náhrobky
z 1. 1583; zevně nad dveřmi do
sakris tie znaky hr. Pachty. — Ve
středu obce pomník c is . Josefa IL
na trachvtovem podstavci . — Na
K a lv a r i t koste l sv . Hrobu z r.
1654 s hrobkou Veithů. Na z v o ­
nici 1 zvon od Brikcího z Cim-
burka z r. 1560. Obrazy Křížové
cesty od Molitora z r. 1780. - Na
hřbitově (nad portálem) relief od
V. Levého pomník děkana Filipa
Čermáka (f 1877) spoluzakladate le
a m ecenáše spolku Svatobor. —
Na Kalvarii učiněny četné nálezy
předhistorické. — Mezi v lastní
obcí a t. zv. Malou Stranou vede
od pajiských budov kaštanová alej
k Boží Vodě, něm. podniku s lá ­
zněmi vanovými, sprchovými a
primít. inhalací, zařiz. od Veítha.

(Differenc, v Turnhalle) německé.

V ý l e t y z L i b ě c h o v a .

1- K lá ce lk a se skalními v ý ­
tvory od Václ. Levého. Přes Boži
Vodu do l e s a : a) cestou, jež poblíž
továrny na pilníky vystupuje, a
nás do ry tířské jesk yn ě dovede;
rytíři a gnomové do skal vytesaní
hají vstup ke skupině výborných
figur z Goethovy básně o lišáku;
b) odv Boží Vody v 1. na siln ici
z L ib e c h o v a do Brocna v e d o u c í ;
pěkný výh led; stihneme tu k j e ­
skyni života , v níž ve dvou řadách
hlav mužských a ženských běh
života l idského^Jest znázorněn;
vstup hájí rovněž figury v nadž.
vel.} nedaleko jeskyně těsně při
silnic i h a d ve skále vytesaný. —
Od silnice do Dubé vedoucí , v př.
videtí dva osam ělé balvany p í s k o v ­
cové v tvar hlav přitesané.

, 2. K o ste le c k á V ý š in a se S la ­
vínem a s rozhl. Siln ic í Dubskou
na Z eltzy (Ls., 12 č , 377 N) a Tu-
v a d ly (něm. obec, Ls.) za 1 hod.
Na sev. od v s i Kost. Výš . s rozhl.
635v m vys . , jež jest jednou se
ctyr věž í S lavíha, Veithem zde

projektovahého a nedokončeného.
Sochy Schwanth alerovy pro Slavín
určené nalézají se v museu král.
Českého. Vedlejš í zámek, nyní
lelní síd lo hr. Thunovy, byl rovněž
Veithem postaven . — Původně
býval tu prý koste l ík později tvrz
Kostelec , z níž po 30til. válce zbyl
jen dvorec, jejž Veith zruši l k vůli
stavbě Slavína. Kdo nechce zpět
stejnou cestou, dojde za Tup. za
n /2 hod. přes les Bor (Borswald)
k stanic i Stětí.

3. K okořín ; výl. na K. z L.
podnikne jen turista^ jenž krajinu
delším pochodem pesím seznati
ch ce; pohodlnějš í zvol í stan. Ka-
ninu. — Jako pri č. 2. do Tupadel,
odtud H lu bokým D olem mezi ma­
lebnými skalami na vých. do Vi-
dimx (z L. 2 hod.) pak v př. vzhůru
za 45 min. do Sitného a pres roz ­
hraní národnostní opět na českou
půdu 30 min. do Truskavny, za níž
20 min. dálevleží Kokořín (3l/.jhod.)
Dalš í v iz při trati I i.

4. Dubá. Partie po silnic i z L.

.'O

do Dubé (4 hod.) j e s t partie pří ­
jemná í velmi zajímavá. Dle č. 2.
do Tupadel, kde možno užití roz ­
hledu a shlédnouti zbytky nedal.
Slavína; dále si ln ic í, jež vede
lesnatým dolem mezi pitoreskními
skalami podle kapličky sv. V á ­
clava, zříz. r. 1839 Veithcm k my-
s l ivně a do obory kančí a je len i ;
v této při sil. Veithem r. 1839
post . a v goth. slohu Karlem Ma­
xem tesané so u so š í čtyř hlavních
zázraků K r i s to v ý c h ; po 30 min.
za mysl. st ihneme ves Chudolazy
(host. u Cerv. brány)^ Dál stále
romant. údolím Libéchovického
pot. Brzy následují M edonosy,
mal. rozložená ves , kde spatřuje
se uměl. socha sv . Lidmily od
sochaře Linna nákl. Vei thovým
p o s t . ; ve vých . části v s i vápenatý
pramen s kaplí mezi lipami. Nad
v s í k S. vypíná se Špičák (346 ni),

poskytující pěkný rozhled. Za
Veitha bývala tu dřev. rozhl.

j U Medonos ústí z př. str. údolí
; od O sinalic, kde spatřuje sev pa­
mětihodný útes R oliáč, u něhož
zaniká v zemi potok, jenž v y še
dva rybníky tvoři. Po 20 min.
stihneme osady Pokolice a Valach
(v 1). Při silnic i starobylá lípa
se zvonicí . Po několika min. m i ­
neme ješ tě v e s Bnkovec , za níž
po 5 min. u Bukoveckého ml. v y ­
stoupíme z doliny Liběchovské
mezi pitoreskními skalními skup i ­
nami R ač í v př. a Pannou v 1.,
ač i dále ještě , jmenovitě u Zak-
šína malebné skály (Sínamstein)
nás provázejí. Přes ves Deštnou
(Poschen), jejíž kostel pochází
si ce z r. 1766, má však věž ro­
mánskou z konce 12. stol. , dospě ­
jeme k Dubé.

Tratí podle Labe s občasnými výhledy (v 1.) na Říp
a Klapý, míjíce za řekou ležící Křivenice, překročujeme ne­
daleko Počepjic (v 1.) silnici litoměřickou a podle Slrači
(v př.) pod Spičáhem vjíždíme do stanice

S t ě t í , města (150 C. 1570 N.) se znatelnou českou
menšinou, která mnoho trpěti musí. Přívoz labský do Hně-
vic. Cukrovar. Starý pivovar (český sládek). Kostel sv.
Šimona a Judy chová na hl. oltáři a plafondu obrazy od
Kramolína, skvostně vyřež, lavice z kostela sv. Františka
v Praze. Zvony nesou české nápisy.

Host ince: Langrův (8 pok.), kor. princ Rudolf (3 pok).

V ý l e t y ze St ě t í .

1. Špičák . P ře s T upadly do
L iběchova. Hned u stanice* žel.
lež í v e s Stračí, níž vede cesta
na bl ízký vrchol Špičáku, čed ičo ­
vého kopce, jenž proráží tu vrstvy
křídové; jeho s lo u p y čed ičo v e js o u
v podobě koulí zvětra lé; se svahu
u vrchole pěkná vyhl. na Polabí,
k Řípu a Středohoří za ním. Se-
s tou p ivše s vrcholu cestou k Vých.

v ste jném směru 45 min. dále do
Tupadel, přijdeme cestou k Jeskyni
(Mordloch), p ískovcovém u útesu
s dvojitou jeskyní a zevně vtesa -
nými sedátky, jenž za bývalou
skrýš lupičskou se považuje.
Z Tupadel k Slav ínu a rozhl. a
Z. zpět do Liběchova (partie 2
až 2'/2 hod.

2. Fřes Chcebuz (Zebus) a Tu-
st ihneme u s i ln ice do Liběchova pad ly do Liběchova . Od stanice
H rabécí K a p l i z kvádrů zbudova- přes trať okres. sil. :V4 hod. přes
nou stavbu na místě, kde Jan Radouň do staré v s i (63 C. 609 N.)
Vratisl . Desiderius hr. Clary 17. s kost . sv . Petra a Pavla, vyst.
ledna 1720 svými poddanými bylj 1781—84 ve slohu v laském od Kil.
zastřelen. Pokračujíce přes siln ici iDienzenhofera, vyzdobeným fre-

skami od Kramolína. 4 zvony z r.
j5 (̂j_ 1 6 1 0 nesou české nápisy.
Hrobka hrabat Clarů. Xa hřbitove,
s něhož je pěkný pohled na S tř e ­
dohoří, pěkná náhrobní kaple z r.
1883 (Laufka z Radouně). Dále s i l ­
nicí Liběchovskou 15 min. do
B rocna, kde viděti starý, malebný
zámeček z pův. tvrze zřízený a
neobydl., s jehož oken je pěkná
vyhi. Dále dáme se v 1. cestou
přes Hořice (vršinu 324 m vys .,
*/4 hod. vzdál.), kde spatřuje se
kamenná deska, za obětní stůl
p o v a ž o v a n á ; za ‘/̂ hod. odtud jsm e
v Tupadlech a dál jako při č. 1.
(Celá. partie 3 hod.) Také možno
přes Špičák (viz č. 1.) do Chce-
buze a dále přes Brocno.

3. P í s k y (Sandberg 339 m)
Jako pří č. 2. do Radouně, zde
však rovně dál k S.v na K řešoy
a Snědovice ;v na stěně mlýna při
silnici spatřaje se tu pamětní
deska s let. 1555 a českým nápi ­

sem ,značícím zakladatele Václava
z Kvítková a Magdalenu z Hru­
š ová s jejich znaky krásně pro ­
vedenými. Zámek z r. 1680, dále
pak do Slřízovic (V /4 h o d .) ; od
vsi v 1. Hoštecký Kopec, v př.
P ís k y ; s obou míst krásná vyhl.

4. O kružní p a r t i í do L ibečková.
Jako při č 1. na Špičák. Sestup
do Chcebuze (č. 2.). Odtud přes
Křešov a Snědovice dle č. 3. do
S tř í ž o v ic ; na P ísky a dále sinicí
do Stikorad , j ichž okol í vyniká
starožitnými nálezy. o Zámek z r.
1700, dříve síd lo panů z Kvítková.
Výstup na výš inu j ižně od vsi
s krásným rozhledem kol do kola
podle lesa, v němž t. zv. Jedlový
Dul (Tanngraben^ mezi pisk. sk á ­
lami s jeskyní Hartmanovou. Dál
pak s i ln ic í do Tuháně, zde v př.
až na s ilnic i Lib ěchovsko-D ubskou
a po této v př. zpět směrem dle
č. 4. na str. 89. do Liběchova (6'/•>,
s odbočkami 9 hod.).

Za Stětím proráží trať hlubokým zářezem pískovcový
hřeben, kdež nejvyššího bodu mezi Lysou a Litoměřicemi
dostihuje. Za zářezem objeví se v 1. stanice

Hoštka (Gastorf), městečko (asi 80 Č., 1240 N.), v jejíž
okolí četné lomy v opuce Bělohorské jsou otevřeny. Z opuky
robí se tu druhdy proslulé hoštecké dlaždice. Na náměstí
zasluhuje pozornosti socha sv. Trojice z pískovce z r. 1737;
na stupních jejich odpočíval prý Bedřich Pruský při návratu
po bitvě u Kolína. Kostel sv. Otmara má presbyteř a věž
starého původu (asi z 12. stol.); goth. oltář z r. 1888. Špice
věže nese půlměsíc s 12ti paprskovou hvězdou, což je prý
upomínkou na držitele H. (v 1. 1575) polská knížata z Tar-
nova. V kapli Naneb. P. Marie na t. zv. Malé Straně (za
potokem) chová se soška, vlastnoručně prý Arnoštem z Par­
dubic vyřezávaná.

V ý l e t y z Ho š t k y .

1. S o v ic k ý V r c h ; cestou do
české farní v s i Vet lé (3 km) se
starým kostelem, jehož klenba na
jediném sloupu spoč ívá a v němž
chová se pékná c ínová křtitelnice
s 12ti apoštoly v reliefu. Vrch
leží na vých. od v s i ; od úpatí
vzhůru dají se tu sledovali skoro

K. P růvodce IX.

všechny stupně čes . útv. křid.
(další viz na str. 41. a 43.),.

2. Na H e l f e n b u r k a do Úštěku .
Silnicí podle dráhy do Svařenic
(dobrý profil bělohor. vrs tev v zá­
řezu dráhy) a dále ces tou nad po­
tokem v př. do M alešova (5 km)
se starobylým k o s t e l e m ; zdivo

0

82

v ěže p o c h á z í z 11—12 sto l . , goth.
presbyteř, z 15- sto1- Ostatek je
barokní. Starobyle zvony vzácn é
práce z r. 1487 a ^1569. Od v s i
krásný p o h l é d n a Str ed ohon ; dále

kde na Zám. vrchu až do r. 1879
stáva ly zbytky tvrze pp. z Dra-
hobuz, později Berků z Dubé.
Dále přes V ed l ice a Hrochov do
Tečincvsi a jako na str. 64. na

pak do údolí k ml. Skorepě a Helfenburk. Celá partie 5 hod.,
údolím na Dranobuzy, s ta tek b e r - ta k ž e možno ráno z Prahy a večer
Iínského bankeře Goldschmieda, z Ú š těk u zpět.

Opouštínie Hoštku vyhlížejíce v 1. přes Vetlou a Vrbici
na vrch Sovici a Rip, projíždíme Svařenickým zářezem s od­
krytými vrstvami bělohorskými, nad nímž v př. videti zří­
ceninu vinařského domku, jež po býv. majiteli dr. Čapkovi
zove se Čapkova věž (Tschapken nebo Tschapekenthurm),
a za n í m ž y 1. objeví se Svařenice; překročíme Ústecký
potok a silnici do Úštěku vedoucí a minuvše v 1. Vrutice,
kde v kapli chovají mědirytinu na hedvábí tištěnou z r. 1775
od Winklera, stihnem stanici

Polepy, ves v rovině labské, kde chmelnice hojněji než
dosud se vyskytují. Mezi Encovany (v př.) a jejich chmel­
nicemi (v 1. na tak zy. Plotně-Platte) míjíce vršek Holý (v př.
pěkná vyhl.) přibližujeme se těsně k Labi u zastávky Kře-
šice (15 č . 485 N), jejíž^ farní kostel chová obraz Škrétijy,
jenž sám týž za nejlepší svou práci prohlásil. ’V př. ód
zast. Zahoěany s kostelem z r. 1656, z daleka viditelným,
jenž v y n i k á výzdobou štukovou a freskovou. Ze Záh*. vy­
stoupiti lze na

K ř e m í n , vrchol zn ě lcový nad
tratí žel. a Labem, čá s teč ně yirn-

třuií. Krásný rozhled na Polabí
k Litoměřicum, k S. na Pannu
a Kalich.černi krytý, na něrnž s to p y v á le č ­

ného o h r a z e n í z r. 1866 s e sp a-

Pod Křemínem míjíme drahou Třeboutice (v př.) a těsně
podle L a b e , ̂na němž objeví se Střelecký ostrov a vjíždíme do

L i t o m ě ř i c . Starobylé toto město, druhdy české, dnes se
značnou Českou ̂menšinou (1200 č. 10.000 N.) leží na ná-
plavu a křidě při břehu labském proti ústí Ohře, obklopeno
na sev. a záp. malebnýmý kopci čedičovými; kolem vnitřního
města s prostorným náměstím rozkládají se předměstí: Bi­
skupství se čtvrtý svatováclavskou, Zásada, Dubina, Valdona,
Rybák, Mlýnská čtvrť, Mariahilfské a Štěpánské nám., popi.
dvůr Gaubenhof a Železná.

Sídlo okr.vhejtm. krajs. soudu, finanč. řed., hlav. cel. úřad. a t. d.
Theol . učel iš te s b isk . seminářem st. v y š š í gmnas ., státní v y šš .
realka (něm-)» nera. u stav uci t . , rol. , v inařská a oyocnická šk o la
a mezi obec. školami tez č e s k á ško la ob. s opatrovnou, ústav
hluchoněmých a t. d. 2 p iv o v a r y , s ladovna, tov. na ocet, inkoust ,
kůže, akc. spol. pro výr. v áp n a a cihel, s lévárna železa , zvonol i -
l itectví a t. d.

83

Pam átnosti m ěsta. Dóm sv. Stefana, vyst. r. 1671
— 1681 na místě chrámu, zal. r. 1057 Spytihněvem II. Ve
skvostném vnitřku 13 oltářů a basreliefy zdobená kazatelna.
Z četných obrazů zvlášť pozornosti zasluhují: Cranachův
sv. Antonín (1553), Skřetův sv. Petr a Pavel, Krausova Maria
immaculata (1878^, malá Madonna z flanderské školy van
Dyckovy z r. 1495. Vedle hl. oltáře mramorový pomník
gener. hr. Radicatiho. Zvonice vedle dómu vyst. r. 1889
poskytuje pěkný rozhled. — S dómem spojena jest chodbou
bisk. residence, vyst. r. 1689— 1701. V ní zajímavá galerie
obrazu (Rubens, Rembrandt a p.), bohatá knihovna (čes. ruko­
pis s miniaturami Matyaše Jacoba, část litoměřické bible),
kafle sv. Vavřince s nástrop. malbami od Kramolína (1784).
Dioecesní museum', *zaříz. r. 1885 s arch. a uměl. památkami
hlavně umění církevního. — Jesuitský čili seminární kostel
o dvou věžích, pův. již r, 1257 založený, v nynější podobě
z r. 1689 — 1731. Po zrušení řádu 1793 měl tu měšťanský
pivovar skladišti; 1810 znovu vysvěcen. Skvostné malby
nástěnné. — Obloukem spojen jest se seminářem, v němž
nalézají se cenné obrazy od Brandla. — Nedaleko zachována
jest v^dle tunelu dráhy vez, zbytek bývalého opevnění města-
— 'Nad tunelem Sady frincezny Stefánky a kor. f řince Ru­
dolfa zal. roku 1880. — Ve výklenku semináře Hilscherův
pomník (něm. poeta Hilscher nar. se v semináři roku 1806,
když tento sloužil za kasárna). Poblíž náměstí městský ehrám
Všech Svatých, původně ve slohu goth. v době předhusitské
(1235) post., v nynější podobě z poč. 18. stol. od Broglia,
špičatou věží, jež na husitská kopí upomíná, vyznačený; chová
pěknou cínovou křtitelnici z roku 1521. Vedle kostela městská
zvonice se 7. zvony. — Stará radnice s podloubím naproti
kostelu, zal. 1296, v nyn. podobě z roku 1662, restaurována
1852 Krannerem; v ní úřady soudní; zachována je tu zasedací
síň se skvostným táflováním. — Na rohu staré radnice rožní
slouf Rolandův s letopočtem 1539, jenž upomíná na skladní
právo, Litoměřicům Přemyslovci propůjčené. — Obecní dům
na jižní straně náměstí, stavba ze 16. stol., již v 17. století
byla sídlem panským, od roku 1838 sídlo purkm. a jiných
městských úřadů. V ní zasedací síň ve slohu pozdní renes.
starými obrazy a prapory zdobená; chová se tu latinský
kancionál z počátku 16. stol., jenž náleží k nejpámátnějším
svého druhu; váží 62 kg a obsahuje 465 pergam. listů se
skvostnými miniaturami; kromě něho menší český kancionál
z r. 1564; v jednom okně II. patra »méšfanský zvon*, jenž

6<

84

dříve na staré radnici byl zavěšen a jímž dnes ještě liknaví
zástupci města ke schůzím a volbám se svolávají. — Nová
radnice (městská spořitelna a důchodkový úřad) je moderní
budova bez zvláštností. — K ališní dům (Kelchhaus), význačný
kalichovitou věží; vyst. 1584 utrakv. měšťanem Janem Mrázem
z Milešovky; v něm je nyní průmyslové museum a dobře
spořádaný městský archiv; vystoupili lze na věž, na jejímž
vrcholu nalézá se stůl, kolem něhož 16 osob dobře sesed-
nouti se může a odkudž je krásný rozhled — Nedaleko
kališního domu spatřuje se pěkný starožitný dům čís. ̂ 24
(z poč. 16. stol.) — Mezi gymnasiem a realkou nalézají se
sady Klecanského, odkudž přehlednouti lze zbytky bývalého
opevnění; v sadech je také pomník cis. Josefa II. z r. 1884.
— Bývalý klášter Minoritů, nyní Dominikánů s kostelem ^Sv.
Jakuba, vyst. v 1. 1682—1635 na místě kostela z doby před­
husitské; v kostele pěkné oltářní obrazy (jeden od Kerna)
a novodobá okna renessanční. — Zvláštního nic neposkytuje
klášter kapucínů s kostelem Sv. L ídm ily z r. 1656. — Kostel
sv. Vojtěcha s bývalým hřbitovem, kde spatřuje se náhrobek
ryt. Kamejckého z Pokratic (1561) vedle jiných náhrobků
s česk. a lat. nápisy, je budova rest. Brogliem v 1. 1689 — 73.
— Předměstí svatováclavské zdobí pěkná kuplovitá stavba
kostela sv. Václava, Brogliem v r. 1713 —16 na místě staršího
kostelíka vystavená. — Kapie sv. Jana s oltářním obrazem
od Škréty chová hrobku biskupa hr. Valdštejna. — V ulici
Vavřinecké (Laurenzigasse) v soukr. dívčí škole je kaple sv.
Karla Borom., zbytek býv. kostela sv. Vavřince. — Prote­
stantská modlitebna v Josefově ulici, synagoga v ulici Va­
vřinecké.

U Jánských schodů pamětní deska na domě, kde bydlel
a zemřel Mácha. (Byla v nov. době z národ, chauvinismu
stržena). Na hradebních pozemcích před kasárnami válečný
pomník z černého syenitu, zřízený zdejšími veterány. —
Hřbitov na Polabí (od r. 1791) o 3 odděl. V odděl. 1. ná­
hrobek skladatele V. J. Veita s medailonem od Seidana,
a Karla H. Máchy (f 5. listopadu 1836). Aerarní most
železný z r. 1859 550 ni dlouhý. Rozsáhlý pivovar »Labský
zámek« (Elbschloss) se zahr. rest. Ostrov střelecký s pěknými
sady, střelnicí a rest. — Dvě zdým adla a plavidla lodí
v projektu.

D ějiny. Původně župní hrad
kmene Litomiřiců, pod nimž sídlo
připomíná se již r! 993. Misto pův.
čes k é zaplaveno něm. př is těho ­

valci za V áclava I. a Otakara II.,
1248 stalo se městem, které až do
Ferdinanda I. jako v še c k a města
král. řídilo se právem magdebur-

&r)

ským. Melo i pjrivilej skladni, najlosti české zaujali opět noví něm.
jejíž znamení při Labi stá la socha přistěhovalc i a tak již koncem
Rolandova, nyni na rohu staré| l7 , stol. město poněmcovati se
radnice umístěná. Tehdy vystavěnipočalo . R. 1655 zř ízeno tu b iskup ­

s tv í , r. 1665 ustanoven tu první
učitel německý. D nes menšina
česká vede tu o s v é bytí těžký
zápas . — V Lit. narodili s e ; 1484
Martin Michálek, bisk. čes . bratří,
1801 Pavel A lo is Klar, vydavate l
Libuše, 1806 něm. básník Jos.
Hilscher a j. Zemřel tu 1599 vyni ­
kající písař kancionálů Matyáš
z Litoměřic, 1836 Kar. H. Mácha.

druhý hrad, na nejž upomíná dosud
místní pojmenování »Hrada-Platz»;
hrad ten byl v 15. stol. spu-
stošen . V době hus i t sk é stálo
město z valné části vždy ješ tě
České při straně hus i t sk é až vdo
bitvy Lipanské, kdy také něm.
měšťanstvo odtud vypuzeno . Mno­
ho ob yvate lstva evangel ického
opusti lo město za války tř iceti ­
leté, kdy toto vel ice trpělo. U sed -

H o stin ce: U červ. je lena (20 pok., omnib.), u černého orla
(7 pok). u modrého hroznu (3 pok.), Kocanda (Gottsande, 9 pok.),
u raka (25 pok.), Labská rest. (3 pok.), H radskýv Dvůr (Hradahof,
4 pok.), u cis . rakouského (4 pok.), u bílého anděla (5 pok.). Zahr.
rest. hl. na Kocandě, v Labském zámku, Střelec, ostrov. Povozy
hl. u raka á. u jelena 12—16 K na den.

V ý l e t y z L i t o m ě ř i c .

Vzdálenější výlety směrem žel. tratě k Lovos icům a Lounům
s jedné a k Uštěku a Č. Lípě s d r u h é , strany v iz na str. 52. a 59.
výlety parolodí neb drahou směrem k U s t í viz na str. 48. a 69., jakož
i níže ve směru hlavní tratě. Tuto jen několik výletů do nejbližš ího
zaj ímavého okolí.

^ í. Radobýl (396 m), holá čedi- podle potoka do vs i Pokratic
čová kupa se zaj. květenou : Astra- (*/4 hod.) nebo dle č. 7. přes Most-
galus e x s c a p u s a j . Slipa, na sev . nou Horu 30 min.; za v s í v př.
úpatí Physal is atd. V létě skrovná do údoli j e š t ě l/4 h., na př. »Bílá
Rs. Si lnicí ža lhost ickou však hned strán« opuková s bohatou květe-
za městem znač. ces tou v př. na nou (Cypripedium, Orchis militaris
G aubcnhof (dvůr) a přes sev. úpatí a j .) ; v údolí z jara Sci l la a p.
vzhůru (l hod.). Skvostný rozhled Botanik najde tu v okolí hojnou
jmenovitě na skupinu M ilešovky kořist' i u Skalického^ m lýn a (rest.)
a skupinu li toměřickou. Sestup s lučinami, na nichž z jara kvete
k J. znač. ces tou k stan. ža lho- bohatě upoiin (Trollius) dostane
st ické, nebo ke kapli sv. Jana se k mysl. Mendavě (Rs) pod Hra-
k Litom. — Nebo z Lit. siln icí žal- d ištko (v iz č. 5), kdež výstup jeho
host ickou (okolo Labského zámku, odmění Orchis sambucina v obou
jatek a hřbitova — Máchův hrob; barvách a mnohé na čediči ro-
až ke kapli sv . Jana, odtud v př. s touci květiny ; odtud pak může
vzhůru a sestup buď přes Gau- pov sil. dáti se k Sebuzínu neb
benhof, nebo dále značk. ces tou zpět do Lit. (v každém směru
do Žernosek (s vrchole 40 min.) 1 hod.) nebo přes siln ici dáti se
nebo na Kamýk (s vrchole 1 hod.), na Jordán a dál přes Kamýk do

2. K a m ý k (r,/4 hod.) vsi ln ic í Žernosek (l 1/* hod.),
k SZ. okolo akc. cihelny přes vý- 4. K undr atec (pro geologa) ,
šinu na Bince (360 m, pěkný r o z - J a k o při č. 3. do Pokratic, zde
hled) do vs i Karnajku a k zříc. v ša k u kaple v l. silnic í :\ 4 hod.
(dalái v iz níže u Žernosek). k Z. rozcest i pod Hradišťkem;

3^T3ílá Stráň (W e i s s e Leite) zde v př. do Hliňan a rovně dál
u P okr at ic (pro botaniky). Okr. do Kundratce (r,/4 h.), oblíbené Ls.
silnici k S. městským les íkem V t. zv. Jesuitském Příkopě (Je-

suitengi \ Frisch Briinnel) znamen .
nalez iště d iatomových lupků třeti-
hornich s krásnými listy. V 1. od K.
krásný pohled na malebnou K r ­
kavci skálu (Kabenstein), Čedičový
kužel, jenž p ískovcem prorazil
a na vrcholí ti síci le tým dubem
j est korunován; zajímavý jes t
také její východní sráz břečťanem
zarostlý . Geolog může vrátiti se
přes Lbín (W elbine) , kde v y s k y ­
tují se p ísk o v ce a poloopály třet i­
horní, nebo s vynecháním Lbína
kratčeji přes M endavskou mysl.
(Rs.) a Skalici do Žitenic (z K. do
Z. \ ll-i hod.) k nalez išt i l i stů v kře-
mitých pískovcích.

