

K 853

III. VYDÁNÍ.

KAFKŮV
ILLUSTROVANÝ
PRŮVODCE
PO
ČECHÁCH.

**KRKONOŠE
A JIZERSKÉ HORY.**

TISKEM A NÁKLADEM
Dra ED. GRÉGRA a SYNA v PRAZE

DÍL II.

K 1474

Cena Kč 15.—

Velmi oblíbená turistická příručka

Kafkův illustrovaný
PRŮVODCE PO ČECHÁCH

vychází v nových, rozšířených, doplněných a bo-
hatě illustrovaných vydáních.

Tato hledaná pomůcka, jež je skoro úplně rozebraná, a kterou nebylo možno dříve vzhledem k její nákladné úpravě a k nepříznivým poměrům poválečným vydávati, bude nyní vydána v nových vydáních, jistě k uspokojení všem těm, kteří vždy v ní našli »dobrého rádce«.

Nakladatelství společně s redakcí přes to, že poměry ještě dnes valně se nezměnily, rozhodlo se na tomto novém vydávání jedině s ohledem na velkou poptávku populárních těchto turistických příruček.

Objednati lze ve všech knihkupectvích
i v nakladatelství

Dra EDUARDA GRÉGRA A SYNA
v Praze II., Hájkova 2.

II.

KRKONOŠE A JIZERSKÉ HORY.

NAPSAL

JOS. KAFKA,

em. řed. I. geol. oddělení Nár. Musea.

TŘETÍ VYDÁNÍ,

S MAPAMI,

PLÁNKY A VYOBRAZENÍMI

PRAHA 1926.

NÁKLADEM A TISKEM DRA ED. GRÉGRA A SYNA.

PŘEDMLUVA.

Krkonoše nejsou sice dnes výhradným téměř cílem cizích turistů nieméně mají tito zde stále značnou převahu jak v létě tak i v zimním sportu. Jaký div, že cizota byla tu všude pánem, i na české půdě, dokonce že po převratě byl Čech i zahraničními turisty insultován. Než poměry se utěšeně obrací. Od těch dob, kdy čeští turisté častěji a hojněji na tyto velehory české putují, lepší se poměry po stránce národní pro české hosty, zejména na české půdě, kde učiněno opatření pro počestění českých bud, pro české označení cest, aspoň v jistých obvodech, zavedení české obsluhy v hotelech.

Jizerské Hory, jež od *Krkonoš* dělí pouze údolí *Jizery*, nikoli však poloha zeměpisná a útvar geologický, jsou turisty našimi téměř úplně zanedbávány. Bylo by si přáti, aby také tato část pohraničných hor známější se stala. Jako je příroda s *Krkonoši* spojuje, sloučil jsem je s nimi i v tomto průvodci. Bylo by jen přáti si, aby naše kluby turistův o lepší přístupnost těchto hor s naší strany se staraly. Dosud učiněny jsou skrovné počátky ve skalách *Muchovských* a z východiště *Želez. Brodu* a *Vysokého n. Jiz.*, jinak ovládá území německý spolek v *Liberci* a t. německý spolek *Krkonošský*. Právem a povinností naší jest hlásiti se jako vlastníci ke všem těm krajům, které k vlasti naší náležejí jako nedílný celek; nezkracovati plný požitek svůj z jejich krás, místo abychom je ponechávali živlu druhému a cizincům; mimoto pak všude vyhledávati v těch místech styk se živlem českým k jeho povzbuzení a zjednávati dle možnosti platnost a uznání národnosti. Potěšitelným zjevem jsou v malých těch místech státní školy, které budují pevnější oporu českému živlu, v některých místech vybudováno i nové české středisko společenské nebo se čeští turisté a letní hosté soustřeďují v hotelech a pensionátech, které se dostávají do českých rukou. Všude, kde schází se více lidí českých je dbáti české obsluhy, které bychom se ovšem s nebezpečím dovolávali v pruských boudách a místech.

Spisovatel.

Obří Důl. Dle akvarely prof. K. ryt. Kořistky.

KRKONOŠE A JIZERSKÉ HORY.