‘5. H ra d iš tk o (Radischken 543
m), vrchol se skvos tným rozhl.
tvořící počátek hřbetu B a b in y ,
táhnoucího se odtud k S. až ke
v s i Rydči. Jako při č. 3. do Po-
k r a t i c ; ve v s i u kaple v 1. po s i l ­
nici v šak jen V2 vhod. k prvnímu
rozc. pod Kamejčkem; zde v př.
*/4 hod. ko mysl. Mendavě a odtud
v 1. vzhůru na vrchol (2 hod.),
vroubený dvěma, značně j iž po ­
rouchanými valy. Skvostný pohled
do vnitra Cech, na stok Ohře
s Labem a na M ilešovskou s k u ­
pinu Středohoří.

6. V a rh o šť (Kuppe, 640 tn),
vrchol poskytujíc í vyhlídku po ­
dobně rozsáhlou jako Milešovka.
Jako při Č. 4. do Kundratce, odtud
kvrásnou lesní ces tou podle stěn
Č ihadla (v 1.) a Liščí Díry na
vrchol Varhošte , někol ika duby
korunovaný. Sestup přes Kundr.
do Sebuzína za 1 hod., nebo přes
K. na Babinu za '% h. a odtud

artií po Dlouhém Vrchu (s odb.)
hod. do Lit. , dále Mariánskou

ces tou (M. znač.) na skálu Machu
a do Sebuzína. (Viz str. 89.)

7. M ostn á Hora (Briickenberg
272 tn). Kopec vých. u Pokratic,
kamž ze sadů a hříště (Spie lplatz-
anlagen) vede přímo stromořadí
(20 min.); na vrchol í sa dy a od ­
počívadla (jmenuje se nyni výšina
cis . Františka Josefa). Krásná v y ­
hlídka. v

8. Z i t e n ic e (též pro geologa) .
Silnicí k SV. :í/4v hod. leží stará
ves Zitenice (15 C, 1173 N), u níž
v háji farním (Pfarrbusch) v y s t u ­

pují křemité p ískovce spodního
tertiaeru s hojnými rezavými ot i­
sky rostlin. Obec sama vyniká
zdaleka nápadným kostelem as i
z pol. 17. stol. , jenž však obsa^
huje zbytky s ta rš í s tředověké
stavby (část zvonice , hrobka a 4
kamenné figury). Při něm byl fa­
rářem r. 1833 zemř. Kreybich,
známý jako kartograf a meteoro-.
log.

9. S k a l ic k a P o u s te v n a . Buď
jako při č. 3. přes Pokratice podle
Bilé Stráně za 1 hod., nebo poho ­
dlněji přes z i t en ice a krásným
údolím Močidlem (Modschiedl-
thal) za D/2 hod. do Skalice. V Mo:
čidle v 1. vystoupit i lze ku vděčné
vyhlídce na Loretě, kde místo
bývalé kaple gloriet se nalézá
(za Žit. cestou okolo koste la , fary
a šk o ly) ; nebo též na Soví H oru
(Eulenberg, 276 m , ode dvora
v Žit.) anebo na S a d a n , rovněž
s pěkn. vyhl. Močidlem projdeme
za V2 hod., 10 min. nad Skal icí
oblíbené výl. misto Skalická pou ­
stevna (Einsiedler), rozkošné Ls.
s mysl . , rest. s někol. villami,
kapli o dvou patrech, z nichž
spodní je zbytek býv. poustevny.
Krásný výhled k Litoměřicům a
do kraje.

10. D ě č ín s k á V y h l íd k a , nej­
v y š š í bod hřbetu Babiny. Výlet
spojiti lze s čís. 9., takže dame
se ze Sk. poust . dále po hřebeně
k S. na Nový Dvůr (Neuhof, ob-
čers tv . mléko, máslo, chléb, v okolí
pěkná flora) a odtud v stejném
směru dále značk.v ces tou až na
vyhl. (2 hod., přes Zitenice 2*/2 h.),
s které viděti až D ěč ín ský zámek
v malebném rámci krajinném. Za
10 min. sestoupit i možno odtud
na silnic i a dáti se buď v J. přes
Babinu a Kundratec do Sebuzina
(2 hod., celkem 4), nebo v př. přes
Rydeč do Třebušína (l '/2 hod.).
Z Rydče dojiti lze za 2 hod. tež
do Vel. Března.

11. Babina. Hřbet, zvaný též
Dlouhý vrch mezi Žitenicemi a
Babinou. Jižní vrchol „Zlatý Vrch“
přístupen přes Žitenice í Poho-
řany nebo z P losk ov ic (viz str.
62.), střední vrchol K řížo vá H ora
(Kreuzberg) přístupen za 30 min.

87

Vyhl. a zpětně dle č. 10 přes Skal.
Poust. do Litom. rovněž za 3 hod.

13v S tř ek ov , 5—6tihod. partie
s vděčnými vyhl. neb odbočkami
dle čís . 1̂0. az na Děč. vyhlídku,
odtud přes Babinu do Némči (Nem-
schen); zde v př. na Jedlovou
Horu (Tannbuscn) ao v 1. silnic í
na Vys. O strý a dolů k Střekovu
(viz níže u v Střekova). Kratčeji
s vynech. Děč . Vyhl. přímo přes
Pokratice, Mendavu a Lbín na
Babiny.

ze Skal ické Poustevny rovněž jako
sev . vrchol P ískový Vrch (Sand-
berg) a nejvyšš í bod „Děčínská
V yh líd k a “. (Viz č. 8.)

12. K a l ich . Nejlépe drahou
přes P loskovice (v izv str.v 61.) a
dále po případě z Třebušína za
3 hod. pres Řepici a Homoli (Hu-
mel) a přes Matzenstein do V.
B ř e zn a , nebo přes Rydeč, Babinu
a Kundratec za 3 hod. do Sebu-
zína, nebo přes Rydeč na Děč.

Stanici Litoměřice město, opouštíme podle Labe a Ostrova
Střeleckého tunelem 300 m dl., mineme ještě zast. Litoměřice
(pod Janskými schody)v a vjíždíme pak do křižovacího a se-
řaďovacího nádraží v Zalhosticích pod Radobýlem (v právo)
s pohl. v 1. na Lovosice a Košťálov; v oblouku k S. stihneme
za nedlouho stanici

Žernoseky s vyhl. v 1. na Lovoš a Dobrý, zast. paro-
lodí, místo známé výtečnou révou hr. Sylva-Tarouccy-Nostice.
Zdobně vyjímá se na pahorku stojící goth. kostel sv. Miku­
láše z r. 1525. Až do konf. bělohorské byli majitelé Zernosek
ryt. ze Lstiboře na Kamýku. Zámek honosí se velkolepými
sklepy (štoly 275 m dlouhé, plocha 2008 m 2, místo pro
50.000 věder).

V ý l e t y ze

Hrádek , vrch (268 m) s mohut­
nými valy na vrcholí , uzavírajícími
pTochu asi 27 jiter. Ze staroz. n a ­
lezeny tu jen střepy podobné Li-
bochovanským n mince z XII. stol.
Na n iž š í Kalvarii pod Hrádkem
stával prý později hrad ; na vrcholí
k východu stejn ě vysok o se pnou­
cím t. zv. Malém Hrádku byla
tvrz menší, rovněž válem obe ­
hnaná; stojí tu skrovný kostelík
P a n n y M a rie n a H rádku . Na Sev .
hřeb hory »Čertuv K ám en « podi­
vuhodný balvan se záhadnými
runami. Od koste líka, od tří křížů
na Kalvarii i s v y š š íh o S tražiště
je skvos tná vyhl. na skupení Mi­
le šovky s Ostrým a Lovošem v pvo -
zadí s Klapým, Košťálovém a Ri-
pem.

2. K a m ý k, zříc. hradu, a/4 hod.
od Žernosek nad v s í Kamýkem
při siln ici z Litoměřic do Libo-
chovan. Hrad starého založ, znám

Z e r n o s e k .

teprve z dob krále Jana, kdy vládl
tu rod Kamýckých, po nich [pak
Vartenberšti, Zajícové, pak pánové
z Konic a pos léz Lstiborští, z nichž
Mikuláš Jan Vilém hrad opustil ,
sídlo nové u dvorce si vystavěl ,
však r. 1628 z v last i se vystěhoval
a zboží své Černínovi z Chudenic
odstoupil. Hrad spustnul ve vá lce
30til. Zámek jeho zbořil r. 1863
dr. Otto Polák vy s ta v ěv si tu l e ­
tohrad; jeho nás ledník továrník
Alex. Richter opravil poněkud
trosky, s n ichž časem vlaje dnes
velkoněm ecký prapor. — K SV.
nad vsí vypíná se v y š š í kopec
P leš ivec c. J o rd á n (511 m). na
jehož svahu vidět i jes t k a ý l i Sv.
J an a K rt. na poušt i z r. 1759. Na
jižním svahu vrchu tvořívá se
v dutinách čed ičových za největ ­
šího letního ve‘dra led (odtud
něm. jméno hory Eisberg).

3. Oba výlety 1. a 2. spojiti

možno tak, že jdeme nejprve na Ple šivec (stačí 2 hodiny času
Hrádek V2 hod., odtud pak v př. k prohl.) a z Kamýku do Litoměřic

cestou po sev . svahu S tražištěj l V4 hod. (C e lk em 4 —4'/-> hod. času.)
do Kamýku (1 hod.), k zříc. na|

Drahou objíždíme Žernoseky a vstupujeme do labské
branky (viz str. 48) 2 km dlouhé; za ní objevují se v levo
na levém břehu Litéchovice, v právo vystupuje zřícenina
Kamýk i vstupujeme do kotliny, ovocnými sady vyplněné
u zastávky

Libochovan, obce, jejíž obyvatelstvo skoro výhradně
sadařstvím (třešně a švestky), částečně též pěstováním vrby
se živí. Obec má nový goth. kostel z roku 1890 s obrazem
na hlavním oltáři od Krause. Při stavbě dráhy roku 1873
odkryto bylo tu velké předhistorické pohřebiště (cesta do
Církvice vede přes toto nalez.).

í . ť ř e s D eb l ík do Sebuzína
jesWťfečná partie, již tu na pravém
bř. odporučuji. Dáme se hned
za Lib. v př. do sedla mezi De-
blíkem (v 1.) a Trabicí (v př.).
V sedle zvedá se skalnatý vrch o ­
lek Varov (odkudž je nazpět pěkný
pohled na údolí labské) , kterýž
je sujetem obrazu Reichardtova
v Drážďanské gal lerii . Odtud
v 1. jsme za 20 min. na čedičovém
vrcholí Deblíku (458 tn), kde sp a ­
třují se zbytky kamenného valu.
S tak zvané Plotny při labské
straně obmezený, n icméně roz­
košný pohled přes Labe a Du-

přes Zálezly na P od leš ín sk é kupy,
v 1. pres Prackovice na Kubačku,
Kletečnou a M ilešovku, k J. přes
Libochovice a Litéchovice na
Lovoš, Košťálov, Přípek, zříc.
Hrádek, Lovos ice a Klapý, k J.V.
na Jordán a Kamýk s Radobýlem.
Sedlem sestoupím e pak do S e b u ­
zína, nebo svahem za 15 min. do
Cirkvic.

2. Přes Ř ep n ic i , rodiště hud.
skladatele Veita je :'/4 na Kamýlc,
odkudž dále lze s ledovati výlety
u Litoměřic uvedené na Hradisko,
Kundratec, Varhošť a Děčínskou
vyhl. a vrátiti se pak do Žernosek

hicky kostelík na Doubravskou (z Kamýku), Sebuzína neb Vel.
Horu u Teplic a Rudohoří, v pr.lBřezna.

Trať překročujíc předhistorické pohřebiště pod Deblíkem,
jehož rozsochatý vrchol v oblouku objíždí, podél Cirkvic
poskytuje nám v levo výhled od Praskovic počínaje na Ku­
bačku, Scheinberg, Mindelberg s Dubickým kpstelíkem a posléz
ves Zálezly s pozadím Wankenbergu a Černavý s vysoko
položenou vsí Chvaíovem.

Proti Zálezlům stihneme stanici ,
Sebuzín, jenž sdílí krásnou polohu se Zálezly (str. 70),

s nimiž spojen je přívozem. Rest.: Pomněnka (Vergissmein-
nicht) a Štěpánský sál.

Výlety ze Sebuzína

od v s i táhne na krásno
s potokem mezi Deblíl

Flbsslem, podle něhož vede cesta u Libochovan č. 1.).

1. Deb lík . Na jih od vs i táhne na krásnou vyh l ídku v sedle
se vlídné údol íčko s potokem mezi Deblíkem a T r ab ic í 'v iz výše

89

2. V arh ošť . Udolim potoka
Tluč né mezi Deblíkem (v př.)
a výběžky Varhošté (Aarhorst,
Ivuppe v 1.) vede nás si ln ice podle
několika mlýnu nejprve k výhledu
na malebný K rkavci Aa;«m(Kaben-
stein v 1. str. 86). Na úpatí jeho na
osam ělé louce prýští pramen
(Ochsenbornquelle) dobrotou svou
proslulý. Jíž u Nov. Mlýna lze
odbočiti v. 1. na Kundratec; turi­
stické ces ty st ihneme však dále
(ze S. po 40 min.) a s ice první
Mlýnskou Stezku u Patzenhaue-
rova mlýna, druhou dále v Tlučni,
obě dovedou nás k cíli za 20 min.
V Kundratci, (Ls., villa pro letní
hosty Henriettenruh. letní sídlo
známého něm. předáka Lipperta,
host. u Zel. jedle , kde lze povozy
dostati). Jdouce dále si ln ic í k S ,
přijdeme po 5 min. k u k a z o v a te l i ;
davše se v 1. s t ihneme za krátko
v pr.v odbočující «Sommersteig,»
po němž za 15 min. dostoupíme
vrcholu V arhošté (640 m), kdež
z pěti dubu zřízena zajimavá roz-
hledna. Výh led jen k V. poněkud
obmezený, jinak neobyčejně pů ­
vabný. Ve. ve lko lepém rámci
horském nejméně desetkrát obje­
vuje se hladina Labe; k S. řadí
se za sebou Matry, Lerchenberg
a Ostrý s pozajdím Děč. S n ě ž ­
níku a Rudohořím, před nímž
v 1. vystupuje pod Ostrým Střekov
s Labem a Ferdinandovou výš.
u Úst í . Vidět i dál až do okolí
Doubravské Hory u Teplic. K Z.
Labe u Seb uzína s Trabicí a De
blikem v popředí a s M ilešovskou
skupinou (Kletečná, Františkův
Vrch, Milešovka, Hradišťany, Ko-
stomlaty, zříc. Ostrý a Hrádek
s Horou u Mrsklesů a Hoblík
v pozadí), za níž vystupují už
obrysy hor D oupovskvch . K JZ.
vystupuje L ovoš s Košťálovém
a Klapým, k J. Kundratec, Hli-
ňany, Kamýk, Hradisko a Rado-
hýl nad Li ipměřicemi, Terezín,
Roudnice s Ripem a v pozadí
hřebeny Brdské, v 1. pak několi ­
kráte objevuje se hladina Labe
až k Liběchovu a Mělníku s po­
zadím Petřína u Prahy. K JV.
a V. Dlouhý Vrch od Děč. Vyhl.
až k Zlatému Vrchu u Ploskovic ,

za ním Sed lo s pozadím Bezděze,
v 1. od Sedla Panna a mezi ní
a S e d l e m d o pozadí ustupuje Ral-
sk o a hřebeny hor Ještědských
i J izerských; k SV. Klobouk
u JMerboltic (Martendorf) a Kam e­
nické vrchy s pozadím hřebenu
horv Lužických; mezi Babinou
a Ceřeništěm viděti v e s Stinky
na Bukové Hoře (Zinkensteinu),
za vs í Němčí vystupuje bl ízká
Jedlová Hora a za Ceřeništěm
Kamenný Vrch. — Sestoupíme do
sedla Průhonů buď Lenořinou
neb Karlovou s tezkou a silnicí
v 1. 100 kr. načež v 1. značko ­
vanou stezkou do rokle Rytiny
a za h. do Sebuzína.

Macha. Jako pří č. 2. přes
Kundratec až k ukazovate i i , však
místo na «Sommersteig» některou
z 5ti značk. cest na Machu;
a) D lo u h ým i du by (Lange Eichen)
vede cesta jen místy stinná, za
to hojné vyhl. poskytující ; b)
Velkou pasekou (grosser Schlag)
nejstinnějš í c e s ta ; c) p ře s Schenk-
h a a n (502) čás tečně stínem, vša k
se skvos tnou vyhl. k Lovosicňm ;
d) p re s M odř in (Lárchbaum); e)
stezkou M ariánskou (Mariensteig)
beze stínu přes ssut iny čedičové ,
v š a k stá le s krás. 'vyhlídkou.
Cesty tyto později se sejdou
a dovedou nás za 50 min. k ochran,
chýš i Velké M achy ^446 m) nad
samým Labem u Sebuzína se
skvos tnou vyhl ; 200 kroků dále
druhá vyhl. (Rothsťelsen s lav ič ­
kou) a po dalších 100 kr. odbo ­
čiti lze v 1. na M alou Machu, jež
poskytuje vyhl. k SV. na rokle
Rytinu, Jesui tský příkop a p.
Sestup za 20 min. dost i příkrou
serpentinou do Kolebova a za.
dalších 8 min. do Sebuzína.

4. D ě č ín s k á v y h l na sev .
konci Dlouh. Vrchu jes t ze Sebu­
zína nejpřístupnější. Jako při č.
2. do K undratce; nechavše však
Varhošť a Machu v 1. dáme se
v př. d o 'B a b in y , odtud v si lnicí
k R y d č i ; po ll4 hod. odboč, v př.
ces ta k vyhl. (Další na str. 86).
Ze Sebuzína l :y4 hod). — Sestup
přes Babinu do Ceřeniště, jehož
domky táhnou se až na svahy M a -
trého (595 m), jenž poskytuje ve-

l íce vlídný rozhled do údolí lab-|k cestě u zříc. Silbermiihle a do
ského, výstup za V4 hod. se stupjSebuzína za 3/4 hod.

Těsně pod Matrým a Lerchenbergem (v právo) ubírá se
trať dále podle Labe s vyhl. na levo na Chvalov, proti
němuž překročuje v př. rokli Rytinu a dále s vyhlídkou na
Staudenberg s Panenskou Skalou k Labi vybíhající proti
zastávce

Brné pod Čertovou Jizbou (výběžkem Lerchenbergu)
a Malým Ostrým, mezi nimiž táhne se rokle potoka Prucel-
ského (Herzigova Rs., Ls.)

90

V ý l e t y z Br né :

l . V y s o k ý O strý (585 tn) pří­
stupen odtud za 1 ‘/2 hod. Od Her-
zigovy Rs. znač. cestou s pěknými p
výhl. na Vanov (v 1.) a Vys . O. h
(v př.) vede ces ta za 40 min. na r'
Střekov. V půli této cesty odbo­
čuje v př. Z la tá S tezska na V. O.;
za V^hod. stihneme po ní siln ici
(kratčeji ale příkřeji lze dojiti sem
od poustevny — Einsiedelei) mezi
Novou V s i a S e d le m ; si ln ic i v 1.,
po 4 min. od ní v 1.; po 3 min.
přijdeme k sedačce pod dvěma
duby, kde cesta zabočí v př. a za
20 min. stihne úpatí vrchole na
který v e d e odál klikatě ke kamen­
ným schodům, po nichž vystoupí
se na vrchol , žel. zábradlím ohra-
žený. Jeden z nejskvostnějš ích
výhledů na P o la b í : k S. nad Ústím
Zezice se zříc. Blanskem a v po ­
zadí Děč. Sněžník , v 1. od něho
Rudohoří (Nakléřovská kaple, K o­
máří Vížka) a pod ním Duchcov-
sko-T ep l ická pá n ev hnědouhel. ,
již k Z. uzavírá Doubravská Hora
u Teplic, od níž k JV. táhne se
M ilešovská skupina Středohoří,
z níž vyniká M ilešovka s Kleteč-
nou, KÍocberg, Hradišťany, v po­
zadí K ostom latská zříc. a Bořen
í Zlatnický Vrch ; v 1. od Kletečné
viděti Horu a bl ízké jí z ř í c e n in y :
Hrádek, Ostrý a Košťálov; přes
Brnou hledíme na Lovoš s De-
blíkem, v pozadí s Klapým ; k JV.
Varhosť s pozadím Polabí od Li­

toměřic k Mělníku a vý š in y u
Prahy (rozhledna P etř ín sk á) ; k V.

řes v e s Sedlo, spatřujeme VI-
ošť a v 1. Matzenstein i Bukovou

Horu (Zinkenste in), Přes Labe
mezi Vel. Březnem a Těch lovicemi
viděti již vý š in y Č esk osask éh o
Švýcarska. — Návrat buď přes
Strekov nebo divoce romantickým
údolím Pručelskýtn za 65 min. do
Brné; se s to u p iv še k si ln ic i , dáme
se touto na východ do Sedla
(v mysl ivně občers tvení), dál po
siln ici do Malešova, v ša k u pos l.
domků znač. ces tou v př. do údolí
Pruče lského a tímto v př. mezi
Čertovou Jizbou (v l .) »Trpaslíčími
děrami (v př.) du Brné.

2. Š iro k ý Vrch (Breiter Berg
664 ni) a J e d lová Hora (Tannbusch
673 tn). Výlet možno spojiti s č.
1. aneb buď jak se dle č. 1. vyjde
na silnici, dáti se dál do Sedla a
tímto dále k M alešovu za 10 min.
na Široký Vrch s krásnou vyhl-
a odtud dále znač. ce s to u 40 min.
do Němči a nad v s í 15 min. po
po znač. ces tě (k Malešovu) na
vrchol Jedlové Hory s pěknou,
jen k V. a SV. lesoem zakrytou
vyhl. S obou bodů, zvlášť ale
s tohoto je zv láš tě pěkný přehled
Střehoří na pravém břehu Labském
Doplněk této vyhl. poskytuje JZv.
vrchol t. zv. Ste inberg a zvláš tě
krásný je pohled do údolí Pruče l­
ského s bodu záp. od Němčí.

Od Brné uchybuje se trať k SZ., takže v právo spatříme
V. Ostrý, v levo pak Vanov s pamětihodným Vrkočem, na­

proti kterému trať opět k S. se obrací a podle vsi Střekova
stihne stanici

Střekov (nádr., rs. noclehy), pod stejnojmennou zříceninou,
k níž dospěti lze za^30 minut. Odbočná dráha přes Labe
do' Ústí.

91

S tř e k o v . Dle fotografie c. k. dvor. a kom. fotogr. Jindř. Eckerta.

Střekov: zřícenina v poloze
malebné, j e ž nejednou byla před­
mětem básnického pera i malířova
štětce (Korner, malíři Daerell,
Richter, od posl . »přivoz u Stře-
kova«v galeri i drážďanské), zvedá
se na skále zn ě lco v é 100 m příkře
nad Labem se vyvýšující . Hrad
připom. s e za Jana Lucembur­
ského jako léno korunní n a m ís tě ,
již o d j fx . sto l . jako labská stráž
opevněném; vystaven byl znovu
v 1. 1310—1319 z a P e š i k a ze Stře­
kova a po tři s toletí byl v z á s ta v ­
ním držení hlavně Vartenberků a
pánů děč ínských , až r. 1601 nabyl

jej dědičně Adam Karel z Lobko­
vic, jenž prodal jej Po lyxeně
zL o b k . na Roudnici , kteráž větev
Lobk. drží jej dosud. 1403 dobyt
byl Vilémem M íšeňským, r. 1406
opětně městem Drážďanským; za
válek husit . byl Stř. oporou kato ­
l ickou i byl r. 1426 Husity dobyt.
Také ve vá lce 30til. byl častěji
nepřátely^ obsazen i byl od té doby
jen částečně j iž obýván, takže r.
1790 j iž jen v některých částech
z nouze bylo lze bydleti. Od r.
1830 v š a k byl opravován a r. 1886
lepe restaurován.

\

92

K hradu vede od úpatí stinné stromořadí ořechové, na­
zvané Kóm ěrovým , na něhož upomíná tu deska pamětní.
Dvorem, jenž druhdy býval předhradím, přijde se k bráně,
od níž v právo zvedá se 40 m vysoká skalní stěna s bý-

- valým opevněním zdí a bašt, v levo budovy bývalého pivo­
varu; nad branou ještě zachované obydlí hlásného; na ní
stopy koulí z roku 1757. Na místě bývalého padacího mostu
spatřují se schody. Branou vstoupíme do dolního hradního
nádvoří, jež poprsní zdí konci nad příkrým srázem; zde
také umístěna jest od roku 1830 trvající skrovná rs. s noc­
lehy. Úzkým, částečně do skály vytesaným průchodem
přijde se do rytířského sálu, roku 1886 restaurovaného a
zbraněmi i štíty vyzdobeného, jenž slouží za síň taneční.
Jeho okny nabízí se krásný výhled. Několik schodů výše
hradní kaple; ve východním křídle spatřuje se čásť bývalého
paláce, pevná jednopatrová budova ze 14. století, jež se
sousední okrouhlou věží jest nejstarší částí hradu; v ní dvě
jizby s pěkiými stropy i roubení oken jsou zajímavé pa­
mátky staré práce. Z této části hradu vede dřevěný most
k bývalému kastelu, zřízenému na oddělené části sk á ly ;
spatřuji se tu zbytky bašt a čtyřhranné budovy. Odtud je
nejkrásnější vyhl. hradní. — Pamětní deska v hradě umístěná
připomíná malíře Doerella. — Na skalách střekovských i v zří­
ceninách roste kapraď Ceterach officinarum a jiné zajímavé
rostliny.

Ze S tř ek ova na V y s o k ý Ostrý .
Dvorem k východu přijdeme na
značk. cestu , jež po 45 min. s krá

Zl. stezku a dál jako na str. 90.
(1 */2 hod.).

Ostatní výlety viz dilem při
Ústí (str. 73), dílem ve směru
zpětném u Litoměřic a Sebuzína
(str. 85. a 88.).

snvmi výhledy do Nove Vsi a od­
tud zpětným směrem jako při č
1. na str. 90. r.a V. Ostrý. Nebo
od v s i Střekova k JV. znac. cestou
k Brné, v půli ces tě v ša k v 1. nr

Minuvše drahou Střekov překročíme v několika minutách
silnici vedoucí z Ústí do blízkých Novosedlic s mydlářskou
továrnou Schichtovou, jež své výrobky na úkor našich
s velkou reklamou rozšiřuje.

Z N ovosedlií lze odbočiti na vede m ost s i lniční i železniční
blízké Sedlo (Sattelberg 278), če- |(o dvou patrech); v lastn í most
dičový, florou svou zajímavý kopec nad vodou je 228-65 m dl., oba
s pěknou vyhlídkou. , inundační oddíly o délce 80 w ;

V 1. přes Labe do stan ice U stí vystaven nákl. 1,302.600 K.
Trať zahýbá po úpatí Kamenné Hory (Steinberg) k V.

s vyhl. v 1. na ústecký přístav s Mariánskou Horou v po­
zadí, podle níž dále otvírá se nám výhled na průmyslovou
Březnici (Schonpriesen) s velkým překladištěm; naproti ní

93

projíždíme osadou Olšínkou (Wolfsschlinge) do rozlehlejší,
sady vyplněné nížiny u

Svadova na úpatí Hradiště a Ovčí Hory, oblíbeného něm.
Ls. Farní kostel sv. Jakuba má goth. presbyteř z r. 1474
se znakem zakladatelů Berků z Dubé v závěrku klenby.
Ostatní Čásť kostela pochází ze 16. století. Krásný kamenný
hlavní oltář s reliefy z alabastru, kamenná křtitelnice mistrné
cráce renessanční a starší ještě kamenná kazatelna. Obraz
sv. Jakuba na vítězné bráně cd Kramolína. 5 pěkných epi­
tafu ze 16 a 17. století. — Kostnice na přilehlém hřbitově
je okrouhlá, věžovitá stavba nejspíš na románských základech
v prvních dobách křesťanství postavená. Ve hřbitovní zdi
zajímavé oblouky nad vchody, staré náhrobky ze 16. století.
V Dol. Vsi zříceniny starého zámku, jenž v 1. 1650 v renes.
slohu by\ přestavěn a r. 1814 vyhořel. Vedle stávala již ve
12. stol. tvrz k ochraně plavby, jíž pův. Hroznata Johanitům
daroval; v 14. stol. náležela koruně a měli ji v zástavě
Vartemberkové děčínští. Nedaleko při Labi barokní socha
sv. Tří Králů z r. 1700, z Itálie přinesená. V zahradě rod­
ného domu paedagoga Fr. Herrmanna pomník s rel. podob,
od Bergra. Na svahu Hradiště villa, dojem zámku činící, po­
stavená r. 1874 od hr. Vestfálena (nyní továrníka Steffena).

V ý l e t y ze S v a d o v a :

1. H ra d iš tě a V e lk é B ř e z n o .K l1/* h .) ; zde od zříc. větrného
Podle zahrady Steffenovy k lomu
Gakensteinu (krásný výhled na
Labe a celé okolí) a dále k vrcholu
s pěkným rozhledem. Sestup k V.
do V ln n é v s i (W aldschn itz) v údolí
pot. Cerničky, odtud dále s i ln icí
nebo lesní promenádou (při této
»jeskyně loupežnickd«) 30 min. do

mlýna velkolepý rozhled. Odtud
možno dáti se tur. cestami k V e l .
Březnu přes Proboštov nebo přes
Němčí k Brné, Sebuzínu neb Li-
toměřicům.

4. R ok le (Rockelloch). Z Horní
Vsi Sv a d o v sk é (Oberdorf) znač.
cestou přijde se lesem za 20 min.

V . Března. do kotliny, obklopené nakloněnými
2. Varta. S iln ic í V e lkobřez . čedičovými skalami, přes něž padá

údolím Cerničky do Vlč iněvs i ,jdolův potůček. Burghardt, dekor,
odtud podle potoka 5 min. k zříc. malíř v ídeňský, použil tohoto ná­
hradu, na němž r. 1397 sedě l Benešlmětu k malbě »Vlčího dolu« pro
z Dubé a po něm Otto z Lukova.
Zničen byl as i ve válkách h usit ­
ských.

3. M a le šo v sk á V ý š in a (537 tn).
Od Varty (viz č. 2) lze podle p o ­
toka vzhůru přijiti za 10 min.
k samotě Cerničkám a vystoupiti
odtud za 5 min. na si ln ici , jež od
V lč iněvs i vede dále přes v e s B řezí
(Presei , nebo přímo sem pěšinou
ze Svadova) na Maleš . Vyš inu

Čarostřelce.
5. O l š in k a (W olfssch ljnge) .

Silnic í podle tratě nebo příjem­
něji po svahu stráně za 20 min.
do osady Olšínky s vtov. na lu-
čebniny a parním přívozem do
Březnice. Dále pak do romanti ­
ck ého údol í cestou, jež poskytuje
pěkné výhledy nazpět, k mlýnu,
na jehož kolo padá voda potoka
s veliké v ý še přes čedičovou stěnu.

94

Dolem přijde sev za 40 min. dolpiti možno na N ovosedly a Střekov j
Kojetic , odkudž přes Sedlo se stou- |neb Ústí .

Po svahu H radiště (v př.) sestupuje trať za Svadovem
k Labi. Na levém břehu vidíme velkolepou raffinerii u Ne-
štěmic a hřbitov Mojžířský i stihneme zastávku

Valtíře proti malebnému Kozímu Vrchu na sv. úpatí
Hradiště. Na svahu k řece spatřuje se na hřbitově krásný
gothický kostel sv. Václava z roku 1573, jenž chová řadu
pozoruhodných sochařských prací renes. (ze školy Rossinihoý
z rozhraní století 16. a 17.) jako hlavní oltář, kazatelnu,
křtitelnici, několik náhrobků a p. vesměs polychromovaných
a bohatě zdobených. Na hřbitově spatřuje se též gothická
hrobka hrabat Chotku. —

Od Valtířů k V. tvoří trať prudký oblouk k stanici
V elké Březno v malebné kotlině na úpatí lesnatých

kopců a při ústí půvabné doliny potoka Humlu. Oblíbené
něm. Ls. D va zám ky: starý dolní a nový r. 1843 hrabětem
Chotkem posledním purkrabím českým post. Poblíž nového
zámku kostelík r. 1893 vysvěcený. Zámecký park přístupný
letním hostům. Pohodlné procházky v blízkém okolí.

H ostince: Hotel u nádraží (12 pok.), u parolodě (5 pok.), D iezů v
(5 pok.) , u třech c ísařs . lip (7 pok.), Germania (3 pok.), Gruner
(3 pok.) , u Korunyo (4 pok.). Stanice parolodí. Odbočka dráhy
k U štěku a Verneřicům (viz trať I. i). Na Labi plovárna, parní a va ­
nové lázně v pivovaře; loděnice atd.

V ý l e t y z V e l k é h o B ř e z n a .

1. K oč ič í H la v a (Katzenkoppe
520 m). Jedna z nejbližš ích k rás ­
ných vyhlídek; podobnou p o s k y ­
tují také j iné so u se d n í vrcholy
(X vesse lkam m 496 m , Welchenberg
c. Loisenkopfe 494 m a P u stý Z á ­
mek), vedon k nim od stan. dobré
znack. ces ty lesn í . S Kočičí Hl.
vidět i současně Děčín a Ústí .

2. Zález ly , S u lo t ic e , ProboŠ-
to v (Litoměřice, Sebuzín). Údolím
pot. Humlu vede s i ln íce nejprve
do vsi Vítova v(W itto l 20 min.),
kde v př. odbočuje ces ta na M a -
lešovskou Výš. (za 1 hod.) v e ­
doucí; minuvše druhý mlýn a pilu,
kde dřevitá vlna se vyrábí, s t ih ­
neme u Jankova ml. (Jankenmuhle,

Eené a proložené. Svrchní vrstvy
nědouhelné tvořeny jso u bílými

lupkyo diatomovými, v nichž hojně
otisků rostl inných, zbytků žab a
pv se vyskytuje . Naleziš tě jejich
přístupno jes t u Berana v zářezu
si ln ice na 1. od mlýna oBasstre i-
cherova (rs.) k Suloticům odbo­
čující ; majitel pozemku v ša k hájí
si právo svo len í ke kopání v těch
místech. Přes v e s Zálezly ^výše
v př. položenou možno rovněž na
výš. M alešovskou vystoupiti . U
nejbližšího Panského ml. (Herren-
muhle) dáme se v př. podle opu-
štěných j iž do lov isk do P ro b o ­
štova , před nímž na t. zv. H olém
Kluku bývalo rovněž odkryto na-

Rs.) cech hnědoúhel. dolů v Zá-i lez iš tě diatomových břidlic s oti-
lez lu. Těží se zde znamenité sa - isk y l i s tů ; nyní je štěrkem a s s u -
lonní uhlí, často partie anthracitu tinami čedičovými zavaleno . Od-
podobné obsahující a hojně čed í- tud dále můžeme přes Rydeč na
čem a čedičovými tufy prostou- Dlouhý Vrch a přes Skal ickou

95

Litoměřicům, nebo|Rydeč jak výše , nebo přes Babinu
po úpatí Jedlové!a Kundratec k Sebuzínu n

poustevnu k
druhou s i ln ic í
Hory do Tašova a dále pak přes |m ěřicům (viz str.

neb Lito-

Odbočky I. g a h. Z V. Března k Verneřicům a Ouštěku.
Z Ouštěku přes Dubou na D oksy.

Odbočná trať ubírá se zprvu podle tratě SZ. dráhy, však
brzy vystupuje na svahy Pustého Zániku (v př.) poskytujíc
pěkný výhled na Polabí od Neštědic přes Povrly k Rozto­
kům. Výhled tento zmizí v oblouku v př. ku zastáv. Malé
Březno (viz dále trať I. c), za níž vystupujeme do údolí
Křížového potoka (Kreuzbach), v němž na 1. spatřujeme rozhl.
na Lerchenberku, pak Viiín a Fibichovy Domky s pozadím
Bukové H ory (Zinkenstein) a stihneme zast.

Leštinu, východiště pěkné partie na
hřebeny Brdské. K JZ. pěkně
vystupuje hřeben DÍ. Vrchu, v př.
od něho Varhošť, Jedlová Hora
a V ys . Ostrý a mezi nimi přes
blízký Matzenstein vidíme Mile­
šo v k u a Kletečnou, zříc. K osto-
mlatskou a Bořen. K Z. vidět i
Ú stí s Mar. Horou^ Valtíře, Vel.
a Malé Březno, N estěd ice s Koz.
Vrchem, Povrly a Roztoky, v

1. B u k o v o u H oru (Zinkenstein
084 ni). Nejprve voz . cestou 30
min. do Vitina (host. z. frohen
Aussicht) , odkudž je pěkný výhled
na Vrabin„ec, Děč. S něžn ík a část
Českého Švýcarska . K V. po vo ­
zové ces tě po hřebeně přes S taré
H om oly a Císařův pramen (Kaiser-
brunn, kde prý c is . Jose f II. se
napil, když s nory r. 1778 s e s t u ­
poval) až"k odbočce vzhůru znač- zadí D oubravskou Horu ú Teplic,
kované 1 hod.). Na vrcholu dřev. nad Povrly zříc. B lansko a za
pavil lon. A s i 30 kroků pod ním ní rovinu u Chlumu i hřeben Ru-
malá ledová jeskyně, kde v letě dohoří s Nakl. kaplí a Komáří
bývá led. Na čedičovém vrcholu
rostou některé zaj. rostl iny. Výhled
vzdor tomu, že obmezuje se
na část od JV. přes J. k SZ., jest
velkolepý; K JV. vidímev Sedlo
s Levínem, k J. údolím Kříž. po­
toka přes něk. o sad (Zubrnice,
Touchořiny) na Kalich, Dreiberg
a Pannu s pozadím Ripu; viděti
i Labe u Roudnice a vzdálené

Vížkou. — Sestoupiti možno buď
přes Horní Lhotu do Těchlovíc
nebo přes Příbram (Biebersdorf)
a Matrelík do Verneř ic , nebo do
stanice Zubr.iic.

2. L e rch en b erg přístupen jest
z Lešt iny jako p ř ič . 1. přes Vitín,
odkudž za 20 min. st ihnouti lze
k rozhl. Krásný výhl. na údolí
pot. Pručelského smerem k Němčí.

Od Leštiny vede trať dále údolím s hojnými sady pod
14ti vrchy s Bukovou Horou (v 1.) do blízké stanice Zubr­
nice Týniště. Zubrnice jsou ves v krásné poloze a oblí­
bené Ls. V okolí kromě ovocného stromoví také chmel. Ho­
stince Kromholzův a Pollandův.

1. P lá n s k á K u p a (Planer
Koppe 592 m), n ejvyšs í bod čed i ­
čového hřbetu Matzensteinu s krá­
snou vyhl. do okolí Děčína. Při­
jdeme na vrchol za 45 min. značk.
cestou přes L iškov a sestoupím e

přes P lchov , Doubravice (Tauber-
witz) a Týniště do Zubrnic.

2. B u k o v á Hora. Pěknou s t in ­
nou ces tou podle potůčku 30 min.
k samotě W okerdolen zv. a dále
20 min. na Velké S tinky (Gross

Zinken), oakudž je pěkný p o h l e d l a 15 min. na vrchol (dalš í
na údolí Kříž. Potoka s pozadím výše str. 05).
Sedla. Odtud v 1. znač. ces tou

Za Zubrnicemi údolí nabývá vzhledu romantičnějšího; mi-,
nuvše asi osm mlýnů stihneme zastávku

Touchořiny (Taucherschin), odkudž vystoupiti lze na
R ic h te r s te in (525 ni). Lesem 20 min. odtud na s i ln ici k Homo-

za 40 min., nebo na lům (Hummel). S Hřebene sk vo-
Hřeben u Hlupic; který l e ž í Istný výhled k Ploskovicům.

Trať opouští brzy údolí potoka a vystupuje na hřeben,
jenž Sedlo spojuje s náhorní rovinou Mukařovskou u Loveč-
kovic, kde dráha se rozvětvuje jedním směrem na Verneřice,
druhým na Ouštěk. Z Lov. jest velice příznivý výstup na

Sedlo (Geltschbergi , jež vel- Lovoš s pozadím Košťálová. V 1.
kolepý výhled otvírá. Cesta vede od Radobýlu otvírá se vyhl. k Li-
z L. k J. k Obrázku a dál za

30 minut do Lhotska (Hutzke)
kde ces ta se dělí. Lépe je s t v o ­
liti ces tu k J., kterou za 45 min.
dospějeme k vých. úpatí, kde
srázy znělcové v bizarních sk u ­
pinách vystupují a k hřebenu se
tarasí; nejvyšš í bod .tohoto zove
se M ájový K ám en (Maistein), na
který ťze Vyst. Jdeme v ša k dále
k JV. úpatí, kdeoiiajdeme pěknou
le sn í cestu vzhůru; za 10 min.
st ihneme Předhoří tarasovitý Loh-
berg na němž zřízeny jsou pod
vrcholem vyhlídky: S/ročý^Breiter-
stein) a *P anenský K. (Jungfern

Z Lovečkovic k Verneřicům.

Trať stále ještě stoupajíc překročil je silnici k Levínu a
a stihne zastávku

Petrovice, odkudž lze vystoupiti na zajímavou výšinu :

toměřicum a Terezínu s Klapým
a Lounskými vrchy v pozadí. K J.
přes Chobolice, Liběšice a Slavě-
nice viděti k Řipu a na Polabí od
Roudnice k Mělníku s Chlomkem
a s pozadím Ladví a Petřína (s
rozhl.) u Prahy. K JV. přes Zi-
moř vidíme zámek Housku a Vra-
tenskou Horu, v 1. pak Ouštěk a
Helfenburg. za nimi poutnický
drouvěžatý kostel na Ostrém,
Starý Perštýn a Bezdězy. K V.
Vlhošť u Ronova s nížinou u Nov.
Zámků a s pozadímv Ralska, Je­
štědu a J izerských hřebenů i Kr-
konošů . V 1. od Ronova Kozel

s te in) ; za dalších 20 min. jsme a za nijn v površí mezi Ces. Lí­
na vrcholu, kde najdeme pěkná pou a č e s . Kamenici vyniká Bor
místa pro vyhl. k Z. a k J. Ač a Kleis a za Zám. Vrchem u Čés.
vyhl. není úplně kruhovitá, je Kamenice Tannenberg (rozhk).
přece ve Středoh. jedna z n e jz n a -V 1. od tohoto vidět i vrcholy č e -
menitějších. K Z.: přes Sed lové;ského Švýcarska u Jetřicnovic
Domky a Dreiberg vidíme DÍ. (Tanzplan a Rosenberg). K SZ.
Vrch a za ním M ilešovku s Kle- přes údolí Křížového pot., Matzen-
tečnou, Klocberkem, Hradišťany stein a Bukovou Horu patříme
s Horou. V př. pod DÍ. H. Tře- na Děč. Sněžník, v T ís sk é Stěny a
bušín s Kalichem a Pannou, za výšiny S aského Švýcarska. — Se-
nimiž vystupuje Varhošť a Je- stoupiti možno některým zpětným
dlová Hora s pozadím R udohoří ; směrem, jak uveden je na str. 61.
v 1. od DÍ. Vrchu přes P loskovice a 63.
a Zlatý Vrch vidíme Radobýl a

B u k o v in u (Giigelberg, 505 >«),!mannův,y 20 ^min.V Krásná vyhl.
kterou nation. enthusiaosm us na-jjmenovitě přes Ronov a Ralsko
šich severočes . krajanů přezval h a Ještěd, J izerské Hory a Krko-
»Bismarkshohe«. Z P. k východu nose .
přes ves Bukovinu (host. Neu-|

Dráha esovitým obloukem překračujíc třikrát silnici Verne-
řickou vystoupí až do výše 550 tn u zastávky

Mukařova (Munker), poskytujíc nám v 1. vyhl. na pěkné
partie Křížového potoka s četnými osadami a (v př.) na Sedlo.
Mukařov poskytuje příležitost k někol. zajímavým výletům.

V ý l e t y z M u k a ř o v a .

na okoli České Lípy s Ralsk^m
(jako se Sedla) a na Sedlo s Ri-
pem. Za 30 min. sestoupit i lze
do Verneřic.

3. M atre l ík (066 m). Jako při
č. 2. na Tesařovu Sekeru a dále
po hřebenu ještě 40 min za stále
pěkné vyhl. na Matr. Dřevěná
rozhl. Kromě k SZ. rozhled kol
do kola. Podobný onomu se S e ­
dla. —

1. H u n d o r fsk á S ek era (Hun-
dorfer Beile 598 ni),. přístupná
z M. za 30 min. ces tou po hřebenu
k SV. Vrchol opatřený vyhl. ga ­
lerií poskytuje sk vě lou vyhl. hla­
vně k Ouštěku a České Lípě, p o ­
dob. oné se Sedla v tu stranu.

2. Tesařova S ek era (Zimmers
Beile 614 ni). S iln ic í k Toucho-
rinám; po něk. min. odbočuje v
Př. cesta na vrchol . Vyhl. h lavně
na Verneřice s pozadím Kleise ,

Od Mukařova sestupuje dráha IPubokým zářezem do ny­
nější své konečné stanice

Verneřic (Wernstadt). Město (2065 ob.) leží 10 min. pod
stanicí. Úhledné městečko, příjemné a levné východiště vdě­
čných výletů a středisko četných turistův.

H ostince; U orla (3 pok.), u modré hvězdy (2 pok.), u koruny
(o pokoje), z. Laube (2 pokoje). R ozkošně po ložená restaurace na
střelnici.

Zde založ, byla r. 1797 první přádelna bavlněná v Ce­
chách; tov. na kartouny, strojírna a výr. mlýnských strojů
Na náměstí spatřují se četné domy s podloubími a pěkný
taras z trachytu. Na faře obraz S v. # Rodiny od Skréty. Mez
domy č. 139 a 140 historicky pověstný žlab, v němž vé
voda Frant. Vojt. Sasko-Lauenburský 3 dny se skrýval před
pronásledujícími jej Švédy (1639).

V ý l e t y z V e r n e ř i c .

1 O becní K ám en (Gemeinde- |čový kopec s pout. kaplí a rs. i
~ v ' ’ ’ pěkn. vyhl. (20 min.). Po si lnici

k Příbrami (Biebersdorf) a po něk.
min. v 1.

3. M atrel ík . Do Příbrami (30
minut), odtud Vv 1. 15 minut na

vrchol (viz v ý še č. 3.).

K. Průvodce IX. 7

stein). Na S.v od m ěsta po mezích
k lesu, v němž nedaleko v y s tu ­
puje malebná skála, oblíbený cíl
turistů (20 min).

2. Bož í H ora (Gottesberg
554 m), pohodlně přístupný čedi-

4. B u k o v s k á Hora (Zinken­
stein) zvlášť pohodlně přístupná
přes Příbram, za vs í buď v 1. přes
Velké Stínky a bez značného s to u ­
pání za 30 min., aneb přímo bez
stoupání po cestě k Vitínu, takže
náhle staneme na vyhlídce v pl ­
ném překvapení. (Viz na str. 95.)

6. Kočič í Les (Katzenbusch
680 m), se skvělou vyhl. d ost i ­
hneme za 70 min. dle č. 4. přes
Příbram, avšak podle V it ínské
cesty (ukazovatel k Rychnovu)
dále po lesnatém hřebenu na vr­
chol. Sestup za 10 min. do R yčh
nova (Reichen), kde farní kostel
z r. 1713 má zvon s českým ná­
pisem ; čásť v s i s host . »u staré
školy« leží na hřebenu náhorní
roviny Mukařovské ve v ý š i 609 m,
a je s mnohých stran z daleka v i ­
ditelná. S kopce nad kostelem je
sk vos tn ý rozhled.

6. P ř íb r a m s k á s o u t ě s k a s vo
dopádem (Biebverklamm). Silnicí
z Ver. k V. na S en o v ;vza v s í v př.
ze si lnice podle pot. příbramského
(Bieberb.) do soutěsky , v níž
z kraje lež í roztroušené domky
Malé Javorské (Kleinjober) a která
brzy se zužuje ; vede J í pohodlná
cesta k zříc. t. z v. Č ertova Ml.,
u něhož s prava spadá úzký ale
vysoký vodopád. Po stráni v př.
vzhůru k samotě »u mysl ivce«
'chléb a mléko) a do v s i Starosty
(Sorge), odkudž za 20 min. v y s to u ­
piti lze na H nndorfskou Sekeru
(viz str. 97.) a sestoupit i za 40 min.
do Ve^neřic.

v 7. C ášsk é Lázně. S iln ic i Mu-
kařovskou k JZ. k býv. uhelným
dolům (Ráuberhohle s výč. piva);
nedaleko dvůr E d w a rd ů v s kou ­
pelnou.

Z Lovečkovic do Úštěku.

Z Lovečkovic sestupuje dráha rychle do údolí Haber-
ského pot., překročuje silnici Uštěcko-Verneřickou a po úpatí
Mašníku (Maschnig) stihneme stanici

Levín-Sedlo, vzdál. 10 min. od malebně položeného mě­
stečka Levína (570 ob., host. Linhartův (10 pok.), Burianův,
Kuhnelův (2 pok.). L. je rodištěm Leitenbergera, jenž bavl­
nářský průmysl do Cech zavedl. Farní kostel Pozdv. sv. Kř.
z r. 1793 chová hlavu Kristovu od Kandlera; za oltářem za­
zděna je kamenná deska s reliefem zvířete se záhadným ná­
pisem asi z 12. neb 13. stol., jež pokládá se závěrečný kámen
starší stavby. Zvonice na vršku (490 m)y jež za výběžkem
Lovečkovského hřebene vystavena r. 1699 z bývalé tvrze;
z farní zahrady na svahu i od zvonice pěkná vyhl. Od stanice
po silnici na jih od křižovatky přes osadu Hor. Vysoké (Ober-
wessig, 10. min.) přijdeme k ville Bellevue (pro letní hosty)
a za ní hned v př. k lázním

Sedlu (Geltschberg). Klima-|elektřinou, lázně míner., vanové
tické, vodoléčebné a že lez ité lz.
za které ovšemo plnou náhradu
poskytují našincům České Sedmi-
horky. Láz dům a park se s k v o s t ­
nou vyhl. na celé okol í. Vodoléč .
ústav, massáž, léč. tě locv., léč.

a parní. Byty v lz. domě 4—28 K
týdně. Taxa za os. 3 zl., při rodi-
nách sníž. Přisp, na hudbu 40 kr.
tvdně pro osobu. Knihovna, láz.
koncerty; zábavy atd.

V ý l e t y z e S e d l a a L e v í na.

1. Hradec. Z Iz. k j. si lnici
po 15 min. do vsi Hradce (Ratz-
ken) a odtud za něk. minut na
vrchol znělcového kopce Hradce,
kde znělec vystupuje v kruhovitě
uzavřeném kráterovítém valu. Na
vrcholu nádherné m ausoleum si.
Schrolla \ antickořeckém slohu
z r. 1881. Odtud výhled na Ú s te ­
ckou dolinu.

2. Sedlo. Z lz. do V y s o k é a

zde v 1. polní ces tou přes Lhotsko
(Hatzke) na východní svah Sedla
a po :1/4 hod. v př. vzhí iru na
vrchol. (Viz str. 96.) — Další v ý ­
lety viz ve směru Verneř ické s i l ­
nice na Třebušín (7 km, str. 61.)
a Plosjíovice (10 km, str.o 60.) a
ve směru tratí k Verneř icům (str.
97.), V. Březnu (str. 95.) a k Ú štěku
(str. 64.).