Severovýchodní hranici naší vlasti mezi třetihorní pánví Žitavskou a Zaltmanskými horami s kamenouhelnou pánví u Zaclíře tvoří hřeben horský, nejvyšší část Sudetů, která průsmekem u Nového Světa rozdělena jest ve dvě části: západní *Jizerské Hory* a východní *Krkonoše*.

Jizerské Hory, ode dávna pod tímto jménem uváděné, jsou značně nižší (800—1100 m), a mnohem divočeji a nepravidelněji rozčleněny nežli *Krkonoše*. Ve středu jejich z několika pramenisk, hlavně z Malé a Velké Jizery, vzniká Jizera, která na jihu mezi Malou Skálou, Železným Brodem a Roprechticemi, na východě pak mezi Poníklou, Jabloncem a Kořenovem pohoří toto ohraničuje; odtud probíhá další jeho hranice průsmekem Novosvětským přes Mariino Údolí do Petrsdorfu ve Slezsku, na sever pak údolím Velké Cachly a Queisy ke Friedeburgu a k Ostřici na Nise: Nisa ohraničuje *Jizerské Hory* na západě, odtud přes Hrádek a Krucov k Liberci a Rychnovu, odkudž hranice hor dále přes Mukařov k Malé Skále sledovati možno. Zaujímají tedy Jiz. H. plochu 981.12 čtv. km.

Krkonoše, dosahují výšky 1200—1600 m n. m. rozčleněny jsou mnohem pravidelněji i jsou na západě ohraničeny průsmykem Novosvětským, na východě horami Zaltmanskými a pánví Zacléřskou; na severu Velkou Cachlou a rovinou Teplickou (Warmbrunnskou), do níž hřebeny Krkonošské náhle zapadají; na jihu pak táhne se hranice jejich od Trutnova k Mladým Bukům podle Úpy a dále přes Heřmanovy Seify k Vrchlabí, Hrabačovu, Jilemnici a Arnošovu, odkudž část západní hranice jde podle Jizery ke Kořenovu. Celá rozloha Krk. v délce 40 a v šířce 27 km činí 936.5 čtv. km.

Jizerské Hory dělí se ve tři hlavní partie:

- I. *Vysoký Hřeben*, hlavní kmen horský, jenž ve svém jádru zvedá se do výše 900—1000 m, nad níž ještě mnohé kupy vynikají; táhne se od *Smrku* (Tafelfichte 1122 m) přes *Zelenou Kupu* (Grüne Koppe — Hinterberg — 1126.5 m) k jihovýchodu na *Schreiberhavu* k *Vys. Kamenu* (1058 m) v délce 35 až 40 km a v šířce 20 km. Sedly odděleny jsou od něho na sever nižší *Kemnický Hřeben*, na jih pak *Střední Hřeben* s dědičovým kopcem *Buchbergem* (999 m) a *Lužický (Velšský) Hřeben* s Černou Horou (1034 m). Mezi oběma těmito posledními hřbety vybihá *Malá Jizera*, mezi Středním a Vysokým hřbetem leží *Jizerská louka* s pramenisky *Velké Jizery*. Všechny tyto hřbety k severozápadu splývají v jedinou horskou hmotu, v níž vynikají vrchy *Jizera (Sieghübel)* (1121 m) a *Holubník* (1069 m) jako body nejvyšší.
- II. Na sever přecházejí Jiz. H. v nižší pahorkatinu 300—350 m vys.), v níž některé malebné kupy jako imposantní *Vys. Hein* (491 m), *Humerichberg* (510 m), (Friedlandský Zám. Vrch (340 m) a p. tvořeny jsou čedičem.
- III. K jihu přiléhají na hlavní hřeben jizerský dva nižší hřebeny:
 1. *Hřbet Černé Hory (Studničné Schwarzbrunnberg)*, průměrně 750 m vysoký a 6 m dlouhý, nad nějž některé kupy vynikají jako *Černá* (869 m) s pěknou vyhlídkou na Jizerské Hory a Krkonoše, *Muchov* (782 m), *Jirkov* (600 m) a p. Sedlem u Mukařova souvisí tento hřbet s pohořím Ještědu. (Viz díl: Lužické Hory a Ještěd.)

2. *Hřbet Příchovský*, jenž jako pokračování Lužického hřbetu táhne se od Kořenova k Loukovu. Vystupuje do výše 800 m, a padá příkře na západ ke Kamenici, na východ k Jizeře. Jeho výšina Buchštejnská (895 m) u Příchovic poskytuje skvostnou vyhlídku.