Mezi Levínem (v 1.) a Hor. Vysokým (v př.) podle pot.
Haberského vstupuje dráha mezi Zvonicí (Glockenberg v 1.)
a Hradcem (v př.) do Ústecké doliny chmelné podle Dol. Vy­
sokého (v l.) a Srdova (Zierde, v př.) do zastávky Habřiny,
u níž stejnojmennáv ves jest nejstarší farní obcí evangelickou
(z r. 1784) v sev. Cechách; východ, nad ní leží Ústecký f ra ­
men, odkudž se Úštěk zásobuje pitnou vodou (podle pramene
vlídná procházka do Úštěku); v př. přes Srdov vede cesta
na Sedlo. Podle silnice stihne trať za nedlouho konečnou a
křižovací stanici Ú štěk (viz str. 64.).

Z Úštěku přes Dubou na Doksy.

Z Úštěku vede nás cesta k vých. podle vrchu Budíny
(v př. str. 65.) na Ostré (Neuland, v 1. pout. kostel o 2 vě­
žích str. 65.) a rovně dále na křižovatku u S ka lk y (1 hod.),
odkudž můžeme nastoupiti cestu do Dubé částí Dubského
Švýcarska Čtverým směrem :

a) v př. silnicí (16 km) nejméně zajímavou, kterou s i v p ě š í turista
zkrátí a zajímavější učiní, když po 8 km u Tuhaně odbočí v 1.
přes Stráž (Wachberg) a D ubí (Ěhchberg 14 km, z Úš . 18 km),

b) rovně dál na značk. H usí cestu (Gánsweg) a z této po 1V2 km
v pr. K r a v ím i d o ly (Kuhgriinde) na Obrok (6 km) a dál jako
při a) buď si ln ic í je š tě IOV2 nebo přes Stráž a Dubí ještě
8 lJ2 km (Ve směru prvním z' Úš . 22 km, směrem druhým 20 km).

c) partií n e jza j ím a v ějš i : Jako při b, v šak po Husí ces tě za Skalkou
4 km a pak v př. na Cíř, Zám ecký Vrch a Cap do P a v lic (Pa-
blitschka), a odtud dále jako pri a přes Dubí (Eichberg) do
Dubé (z Úšt. 19—20 km).

d) nejkratčeji : jako při c, v ša k stá le rovně dál přes H eřm án ky
(Hirschmantel) a Dřevčice (Sebitsch) do Dubé (z Úšť. 16 km).

Sledujeme tuto jen partii nej zajímavější (c):

Ze Skalky rovně dál k vých. značk. Husí cestou s vyhl.
(v 1.) na Vlhošf (str. 68.); po 11/2 km odbočuje v př. cesta
do Kravích Dolů, zajímavého labyrintu pískovcových skal,
v němž prý za válečných dob dobytek byl ukrýván.

Zajímavé zjevy jsou tu zv láště : Tisícový kám en, tvořící přístřešek, 1
pod nímž prý lOOÓ ovcí bylo ukryto, K rá p n ík , rovněž přev is lá skála, |
s níž voda kape do přirozené nádrže pod ním; Kostelíček , dosud
tam po česku jmenované místo, kde prý se bohoslužby konaly.

Mineme-li tuto odbočku jdouce Husí cestou rovně dále, }
přijdeme po 4 km (od Sk.) k Husí skále (podoby husí).

Zde v př. odboč. znač. cesta , dělíc se o kousek dále, a \ středem
do K om ářího D olu (Muckenlochgr), h) v př. krásnou lovci cestou
na K oste lec (433 m , lom na mlýnské kameny), jenž umožňuje krá­
sný přehled labyrintem okolních dolů a r o k l í ; lze odtud pokračo­
váním cesty sestoupit i do Komářího Dolu a z toho na Zámec. Vrch
a Č a p ;

v V , v v .
č) v 1. po hřebenu na Ciř (Tschirberg, 420 m), nejvyšší

bod v okolí, jenž poskytuje pěkný rozhled; minuvše Cíř při­
jdeme cestou k j. po několika min. na Zámecký Vrch ,407 m),
jehož vrchol nese val, nejspíš zbytek býv. hradu.

Odtud lze v 1. Tem ným dolem (Finstergrund) odboČiti a za 15
min. dojiti do S a tyn y (Sattai), v s i na rozvodí, nad kterou zvedá se
Stráž (Wachberg) s~ kuželovitou skalou pisk . na vrcholu, krásný
rozhled poskytující; odtud do Dubé za málo více než hod.

V

Dále po hřebenu stihneme za několik minut Cap (Czap-
keule, 385 tn), kde stával již před 14. stol. stejnojmenný hrad
Berky z Dubé, v 15. stol. opuštěný a nejspíš jen dřevěný,
neboť nezůstalo zde leč několik dutin ve skalách. S místa
toho je krásný rozhled na okolí Ces. Lípy (viz. rozhl. s VI-
hoště, str. 68.). Odtud jdeme příkře dolů k Tuhaňské hájovně
a Lípovým Dolem do Pavlic, souvislých v 1 s osadou Dol.
Eichbergem, přes kterou vede nás cesta na čedičový vrchol
Dubí (Eichberg, 395 m), jednu z nej krásnějších vyhlídek
v okolí Dubé, do níž máme odtud již jen 1j2 hod.

Dubá (Dauba), město (35 Č. 1769 N.) ležící ve středu
proslulého chmelového okresu a v obvodu pískovcové, hojně
prorvané krajiny, jíž dostalo se názvu Dubského Švýcarska
a jejíž půvaby dosud málo byly oceněny, ač nyní z českého
města (a žel. stan.) Mšena poměrně snadno jest přístupno.
Tržiště »dubského zelenáče«, 6 sušáren a sířidel chmele.

Hostince: U s lunce (na l ipské sil.), panský dům a Hamburg
(na měln. s il .) , Kučera (naproti poště) .

Pamětihodnosti m ístn í: Farní kostel na konci města při
měln. siln., stavba nezn. mistra z 1. 1744—60 ve slohu vla­
ském; pacifik. kříž a kalich dobré staré práce; dřívější kostel
s hrobkou Berků z Dubé stál na místě nyn. panského host.
— V městském domě chovají se dubové stolice z 1. 1738,
pečeť z r. 1665. — Z býv. hradu na vrchu mezi lipskou sil-

101

nicí a Kostelním ryb. sotva nepatrný val se spatřuje. Nej­
starší chrám z 12. stol. stál na místě nynější umrlci kaple
na hřbitově.

D ubá pochází as i již ze stol . l lého rodu Berků z Dubé, kteří
11., ač o ni zprávy sahají jen do v sev. Cechách ve stol . 13. n e ­

méně než 17 hradů v držení měli
děl ivše se o panství mezi Labem
a Jizerou s Vartenberky.

stol. 13. a vlastn í založ, města do
dob Otakara II. spadá. Hrad D ub­
ský byl rodinným sídlem proslu-

V ý l e t y z D u b é .

1. D ubí (Eichberg, 395 m) nej­
krásnější vyhl. v ok o l í ; měl. sil.
ke kostelu a zde v právo cestou
protj, kost . ll2 hod.

v Čap. Jako při č. 1. přes Dubí
zpětným směrem dle str. 100. (*/•»
hod.) Návrat přes Zámecký Vrch
a Satynu.

3. K rav í Doly . Labyrint skal

Krásná partie k Cer. Mlýnu (jako
při č. 4.), odtud v ša k v př. podle
potoka dále na Nedamov, podle
Panenského K a m en e do Žděrcckého
Dolu a zde v př. k vrcholu. Krá­
sná vyhl.

6. V lhpšť (610 w) . K SZ. přes
Dřevíce (Sebitsch) na H eřm án ky
(Hirschmantel) ; zde v př. v šak a

pískovcových . Přes Dubí a Pa- hned první ces tou v 1. odbočující
vl ice (jako při č. 2.) dál na Tuhaň[přes Hor. Loubí (Lauben) k osadě
„ - í i - í . í /r. , x ^ V lhošt i a vzhůru na vrchol (2%

hod. viz str 68.)
Ostatní výlety v iz ve směru

tratě L iběchov-Dubá (str. 79. do

a si lnicí do Obroku (8 km), zde
v př. st ihneme za 15 min. vchod
do Kr. Dolů (viz str. 100.). Zpět
výstupem na Husí ces tu a b u ď __________ ,
p ie s Koste lec a Čap (str. 100 ýLiběcho vskýc^ Dolů), ve směru
nebo přes Heřmánky do D. M šeno-Dubá-Ces. Lípa (při trati

4. K o r c e n s k ý Vrch (463 m) 1 h. I. i. Houska str. 106) a ve směru
cesty k východu n á č e r n ý M lý n .n íže následujícím na Doksy. (Starý
Krásná vyhl. (v iz niže). Perštýn,)

5. B o ř im s k ý Vrch (425 m).

D ubá—Doksy.

Z náměstí k S. vybočuje silnice, jež po 1/4 hod. dovede
nás k zám. zahradě Nového Perštýna (v př. cestou skrze
pivovar k Mar. prameni, kde vyvěrá pot. Liběchovský);
okolo zámku zatáčí se sil. k V. (k S. vede dále do Jestřebí)
a po 20 m. dovede nás pod zříc. Starého Perštyna. s mno­
hých výšin Středohoří viditelnou. Na úpatí stihneme ves
Vrchové (Wrchhoben1}, odkudž klikatou cestou vystoupí se
na vrchol (482 ni) skalami čedičovými končící.

vystoupiti po čedičovém skal í aS tarý P e r š tý n vyst . , jak se
zdá, poč. 14. stol. nazván po za ­
kladateli Berkovi — Berkenstein;
dostal se pak v ruce různých ma­
jitelů, až opět v 16. století rodu
pův. vrácen. V š a k asi mezi 1.
1540—1580 přeloženo síd lo do Nov.
Perštýna a hrad se še l . Skrovné
j sou celkem jeho zbytky: avšak
na vrchol zbytku hl. budovy lze

užíti odtud skvělé vyhl. (jen k JV.
obmezené) . Přes Vrchové a Nový
Perštýn i Dubou s pozadím Dubí
(Eichberk) vidět i k ipu a odtud
v př. přes Milešovku a Sedlo k Děč.
Sněžníku, před nijmiž rozkládá se
obraz Dubského Švýcarska s Čá­
pem vve středu, s Ronovem a VI-
hoštěm v okolí. Na S. přes vr-

choly Čes. Švýcarska a Kamenické
Vrchy nese se zrak k Jestrebí a
malebnému ok o l íD okesském u s po­
zadím K leise a Luze, za Dokes-
ským ryb. s Borným i Ještědem.
K V. za D oksy viděti Trosky a
Mužský na Turnovsku v popředí
s Bezdězem, k J. pak Dubské p o ­
hoří k Mšenu charakterisováno je
zámkem Houskou.

K orcenský Vrch nad v s í Korci
(Kortschen) možno v dost ihnouti
z Vrchového v př. přes Horu za
:,/4 hod. a užíti s vrcholn jeho r o ­
vněž neobyčejně pův. vyhl. a vrá-

Od zříc. Star. Perštýna dovede nás přímá silnice za U / 2

hod. přes Zbyny do Dokes. U Zbyn (Binai) snadno bez velké
ztráty času vysoupiti lze na

Z b yn ský V rch (37S tn) téměřjbničné okolí ̂ D okesské , v němž
holý čedičový kužel, s něhož na-ituto trať končíme,
bízí se rozkošná vyhlídka na ry-|

titi se buď přímo do Dubé nebo
pokračovati k 1 hod. vzdál, sta-
nícim D oksům neb Oknům. Kdo
má dosti Času, užije ho lépe. dá-li
se z Korců k J. 40 min. na Zdéřec
(Sirtsch), nad nímž zvedá se Bo-
ř im sk ý Vrch (425 in) s krásnou
vyhl. Odtud je přes Žděřec 1 hod.
do Oken, nebo malebnou partií
Žděřeckým Dolem podle Panen ­
ského Kamene přes Nedamovv 2 h.
do Dubé, aneb možno pokračovati
na Zámek Housku (1 hod.) a dále
do Mšena.

I. c. Velké Březno—Děčín.

Trať opouštějíc V. Březno sestupuje v 1. k Labi a posky­
tujíc nám vyhl. na Sedmihoří nad Povrly stihne zast. Malé
Březno při ústí Křížového pot. Kromě výletů, jež poskytuje
nám trať k Lovečkovicům (str. 95. na Bukovskou horu a p.)
vystoupiti možno odtud ku vděčným vyh l.:

U m r lč í neb P o h ř eb n í H ora
(Lechenberg 456 tn) dostupná za
45 min. k Vitínu a odtud za 20 min.
k vrcholí s rozhl. (viz str. 95.).
Sestoupiti možno kratší v š a k pří­
křejší značk. ces tou do M. Března,
nebo do Přerova (Pschira).

J iř s k á v ý š i n a (Georghohe)
přístupna značk. cestou v 1. přes
trať směrem na V. Březno za l/4 h.
Na výšině , kde s odpočívadla na-
skytuje se pěkný pohled na Polabí
s Kozím Vrchem, uloženy jsou
sloupy čedičové vodorovně.

Po úpatí Urmlčí H ory (v př.) s vyhl. v 1. na Roztoky
míjí dráha na tomto břehu zastávku Přerov (Pschira), od
níž vystoupiti lze na Umrlčí a Bukovskou Horu (Zinken-
stein), a sledujíce dále tok Labe s vyhí. v 1. na Horu (Hara-
berg) a její předhoří Reichberg mineme Horní Lhota (v př.)
pod Bukovinou, výběžkem Bukovské Hory a stihneme stanici
Těchlovice, od níž vidíme již Vrabinec. Obec (470), položená
vlídně při ústí doliny, hojnými sady vyplněné, je oblíbený
cíl turistů a hojně navšt. Ls. Farní kostel má goth. presbyteř
z 15. stol., loď a věž pocházejí ze 16. stol. V něm pískov­
cová křtitelnice z r. 1585., zvon z r. 1540 s čes. nápisem.
Proti kostelu nad vchodem do dvora pěkně provedený erb

V rab in ec (Sper lingste in). Dle fotografie c. k. dvor. a kom. fotogr.
Jindř. Eckerta.

pp. z Bínova z r. 1615. Lokální museum severo-čes. exk.
klubu.

H ostince: Fr itscheův , W eis sh a u p tů v (G. Bíinauer a U paro-
plavby.)

V ý l e t y z T ě c h l o v i c .

4. B u k o v s k á H ora (Zinken
stein). Údolím Těchlov ickým po
si ln ic i k M d e r s k u ; (po něk. min.
odb. v 1. voz. cestou do K outa
(Kaute), kde spatřuje se malebná
čedičová skála „zkam enělé děvčea;
vystoupiti lze na palouk nad ní
a užíti pěkného pohledu;; po 20
min.v vidíme v 1. na svahu ves
Mileřsko (Muhlěrzen), v př. vede

nás znač. ces ta neiprv 30 min. na
R atenstein a P u s ty Zámek, kdež
prý stával hrad V raty, o němž
z dějin téměř nic není znám o;
brzy končí les a hadovitě za lo ­
žená H raběcí Stezka dovede nás
za 30 min. bez velké námahy na
vrchol (str. 95.).

2. P o d h o ra (388 tn). K J. sm ě ­
rem k Přerovu dostupná za 30 min.

sestup vede 5 min. na Špičák, vý­
běžek Vrabince k Labi, odkudž je
vyhl. asi na 36 míst v okolí a
odkudž za 30 min. se stoupit i lze
do Dol. Lhoty.

4. Přes V rab inec do Děčína.
Jako při č. 3. na Vrabinec , odtud
však 30 min. k samotě Vogel-
sangti, kde st ihneme Vys. Cestu
(Hohe Leite) ; touto v 1. po 15min.
N etterskoppe s vyhl. na Vrabinec,
Děč. Sněžník a btreod o h o n ; dále
(kdo nechce dále. může sestoupit i
za :<l4 hod. do Nebočan) do H a rty
(Hartau) J/* hod. Zde rovně přes
si ln ici na Ste inbach a na Chlum
(K o lm en) ; vystoupíme na Chluitt
(Kolmener Scheibe) a přes Výš.
c is . Alžběty sestoupíme do D ě č í ­
na (i 1/-, hod.)

5. t ř e s V rab inec a R y c h n o v
do L e š t in y (neb M. Března). S
Vrabince (dle č. 3.) pa Vogelsang,
však po Vvs. Cestě do Rychnova
a k J. na Příbram (Biebersdorf);
dál jako na str. 94. (4 hod.).

poskytuje pěkný rozhled na Labe
až k Podmokli a k J. k Povrlům.

3. Vrab inec (Sperlingste in , zřic.)
Podle nádr. a tratě k S. lU hod.
do Dol. Lhoty, kde bývala tavírna
roztockých rud (tov. na kopyta,
Groschíův h o s t .) ; odtud v př. s i l ­
nicí l/4 hod. do B a b u t ín a , j iž c e ­
stou krásný pohled na rozsochy
Vrábince. Odtud v 1. znač. cestou
dosti namáhavě */♦ hod. do Vra-
bineckých domku (Sperlingsháuser)
a z nich na zříc. Stával tu mezi
čtyřmi rozsochami podivuhodné
hory patrně dost i rozsáhlý hrad,
o jehož původu nic se n e v i ; ve
stol . 14. a 15 seděli tu páni z Tě-
chlovic, 1425 Mikuláš z Lobkovic,
r. 1427 opět j iž Vartenberkové D ě ­
čínšt í. V boji těchto s Lužickýrai
byl hrad r. l4 4 4 sp u s to š en , nicméně
zase znovu zřízen a j eš tě r. 1504
obydlen. Od r. 1515 je pustý . V y ­
stoupiti lze až na nejv. bod zř í ­
ceniny, odkud je s ic e obmezená
av ša k rozkošná vyhl. — Obyč.

Z Těchlovic vyjíždějíce ještě na chvíli vidíme v př.
Vrabinec, pak zajíždíme již pod jeho výběžek Špičák do zast.

Jakubova (Jakuben), odkudž přes samotu Humpresku
vystoupiti lze za 1j ̂ h. na Vrabinec nebo dojiti za
25 min. přes Vseraz (Schoraz) na Panenský Skok, odkud
dle pověsti do Labe skočily tři dcery Vrabineckého ryt.
Ješka, když nenávidění jejich nápadníci hradu se zmocnili.
Nejspíše jest to obětiště dob pohanských. Panenským skokem
projíždí dráha krátký tunel a proti Choraticům (v 1.) stihneme
stanici

Nebocany (Neschwitz, 5 C, 245 N.), obec s kostelem,
jenž chová skvostný obraz Sv. Vavřince od Brandla. Pěkně
kovanou mříží honosí se kaple proti host. u Panenského
kam.

Přes Hartu (viz v ý še č. 4) vyst . lze za Vjt hod. na N etters ­
koppe (a přes Vrabinec dojiti do Těchlovic) , nebo přes Hartu a
rhlum dojiti za 2 l/2 hod. do Děčína, nebo přes Netterskoppe, V o ­
ge lsang a Rychnov na Bukovskou Horu a k stan. do Leštiný za 4 h.

Za Nebocany dolina labská rychle se zužuje, v 1. za
řekou spatřujeme Vilsnici s pozadím Chmelně Hory a Děč.
Sněžníka, proti němuž překročujeme údolí Kamenného pot.
od Boletic přicházejícího a stihneme kousek dáíe zast.

Křešice (přívoz do Vilsnice), odkudž k S. po silnici za
hod. dostihne se osada Mariannciberg r. 1788 z aj.

104

s poplužním dvorem Mirabelletn, jako Ls. zařízeném; odtud
je do Děčína 45 min. Brzy za Křešicemi objevují se v 1.
hojnější budovy Rozbělesské a Podmokelské, nejprv kaple
sv. Jana pod Kněží Horou, pak blízko Labe kostel Rozbě-
lesský; v př. míjíme Mirabe.ll a Mariannaberg a podle úpatí
Chlumu (Kolmener Scheibe) blížíme se Děčínu, kdež sta­
víme nejprve vv zastávce Nové Město. Děčín viz v díle I.
Cesko-Saské Švýcarsko.

v y V ,

I. i. Mseno. Duba. Ces. Lípa.

V díle V. (Okolí Pražské) sledována jest trať od Mělníka
do Mšena i trať z Chotětova do Mšena 's výlety na Kokořín,
Vrátenskou Horu, Housku a p.

Mšeno, vrcholová stanice obou tratí, příhodné české Ls.
u vchodu do Dubského Švýcarska (host. u lva, u jelena,
u hroznu, stud. noci. u zl. lva.) jest východištěm pěkné
pěší partie přes Dubou.

V ý l e t y ze M š e n a .
1. K okořín přístupný je nej-|v malebných partiích pjskovcov .

blíže ze stan. Kaniny (v iz díl V.!(Tři Kobylí hlavy, Dvě v Houby,
Okolí Prahy), možno pak odtud Čapkové kameny, jeskyně Koste-
údolím potoka pokračovat! na Ráj líček a j .) ; odtud po 5 min. sti-
a odtud aále přes Konrádov v na hneme N ový D vů r a uhnuvše po
zám. Housku a k Dubé (viz níže). 5 min. za ním v 1. od si lnice, do-

2. V rá ten sk á Hora s rozhl., spějeme úzkou roklí ke K okořínu,
která poskytuje krásný přehled nádherné zřícenině, přístupné po
Středohoří od JV. (viz níže). v 22ti schodech, vedoucích k restau-

3. Bezděz, pěkná partie přes rované bráně, jež vede do nádvoří,
Brusné (osada něm.)v na Housku kde spatřují se zbytky býv. hrad.
a odtud přes Kruh a Zďár na Bez- paláce a 30 m v y so k á , nepřístup-
děz (I6 V2 km).- ná věž ; v hradním přikopu zasy-

4. O kružn í part ie celodenní paná studné. Hrad postavil nej-
okolím M šenským se zám kem sp iš Berka z Dubé nebo jeho po-
Houskou a K o k o r ín e m : jdeme ze tomci ,ve 14. stol ., 1426 držel jej
Mšena na Housku přes Brusné, |A1 eš Škorpil z Dubé. Sulevičti ,
z Housky pak přes Tubož na siln. jimž náležel ve stol. 16. a kteři
mělnickou na K o s te l e č k y ; zde již ve v s i bydleli, prodali jej 1595
obrátíme se k J přes Střezivojice Hrzánovi z Harasova, od něhož
na Dobřen partiemi, jež mnohé r. 1609 koupil jej Rudolf 11. a 1610
zajímavé zjevy skal p ískovcových , opět Berka z Dubé, jemuž zabrán
čedičovými žilami prorážených, r. 1622, přešel v ruce Valdštýnovy ;
vykazují . ;U Střezivójic „Š ftča týW ten čas také sp u s t í . Sestou p ivse
k á m c ír 392 nt s krásn. vyhl. a 30
min- vzdál. Supi H o ra 434 m , nej­
v y š š í bod okolí s pěknou vyhl.,
u .Dobřené skalní rokle v „Z a d t r ,
Myší zámek, partie „n a r y b n ic e “).
Dále po si lnici od Dobřené za V2
hod. *Špičatý Vrch“ čedič, s přehl*
krajihy a 10' min. dále Jes tře b ice

do P o d h r a d í (hostinec), dáme se
vzhůru romantickým údolím podle
potoka k „Tnniu, nad níž ve skále
spatřují se vytesané skrýše. Přes
Albertov dojdeme do Ráje a odtud
k J. s i ln icí do M šena. Celá partie
výžaduje 7 hod.

Ze Mšena odporučujeme buď přímo dáti s e] na Housku
přes Brusné nebo neopomenouti výstupu na

H oru V r á te n sk o u (rozhl. 508
ni), přístupnou takřka po rovině
přes Riboch a Libovice (hranice
národnostní) za n /4 hod. Hora
byla prý Karlem IV. pode jménem
„Janova Hora" dar. obci Vrátnu.
Rozhl. peskytuje skvě lou podí ­
vanou jak do rovin středočeských
tak na Středohoři . Vidíme k JZ.
M ě l n i k a z a ním kraj až ku Praze
(rozhl. Petřínská, Ladví), v př. od
M. Rip, Klapý s pozadim vrchů
lounských, dále v př. Milešovku
s celým okolim jejim, v popředí
v 1. Nedovísku, v př. Housku a za

vrchy litoměřickými

s pozadím Rudohoři (Komáří v íž '
ku); v př. za Houskou Bořejovský
kostel se hřbetem Kozlem a vý ­
šinami na vých. od Dubé, kde v y ­
niká St. Perštýn a za ním Rosen-
berg a výšiny od Ces. Lípy k Mi­
m oni , la n n e n b e r g , s pozadím
Kleise , dál na právo okol í dokes-
ské s B ezdězy a Luží v pozadí,
Ralskem, dál v př. s Ještědem a
s Jizerskými Horami, v př. v y ­
stupují výš iny na Turnovsku
(Mužsky) s pozadim Krkonošů a
k vých. a JV. uzavírá vyhl. po ­
hled na M ladoboles lavsko a okolí
Mšena.nimi Sedlo s

Sestoupivše k S. na osadu Lutschigfelden (5 domků), do­
jdeme za 30 min. krásnou lesní cestou na zámek

stol.v Z m ístnost í, kde je vylož
pamětní kniha, vystoupiti lze na

H ou sk u , lež íc í malebně na
vys. (440 m) skále p ískovcové .
(K prohl. třeba svo len í správce) .
Hlavní zdi i v horním patře ještě
3 m mocné, pocházejí s ice ze 13.
stol. a také sedá rust ika ze 16.
stol. dodává mu dosti starožitné
vzezření , nicméně opravy zvlášť,
v 1. 1820—24 zámek dosti zmoder-
nisovaly. Pozoruh. je kaple s ná­
stěnnými malbami ze 16. století .
Býv. sál rytířský je rozdělen v něk.
komor. Ostatní m ístnost i vypra­
veny j so u vkusem z poč. 19. stol.

skalní galerii, odkudž je krásný
výhled na ce lé okoli. Ještě s k v ě ­
lejší je výhled s věže (viz v ý še
vyhl. s hory Vrát.) Dle pověst i
stavěl prý hrad Ludmilin otec
Slavibor a pojmenoval jej dle syna
svého Houska; z dějin oznámo, že
náležel ve 14. stol . Berkům z Dubé,
v 15.ostol. Smiřickým a pak opět
Berkům, j imž byl po běloh. biřvě
zabrán. Nyní náleží rodině hr.
Kouniců.

Okolí Housky je rozkošné, krásné procházky a vyhlídky
poskytují blízké kopce: Kostelní vrch (vlastní znělcový vrchol
zám. vrchu), kde stávala tvrz; nyní jsou tu jen stopy zboř.
kostelíka (u paty při vchodu do zám. zahrady socha sv.
Lidmily z 1. 1758);

Od Housky cesty se dělí:
a) Podle mvslivny, od níž nedaleko lez í „Čertův kámen" 30 min. do

Týna (Tnein) a dále 30 min. přes Luky do stan ice Oken (80 min.
b) Krásným lipovým stromořadím k býv. pivovaru a tuto na Bo-

řejov a Žděreckým D.olem přes Nedamov do Dubé (jako na str,
101.) nebo ze Žděrce přes Korce a Zbiny (str. 102.) do Dokes
(4 hod.)

č) Jako při b), avšak na rozcest í v 1. na Blatce ve hlavním směru
této tratě.

Z Housky na Blatce (Gr-Blatzen) a zde k Z., po 10 min.
při rozc. v př. */4 hod. na silnici Dubá-Mšenskou, rovně dál

107

přes tuto 10 min. na Kluky a v stejném směru dále ještě
20 min. do

Dražejova (Draschen), jenž jako skalní pevnost na roz-
sochatých skalách pískovcových je vystaven a odkudž je
krásný výhled k Housce, Hoře Vrátenské a Bezdězům. Kousek
po silnici k J. (v 1.) stihneme po něk. min. znělcový lom,
za nímž v př. odbočuje cesta do 10 min. vzdál.

N ed o v ésk y , druhdy Nedvěz í | . s lavena; podobajíc se v mnohém
zvané; v cis . 19. jest třeba . po
žádati za dovoleni k výstupu na
vrch, na jehož úpatí domek stojí

vyhl. s Hory Vrátenské, otvírá
pohled zevrubnější do roklí a ma­
lebných útvarů skalních dubského

poněvadž není tu veřej, cesty ; Švýcarska, jmenovitě též na partie
vyhl. je z nejznamenitějsích v c e - |k Liběchovu a k Dubé.
lém okolí a bývala již v 18. stol. |

Z Nedovísky dojdeme za 1 hod. do Dubé, je však dobře
dáti si ukázati cestu, která vede příkře do dolů k mlýnu
zvanému Frabsleite a od tohoto přes výšinu s krásným po­
hledem na Dubou s pozadím Vlhoště na silnici a po této
v 1. do Dubé.

Vděčnější partie z Nedovésky k Dubé vede nás přes
Hradečko lesnatý hřeben pískovcový. Sestoupíme z Ned.

k S. a při rozdělení cesty ve tři směry dáme se prostředním
(dobře dát si ukázati). Jdouce po hřebenu (krásné výhledy
na Sedlo, Vlhošť a p.) jdeme asi 25 min. pak v př. mezi
skalami na

Pustý Hrádek (Ratschburg, Hradečko), hradiště bývalé,
patrně asi dřevěné tvrze Berků z Dubé, jež dobře ovládala celé
okolí. Odtud v něk. min. sestoupiti lze na silnici u Buko-
veckého mlýna a v př. za 174 hod. dojiti do Dubé (str. 100)
nebo v 1. dáti se do Liběchova (str. 79).

Z Dražejova možno ovšem sledovati také směr zpáteční
na Kokořín, Mšeno přes Střezivojice jako výše při č. 4. str. 105.

T ra ť II. a) Slaný. Louny. O brn ice . Most. b.
O brn ice . Bilina. Duchcov. Bilina-Ústí.

Čásť tratě »Slaný-Louny« i město Louny samo probráno
jest již v díle V. Okolí pražské, na kterýž odkazuji. Již mezi
jízdou od Peruce a zejmena u Vrbna otvírá se nám velko­
lepý pohled na Středohoří, jakého s jiné tratě není.

Louny leží na úpatí JZ. jeho výběžků pod nižšími
malebnými kupami, jež vyznačují se také jako skupina Loun­

ských Vrchu. Město samo, vynikající mnohými památnostmi
(viz díl V.) hodí se za východiště do Středohoří s této strany.

H ostinek: U koruny (15 pok., omnb.), Union (15pok.), Amerika,
Záložna, Bellevue, Stud. noci. u koruny a v obec. a měšťanská šk.
(denně 4 m ísta bezpl.) .

108

Z L o u n do S t ř e d o h o ř í .

1. P oohř ím do T e rez ín a nabízí
se jedna z nejkrásnějšich partii
se stálými výhledy na Středohoří.
Zpětnýrn směrem dle str.^44.

2. Přes O b rn ice a T řebenice
do L o v o s ic vede nás druhá partie
s příznivýrn s této strany spoje ­
ním železničním, jež možno s le ­
dovat! zpětným směrem dle str.
55.

3. Na M ile šo v ku vede nás
třetí partie příčná. Cesta vede
nás zprvu jednotvárnou silnicí
k Dobrom érieům (l /*> hod.), pak
j iž mezLkopce, z nichž na př. v y ­
nikají Červené Vrchy, proslulé
vrstvami třetihorních jílů, zemním
požárem vypálených a hojné otisky
listů obsahujících (monogr. prof.
J. Velenovského) , v 1. C h lu m ;
stoupáme na sedlo mezi dvěma
význačnými vrchy okolí lounského
mezi Rannou (v 1.) a H oblíkem
(v př.) na hranici národn. Ve vsi

Ranné z větš . české (295 Č.. 145
N.) je něm. ob. a mat. soukromá
škola. Uchýl íme se v právo na
H oblík (509 ra), kde užijeme pěkné
vyhl..v zde stávala kaple sv . Jiří
na poč. 18. stol. (zbylyjen základy);
rostou zde mnohé zaj. rostl iny
jako Linum austriacum a kavyly
Stipa thyrsa a St. Graffiana a
sestoupíme k S. přes něm. Mni­
chov a Charvátec do L ib č e v s i (3
hod. str. 59). Odtud dáme se přes
Ř isn ty ̂ podle L ískové Hory na
H radišťany (RadelštejnL S Hrad.
sestoupím e k S. do Štěpánova
v údolí L ukovského pot. (host.)
a dáme se v př. přes Lukov a
Palič do M ilešova a dále jako při
tr. III. Také možno ze sedla mezi
Rannou a Hoblíkem jiti dále k S.
rovné na K o z ly (viz str. 109) a dál
k S. až k Zichovu (v 1.), zde však
v př. přes Měrunice a Mokov na
Hradišťany a dál jako výše .

Překročivše za stan. lounskou Ohři, mineme v 1. Dobro-
rnčřice a stihneme zastávku

Lenešice místo české (1500 ob.), jež bývalo druhdy
jedním z hlavních sídel českých bratří. Mají velký akc.
cukrovar; věž farního kost. ve slohu rom. pochází z 13.
stol. Na t. zv. Cihelnách proslulé naleziště zkamenělin
křídového útvaru vrstev bělohorských, teplických a březen-
ských, na mnoze v kyz proměněných. Překročujíce hranici
národn. stihneme v údolí pot. Hrádeckého zast.

Brzvany (58 C. 433 N.), kde spatřují se skrovné zbytky
dle pověsti býv. kláštera postoloprtského (Cella jamnae vitae).
Š vrchu Brzvanského (302 ///), jehož rozházené balvany lid
zkamenělým stádem nazývá, naskýtá se skvostná vyhl., zej­
ména krásný přehled Středohoří až k Mostu a Chomútovu.
Na Hrádku lomy opukové, jež poskytují dobré dlaždice.
Trať obrací se nyní k S. mezi Volevcičkým vrchem (v 1.)
a skupinou Milé (v př.) k

Bořen u B í l in y . Dle fotogr. c. k. dvor. a kom. foíogr. Jindř.
Eckerta.

Bečovu (Hochpetsch 149 Č., 628 N.), u něhož trať
vlastně teprv na území Středohoří vstupuje. Odtud odpo-
rucuje se vycházka na

kolepý obraz Středohoří i skvělý
výhled na Poohří až k Lounům}
možno pak dále na Hradišťany a
Milešovku nebo kterýmkoli sm ě ­
rem tratě Jd̂ . ; b) z ‘Kozlů za 20
mim na C ic o v čili H ořen eck ý
Špičák (na le z iš tě okrásných ara-
gonitových krystalů) a sestoupit i
odtud za 20 min. do Libčevsi (viz
trať I. d. str. 59.).

Kozly. K V. pres Bedřichův
Svetec (Schw etz) a Bélošice za 1
hod. do vs i K o z ly (Kosel) na úpatí
DÍ. Vrchu, jenž poskytuje pěkn.

*vyhl. Odtud pak možno dvojim
sm ěrem : a) za l 1/* hod. přes Mě-
ru n ice (granátonosné vrstvy, z
nichž nyní se netěží) do Cerv.
Ú jezda a odtud za 15 minut na
O strý u Mokova, jenž otvírá vel-

Hned za stanicí Becovskou míjíme v př. ves Zaječicí,
proslulou svou hořkou vodou, která se odtud do Bíliny (ky­
selky) odváží a odtamtud rozesílá. Po chvíli připojuje se
z 1. trať Eisensteinsko-Plzeňsko-Duchcovská a společnou tratí
stihneme stanici

Sedlec, kdež rovněž prameny hořké vody vystupují.
Odtud odporučuje se malá odbočka v př. od tratě silnicí na

K olozruky (1 '/* hod.) ; jdeme-li lpence s hojnými, v šak těžko se
ze v s i v př., přijdeme na naleziště] odlučujícími skořepinami měk-
sladkovodního třetihorního vá- |kyšů . V 1. vede v s i cesta k pěk-

110

némuv zámku s parkem a dále přes |zbytky ryb a rostlin. V kostele
Dobrčice (Dobschitz) d o ž í c h o v a ;
dáme-li se tu v 1. a pak po p o ­
toce do Lužice, najdeme dílem
v polích , dílem na sv a z ích nad
potokem místo, kde mezi čed ičov.
tufy uloženy jsou poloopály se

Lužském je obraz sv . Augustina
od Brandla. Kaple sv . Blažeje
nad L. vyst . u pramene, druhdy
jako léč ivého navšt . K trati mo­
žno rovně dále *y4 hod. do Sedlce
nebo přes Hrobčice 1 h. do Bíliny.

Trať sledujíc potok Serpinu a po jeho vyústění spojený
s ním potok Lužický, míjí v př. malebně položené Patokryje
pod Horou Zlatnickou.

V Patokryjích stával hrad, kdelMezi obcí a horou leží staré žá-
nyní stojí dvůr poplužní. R. 1471 rov iš tě »Prašnicí« zv. Nyní s e t u
psal se odtud Otík z Patokryj. lvydatně láme čedič.

Spojené potoky ústí do Běly a při této stihne dráha dů­
ležitý uzel železniční

Obrnici, kde odbočuje trať k Lovosicům (v př.) a k Mostu
a Zatci v 1.; rovně dál pak jde dále údolím Běly do Biliny.

Na úpatí Zlatnického Vrchu Od záp. strany vystoupiti lze na
leží nedaleko České Zlatníky vrch, florist icky zajímavý, jenž
(Schladnig), v j ichž far. kostele poskytuje pěkný rozhled,
nalézají se obrazy od Hellicha.

V údolí Běly nabývá krajina stále větší malebnosti, Ob­
jíždíme Zlatnický Vrch s C. Zlatníky (v př.), objevuje se před
námi v př. vrch Zelenickýj proti němuž na úpatí znělcového
Ovčína (436 m) stihneme zast.

Želenice (Sellnitz). Na návsi sloup sv. Rocha z r. 1680.
Na Ovčín, jinak také Ganghofským vrchem zvaný, lze vystoupiti.
Pěkná vyhl. od pavillonu. Hned za Zelenickým vrchem stih­
neme Lihěšice, kde trať obrací se k S, a spatřujeme do předu
v př. malebný Bořen, pod nímž dále vede nás trať do zast.

Bilina-Kyselka. Při samém nádraží v 1. rozsáhlá nová
stavba budov k rozesýlání kyselky a hořké vody zaječické;
za ní pomník A. Reusse, býv. lékaře lázeňského a proslulého
geologa i palaeontologa českého; naproti lázeňský dům s ka­
binami koupelí a restaurací, obklopený parkem, dobře hle­
děným, v němž nalézají se prameny prosté kyselky, již však
se stejným jako zde úspěchem lze piti i jinde. Pramen císaře
Františka Josefa venku v př. od láz. domu pouze k rozesý­
lání určený, s verandou; za ním krasosad; přes něj krásný
pohled na Bořen.

vzdál, vede cesta st inným s tr o ­
mořadím. V láz. rest. mívají v ne ­
děli Čeští úředníci z Bíliny a okolí
dostaveníčko. Kyselka je majit.

Vrch n a d j>rameny (Plaisir-
berg, 398 m), přístupen pohodl ­
nými promenádami a poskytuje
pěknou vyhl. Za 50 min. dojiti
lze do dvora Ganghofu, oblíbeného
výl. místa. Do B il in y , 20 minut

knížete Mor. Lobkovice. Výl . na
Bořen v iz níže u Bíliny.

111

Trať minuvši Kyselku bére se podle předměstí bílinského
Jeníšova Újezdu (Lang-Ugest, v př.) zářezem pod hřbitovem
(v 1.) do zast.

Biliny, při městě samém, kdežto stanice s velkým, nyní
rozšiřovaným nádr. nalézá se o 1/4 hod. dále. Město sev silnou
českou populací (dle scít. 307, dle skuteě. na 2000 C. mezi
5700 ob.). Ces. Bes., Sokol a j. spolky v host. u hr. Claryho.
Matic, škola ces. nad starým hřbitovem. íntell. česká schází
se v host. Hurtově. Město elektr. osvětí., má kanalisaci syst.
splachovacího proved, inž. Kaftanem, parní pivov., cukrovar,
parní mlékárnu, sklárnu, tiskárnu, doly uhelné a cihelny
v okolí.

B íl in a , dávnověké české sídlo
kmene Lemúzů, dnes zněmčené
město se si lnou če sk o u , v sa k ne­
vlídně pronásledovanou menšinou,
nad nímž trůní mohutnv zámek
knížat Lobkoviců, byla j iž ve 14.
věku poněmčena; v ša k v době hu­
s i t sk é opět se poslovanila , až zase

v 17. sto let í nabyli Němci vrchu.
První gruntovní kniha něm., zal.
r. 1680. Až do 14. věku byla župa
Bilínská mezi nejdůležitějš ími.
Koncem XII. stol. s íd li l tu mocný
županský rod Hrabišicův, z nichž
Slávek zal. klášter O secký a Vrati ­
s lava pan. klášter ve Světci .

Památnosti m ístn í: Městu panuje rozsáhlý Lobkovický
zámek na Hradišti, vyst. ve slohu pozdní renes. okolo r. 1680
na místě, kde domněle stával hrad v 13. stol., Němcem Oge-
riem z Friedberga post., na který upomínají jen četné podzemní
chodby a podkovovitě zaokrouhlená věž v nádvoří. — Park
zámecký, láz. hostům z Kyselky přístupný, vykazuje zbytky
valů pův. hradu župního. — Farní kostel ssv. Petra a Pavla
v nyn. podobě z r. 1573 má střední loď se 4 románskými
skulpturami, př. loď postranní pochází ze 13. stol., klenutí
a věž z 15. stol. Presbyteř ve slohu pozdní gothiky. Jsou tu
náhr. kameny ze 16. a 17. stol. — Na st. hřbitově při kostele
sv. Štěpána z r. 1361 odpočívá dr. F. A. Reuss; jsou tu také
dva výtečně tesané náhr. kameny z r. 1618 a 1626, u vchodu
dva s českými nápisy. — Kostel sv. AlžbČty zal. ve 14. stol.
Radnice z r. 1881. Osmihranná bašta, zbytek starého ope­
vnění na jz. města proti dvoru knížecímu.

H ostin ce: V ys . dům (14 p. omnb.), Bílý lev (14 p. omnb., el. osv.),
U koruny (3 p.), U čer. orla (2 p.), U čer. koně (2 p.), U m. Lon­
dýna (3 p., el. osv .)

V ý l e t y z B i l i n y)
1. Bořen, J e d e n z nejzajíma-lpřes Jen íšňv Újezd nebo^ stinnou

vejš ích kopců středoevropských,
tvořící s horou Želenickou a Zlat­
nickou oddělené předhoří našeho
Středohoří. S některé strany dobře
dá se porovnati s lež íc ím lvem ;
přístupen je z Bíl iny nejpohodlněji

alejí pres Kyselku, za níž brzy ze
si lnice v 1. odbočí značkovaná c e ­
sta po svahu vzhůru vedoucí a
odpočívadly opatřená; vcesta je
dosti pohodlná, zprvu přímá, pak
od jihu vzhůru hadovite vystupuje,

poskytujíc pěkné výhledv na Horu
Želenickou a Zlatnickou (k J.), pak
za s na skupinu Mosteckou se zá ­
meckým vrchem (k Z.). Mezi lesv
div izen a nádherných bodláků
z rodu Onopordon (v červenci a
srpnu kvete tu Aster alpinus) v y ­
stupujeme po svaz ích , nyní již
mladým lesem zalesněných, p o z ­
ději listnatým houštím k ochranné
chýši , kde' v létě v^neděli vždy,
ve v še d n í dny hlavně jen v úterý
a ve čtvrtek odpoledne (host. Ant.

v zadu holý. Na holé partii na­
jdeme souvrství lupků, diatomo-
vých a ss a v ý ch břidlic, střídající
se s t. zv. tryplem (Pol ierschiefer),
jí ly a poloopály a na křídovém
útv. v(lomy) s p o č ív a j íc í ; v lupcích
hojněootisků rostlin, ryb, ráčků a
hmyzů třetihorních. Kdo chce
s úspěchernhledat i,vyhledej v malé
vsi Kučlíně pod vrchem hledače
tryplu (Trippelsucher) W eizdorlra .
Skrovný host . Kdo chce dřív.* do
v s i , vyjde z Bil. pražskou silnicí

Sťoltz v Bílině) dostati Izévnějaké a dle ukazatelů do Kuc. :i/4 hod.
občerstvení . Domácí lidé sestupují 'Vyhlídka s vrchu vděčná a oné
po srázném boku východním, kde " v
k tomu cíli ve skále také že leza
isou upevněna. Vyhlídka k Z. a
S. poskytuje skvostný přehled
hnědouhelné pánve M ostecko-
D u ch co v ské s pozadím Rudohoří
od Hor. Litvínova ke Krupkám
s D oubravskou Horou u Teplic a
n západ, svahy Rudohoří se zříc.
K ostom latskou v pravém popředí.
Na úpab rozkládá se B í l in a ^ v je ­
diné takřka so u v is lo s t i s p ř e č e t -
nými dolv a osadami: Vřeštany,
Ledvicemi, Duchcovem, Světcem
atd. —

2. K u č l ín (geoU . Okolo Nár.
zahr. (Volksgarten) k láznímfvodo-
jem sp lach .vsystému) do údolí pot.
Číšky, v němž po levé r. v y s tu ­
puje vlna rulová, pozděj i, kde se
ces ty dělí, pod čedič a čed ičové
tufy zapadajíc í; jdeme v př. stále
podle potoka a pak v 1. na vrch,
v přední části s les íkem a sady,

s Bořenu podobná.

3. M ile šovka . Okolo Nár. zahr.
dále na si ln ic i v př., jež údo l ím
Deberčky vede do R a d o vcsic (1 h.)
(Guthův host.) s kostelem r. 1866.
přest., jenž chová olt. obrazy od
Berglera. Zde se cesty dělí. V 1.
;,/4 k SV. do Kostomlat a dále znač.
cestou za Vf4 h. na M.

4. H rad išťany . (Radelstein).
Jako při č. 3. do Radovesic , zde
však dále v př. údolím potoka za
40 min. do Š těpánova , na úpatí
vrchu š tepánovského, jenž za
války 30til. byl opevněn (odtud za
40 min. možno vystoupiti na Tč-
lititi (652 m) nadJLukovem s krás.
vyhl.). Hned za Step. hájovna Lu-
kovská, odkudž v př. výstup na
Hr. — Také možno z Rad. jiti k J.
přes Hetov a Mokov. — Ze Step.
pak možno přes Lukov do Mile-
šova a na M ilešovku neb Ostrý.

a) Z B iliny do Teplic.

Trať, jež spadá již v díl XVII. (Rudohoří u Poohří) uvádíme jen
jako výlet z Biliny. Kdo přijel do Bil. na noc za účelem ce lod en ­
ního vyl ., může ráno vyjiti na Bořen, poobědvati v Bilině, odpol.
jeti dráhou přes Duchcov do Teplic, vystoupjt i na D oubravskou
Horu a vrátiti se přes Bilinu neb Ústí . V nedělí třeba dáti pozor
na večerní v laky; bývají vypravovány mimo vlaky v j ízdním řádu
uvedené iv dva vlaky zvláštní , dříve vyjížděj ící, kdežto pravidelný
vlak obyčejně se zpozd í; tímto zanedbalo by se další připojení
i nutno použiti vlaků dříve vypravených.

b) Z B iliny do Ústí.

Údolím Běly spojuje Bilinu s Ústím turisticky zajímavá
trať, byť i vlaky její neměly vždy dosti případného spojení.

Trať vede nás k S.. pak k SZ. okolo Chudeřic (velké ka­
sárny jízdy) do stanice

Světec-Chotéjovice, nejlepšího východiště ku zřícenině
Kostomlatské. Ve Světci býval klášter kříž. sester, jediný
svého druhu v Čechách, r. 1421 Husity zbořený. Na místě
jeho stojí nyní zámek s pěknou zahradou.

dost ihnem SV. od vsi statné zř íce ­
niny hradu na lesnatém vršku, jež
poskytují skvělý rozhled. Hrad
postaven ve 14. sto let í od Boršů

113

K o sto m la ty . Místo dosti fad-
nou si lnicí odporučujeme zajíma­
vější cestu (se zacházkou jen J/4
h o d .) : přes blízkou osadu Krupku
po voz. ces tě k V. na P ohr ad ick ý
Vrch, % hod. (Poratscher B. A lo i ­
sova Výš. 412 m) se skvě lou vyhl.
s rozh. Sestoupíme za 10 min. do
Pohradic a stihnem za další V> h.
K o s to m la ty (l'/2 h.). Host. zur
Humprechtswiese , u zl. lva, u ryb­
níka tabule se značkami). V zám ku
vyst . na býv. Humprechtově louce
hr. Humpr. Černínem r. 1684, jest
ženská káznice. JV. od v s i Stu­
dánka s kaplí, kam konají se hojné
poutě, neboť pramenu přikládá;

z Oseká, později byl lénem koruny
české. Majitelé s e často střídali,
r. 1434. dobyl hr. Jakoubek z Vře-
sov ic na Zikm. Děčínském z Var-
temberka; r. 1623. koupil jej Hum-
precht st. Černín z Chuděnic, jenž
vystavěl nový zámek a hrad pak
opuštěn. — Na J. od v s i za 15 tn.
stihnouti lze ke K am en u Císaře
Jose fa (491 tn obelisk svreliefem),
od ~něhožv je velmi vděčná vyhl.
Dále možno za 1 hod. dojiti do
Štěpánova a odtud jako v ý š e na

lid léč ivou moc pro oči. Ža 15 m.(Milešovku, Ostrý neb Hradišťany.

Hned za Světcem v krajině, kde množí se hnědouhelné
doly, mineme Hostomice (v 1. česká škola mat.), kde dráha
uchyluje se v př. ku stanici

Ohnici (Wohontsch, Ls. host. u lípy a panský), odkudž
je jen 20 min. do

K řem ýže, oblíbeného výl . mL|dojdeme za 40 min. příjemnovu c e ­
sta tepl. host í lázeňských. Hlavně stou přes D olánky k Č ertově zdi,
navštěvuje se pěkný park úhled- t. j. k valu umělým žárem sp e č e ­
ného zámku hr. Ledeboura z r. nému na svahu vrchu Ladenského.
1800., pak 45 min. vzdál , letohrá- Opevnění to, Keltům připisované,
dek Tuchelburg (z r. 1821.), 20 min. vědecky dosud zevrubně prozkou-
vzdál. Belvedere, nebo l/4 h. vzdál, máno není. — S estoup it i možno
L oden burg (nyní špýchar) s vyhl. odtud k nejbližš í stanici , j íž jest
Butterfass zv.). Ze zám. parku

L ysec (Liessnitz), jehož okolí tak jako okolí Křemýže
vyniká četnými pohřebišti a nálezy předhistorickými. Za L.
překročuje dráha Bělu a po př. břehu stihne stanici

tipeřiny, nyní křižovatku dráhy z Lovosic do Teplic
vedoucí a tudíž turisticky jako odbočku k Bořislavi a na
Milešovku s návratem přes Lovosice zajímavou. Překročujíc
trať i silnici lovosicko-teplickou, míjí při ústí Svinného pot.
osadu Kozlík (v 1. Goslike) a v př. Velvety i stihne stanici

Rtyně (Hertine), druhdy městečko, nyní pouhá ves (266
N.), poněmčená, v níž dobu českou dva náhrobky v děk.
chrámu sv. Martina připomínají.

K. Průvodce IX. 8

Chotény (Kotine), čed ičovýfreše Risenburského koupil . Hrad
vrch naproti v s i , nese na úpatí iStroskotán v bouřích husitských,
dvoje hliněné valy, v nichž střepyjV okolí zdejším od dávna ro zš í -
popelnic, zv ířecí kost i a p. zbytkvjřena pověst o pokladu velkonoc-
nalezeny byly. Na vrcholu, kamž ním (Erbenova Kytice), táhnoucí
vede pohodlná cesta , kryjí se se k Chotenám. Pod hradem rokle
v křoví stopy hradu P a ra d ie sn , dosud Mokrá nazývaná. — Na již.
vystavěného r. 1402. z rozkazu úp. Chotěn v e s Ž a la n y proslulá
markraběte M íšeňského Viléma, arch. nálezy, jež u loženy jsou
jenž tehdy území Osecké od Bo- v kníž. sb írce teplické.

Trať ubírající se dál po př. břehu Běly přes silnici Trmi-
ckou podle vsiv Brozánek (Prosanken v př.), stihne mezi Hli-
ňany (v 1.) a Rehlovicemi (v př.) stanici

Ř ehlovice-H liňany (nespr. Šachov dle něm. Tschachau).
Rehl. byly druhdy statkem direktora zemského Bedřicha
z Bílé a na Řehl. r. 1621 popraveného.

114

V ý l e t y z Ř e h l o v i c .

1. M ilešovka . Z Řehlovic v e ­
dou na Mil. dvě turist ické znač.
cesty , jedna přes B o ř is la v 45 min.
(již možno dcstihnouti také dra­
hou) za i y 2 hod., druhá přes Žím
a B ílku (2 hod.).