Geologický průřez Jizerskými Horami.

Ve své podstatě jsou Jizerské Hory pohoří žulové, v němž hlavně *granitit* (hrubě zrnitý s červeným živcem) a *vlastní žula* jsou rozšířeny. Od Vys. Hřebenu a Šmrku na sever příkládá se k žule *rula*, tvořící hlavně hřbet Kemnický, již za hranicemi naší vlasti. Skrovně rozšířen jest *svor* v údolí Karolinině a na jihu u Šumburka; za to *krystalická břidlice* a *fyllit* v jižní části, zejména v posléz uvedených končinách převládá. Z jiných hornin vyskytují se *krystalické břidlice* (u Příchovic, Pasek), *finordzové* č. *amfibolitové horniny* (Raspenava, Eichberg, Horní Wittig a p.) a *vápence*, jež u Raspenavy prosluly svým zeleným zbarvením (ophicalcit popsal prof. Frič, jako *Eozon bohemicum*). Z minerál. pramenů dlužno připomenouti uhličenaté a ocelité vody u Lieberwerdy a kyselku Vratislavickou. Malá Jizera jest proslulá naleziště českých polodrahokamů.

Květena Jizerských Hor souhlasí průměrem s podhorní květenou Krkonošů níže vylíčenou; květeny horské poloh vyšších se zde nedostává. Vzácnou výminku tvoří kleč v nižší poloze Jizerské louky, kde roste také *bříza nízká*.

Krkonoše, nejvelkolepější horský hřeben mezi Alpami a Skandinavií, jenž orograficky a geologicky spojuje západní a

střední Evropu s východní, představují horstvo, jež od jihu znenáhla k severu se zvedá a tuto příkře do roviny německé zapadá. Odtud lze proto dobře celé pohoří přehlédnouti, kdežto od jihu, na české straně sotva lze naléztí bod, odkud by to bylo možno. Nejlepší ještě přehled poskytuje *Zvičina* a částečně i *Zalý* u Jilemnice.

Jádro pohoří tvoří *Hlavní hřbet* (23 km dlouhý), s nejvyššími vrcholy, 200—400 m, místy také 1—2 km široký. Po něm běží hranice zemská, často také s rozvodím souhlasící a hlavní cestou turistickou provázená, kteráž spojuje nejvyšší vrcholy, umožňuje nejsnazší seznání skladby tohoto horstva. Nejvyšší kupy hřbetu tvoří skupiny:

- I. Skupina *Jínínoše* (Reifträger 1354 m), za hranicí zemskou severně od cesty tur. Jihovýchodně od ní leží *Svinské* a *Tvarohové Kameny* (Tvarožník).
- II. Skupina *Vys. Kola* (*H. Rad.* 1507 m) se *Sněžnými Roklemi*, s *Vel. Šišákem* (Gr. Sturmhaube 1422 m), *Mužskými* a *Divčími Kameny* (1422 m).
- III. Skupina *Lahnbergu* č. *Stříbrného Hřbetu* (1500 mezi Sedlem u Špindlerovy Boudy a Planinou pod Sněžkou s *Poledním Kamenem* a *Malým Šišákem* (1416 m) a rybníky Krkonošskými.
- IV. Skupina *Sněžky* (1599.5 m) s *Malou Kupou* (1333 m), *Rosenbergem* (1304 m) a *Černou Kupou* (1410 m).
- V. Skupina *Schmiedeberského* či *Lesního Hřebene* (Fichtiglehne, Forstkamm) s *Lesním Vrchem* (Forstberg) a *Měsíčnou Výš.* (Mondhöhe) (1258 m).

Planina pod Sněžkou spojuje tento Hl. Hřbet s rovnoběžným a kratším jižním hřbetem, jenž u Špindl. Mlýna jest prolomen. Západ. od Špindl. Mlýna ovládá jej *Kotel* (1435 m), vybíhající na jih ve *hřeben Kotelský*; ke Kotli druží se západně *Lysá Hora* (Hint. Blech, Kahlenberg 1354 m) a *Blech-kamm* (1186 m), k východu *Krkonoš* (1409 m) a *Mísečná Hora* (1240 m). Stranu na východ od Špindl. Mlýna ovládá *Hora Studničná* (Brunnberg 1555 m); k severovýchodu vybíhá tato hora v úzký hřeben, k němuž u Rennerovy Boudy poíjí se *Kozí Hřbet*, s ostrou, 3 km dlouhou hranou, hřbet svého druhu v celém horstvu jediný.