2. Stádice. S iln ic í trmickou
přijde se za */4 hod. k mysl . (rs.
kniha / cizinců), proti niž stojí
P o m n ík P ř e m y s lů v , od něhož
k J. prostírá se v e s S tádice , od ­
kudž vyše l Přemysl , praotec české
dynast ie v évod sk é a královské.
V es lež í mezi vrchy R o v n ý m a
Volskon H orou , do které prv voli
Přemyslovi zmizeli . Nejen Jména
přečetných osad v okolí (Řehlo-
vice, Brozánky, Hliňany, Bžany,
Žalany, Žím, Bořis lav, Vrahoži ly,
Habrovany, Milbohov atd.), ale i
pojmenování lokální u samých
Stadic (PoPluží, Potok) dosud za ­
chovaná, českou minulost těch
krajů připomínají. Pole P ře m y ­
slovo přetíná žel. trať, zůstavujíc
po j ižní straně sv é pomník, jejž
r. 1841. hrabě Ervín Nostic j iákla-
dem svým zřidil na místě, kde
Přemyslovy l ísky se zelenaly.
Pomník vyveden je z p ískovce dle
návrhu Bedř. Naumanna z Ham­

burku, nese na vrcholu že lezný
pluh a po stranách že lezné desky
s reliefy, modelovanými od Jos
Maxe, z nichž na jednom znázor ­
něno p ose ls tv í Libušino, na dru­
hém vjezd Přemyslův do V y še ­
hradu. Boční strany pomníku nesou
nápisy (Český i něm.); »Zde od
pluhu Přemysl k vévod stv í p o v o ­
lán.« Přemyslův statek stadický
dle Dalimila Václav I., stydě se
za svůj se lsk ý rod, děd icům vod-
ňal a Němcům dal. Po vymření
Přemyslovců Oldřich z Lichten-
berka o volbě nového krále r. 1307v.
proklál mečem Tobiáše z Bechyně
za to, že s úsm ěškem česk é stavy
do Stadic posí lal , aby si nějakého
sedláka za krále přivedl i. Karel
IV. vrátil statek stadický dědicům
Přemyslovým. Za Rudolfa II. (1584)
byl tento ve tři dvorce rozdělen,
což potrvalo až do r. 1787., kdy
skoupil je hr. Nostic. Ve sm louvě
kupní o jeden z nich je š t ě činí se
zmínka o povinnost i pěstovati keř
Přemyslův a odváděti ořechy
z něho do komory královské.

3. Zález ly , pěkná středohorská
partie zpětným směrem dle č. 8.
na str. 71.

Trať z Řehlovic vede nás mezi Stadicemi (v 1.) a po­
mníkem Přemyslovým (v př.), kde překrocuje Habrovanský
pot. i Bělu, vstupujíc do pěkného lesnatého údolí ke stanici

115

Košfany (Kosten)-Stádice. (K Přemysl, pomníku je odtud
45 min.). Sledujeme pak dále 1. břeh Běly podle četnějších
zas dolů uhelných pánve Trmicko-Chabařovícké- do stanice

Trmic, před níž setkáváme se s větví dráhy Ustecko-Te-
plické. Trmice, město (23 Č., 3231 N.) na severním úpatí
Podlešínské vysočiny, s četnými hnědouh. doly v okolí (uhlí
těží se tu od r. 1740), cukrovarem v místě, s úhledným
zámkem kr. Sylva Taroucy-Nostice ve slohu románsko-go-
thickém z r. 1856 a s far. chrámem P. Marie, k jehož zá­
zračnému obrazu na hl. oltáři v min. stol. četné poutě se
konaly.

V nejbližším okol í h liniště, v nichž zdejší říd. učitel Seehars
nalezl hojné a^zajímavé zbytky dil. zvířat (Viz Kafka: Hlodavci
země české a Še lm y země české v archivu pro výzk. Čech). Host.
u Koruny, v radnici , zlatý anděl).

V ýl e t y z Tr mi c .

1. B ě há n í (Bihana 212 tn) pró-
slu lá výš in a bojiště husitského
z r . 1421. (viz str. 73.), úpatím svým
přiléhá s i. strany k trati žel. Od
nádr. směr trati go l . ces tou V4 h.
k Anenské šachtě a odtud někol.
minut na vrchol , jenž poskytuje
pěknou vyhl.

2. Š irok ý K ám en (Breitenstein
— Eichberg 444 tn). S iln ic í ke Ko-
šťanům vedoucí za 20 min. k ukaz.
na »Breitenstein«, jejž dost ihnem
pak za 45 min. N ejv y šš í bod na

Tratí společnou s dráhou Ustecko-Teplickou stihneme za
krátko rozšiřujícím se údolím Běly konečnou stanici Ústí.

okrajiPodlešínské vysoč iny s krás.
vyhl. na Rudohoří a údoh Běly.
Odtud do Ú st í neb Zálezlů zp ě t ­
ným směrem přes Milbohov nebo
Suchou dle str. 71. a 73.

3. H o t o v i c k ý D o l (Hottowieser
Grund). S ilnicí k Ustí a dle znač.
v př. 20 min. dov Dolu s malebným
vodopádem a pěknou vyhl. Dále
možno 15 min. do Hotovic a přes
výšinu Humboldtovu za 45 min. do
Ústí (viz str. 73.).

T ra l III. P raha-Teplice .
Teplice , jež lež í j iž za rozhraním Středohoří , jak dílkem naším

je vym ezeno , přístupny jso u nyní z Prahy třemi směry, jež dílem
přes Středohoří, dílem po obvodu jeho nas vedou.

a) Přes Ústí do Teplic.

Sledujeme trať 1. a. (str. 69.) neb I. C. (str. 78,) až do Ústí . Ry­
chlíky státní dráhy s platností l ístků až do Teplic v neděle a
svátky letní poskytují nejlepší spojení, z kteréž příčiny o této trati
se zde zmiňujeme. Podrobně probrána bude v díle XVII. R udohoří
u Poohří.

8*

116

b) Přes Duchcov do Teplic.

Sledujeme trať II. b. (str. 112.) až do Biliny, při kteréž výlet do
Teplic a na D oubravskou Horu j e s t uveden: trať Duchcov-T ep lice
probrána bude zevrubně rovněž až v díle XVII., do něhož náleží.

c) Přes Lovosice do Teplic.

Trať pro Středohoří jedna z nejvýznamjiějších, neboť jí otevřen
přístup do centra skupiny M ilešovské, nejvyšš ího uzlu našeho Středo­
hoří. Centra toho dotýkají se již jednotlivé výlety z tratí Ia. (str.
47 a 69), Ie. (str. 55.), Ilb. (str. 112.). Tuto vystupujeme přímo do
něho ze stanice

Lovosic (str. 46)v, kde odbočuje k SZ. druhá větev dráhy
spojující Teplice s Čes. Lípou (větev Lovosice Čes. L. viz
str. 59). Trať sleduje celkem silnici Lovosicko-Teplickou
pod Lovošem (v př.) údolím mezi tímto a vrchy Borečským
a Přípekem (v 1) podle Bilinky (vých. na Lovoš) k stanici

Oparnu (viz str. 47), odkudž údolím Oparenským podle
zříc. Oparna dojiti možno do M. Zernosek, ev. dáti se pres
Lovoš do Lovosic. Minuvše blízký Velemín (str. 48), sti­
hneme již po 25 min. z Lov. stanici

Milešov-Chotiměř. Milešov, místo skvostně položené
na úpatí Milešovky, jež tu 400 m nad terrain se zvedá. Ob­
líbené Ls. (host. u slunce a Brunelův). Nad městysem ma­
lebně vyniká zámek r. 1682 obhájcem Vídně, hr. Kašparem
Zdeňkem Kaplířem vystavený.

Do věku 17. vládl tu rod Ka-
plířů ze Sulevic , některý čas před
tim (v 16. stol.) také Sekerkové ze
Sedcic. V zámku bývala bohatá
obrazárna, t. níž jen podobizna
posl . Kaplíře se zachovala. Týž

vyst . také farní chrám (nalézá se
j iž v sou s . osadě Mlýnci) , v němž
jes t pochován. V Mil. doluje se na
antimon, u ložený zde v prahorním
ostrůvku ruly rudohorské.

V ý l e t y z M i l e š o v a .

1. M ile š o v k a ^přístupna jest
odtud cestou poměrně nejdelsí a
nejméně pohodlnou, kterou odpo-
rucuji k sestupu. Pro výstup lepší
j sou ces ty z Bílky u Borislavi (viz
níže).

2. Ostrý . Z Mil. okolo farn.
koste la do'Mlýnce, odkudž za 45
min. na vrcholvOstrého (552 m) ke
skrovné j iž zříc. na čedičovém
vrcholí . Hrad byl ve 14. stol . s í ­
dlem větve Sulevických, kteří od­

tud Osterští se p sa l i ; asi od pol.
16. stol . hrad spustnul. Vyhlídka
je odtud neobyčejně půvabná na
okolní hornatý terrain. Sestup
k Lovos. ces tou k JV. na Březno
a rovně dál na si ln ic i k Bilince.
Z Března přes Borec m ožno na
Přípek a jako na str. 46. dále.
S Ostrého k JZ. se stoupit i lze na
Kocourov a zpětným směrem dle
str. 58. na Horu, Hrádek a Třebe-
nice.

Za Milešovem uchyluje se trať v př. pod JV. svahy Kle-
tečné, již objíždí podle stanice

Dobkovic (viz při Litěchovicích str. 69) k S. okolo osady
Kletečné k

R a d e j š ín u (odtud údolím pot. Habrovan.ského do Stadic
str. 71., přes Dubice do Zálezlů, str. 71. nebo přes, Kubačku
do Prackovic str. 69) a obloukem podle stanice

Ž ím u (Schima) již na sev. úpatí Kletečné (odtud přes
Bílku na Milešovku str. 71., nebo přes Habrovany, Suchou
a Milbohov do Ústí, str. 73) do stanice

Bořislavi na sev. úpatí Milešovky, n níž je odtud vý­
stup nejpohodlnější.

lešením u bodu triangulačního.Roz-M i le š o v k a (835 m). Dáme se
ke koste lu a od tohoto si ln ic í k JV.
brzy vša k odbočuje v př. ces ta do
Bčlky (J/<j hod.), odkudž za '/2 h.
dovede nas značk. ces ta na vrchol.
M ilešovka p rcs lu lá svou kvetenou
(mezi jiným zajímavá kapraď
(W o o d s ia ilvensis, H ym anthoglos-
sn m hircinnm , P len ro sp erm u m ,
Cephalanthera en sifo lia , Melica
ttn iflora, Orobanche coerulea acoe-
rulescens a p.) láká i svou vyhlíd ­
kou jako nejvyšš í a nejznameni­
tější bod Středohoří . Na zně lco ­
vém vrchol í je malé horské h o sp o ­
dářství s rest. a noclehy a s„vyhl.

hled kruhový je velkolepý (sk ica
se prodává.) Přehlížíme cejý řetěz
Rudohoří, Česko-Saského Š výcar ­
ska, hor Lužických, Ještědu, hor
Jizerských a Krkonošů avk JZ. a
J. až vzdálené hřebeny Českého
Lesa a Šumavy a v tomto v e lk o ­
lepém rámci velkou část Čech jako
plast ickou mapu zříme u svých
nohou s malebným horským před­
hořím nejblíže. Popsati ce lou tu
vyhlídku véru ne lze ; nutno ji v i-
déti a studovati s mapou a náry-
sem v ruce. Sestup k Milešovu.
(V iz vložku.)

Bezděz Dle fotografie c. k. dvoř. a kom. fotogr. J. Eckerta.

Trať míjíc v 1. severní předhoří Milešovky a stavíc^u sta­
robylé osady Zalan (str. 114) na již. svahu pamětihodného

118

vrchu Chotěny, obrací se podle stanice Hradiště (Ratsch)
k S. do křižovací stanice s drahou Bilínsko-Ústeckou v

Upeřinách (str. 113). Překročuje Bělu a vstupuje do ob­
vodu Rucfohorského (díl XVII.), kde za krátko minuvši stan.
Bystřiny, stihne Teplice-Řetenice

T ra ť IV. ji) Bakov-Čes. Lípa a D ěč ín -Č eská
Lípa. bi Čes. L ípa-Tannenberg. c) Čes. Lípa-
Mimoň. d) Děčín. Čes. Kamenice-Tannenberg.

Trať tato z největší části obvodová dotýká se j iž jen čás tečně
vlastn ího území našeho Středohoří , z valné části j iž přiléhajíc k Ho­
rám Lužickým a Ještědu (díl XVI.). Obmezím se proto, aby dílek
tento příl iš ve lkého objemu nenabyl, jen na nejnutnější, co s ter-
rainem Středohoří sou v is í . Do Bakova sledujeme trať pojizerskou
dle dílu VI. (Pojizeři a Prachovské Skály).

v

a) Z Bakova do Cee. Lípy.

Z údolí Jizery zahýbá trať v 1. do údolí pot. Bělé při
vesnici Malé Bělé (v př.) do Jizery ústícího; za myslivnou
(v 1.), naproti níž (v př.) viděti oboru s dančí zvěří, údolí
se zúžuje a malebnějším stává. Míjíme Rečkov a za ním
papírnu, později i tov. na cellulosu, jež několik rybníků tu
znešvařují, pak několik mlýnů, načež s výhl. v př. na blížící
se Bezdězy stihneme stanici

Bělá pod Bezdězem, město (1778 C., 61 N.), sídlo zná­
mého, však německy vedeného lesnického učeliště, vynikající
řadou pozoruhodných památnosti. Farní chrám má sakristii
a kapli ještě způv. stavby ze 14. století zachovanou, klášter
Augustianský r. 1340 Berkou z Dubé zal. a po spustošení roku
1421 znovuzřízený, chová v refektáři podobiznu Valdštýna
s letop. 1631 v živ. vel. — Česká brána, jediná ze 7 býv.
bran z doby založ, města. Zámek Valdštýnský, v němž je
škola lesnická, pův. v 14. stol. založ. V býv. parku bot.
zahrada , ve škole krásné sbírky. — Radnice z roku 1613,
přest. r. 1850.

Bělá zal. Hynk. Berkou z D u b é 11643. v obraně protj Švédům padl
hrdinsky primas městsky. R. 1622.
koupil B. Albrecht z Valdštýna,
při jehož rodě (s přestávkou 1644
až 1678) trvá dosud.

H o s t in c e : u čes . lva (3 pok.), Posp íš i lů v (3 pok.), Richtrův (3
pok.).

r. 1337. nadána právy býv. města
Bezděze a opevněna, ž kteréhož
opevnění jen v ý še dotčená česká
brána se zachovala , na které r.

V ý l e t y
1. V elký R ad ech ov (391 m),

osamělá čed ičová kupa s krásnou
vyhl. prostřed lesů na sev . od B.
Podolím a v př. od rybníku polní
cestou k lesu a tímto k vrcholu
(1 hod.). Na svahu vrchu mysl.
Sestup na silnici ke Kuř. Vodám.

2. Kuří Vody. Krásná a po­
hodlná lesní pvartie s i ln icí k S.
(10 km) ; z Kuř. Vod pak 11 km

Trať ubírá se dále podle
stanici

Bezděz při vchodu do ob
z rána a večer zvěř hojně st
k S. leží ves Bezděz, nad níž
se malebná zříc. hradu Bezdě

Bezděz (25 Č. 565 N), nespr.
Podbezdězí , je v e s Star. zal. (1264
až 1278), jež až do r. 1337. byla
městem. Koste l z 12. neb poč. 13.
stol . r.o1764—69. obnovený, prozra­
zuje pův. rom. s loh je š te ve význ.
oblouku pod střešn í římsou polo-
okrouhlé absidy. — Ve v s i je něk.
host . s pok. pro cizince, neboť
v létě je tu dost i značný příliv
ciz inců. —

Bezděz — hrad na znělcové
kupě 605 m. vy s . , s druhou nižš í
sedlem 485 m. vys . spojené, panuje
dalekému okolí . Na svaz ích z rost ­
lin zvláště Carex pediformis jako
vzácnost se uvádí. Hrad zal. asi
v 12. stol. Roku 1279. uvěznil zde
správce země OtaBraniborský krá­
lovnu vdovu Otakarovu Kunhutu
s dětmi j e j ím i ; pozděj i Václav II.
i Karel IV. častěji se tu zdržovali,
tento zejmena za času zakl. do-
keského rybníka a znamen. stok
u Nov. Zámků. — 1421. byl hrad
od Táboritů spá len , v ša k znovu-
zřízen. 1588. koupil jej Jan z Var-
tenberka. 1621. propadl B . Václ.
st. Berkovi z Dubé a dostal se
Albr. z Valdštejna, jenž uvedl sem
bratry řádu sv . A u g u s t in a ; když
se jim nelíbilo, za ložil tu r. 1633.
klášter pro Benediktiny montser-
ratské ; podniknutí to projeho smrt
nedokončeno. Don Antonio de
Sotomayor, o£at Emauzský, ob­
novil nekteré části hradu a uvedl

z Bě l é .
opět přes lesy a podle vel. rybníků
(botanicky zaj ímavé: na p ísčinách
Sag in a su bu la ta tuto jedině v C e ­
chách, na raše linách u rybníků
V accin ium u lig inosum , Oxycoccos,
A n d ro m e d a , S tu rm ia L eesělii , M a -
la x is p a lu d o sa , při vodě Carex
dioica, pu lica ris , p a n icca tL ignIaria
a j iné .

obory Valdštýnské (v 1.) ku

)ry, kde stojí myslivna, k níž
: dostavuje. Od stan. 40 min.

na vys. znělcové kupě zvedá
ze.
sem několik duchovních i znenáhla
stalo se z B. proslulé místo pout-
nické (v 1. 1740. scházelo se tu na
40.000 lidí). R. 1778. osazen hrad
Prusy, jež Chorvátřvypudili . 1785.
klášter zrušen, opuštěné místnost i
vytlučeny a hrad spustnul úplně.
Spatřují se j eš tě mohutné zřícen,
hradu, tak i kláštera, k nimž ze
vsi po již. svahu vede stará cesta
(od r. 1686. křížová) třemi branami
vzhůru, jež označují stopy býva ­
lého o p e v n ě n í ; třetí % nich chrá ­
něna byla věží (t. zv. Čertova Věž)
dosud 30 m vys.; touto branou
vstupujeme na S. svah, hražený
opevněním ze 17. stol . — po chvíl i
jsm e na předhradí, majíce před
sebou malebný pohled na goth.
presbyteř kapie a velkou hradní
věž. Brankou dostaneme se odtud
na malé nádvoří, v němž na 1. sp a ­
třuje se zbytek hradního paláce
(šindelem krytý) a hradní kaple;
zvlášť tato poslednívnáleží k nejzn.
stav. památkám v Čechách; v pa ­
láci také jeden krb z 13. stol. se
zachoval. Kapli obklopuje chorová
chodba, poskytující krásný výhled
do krajiny. K paláci přiléhá h lavní
věž na nejvyšš ím bodě vrchu, jež
r.1844. učiněna přístupnou ze dvora
po 38 s c h o d e c h ; uvnitř po 164
stupních dostoupí se jizby, v níž
chová se kniha pamětní a po dal ­
ších 26 stupních na cimbuří ve
výši 45 m ., odkud kol do kola

120

sk v ě lý rozhléd se nabíz^: CJelé|celé Středohoří a daleký výhled
Rudonoří, Lužické Hory, Ještěd
Jizerské Hory, Krkonoše obklo ­
pují obzor k S., Z. a SV.; u nohou
našich k Z. malebné rybničně okolí
D okes a za ním Dubské Š výcarsko
s Dubou a Úštekem, k JZ. pak

Ze stanice Bezdězské učiniti lze také malou vděčnou.od­
bočku do obory Valdštýnské k

V a ld štý n o v u O dpočinku(W ald- |m ysl ivnu . Zachovány jsou tu dvě

do kraje až kvii Praze, Kutné Hoře
(Vysoká) a Ceskom. V ys . (okolí
Polné), na Turnovsko a Jičínsko.
S vrchole sestoupit i lze za H/4 h.
do D oksů, nebo za t h. do stan.
Oken.

zajímavé p ísk ovcové sochy gra-
nátníků v nadž. velik. Za 45 min.
odtud dojiti lze do Bělé. Cesta sem
(40 min.) vede od stanice podle
dráhy ke vchodu u myslivny, kde
bývá hojně zvěře viděti.

steinruh), k eremitáži či býv. lov
zámku, vyst . r. 1747., jenž ve svém
spůsobu má jed iný jen j e š tě v Če-
cháchpendant vTuppelbergu u T e ­
plic. Pohříchu je vše opuštěno a
jen jedné budovy se použ ívá za

Mezi lesy a pískovcovými útesy vede ná$ trať žel. odtud
3 km ke Zďárské mysl., kde obrací se k S. poskytujíc nám
v 1. vyhl. na horu Vrátenskou (s rozhl.) a stihne pak hned
stanici

Okna, ves s kost. Naneb. P. Marie, v němž spatřuje se
votiv. obr. nejspíš z Bezděze přenesený; velký zvon má
český nápis. Odtud pěkná partie vede nás na zámek

H o u sk u přes ves Žďár(45 min.) krystaly augitu, amfibolu, biotitu
a K ru h (v Kruhu v př. Jestřáb č. a pod. a jehož vrchol poskytuje
Habichtsberg 293 m , v jehož cedí- pěkný rozhl.). Další v iz na str. 106.
čových lomech vyskytují se velké;

Za Okny spatřujeme v 1. osamělé kupy čedičové (Ta­
chovský a Zbynský vrch), v dáli zámek Housku, na př. mí­
jíme ves Oboru, za níž opět vynořují se Bezdězy a podle
mal. ryb. Cepelského (v 1.) objíždíme Doksy do stanice

D oksy při velkém rybníku Dokesském (v př). Městečko
(12 Č., 1936 N.), oblíbené něm. Ls. se skrovným průmysl.
(Čeřící vlna a výr. smůly). Far. kostel sv. Bartoloměje chová
pěkně řez. P. Marii Montserratskou, která sem přenesena
s varhanami, zvonem a některými obrazy z Bezděze, uměle
v kovu pracovaný zámek na hl. portále a j . — Valdstýnský
zámek s vys. věží, zal. v 16. stol. za Vartenberků, později
často přestavován, chová velkou soukr. knihovnu; v létě
bývá obydlen a je proto do něho neb parku zřídka přístup.
Brána na nov. hřbitově zdobena je uměl. mříží, rovněž asi
z Bezděze poch. — Okolí Dokesské má mnoho půvabů: hory,
rybníky, roviny snoubí se tu v malebný krajinný obraz, jenž
i zvláštnostmi botanickými se honosí.

Hostince; Hvězda (2 pok.), Panský Dům (3 pok.), Bílá Labuť
(3 pok.), c is . rakouský, Moklinka, Hrozen, Koupelny na Cep. ryb.

121

V ý l e t y z D o k e s .

1. Čepel (Tschopelberg) . Vý- |dá se na Borný hned 10 min. za
stup od koupelny na Cep. ryb. ke
glorietu s pěkn. vyhl.

2. B orný (Bornayberg 443 m).
Z dol. části města (Kle inseite) pod
dráhou vede nás s i ln ice k Bor-
skémit m l. (Heidemiihl); hned za
drahou odb. v 1. ce s ta (10 min) na

K lu ček , pisk. skálu v záhybu
Vel. rybníku (350 ha) pěkný pohl.
poskytujíc í ; bývala prý tu tvrz
jakéhosi loupeživého rytíře i pod
ní na březích kyne botaniku hojná
kořist. Rybník zal. Karlem IV. r.
1366. Na ostrůvků zv. »M yší z á ­
mek« bývala na p^sk. útesu tvrz
téhož rytíře, o němž v okolí
mnohé pověst i s e vypravují (že
byl tu hladovým myším na pospas
vydán). — Vrátivše se k si lnici,
jdeme touto dále stinným lesem
podle K rá lo vsk é Stolice , (kde prý
Karel IV. obědval; jenž prací při
stavbě rybníku se súčastnil) , od
níž v 1. (asi 100 kroků) leží B ílý
K á m en (320 /;/), rovněž pěkný pohl.
na ryb. poskytující , k osadě Heide-
miihle, rozk. pol. a oblib. výl.
místu, jehož okolí rovněž bota ­
nika upoutá. (Prof. W urm ; Das
Kummergeb., die umlieg. Teiche
und deren Flora 1887. Nákl. Nordb.
Kxc. Club). Kdo nechce až sem,

Kr. Stolicí , odbočkuu v 1. k my-
sl ivně

KuhbrUcke, u níž se ces ty
dělí a kde nám pravou ukáží . —
Kdo doše l až do Heidemiihlu,
projde osadou k mysl. , kde po ­
žádá za průvodčího, jenž podle
hřebenů K um erského pohoří d o ­
vede oborou na B. (l :,/4 h.). Vrchol
poskytuje rozhled na Středohoří
sv é h o druhu jediný : hory, doliny,
rybníky, zříceniny, osady atd. s t ř í ­
dají se tu před našimi zraky v nej-
pestřejšim kaleidoskopu. (Návrat
buď přes KuhbrUcke neb opačně).

3. S ka lka . Směrem Z. k Dubé,
však hned ulicí v př. na cestu do
S taré Skalky (l/2 h o d .) ; zde hned
mezi prvními ”domky v př. do
Skalky N ové (1 h.) a touto v 1. na
vrchol Skalky č. Setinského vr.
(470 m) (1 */2 hod.), p ískovcového ,
čedičem proraženého. Skvostný
rozhléd. S esto u p iv še do vs i , dáme
se touto až na konec a dále Sel­
sk ý m D olem (Bauerngrund),v pů­
vabným lesním údolím, jímž za
45 min. dojdeme na si lnici neda­
leko H rázského M lý n a (Tham-
muhle) na Vel . ryb.

Ostatní výl. v iz ve směru tratě
k Dubé (str. 101.).

Po náspu nad Velkým Rybníkem (v př.) podle osady
Hrázského Ml. se Schwabenbergem na jeho konci vede nás
trať k SZ., poskytujíc nám přes rybník půvabné pohledy na
Kumerské poh.; naproti Hráz. Ml. v 1. objeví se nám Mar-
šovické vrchy; trať zabíhá tu do slatin potoka Dokesského,
za nímž pod Provodínskými skalami (v př.) stihneme stanici

Jestřebí s vyhl. v 1. na městečko a zříc. stejného jména,
20 min. od stan. Městečko, druhdy Krušina z v . ; pův. Kru­
šina stávala však 1/é hod. dále na Hirnsenském ryb. (u pu­
stého kostela).

S k a ln í hrad J es tře b í při samé
obci bliž ryb. Hirnsenského tvořen
jes t 30 m vys. skalním útesem po­
divuhodného tvaru, v němž bývalé
komory a vězen í (džbánovité) vět ­
šinou j iž jsou zavaleny. Hrad byl

oteckým sídlem Hronoviců vev 13.
až 15. stol.^ později byli v drženi
jeho Smiřictí a V artem be rk o v é;
ještě v 16. stol . byl Zachovalý a
obydlen.

122

V ý l e t y z J e s t ř e b í .
1. M aršov ick ý Vrch a Dubá.