Od těchto dvou rovnoběžných hřbetů vybíhají k jihu i severu příčné hřbety, z nichž důležitější na české straně jsou: *Vlčí Hřeben* (1150 m) u Rokytnice, *Žalský Hř.*, od Krkonoše k Vrchlabí vybíhající a zde *Žalým* (1035

Pohled na Krkonoše od Teplic Slezských (Warmbrunnu).

Sněžka	Planina	V. Rybník	M. Šišák	V. Šišák	Vys. Kolo	Sněžné Jány
Semmelstejn		Brückenberg	Giersdorf	Kynast		

m) ukončený; od Hory Studničné odbočuje na JZ. Planinský Hřeben (Planur 1189 m, Wachur 815 m a Stoh (č. Heuschober) 1308 m, na jih Beernbergský Hřeben (1306 m), na jihovýchod Černohorský s Liščí Horou (1299 m).

Také jádro Krkonošů jest žulové většinou z téhož granititu jako v Jiz. H. složené. K tomuto žulovému jádru plá-

Geologický průřez Krkonoš.

šlovitě přikládají se svory, břidlice a jiné horniny. Granitit často žilami křemene proložený, nestejněmárně zvětřává křemenitá hnízda zachovávají, kdežto snadno zvětřavající živec se vydrobuje; tím povstávají skály podivuhodných tvarů, jimiž právě hřeben Krkonošský jest vyznačen a jímž různých jmen jako Dívčích a Mládenčích Kamenů, turní, Čarodějných a Čertových stěn a skal se dostalo. Kromě žuly nejvíce rozšířen jest *svor* na Jizeře a Úpě, a *břidlice krystalické a fylity* (na Jizeře a Vlčím Hřbetě). Kromě toho vyskytnují se *malakolitovec* u Dol. Rokytnice, význačný pro ložisko rudní p. krásný prahorní vápenec, bílý neb růžový u Rokytnice Vrchlabí, Janských Lázní atd. Rud vyskytovalo se i vyskytuje se stříbrných, měděných, arsenových, olověných, železných a p. dost četně, nikdy však pro nepříznivé poměry uložení hornictví zde nerozkvétlo měrou značnější. Na některých místech najdeme stopy bývalého dolování. Na české straně mají Krkonoše jediný *minerální pramen* — teplý, jenž jest základem «Českého Gastýnu» — Janských Lázní. Na severní straně teplé prameny mají *Teplíce slezské* (Warmbrunn).

Květena a vegetace. Krkonoše (Jizerské hory v to počítaje) jsou pohoří lesnaté, lesy udávají ráz jejich vegetace stejně jako na Šumavě, avšak květena jest tu daleko bohatší. Na předhoří a na svazích údolí byly to původně lesy *bukové*, jež do výše 800 až 1000 m (v západní části i výše, 1100 u Míseček) buď čisté porosty, nebo společně s *jedlí* zarůstaly stráně horské. Dnes lesní hospodářství bučiny i jedliny z největší části vyhubilo a nahradilo porosty smrkovými. *Smrk* tvoří původní lesy všude ve vyšších polohách hor a

Skupina rázovitých rostlin Krkonošských.

1 Fialka žlutá (*Viola lutea*). 2. Kaprad kadeřavý (*Allosorus crispus*). 3. Koníklec horský (*Pulsatilla alpina*). 4. Devětsil horní (*Homogyne alpina*). 5. Všivec krkonošský (*Pedicularis sudetica*). 6. Jestřábník horský (*Hieracium alpinum*). 7. Kropanáč (*Sweetia perennis*). 8. Lipnice (*Bartsia alpina*). 9. Škarda velkokvětá (*Crepis grandiflora*). 10. Jestřábník stopkatý (*Hieracium sudeticum*). 11. Ostřice černavá (*Carex atrata*). 12. Mochna zlatá (*Potentilla aurea*)