Silnic í Dubskou do Újezda (V4 h.),
odtud hned z kraje v 1. polní ce ­
stou do Maršovic (M arschowitz
40 m in) , u nichž z prahorního
ostrova zvedá se znělcová kupa
Maršovického vrchu (513 m). s p ěk ­
ným rozhledem. Sestup přes v e s
Chlum, (Klum, v kostele skvostná
monstrance) a dále s i ln icí ke Zby-
nám, z niž odbočíme v př. přes
S ta rý PerštÝn (str. 101.) do Dubé
(3V2 hod., str 101).

2. K u m e rsk é poh. a Eichberg .

Od^ stanice vede značkov. cesta
k Sancum Cis. Josefa u DÍ. Vrchu
(z r. 1813.). Stihnuvše redoutu,
dáme se od této k SV. k myslivně
Heuthoru (:V4<hod.), kde j e s t dobře
požádati o vůdce na E ichberg (461
m), čed ičovou kupu, jež p ískovec
proráži a málo jen času vyžaduje;
dále pak po Dělové Cestě (Verhau-
kanonen-Veg) až nao Pec (Petz-
berg 453) a odtud dolů do Heide-
munlu (str. 121.), nebo j iž v půli
cestě v př. přes Borný aKuhbriicke
do Dokes. (3l/2- 4 hod.).

S výhledem v př. na Provodínské kameny, v 1. na Hirn-
senský ryb. ubíráme se drahou k S. do nedaleké stan.

Rehdorfel, vesničky, kde křižuje se několik silnic a kde
vystoupiti lze snadno na

značk. ces tou do P ro v o d in a (Mi-
ckenhahn) a si lnicí až k új^atí nej-
zajim. vrchu Neubauerského (341
m); také H olý K á m en (Kahlstein)
ze všech Prov. K. nejvyšš í (420 tn)
a nejnápadnější zas luhuje odbo­
čení (naleziště broncitu, velkých
olivínů). Odtud pak do stan. Je-
střebí.

1. K rav í H oru (Kuhberg 376
m), zajímavou svou květenou a
mineralogicky (v čedič, lomu kry­
staly augitu, amfibolu, biotit atd.)
a krásným pohledem na okolí Ces.
Lípy.

2. P ro v o d ín s k é K a m en y , z a ­
j ímavé jak květenou, tak minera-
logicky(krásné zeolithy, phakolith,
natrolith). Silnic í od stan. k JZ.

Trať opouští hornatý terrain a v oblouku přes Aschendorf
(v 1.) stihne stanici Ces. Lípu (viz níže).

Děčín-Čes. Lípa.
Děčín (viz díl I. Cesko-Sas. Švýcarsko,) opouštějíce, pře-

kročujeme Ploučnici, majíce po 1. r. rozsáhlé přádelny Miinz-
bergovy (Theresienau) (něm.); v př. béřeme se po úpatí
Chlumu (v př. Kolmener Scheibe), míjíce v 1. Libverdu sv y šš .
hosp. ústavem (něm.), Dol. a Hor. Březiny a Soutisky (Zautig),
za nimiž vystupují výběžky vysočiny Huntířovské, Sokolí
Hora, Špičák u Klobouk a staneme u zast.

Velen Malá (Kleinwohlen) s hojně navštěvov. zahr. rest.
Sperlovou. Odtud vystoupiti možno na

dvorem a kteroukoli polní cestou
V2 hod. na vrchol. Vedou odtud
značk. ces ty na Chlum nebo přes

J ed lo v o u H oru (Tannbusch
527 tn), znělcovou kupu s holým,
krásny rozhl. poskytujícím vrch o ­
lem. Cesta vede přes Velen Vel­
kou, v této hned u čís . 1. v př.

N atterskoppe (45), (30 min.) nez
možno vrátiti se do Děčína.

Dál stále údolím Ploučnice podle velkých přádelen (Elisen-
thal, Josefsthal) ubíráme se do stanice

123

Benešova (Bensen). ' Z nádr. podle Grohmannovy přá­
delny (jeden z nejv. strojů pro pohon 24.000 vřeten) přes
Ploučnici do města (2825 ob.), na svahu vrchu Dobrnského
vlastně Táborského, velmi vzhledného a vynikajícího četnými
památnostmi, jež stojí za shlédnutí. Dva zámky: na náměstí
zámek ze 16. stol., druhdy Salhausenský (znak na bráně) a
Černínský, nyní maj. tov. Grohmanna, restaurovaná stavba
renes.; v Zám. ul. nad ním zám. hr. Thuna, rovněž renes.
stavba z dob Salhausenů (1525—24), však s částí bývalého
hradu Vartenberků z 13. stol. se skvostnými zbytky staré
práce kamenické. Také Thnnovský špitál na rohu Zám. ul.
projevuje stopy této práce (stít, schody); na věži Thunova
zámku pii již. straně z kamene vytesaný ještěr. Jsou tu za­
chovány ze 16. stol. velká k?mna, reliefy zdobená. — Farní
chrám, pův. gothický utrpěl pozdějšími opravami; v něm ka­
menná polychromovaná kazatelna, spočívající na postavě sv.
Jana Křt., pěkná křtitelnice z r, 1539, na hl. oltáři dobrý
obraz neznámého mistra, zdobná, r. 1890 renovovaná pozdně
gothická kaple Salhausenská, krásnou renes. mříží uzavřená;
v ní 18 náhrobků, umělecky pracovaných, a oltářovitý po­
mník z konce 16. stol. z pískovce mistrně vyvedený.

B e n e šo v zal. Benešem z Var- |vel ice vlivem rodu Salhausenův,
tenberka v 1. 1256—126(X R. 1426.[však v bouřích válek třicetileté,
dobyt byl Husity, při čemž také ,s lezské a sedmileté stěží na nové
pův. koste l vzal požárem za sv é . |č a sy se dochovaly výše uvedené
V 16. stol. p ovzn es lo se městojumělecké památky.

Hostince : U č e s . sev . dráhy (3 pok.), u jelena (8 pok.), u ko ­
runy (5 pok.), u černého k oně (2 pok.). Z B enešova přistupen je s t

ze Šarfenštejnu ; po mnohých změ-
náchQbyl r. 1445. v bojich Varten­
berků s luz. Sest im ěst ím vypálen
a za Sa lhausenů r. 1608. jako pustý
se připomíná. Blíže rozvalin na­
lézá se stejnojmenný popi. dvůr
od r. 1817. majetek obce benešov-
ské.

Šarfšte jn , zříc. slav. druhdy
hradu nad Ploučnicí ,nad tov. o sa ­
dou F ran tiškovým Ú do lím , s níž
na druhém bř. Ploučnice sousedí
přádelna, stojící na místě bývalé
papírny, kterou j iž Balbín připo­
mínal. Zříc. přist. jen úzkou p ě ­
šinou od sev. Hrad stál j iž v 13.
stol ., kdy připomíná se Markvart

V

IV. d. Odbočka z Benešova přes C. Kamenici na
Tannenberg.

Uvádíme tuto trať zde jako výlet z Benešova k posledním
výběžkům Středohoří na Sv. Zevrubněji vrátíme se k ní
v díle XVI. Trať vede nás s vyhl. (v 1.) na vzdálené kupy
Huntířovské vysočiny ku stanici Habartice-Markvartice
(Ebersdorf-Markersdorf), odkudž lze navštíviti haldy opuště­
ných dolů hnědouhelných u Freudenhainu, známých jako

124

naleziště hnědouhelných obojživelníků a ptáků. — Spatřujíce
v 1. v dálce špičatý Rosenberg na okruží Českého Švýcarska,
beřeme se krajinou poněkud fádnější k stanici

Rabštýnu, z které vděčno je navštíviti romantické lesní
iidolí Zlatého potoka a čedičový kopec Rechenberg (353 ni)
nad ním s pěkn. vyhl. Odtud také přes Srbskou Řemenici
(Windisch Kamnitz) doporučuje se výlet do zadní Části Ces.
Švýcarska a Rosenbergu (viz díl I.). Trať vstupuje tu všude
již v obor vrstev křídových, jmenovitě prořezává bakulitové
sliny vrstev březenských a stihne pak opět krajinářsky za­
jímavější partie u

Ces. Kamenice, město zněmč. (4400 ob.), oblíbeného
něm. Ls. v pův. údolí Kamenice. Na nádraží tabulka se
značkami cest; z nádraží viděti již

Zámecký Vrch (544 m) ; jedna Isklářský a kamenický průmysl
od něhož nedaleko shíédnouti lze
pamětihodný v Herrenh a nsste i n “,
jeden z nejkrásnějších útvarů č e ­
dičových v Cechách (vyobr. na
str. 3.),

z posledních čedič, kup v tomto
směru se skrovnými zříc. hradu,
dřev. rozhl. a letní skr. rs . Dra­
hou odbočiti lze do

K a m e n n é h o S enová , proslu ­
lého svou průmysl , školou pro

Přes Hillenmiihl a F a lk nov (rodiště mineraloga a geo­
loga Zippea), spatřujíce cestou ještě několikrát, jmenovitě
v okolí Falknova, sloupovité útvary čedičové, dospějeme do
stanice

Tannenbergu, kde v zářezu dráhy odkryto bylo nej zna­
menitější naleziště zkamenělin vrstev chlomeckých a odkudž
vystoupiti lze k pamětihodné rozhledně na Tannenbergu.

IV. a. Benešov-Ces. L ífa .

Pokračování hlavní naší tratě vede nás z Benešova tu­
nelem pod zříc. Sarfenštejna průmyslným údolím Ploučnice do

Údolí Františkova (Franzensthal, zast.), odkudž lze pod-
niknouti vycházku na Sarfenštein (viz str. 123) nebo navštíviti
nedaleké trachytové lomy, nebo za 40 min. vystoupiti na
Honbusch, poskytující krásný rozhled do údolí Ploučnice,
jímž dále ubírá se trať k blízké zast.

Sachovu, odkudž navštíviti lze pamětihodné uložení hně­
dého uhlí (pod. onomu u Zálezlů blíž Vel. Března) u Mer-
boltic (Mertendorf) a tuto od školy značk. cestou vystoupiti
na Klobouk (Hutberg 598 ni), znělcovou kupu, jež poskytuje
překvapující vyhlídku. Sledujíce dál př. břeh Ploučnice, za ­
hlédneme brzy mezi dvěma kopci (Eichberg a Hofberg) čásť
města Zandova (v př. roztroušené domky Dol. Police) a

125

u Muhladenbergu (v 1.), jehož sloh sloupovitý krásně vyniká,
stihneme stanici

Polici-Zandov. Police je stará ves, pamětihodná jako
rodiště lidumila dr. Krombholze, z jehož nadání léčí se chudí
studující ve všeob. nemocnici v Praze (pamětní deska na
škole za mostem). Malebně položený arcid. chrám polický
je stavba započatá r. 1684 vévodou Sasko-Lauenburským
a dokonč. r. 1723 velkov. Marií Toskánskou; vnitřek je pře­
sycen bohatou výzdobou rokokovou a chová celá těla sv.
Kristiny a sv. Pavla ve skvostném odění hedvábném za
sklem, od stolice papežské sem darovaná. V kříž. chodbě,
v kapli P. Marie Sněžné pozoruh. malý olt. obraz (kopie dle
obr.vGiov. Battisty Salviho v drážď. gallerii).

Zandov, město leží 20 min. od stan. Vyrábí se tu truhl.
klih, dřevité součástky kartáčů, zboží soustruž a hrnčířské.
Připomíná se r. 1278 mezi opev. městy, jež markr. Otto
Braniborský žádal za služby své Václavu II. (Host.: u cis.
rak. (3 pok.), u slunce (3 pok.). Při další jízdě údolím
Ploučnice jen v př. výhledy se nám otvírají. Minuvše Sloupno
a osadu Bělou, patříme na chvíli k J. do malebné kotliny s ně­
kolika osadami (Valdek, Valteřice, Heřmanice a Lobtouže);
hned pak objeví se v př. Jezvé (Neustadtel) s malebným po­
zadím Ertelsbergu a širokého hřbetu Kozelského; na úpatí
prvého leží stanice

Stružnice (Straussnitz)-Jezvé. Za stan. přes Jezvé,, kde
spatřuje se kostel z r. 1746 Luraghem post. (v nyn. podobě
znovu zř. po požáru r. 1800), vystoupiti lze na

Erte lsberg (362 m) za 1/í hod., pěkný čedičový sloh s loupový,
jehož vrchol nese kapli z r. 1812 Značk. ces ta v e d e podle Ertelsb.
a poskytuje^ krásnou vyhlídku na na Král. Vrch (Konigsberg), vý-
údoíí Ploučnice . Vidět i tu též běžek hřbetu K oze lského .

Za Stružnicí vystupuje v př. Miihlberg, za který Plouč­
nice se uchyluje a za nímž na svahu Kozlu viděti Schón-
born a Tiefendorf. Setkavše se opět s Ploučnicí, máme v př.
před sebou Munzberg, za nímž vystupuje Vlhošť, v l,v na
chvíli objevují se vrchy Skalické a Kotovické (sev. od Ces.
Líp/) s pozadím Kleise, později vidíme tu již jen Špičák
u Ces. Lípy a minuvše v 1. Libchavu, stihneme stanici

Českou Lípu.
v

Česká Lípa s okolím .
Českou Lípu jako nejzazší bod Středohoří ponecháváme

si k zevrubnějšímu líčení co východiště Hor Lužických do
dílu XVI., připojujíce tuto jen několik orientačních výletů
se zřetelem na program dílku přítomného.

f

(

S loup uJČes. Lípy. Dle fotogr. c. k. dvor. a kcm. fot. Jindř. Eckerta

Hostince v Čes. Life: Stará pošta (13 pok., omnib.), Kor.
princ (15 pok., omnib.’', u Beránka (18 pok., omnib.), Černý
kůň (13 pok., omnib.).

V ý l e t y z^Č es. Lí py.
1. Š p ičák , zalesněný čedičový 4. Kozel . Silnic í n a D r m y p ř e s

kopec (446 tn) s procházkami sev. Doubí '•% hod. k host. Steinbriicke
od města za 20 min. Rozhl a Rs. a odtud v př. po úpatí Munzbergu
Výhled velmi obsáhlý. 30 minv do Tiefendorfu (nebo dle

2 H o l v V r ch ('Kahlehere- 204 P^es Stange). Odtud za 45
m). Třídou W i e d in sk o u a Kah- PT*S
lebergskou přijde se do st inné J " - P ? J • 6
aleje a touto za •/, hod._ k Hol. ^ vyhlídku
Vrchu od r. 1885 sady opatřenému.
Na vrcholu Rs. (s nástěnnými mal­
bami prof. Steffena). Pěkná vyhl.
na Ploučnici .

3. Munzberg. Znělcová kupa
s pěkn. vyhl. Jako př ič . 2., v ša k
dále polní cestou do osady Stange
(30 min.) s pěkně pol. rest. Odtud
výstup. Sestoupiti možno do Tie ­
fendorfu a s ledovati dále č. 4.

Pod vrchem v ko ­
ste le "vsi Kozlu obraz (káz. sv.
Prokopa) od Kandlera. Při návratu
možno zabočiti přes K v í tk o v , kde
spatřuje se skrovná zříc. hradu
Kvítková.

5. P ek lo (Hollengrund). S iln ic í
Drmskou na Doubí (Kl. Aicha) a
značk. cestou v 1. do Pekla (14 h.),
krásného údolí, na jehož druhém
konci leží Karba (2 hod.) u Nov.
Zámků (viz str. 68.ý.

IV. b. Čes. Lípa. Bor. Rohrsdorf. Tannenberg.
Trať tuto, jež zabíhá se již do území dílu XVI., uvádíme

zde jen vzhledem k dvěma cílům výletu:

127

1. S loup (Biirgstein). Ač mo­
žno pěkný výlet učiniti přes s ta ­
nici Skalici (Langenau), doporu­
čuje se dojeti až do Boru, odkudž
je blíže (1 hod.). Ze Skalice (1V2
hod.) vede nás s i ln ice zajímavou
krajinou přes Pihelsko. Největší
pamětihodnost í Sloupu jest Pou ­
stevníčky kám en (Eisiedlerstein)
se stopami hradu S lo u p í. O sa ­
mělá skála chlomeckých p ískovců,
jež druhdy byla as i prvním sídlem
mocných Hronovců, později Berků
z Dubé, je cílem četných turistů,
jež provádí tu klíčnik v domku
na úpatí bydlící. Na úpatí jejím
nalézá se v bývalém parku též
starý zám ek S loup , jenž po opu­
štěn í skalního hradu slouži l za
obydlí až do r. 1735, kdy postaven
nyn. nový zámek. Zevrubnější
viz v díle XVI.

2. T a nnenberg . Až do s p o ­
jovací s tanice Tannenbergu, kde

IV. c. Ces. IÁpa-Mimoň.
Také tato trať náleží již v obvod dílu XVI., kde podrob­

něji bude probrána, jsouc tuto uvedena jen jako východiště
výletu přes Ces. Lípu na

v zářezu dráhy o d k r y to b y lo bo­
haté na leziště zkamenělin p í s ­
kovců Chlomeckých. Od stanice
v př. vede znač. ces ta (2 hod.) na
Luž. v 1. brzy objeví se nám v y ­
hlídka na Tolštýn, od níž odloučí
nás v 1. ukazatel k rozhl. na Tan­
nenbergu (770 m) Rs. Vyhl. ob­
sáh lá a velmi malebná. Sestoupit*
možno přes Tannendorf do Mal.
Semerinku (stan. Schonfeld).

3. T o lš tý n . Jako při č. 2. do
stanice Tannenbergu a odtud ro­
vně k S. (v 1.) jen *A> hod. k zříc .,
jedné z nejkrás. v Cechách. (Rs.,
vstupné, vyhl.). Hradv připomíná
se j i ž r.^1337 za útoku Zitavských,
jimiž pův. stavba byla zničena.
Nový hrad dobyt 1463 luž. še st i -
městím poprvé, r. 1469 podruhé.
Návštěvu spojiti lze s návštěvou
rozhl. na Tannenbergu. Další v iz
v díle XVI.

R a lsk o a D ěv ín . Trať vede
nás přes pamětihodné Zákupy do
M im oně , odkudž podle zámku
přijdeme přes Ploučnici na cestu
vedoucí do V rán ova (Rabendorf,
host . u nov. světa) , kde je dobře
vzít i s i vůdce oborou, v kterou
je R. proměněno (klíč u hajného
ve Vránově) . Za lj2 hod. st ihneme
pískovcové plateau V ýšin y Ju liiny
(k poctě Julie hrab.' Harti^ovyj,
s přeskv. vyhl. na kumerské poh.
Provodínske kameny s„ Borným
a vrcholy Dubského Švýcarska
y pozadí. Odtud je na vrchol j e ­
ště 1 hod. Kdežto spodek je p í s ­
kovcový, vrchol je čedičový, ho ­
nosí se zajímavou květenou, po­
skytuje skvělou vyhl. a nese zříc.
starého hr. R a ls k a , o teckého s í ­

dla Vartenberků. Z Ralska do “
vede nás průvodčí na cestu k Var "
ten be rk u , odkudž s i ln ic í k V. z !
30 min. st ihneme Ls. Hamr, r o d i š te
umělecké rodiny Maxů na m a _
lebném rybníku^ Hamerském, v j e ”
hož jpozadí vidět i Ještěd a v př-
D ěvín . S hráze ryb. dovede nás
na vrchol cesta za 4 0 omin. (Letní
Rs.). Zřícen, hradu pův. Varten-
berského. Obýván byl ještě roku
1500 a spustnul nejsp íš za vá lky
301eté. Odtud j e vděčná vyhl. —
Z Hamru jiná ces ta přímo okolo
pily vede za 45 min. na S to h á n e k
(Struhanken), p ísk o v co v ý útes se
zbytky tvrze, o níž známo je, že
ji r. 1432 nabyl Zbyněk z Vald-
š t ý n u ; zn ičena byla n ejsp íš roku
1441 pri dobýti Devina.

IV. d. Čes. Kamenice-Tannenberg viz str. 124.

T ra ť V. Mnichovo Hradiště-M imoň.
Také tato trať má pro území »Středohoří« ráz již jen

orientační a bude podrobněji probrána v díle XVI., do něhož

128

spadá. Je to trať silniční, kterou pres Kuří Vody dostane se
cyklista pohodlněji do Mimoně k výletu na Ralsko a do Var-
tenberka k výl. na Děvín.

Aarhorst viz Varhošť :
Albertov lCta ,
A uscha v iz Ú š těk
Babina 8, 86
Běhání 17, 73, 115
Bělá 27, 118
Belvedere 15, 113
B enešov 17, 26, 123
Bensen = B e ne šov
Berštejn v iz Terštejn
Berthagrund 74
Beřkovice Dolní 39
Beřkovice Horní 36
Bezděz 14, 17, 26. 27,

28, 105, 117, 119
Bieberklamm 98
Bihana viz Běhání
Bílá Stráň 85
Bilina 111
Bílka 114
Bismarkshohe 97
Blankenstein v iz Blan­

sko
Blansko 17, 74, 75, 77
Blatce 106
Blažkovice 58
Bleisvvedl viz Blížvedly
B lížvedly 66
B ohušovice 43
Bor 17, 29, 127
Borec 46
Borný = Bornay 121
Bořen 14, 15, 26, III
Bořis lav 114, 117
Boží Hora 97
Brand 15, 74
Branka Žernosecká 48
Breíter Berg 90
Breiterste in 115
Březí 93
Březina 6
Březnice 51, 74, 92
Březno Krásné v iz

R r p 7 n í p a '

Březno Malé 26, 95,102
Březno V e lk é 17, 25,

28, 93, 94

Rejstřík jmen.

Brná 50, 90
Brocno 17, 81
Brozany 17
Briickenberg 86
Brzvany 109
Budyně 17, 4 2 ,44, 55, 73
Bukovina 97
Biirgstein 127
Butterfass 113
Byčkovice 61
Cesta Dělová 122
Cesta Husí 99
Cesta V ysoká 104
Církvice 50
Citov 39
Cukmantl 69
Czapkeule 100
Czapkenthurm 32
Čap 17, 100, 101
Čedič 7
Čenčice 9, 45
Čepel 121
Čeřeniště 89
Čertova Zeď 17, 113

Červené Kopce 27
Červený Vrch 17
Čicov 17
Čiř 100
Čižkovice 53, 55
Deblík 88
Debus 70
Děčín 25, 122
Děkovka 56
Děvín 17, 127
Dobkovice 117
Dobrý 48, 70
Dobríň 39
Doksany 17, 22, 42, 43,

44
D oksy 11, 27, 28, 120
Dol Hotovický 115
Dol Lípový 100
Dol Se lský 121
Dol Žděrecký 101

Domky Sed lové 61
Draschen 107
Dražejov 107
D rm ské Luhy 67
Drmy 66
Drum viz Drmy
Dubá 17, 79, 100, 107
Dubany 17
Dubí 99, 101
Dubičná 65
Dubkovice 77
D ubské Švýcarsko 9
Dul Jedlový 81
Důl Komáří 100
Důl Temný 100
Dvůr Nový 105
Dyleň 75
Ebersdorf 123
Eichberg viz Dubí
Eichl v iz Dubičná
Eichelberg 65, 122
Einsied ler 86
Eins ied lerste in 127
Eisberg 87
Elbogen 73
Enco vany 17, 82
Erte lsberg 125
Falknov 27
F ur sten ste ig 70
Gackenste in 93

(Ganghof 110
G ánsw eg v iz Cesta

H usí
Gaubenhof 85
Geltschberg 96
Georghohe 102
Gleimen v iz Hlíny
G oldste ig 90
Gottesberg 97
Graber v iz Kravaře
Grafenhohe 73
Granátová hospoda 58
IGranátové jámy 58
'Granátový potok 27
Gross-Zinken viz Stín ­

ky
Gugelberg 97

129

Habartice 123
Harraberg v iz Hora
Harta 104
Hasenburk v iz Klapý
Háuselberg 77
Heidemiihl 121
Helfenburk 18. 64. 81
Herrenhauste in 5, 124
Hertine 113
Hillemuhl 124
Hleďseby 36
Hliňany 114
Hněvice 39
Hoblík 16, 108
Hohe Leite v iz Cesta

Vys.
Hohlen v iz Holany 68
Holomíř 74
Holý 82
Holý Kluk 94
Hollengrund v iz Peklo
Homoly Staré 95
Hora 16. 56, 77
Hora Bilá 62

» Bukovská 15, 26
52, 95, 98, 103

Hora Dlouhá 15
Hora D oubravská 16,

112
Hora Dubí 16

» Chmelová 16, 78
» Jedlová 90, 122
» Kapiová 65
» Kněží 78
» K o ze ls ká 16
» Křížová 86
» Liščí 70
» Mariánská 74
» Mostná 86
» Skřivánci 77
» Soví 86
»» S tř ižovská 16
» Umrlčí 16, 51,102
» Viničná 61

Hora V r á t e n s k á l 7 , 105,
106

Hora Zlatnická 14, 110
Hořice 81
Hosti bej k 35
H ostovice 73
Hoštinov 69
Hoštka 81
Houska 18, 28, 105, f06,

120
Hrad Fia lkový 68
Hradec u Sedla 99
HradeČko 107
Hrádek 18, 48, 56, 87

K. Průvodce IX.

Hrádek Pustý 107
Hradišťany 6, 16,18, 24,

27, 56, 58, 109, 112
Hradiště 93, 118
Hradiště Mnich. 127
Hradištko 13, 16. 86
Hrdly 43
Hrobce 4&
Hřbet Blottendorfský 7

» B ukovinský 7
Hřbet Něračí-Babinský

8 , 86
Hřbet K ozí 70
Hřeben u Hlupic 96
Hřensko 25
Hřídelík 66
Hundorfská Sekera 97
Husí Skála 100
Hutberg 78, 124
Hvězdoves 67
Charvátce 7, 18, 42
Chcebuz 80
Chlum 16, 122
Chlumec 18
Chpratice 77
Chotěny 114
Chotiměř 116
Chrášťany 58
Chvály 70
J ab lonský 45
Jakuben-Jakubov 104
Jankův Mlýn 94
Jedovina 16
Jenišov ice 36
Jestřebí 18, 26, 27, 28,

121
Jestřebice 105
Jezvé 18, 125
Jizba Čertova 90
Jordán 87
Kahlenberg 126
Kahlstein 122
Kalich 18, 25, 61, 77
Kámen Bílý 121
Kámen Cis. Josefa 113

» Čertův 87
» Holý 122
» Krkavčí 89
» Obecní 97
» Panenský 101
» P oustevnický 126
» Široký 115
» V y s o k ý 76

Kamenice Česká 127
Kameny Provodínské

121, 122
Kamýk 18, 85, 87

Kaple Hraběcí 80
Karba 18, 67, 126
Katzenbusch 98
Kikelsburg 68
Klácelka 22, 79
Klapý 16, 18, 24, 27, 53,

54, 58
Kleis 29
K le is :h e 74
Kletečná 69
Kliš 74
Klobouk 78, 124
Klocberg 16
Kluček 121
Kočičí Hlava 94
Kočičí Les 98
Kohout 53
Kokořín 18, 25, 39, 79,

105
Kolozruky 10, 18, 109
Konigsberg 126
Konojedy 65
K op isty Něm. 45, 53
Kortscnen 102
Koste lec u Dubé 100
K ostel ík Dubický 70
Kostomlaty 18, 113
K ošťálov 24, 46, 56
Košťany 115
Kostice 9, 18, 44, 45
Kotine 114
K otvice 18
Kozel 125, 126
K ozly 108
Kralupy 35
Kravaře 66
Kraví Doly 99, 101
Kraví Hora 122
Krkavčí Skála 18, 86
Krolmus 45
Křemín 16, 8*2
Křemýž 18, 113
K řeš ice 82, 104
Křesín 18, 44
Kubačka 69, 71
Kučlín 10, 18, 28, 112
jKuhbriicke 121
Kuhberg 122
Kumerské poh. 121,122
Kundratec 18, 85, 89
Kupa Plánská 95
Kuppe 86
Kuří Vody 27, 119
K v á d r # K o k o ř ín sk é 9
K yselka 110
Kystrá 9
Langenau 126
L aškov ice 10

9

130

19, 69,

22, 23,
82

Lázně Čášské 98
Lbín 86
Lechenberg víz Hora

Umrlci
L enešice 9, 109
Lerchenberg 95
Lešti na 95, 104
Levín 98
Lhota 102
Lhotka 47
Libčeves 18, 59, 108
Liběchov 18, 25, 29, 39,

78
Liběš ice 10, 63
Libochovany 88
Libochovice 18, 23, 42,

44, 54
Lípa Česká 17,

125
Lipenec 7
Litěchovice 48
Litoměřice 18,

24, 27, 28, 45,
Litýš 18, 62, 63
Lodenburg 113
Loisenkoppe 94
Louny 8, 10, 18, 26, 27,

28, 107
L ovos ice 23, 45, 51, 59,

69, 108, 116
L ovoš 16, 22, 47
Lužec 36
Lužice 10, 18, 110
L ysec 113
Mácha 84, 85, 87
Mache 16
M alešov 81, 90
M alšovice 52
Malý V ršek 53
Mariannadorf 104
Marienberg v iz Hora

Mar.
Mariensteig v iz Stezka

Mar.
Markvartice 123
M aškovice 18
Matrelik 16, 97
Matry 89
M edonosy 80
Mělník 25, 39, 78
Mendava 85
Merboltice = Merten-

dorf 89, 124 .
Měrunice 10, z8, 109
Mickenhahn 122
Milá 16, 109
Milbohov 73
Milčany 68

M ilešov 18, 116
M ilešovka 6, 13,14. 16,

23, 26, 27, 30, 48. 56,
69, 73, 74, 108, 112,
114, 116, 117

Mimoň 11, 127
Mirabelle 105
Mirko v 75
Močidlo 86
Modlivý Důl 18
M odschiedelthal viz

Močidlo
Mojžíře 75
Mordloch 80
Mosern 75
Most 19
M rsklesy 56
Mšeno 7, 19, 25, 28, 42,

105
Muhlberg 125
Muka rov 97
Mullerstein 70
Munker v iz Mukařov
Miinzberg 126
Myši Zámek 121
Na Klimentu 44
Nebeské Schody 73
Nebočady 52
Nebocany 104
Nedamov 101
N ed o v ésk a 107
N elahozeves 22, 36
Něm čí-Nemschen 87
N es ch w itz = Nebocany
Neštědice 24, 76
N eštěm ice 51, 75
Netterskoppe 104, 122
Neustadtel 125
N ovosed ly 92
Nové Zámky v iz Z. N.
Oblík = Hoblík

Patokryje 110
Pavlice 100
Peklo 67 75, 126
Perštýn 101, 122
Peruc 7, 19, 26, 55
Petrovice 96
Pirkštejn 95
Planer Koppe 95
Plais irberg 110
Plešivec 87
íToskovice 19, 23.24, 60
Plošky košt ické 9
Podhora 103
Podleš ín 70
Podmoklí 25, 78
Podsedice 10, 19, 58
Pohár 76
Pokratice 24, 85
Polepy 82
Police 125v
Pomník Přemyslův 71,

114
Poohří 11, 108
Poustevna Skalická 15,

86
Povrly 51, 76
Prackovice 23, 69
Prameny Modly 47
Presei 93
Proboštov 91
Provodín 122
Průhon 89
Přerov 52
Přestavlky 7
Přípek 24, 46, 56
Qualen = Chvály
Rabendorf 127
Rabenstein 16, 86, 89
Rabštýn 124
Radechov Velký 119
Radischken = Hradi-

Obrnice 59, 108, 110 štko
Ohnic 113 Radelstein = Hradi-
Okna 120 šťany
O lšinka 93 Radobyl 14, 16, 22, 85
Oltářík 56 Radonice 19, 45
Oparno 9, 19, 23, 47, Radouň 80

116 Radovesice 112
O sinalice 80 Ralsko 14, 19. 26, 28
Ostré 99 127
Ostrov sv . Klimenta Ranná 108
• 19, 44 Ratenstein 103
Ostrý 16, 19, 58, 87, 90 Ratsch 118

92, 116 Rehdorfel 122
Panna 16, 61 Rechenberg 124
Paradies 114 ,Reichberg 76
Paškopole 69 Reindlitz = Rviice
Pátek 8, 19, 45 Richtenste in

131

Roháč 80 Stezka Hraběcí 103
Rockel loch — Rokle » Letní 89
Rokle 93 I » Mariánská 89
Ronberg = Ronov | » Zlatá 90
Rongstock — Roztoky Stínky Velké 95
Ronov 61, 66 Stohánek 90, 127
Roudnice 22, 40 Sto lice Královská 121
Rozbelesy 52, 78 Straussnitz 125
Rozhledna cis . Frant. Stráž 19, 99

Josefa 74 Stražiště 16
Roztoky 19, 52, 76 Struhanken 127
Rtyně 113 Stružnice 125
Rybník Hírnsenský 68 Střekov 13, 19, 23, 87
Rybnov 68
Rychnov 98, 104

%Ryjice 75
-'Rytina 19, 90

Ředhošt 19
. Řehlovice 114

Řepčice 63
Řepnicc 88

*Řip 13, 16, 22, 27. 36,
39, 41

Sadan 86
Sandberg 81
Sebuzín 24, 50. 88
Sedlec 109
Sedlo 6, 14, 16, 19, 25;

61, 63, 96, 98
Sedmihoří 77, 102
Schima 117
Schonpriesen = Břez-

nice
Skála Mlynářova 16
Skalce 126
Skalka 19, 46, 47, 56, 99
Skalky 121
Skály Provodínské 124

^|6kok Pannenský 104
Škršín 59
Slaný 26

• Slatina 53
SJavětín 8, 19, 26,

45
^Slavíček 16
‘•‘Sloup 10, 19, 28, 126

Snědovice 81
Sommerste ig 89
Soutěska

98

91
Střezivojice 105
Stříbrníky 74
Studené Stěny 76
Sukorady 81
Sulevice 46, 53
Sulotice 10, 19, 99
Svadov 19, 51, 93
Světec 113
Světec Bedřichův 109
Světec-Chotějovice 113
Svoj kov 19
Syřejovice 53
Šachov 114, 124
Šance c is . Jos. 122
Šarfštein 123, 124
Šebín 55
Šenov Kamenný 27, 29,
„ 124
Špičák 16, 17, 80
Špičák Hořenecký 109

[Špičák u Čes. Lípy 126
Stětí 39, 80
T annbusch 87,90, 122
Tannenberg 29, 124

126, 127
44,|Tanngraben 81

|Taucherschin 96
|Tečiněves 64
jTěchlovice 52, 102
iTěchobuzice 61
ITeplá 19

Příbramská Teplice 23, 26, 112
Terezín 19, 22, 24, 43

Sovice 27, 41. 43, 81 T e sa ř o v a Sekera 97
Sperlingstein = Vra-!Tillemann = Dyleň

binec iTolštyn 29, 126
Srdov 99 iToucnořiny 96
Stadíce 19, 71, 114 Trabice 88
Staudenberg 71 Triebsch = Třebušín
Steínberg 16, 92 Trmice 19, 115

Třebenice 19, 23, 55, 58
108

Třebivlice 10, 28, 58
Třebušín 61
Tschoppelberg 121
Tschirberg = Čiř
Tuchelburg 113
Tupadly 19
Údolí Bertino 74

•> Františkovo 123,
, 124

Údolí Pručelské 90
, » Zlatého pot. 124

Újezd Jeníšův 111
Úpeřiny 113, 118
Úpohlavy 53
Ústí 19, 23, 24, 51, 71
Úštěk 14, 19, 23, 25, 27,
,6 3 , 64

Útvar hnědouhelný 10
» v křídový 7

Valdštýnův Odpočinek
120

Valtíře 19, 94
Vanov 51, 88, 90
Varhošť 17, 86, 89
Varta 93
Vartenberk 127
Velemín 116
Velen 122
Veltěž 45
Veltrusy 36
Verneřice 19, 25, 97
Veselí 51
Vesenštejn 76
Věž Čapkova 82
Vchynice 46
V ilsdořf = V ílsn ice 78
V indsor 53
Vitín 95
Vítkovec 68
V last i s lav 8, 20, 46, 56
V lč in ěves 93
V lh o š f 17, 65, 67, 68,

101
V odolice 59
Vodopád u Moravan 70
Vodopád V a n o v s k ý l9 ,

51, 70,73
V o g e lsa n g Í04
Votruby 7
Vrabinec 14, 20, 26, 27,

52, 104
Vránov 127
Vraty 103
Vrch Blešenský 56, 58

9*

Vrch Borečský 17
» Bořímský 101
» B rzvanský 109
c Dlouhý 16
» Farský 75
» Heřmanický 66
» Holý 126
» Kamenický 16
» Korcensky 101
» Kozí 16, 27, 76
» Královský 126
» Maršovický 122
» nad Prameny 110
» P ískový 87
» Pohradický 16,113
» Set ínsk ý 121

Vrch Sovický 27, 41, 43,
81

Vrch Strážný 16
»> Stř ižovický 74v
>► Sutomský = Pří -
pekv

Vrch Široký 90
» Školní 76

Vrch Zámecký u Dubé
100 x

Vrch Zámecký u České
Kam. 124

Vrch Zbynský 102
» Zlatnický 110
* Zlatý 62, 86
» Želenický 110

Vrchové 101
Vrchy Červené 108

» Maršovické 121
Vrkoč 20, 27, 50, 70, 73
V rstvy Bělohorské 8

132

Vrstvy Březenské 9
» Chlomecké 9
* Jizerské 9
* Korycanské 7
» Malnické 9
» Perucké 7
» Teplické 9

V šetaty 11
Vunice 20
Vyhlídka Císařská 75
Vyhlídka D ěč ínská 86,

89
Vysočina Českokam e-

nická 7
V ysoč . Huntířovská 7

» Mukařovská 6
* P odleš ínská 6

V ýš in a A lo isova 113
V ýš ina cis . Františka

Josefa 86
V ý š in a Ferdinandova

17, 73
Výšina Hlinská 77

» Hraběcí 73
V ýšina Humboldtova

17, 73
Výš ina Jiřská 102

» Juliína 127
» K ostelecká 79

Výš. M alešovská 93, 94
V ýš in a Vilemínina 70
Wachberg viz Stráž
W achstein 16
Waldsteinruh 120
W asserb u rg 69
W e i s s e Leite = Bílá

Stráň

W elchenberg 94
W ernstadt = V e m e ř i c e
W es se lk a m m 94
W ilsd o r f = Vilsn ice
W oh on tsch 113
W olfsch l inge = Olšin-

ka
Wrchhoben = Vrchové
Záhořany 82
Zahrádka 68
Zaječice 109
Zákupy 20, 127
Zálezly 20, 23, 24, .r0,

70, 94, 114
Zámek Pustý 16, 94, 103
Zámek Žižkův 20, 68
Zámky Nové 67
Zbyny 102
Zimmersbeule 97
Zinkenstein 15, 95
Zkamenělé děvče 103
Zlonice 42
Znělec 7
Zubrnice 95
Žalany 20, 114. 118
Žandov 20, 125
Želechovice 53
Želenice 110
Želkovice 20
Žernoseky 20, 47, 48,

69, 87
Žím 117
Žitenice 10, 24, 86.

O B S A H .
Str.

Předmluva^ 3
Ú vod zem ěpisný a přírodo­

p i s n ý
Neizaj imavejs í body Cesk

Středohoří ,
M ísta láz., letní s. a p. .
C estovn í rozvrh a tratě .

Polodenní výlety z Prahy
Celodenní vylety z Prahy .
Jednodenní výl. botanické .

» » geologické
Výlety dvoudenní
Okružní ces ty Čes. Střed. .
Pokyny c e s t o v n í

Trať I. a. Kralupy. Roudnice. L ovosice

Kralupy 35. N elahozeves . Veltrusy . Z Jenišovvic na Říp
36. Berkovice-Mělnik, Liběchov a Kokořín. Stětí. Hně-
vice 39. Roudnice 40. Z Roudn. na Rip, Sov ic i 41. Z R.
do Budyně n. Oh., Libochovic, Mšeného a Doksan 42.

Str.
. 22
. 23
. 27"

27
28
29
30

35

Hrobce 42. Z Hrobců do D oksan a na S o v ic i 43. T e ­
rezín 43. Z Terez, do Doksan a Poohřím do Loun 44.
L ovos ice 45. Z Lov. na Košťálov, Skalku a Přípek 46.
Z Lov. na Lovoš a Oparno 47. Z Lov. na Milešovku 48.

Odbočky z Lovosic.
I. b. P l a v b a p o La b i o d L o v o s i c do Pod-

m o k l í ' 48
I. d. L o v o s i c e . C í ž k o v i c e . L i b o c h o v i c e . 52

Sulev ice 52. Č ižkovice . Z Číž. do Něm. Kopist . Ú p o-
hlavy. Chotěšov. Klapý 53. Libochovice. Z Liboch. na
Klapý 54, z Lib. na Sebín, Budyni n. Oh. a Peruc 55,

I. e. C í ž k o v i c e . O b r n i c e .
Třebenice 55. Z Tř. na Košťálov, Skalku, Přípek, Mile ­
š o v k u , lloru, Hradišťany, Hrádek č. Oltářík, B lešenský
č. DÍ. Vrch 56. Z Tř. na Ostrý, Klapý a do Gran. jam.
P odsedice . Třebivlice . Z Třebiv. na B leš . Vrch, Hra­
dišťany a do Třebenic 58. Líbčeves. V odolice . Skršín.

Obrnice 58.

I. f. L o v o s i c e . v Z a l h o s t i c e . L i t o m ě ř i c e .
O u š t ě k . C e s . L í p a .

P losk ov ice 60. Byčkovice . Sedlo. Kalich a Panna 61.
Litýš . Zlatý Vrch. Bílá Hora u P loskovic 62. Repčice
Hor. L iběšice. Balbín. Sedlo. Litýš. Sed lové Domky.
Ú štěk 63. Údolí T eč iněveské a světlé borky u Úštěku.
Helfenburk 64. Kapiová Hora. Vlnošť . Dubíčná (Eichl).
Konojedy 65. Blížvedlý. Ronov (Ronberg). Kravaře (Gra-
ber). Drmy 66. Vlhosť a Drmské Luhy. „ Nové Zámky.
Karba a Peklo 67. í l irn sen sk ý rybník. Ž ížkův Zámek.
Z Nov’. Z. na Vlhošť , Holany. V ítko v e c (Kikelsburg),

Milcaný, F ia lkový Hrad 68. Čukmantl. Čes . Lipa 69.

I. o. Lovosice-Podm oklí... 69
Z L o v o s ic Brankou Labskou do Prackovic. Z Prack. na
Kubačku, Kletečnou, M ilešovku a L itěchcv ice 69. Dobrý
a Oparno. Zálezly. Ze Zálezlů na Chvály (Qualen), V a ­
novsk ý vodopád, Vrkoč a Ú st í . Vodopád u Moravan.
Mullerstein. Dubický kostelík a výš . Vilém inina 70. Ze
Zál. na Kubačku, Milešovku, na Staudenberg a do Stadic.
Ú st í 71. Z Ústí na Výš. Ferdinandovu a Humboldtovu.
k V anovském u vodop. na Vrkoč, k Bílým Stěnám a na
M ilešovku 73. Mar. Hora u v.Ústi , Brand a rozhl. c is .
Fra. Josefa , Blansko, Holomiř, S tř ížov ický Vrch, B řez-
nice 74. Z Bř. Dylení na Brand, Farský vrch u Zezic,
z Bř. ona Blansko. Neštěmice. Z N. na Blansko a do
Povrlů. Mojžíře a Cis. Vyhlídka 75. Vesenštejn. Ne-
štěd ice . V. Březno. Povrly, Školní Vrch, Kozí Vrch,
z Nešt . na Blansko. Pohár-Vvs. Kámen. Roztoky (Rong-
stock). Reichberg 76. Hora (Harraberg). Dubkovice-C ho-
ratice Z Dub. na Horu, Háuselber^, Reichberg, Blansko,
Skřivánčí Horu a výš iny Hlinské (Gleimen) 77. V ilsn íce

(Vilsdorf;. Chmelná Hora. Rozbélesy. Podmoklí 78.

Strana

Trať. I. c. Všetaty. Mělník. Litoměřice. Střekov (Ústí).
Děčín • .. 78

Mělník. Liběchov 78. Klácelka. K oste lecká Výš ina.
Slavín. Kokořín. Z Lib. do Dubé 79. Štětí. Spičak. Ze
Š t . přes Chcebuz a Tupadly do Lib. 80. Písky. Snědo-
vice. Stř ižovice. Přes Špičák a Sukorady do Liběchova.
Hoštka. Z H. na Sovický Vrch a na Helfenburk i do
Úštěku 81. Polepy. Záhořany. Křemín. Litoměřice 82.
Z Lit. na Radóbýl, Kamýk, Bílou Stráň a Kundratec 85.
Z Lit. na Hradištko, Varhošť, Mostnou Horu, Žitenice,
Skalickou Poustevnu, Děčínskou vyhlídku a Babinu 8(5.
Z Lit. na Kalich a Střekov. — Žernoseky. Ze Žern. na
Hrádek, Kamýk a Jordán 87.v Libochovany. Z Lib. přes
Deblik do Sebuzína a přes Repnici na Kamýk. Sebuzín.
Ze Seb. nay Deblík a Trabici 88. Ze Seb. na Varhošť,
Machu av D ěčínskou vyhl. 89. Brná. Z Brně na V ysoký
Os*rý, Široký Vrch . a Jedl. Horu 90. Střekov 91. Ze
Stř. na Vys. Ostrý. U s tú Novosedly 92. S v a d o v ; ze Sv.
na Hradiště a do V. Března, na Vartu, M alešovskou
V ýš . , do Rokle a na Olš inku 93. Valtíře. Velké Březno.
Z V. Bř. na K očič í Hlavu a Pustý Zámek, na Zálezly,

Sulotice, Proboštov, Litoměřice a Sebuzín 94.

Odbočky z Vel. Března.
I. g. V. B ř e z n o . L o v e č k o v i c e 95

Malé Březno. Lešt ina. Z Les. na Bukovskou Horu (Zin-
kensteín) a Lechenberg, Zubrnice - Týniště . Planská
kupa a B u kovská Hora z Týn. 9ř>. Touchořiny; z T. na
Richtenstein a Hřeben u Hlupic. Lovečkovice . Z Lov.

na Sedlo 96.

L o v e č k o v i c e . V e r n e ř i c e ... 96
Petrovice 96. Z P. na Bukovinu. Mukařov (Munker),
z M. na Hundorfskou a Tesařovu Sekeru n na Matrelík.
Verneř ice, z V. na Obecní Kámen. B o ž í , Horu a Maj
trelík 97. Z V. na Buk. Horu, Kočiči Les, Cášské Lázně

a do Příbramské soutěsky 98.

I. h. L o v e č k o v i c e . Ú š t ě k . • 98
Levín-Sedlo 98. Z Lev. na Hradec a Sedlo. Habřiny.

U šték 99.

Úš t ě k . Du b á . D o k s y • 99
Úštěk-Skalka, Husí ces tou do Kravích Dolů 99. H usí
Skála. Koste lec . Čiř (Tschirberg), Stráž (VVachberg).
Čap. Dubá 100. Z D. na Dubí (Eichbergl, Čap, Kravi
Doly, Korcenský a Bořimský Vrch. Vlhošť. Starý Per ­
štýn 101. Korcenský Vrch. Zbyny. Zbynský Vrch a

I. c. Velké B ř e z n o -D e č ín ..102
Malé Březno. Umrlčí Hora (Lechenberg). Bukovina. P ř e ­
rov. Těchlovice 102. Z T. na Bukovskou Horu a Pod-
horu 103, z Těchl. na Vrabinec, přes Vrabinec do D ě ­
čína a přes Vrab. a Rychnov do Leštiny. Jakubov (Ja-

Strana

kuběn). Nebočany. Křešice. Mariannaberg 104. Mira-
belle. Děčín 105.

i. Mšeno. Dubá. Čes. L í p a ..106
Mšeno. Ze Mš. na Kokořín, Vrátenskou Horu, Bezděz,
okružní partií na Housku a Kokořín 105. Přes Brusné
a Horu V rátenskou na Housku a Blatce 106. Přes Dra-
žejov na Nedovésku a Hradečko 107. Přes Hradečko do

Dubé 108.

| Trať II. a. Slaný-Louny. Chrníce. Most. b) Obrnice. Bi­
to lina. Duchcov. Bilina. Ú s t í ... 108

Louny. Z L. Poohřím do Terezína. P řes Obrnici a Tře-
benice do Lovosic . Na M ilešovku 108. L enešice . Brzvany.
Bečov. Z B. na Kozly a Číčov. Zaječice -Sedlec a Kolo-
zruky. Lužice . Žichov 109. Patokryje. Obrnice. Zlatníkv.
Železnice. Kyse lka. Vrch nad Prameny 110. Bilina. Z B.
na Bořen 111. Z Bil. na Kučlín, M ilešovku a Hradi­

šťany 112.

> „ a) B í 1 i n a - T e p 1 i c e 112
p fc) B i 1 i n a - Ú s t í ..112

Chudeřice. Světec-Chotějovice . Pohradický Vrch. K a ­
fr stomlatyv 113. Ohníč. Křemýž s Tuchelburgem a B e lv e ­

derem. Čertova zeď. Lyse^c. Úpeřiny a Rtyně 113. Cho-
te*. těny. Paradies a Žalany. Rehlovice. Hliňany. Milešovka.
P - Sta'dice a pomvník Přemyslův 114. Košťany. Trmice. B ě ­

hání. Š iroký Kámen. Hotov ický Ďol 115.

jjÉYať III. P r a h a -T e p l ic e ... 155

>B*a) P ř e s Ú s t í d o T e p l i c ... 115
■
l &) P r e s D u c h c o v d o T e p l i c• . . . 116

' i c) P ř e s L o v o s i c e d o T e p l i c116
i L ovos ice . Oparno. Velemín. Milešov-Chotiměř. Mile­
j i šovka. Ostrý 116. Dubkovice. P.adejšín. vŽim. Bořis lav.

Z Boř. na M ilešovku. Žalany 117. Chotěny. Hradiště.
Úpeřiny 118.

v Trať IV. a. Bakov-Čes. L í p a .. 118
ú m Bakov- Bělá 118. Z Bělé na Velký Radechov a do K u ­

řích Vod 119. Bezděz 119. Valdštýnůvv Odpočinek. Okna,
Y Houska. D oksy 120. Z D okes na Čepel, Borný, Kluček

a Kumerské pohoří. Jestřebí 121. Z Jestřebí na Mar-
šo v ic ký Vrch a Starý Perštýn, z J. na Kumerské pohoří
a Eichberg. Rehdorfel. Kraví t ípn i a Provodínské K a­

meny. Aschendorf. Ces. Lípa 122.

i D ě č í n - Č e s. L í p a ... 122
Děčín. Velen Malá a Velká. Jedlová Hora (Tannbusch)
a Netterskoppe. Elisenthal . Josefs tha l 122. B enešov

(Bensen). Františkovo údolí a Šarfšte in 123.

Strana

Habartice-Markvartice . Freudenhain 123. Rabštýn. Re- | j |
chenberg. Ces, Kamenice, Zám. Vrch. Kamenný Senov. jM

Herrenhausstein. Ilillenmííhl. Falknov. Tannenberg.

IV. a. Benešov-Ces. Lípa.
Údolí Františkovo. Sarf.štein. Tachov. Merboltice. Klo ­
bouk 124. Police-Žandov. Stružnice-Jezvé. Miihlberg a
Ces. Lípa 125. Z e ,Stružnice na Krtelsberg 125, z C. Lípy
na Král. Vrch, Špičák, Holý Vrch, Miinzberg, Kozel ,

Kvítkov, Peklo, Karbu a Nov. Zámky 126.

IV. b. Z Ces . L í p y p r e s Bo r a R o h r s d o r f na
T a n n e n b e r g ... 12&

Sloup (Biirgstein). Tannenberg. Tolštýn 126.

IV. c. Z Ce s . L í p y do M i m o n ě 127
Ralsko. Vartenberg, Hamr. Děvín. Stohánek 127.

Trať V. Mnichovo H rad iště -M im oň táW

T a n n e n b f c r g ...12g3

Přehled vyobrazení.

Str. Str
Mapky :

Mapka orientační . . .
Obrazec map gener. . .
Polabí od Litoměřic k D ě ­

čínu
Třebenice a Lovosice .
Mapa ce lková (příloha).

a botan ,

V y h l íd k y :
Přehled Středohoří s Řípu

(příloha).
Rozhled s M ilešovky (pří ­

loha)
Vyhl. s Ř í p u 37

» s K a l i c h a61
» s výš . Ferdinandovy 72

O brázky geo log . ^ .
Herrenhausst i in (útvar če- i

diccvý)
Košt ická p loška . .
Březenské vrstvy . .
Astragalus e xscap us
Aster alpinus . .
Cypripedium ca lceo lus

C ha ra k tery k r a j in o v é :
R i p
Vrkoč
Kalich
S t ř e k o v
V r a b i n e c
B o ř e n
Bezděz
S l o u p