v hlubokých údolích horských, a jest jejich přední ozdobou. Bujná a pestrokvětá vegetace horských údolí, v níž statné přes metr vysoké byliny, jako modrý *mléčivec*, růžová *havez*, bělokvětý *pryskyřník platanolistý*, náchový *kakost lesní*, zlatožluté kytice *starčku hajního*, zelenavé laty širokolisté *kýchavice* a krásné vějíře *kapradin* zaujmou každého přítele krás přírodních, doplňuje scenerii horského lesa smrkového, okolo pramének, bystřin a říček. Smrkové lesy na předhoří jsou skoro vesměs porosty umělé a trpí proto různými škůdci (mniškou!). Vlastní podrost smrkového lesa horského tvoří koberce *mechové*, *borůvčí* a různé stínulovné byliny, mezi nimiž vedle *šlavele* význačné místo zaujímá *podbělice horská* (s ledvinitými, tuhými listy) a kapraď *žebrovice*. Okolo 1200 m n. m. les řídne a záhy ustupuje útvarům vysokohorským. Vysokohoří Krkonošskému dodávají ráz hlavně dvě společenstva: porosty *klečové* (*Pinus pumilio*) a hole smilkové! *Nar-deus*. *Kleč*, jež tvoří místy rozlehlé trpasličí „lesy“, jest nízká křovitá borovice, s poléhavými, zprohýbanými větvemi. Jest velice otužilá, a její pružné větve snášejí lehce tíži závějí sněhových. V zimě mnohý porost klečový zmizí úplně pod pokrývkou sněžnou a těší se tak nejúčinnější ochraně proti krutým mrazům. V podrostu jejím převládá opět *borůvčí* (s brusnicí) a často i třtina *Calamagrostis vilosa*. Tato tráva, jejíž plíhové listy snadno se poddávají větru, tvoří na některých svazích, zejména v hlubších údolích a roklicích, sama rozlehlé porosty, které již za mírného vánku se vlní a které svou pestrou květenou patří k nejpěknějším ozdobám vysokohorské vegetace. V nich setkáváme se s nádherným blankytně modrým *hořcem tolitoritým* (něm. Enzian), který sestupuje i do lesů a tvořivá tam zvláště na pasekách překrásné skupiny, zde jsou domovem četné *jestřábníky*, *škarda velkokvětá* a p. Květnaté hole *borůvkové*, s nimiž se střídají, hostí *koniklec horský*, *sasanku narcisokvětou*, *mochnu zlatou*, vzácný *hvozdík ozdobný* a p. Smilkové hole zastupují klečové porosty namnoze na hřebenech a plošinách horských, jimž svou jednotvárností a chudobou vtiskují ponurý ráz. Tato tráva tvoří pevný, uzavřený koberec (zejména kde se kosí), do něhož jen tu a tam jednotlivé bylinky (*jestřábník horský*, *koniklec* a p.), dovedou se vlouditi. Není pustšího útvaru v Krkonoších nad holi smilkovou. Jedině na svazích, kde netvoří smilka tak těsně semknutých drnů (zejména nejsou-li koseny), ožíví a tyto porosty leckterý pestrý květ, mezi nimiž prha (*Arnica*), *prásetník jednoúborný* a řada *jestřábníků* jsou nejvýznač-

nějšími zjevy. Zabloudí-li naše kroky na některý z nejvyšších vrcholů horských, octneme se náhle jakoby přenešení na severskou tundru: *lišejníková hola* (*Cetraria islandica*, *cucullata*, *nivalei*, *Thamnolia vermicularis*, *ladonie*), s četnými trsiky *metlice křivolaké*, propletené severskou *ostřicí tuhou* a svítící místy nesčetnými žlutými úbory a bílými »*lucerničkami*« *jestřábníku horského*, jest tu jediným porostem mělké kamenité půdy. Jen tu a tam krčí se k zemi přitisklá, od větrů až na dřevo ošlehaná kleč. Nejbujnější a nejkrásnější květenu stihneme v horských roklich, jako jsou Kotelné a Sněžné jámy, okolo rybníků a v Obřím dolu. Zde jsou domovem nejkrásnější květnaté hole třtinové a borůvkové, zde bují rozsáhlé porosty statných bylin (podobně jako při bystřinách lesních), kde obrovské vějíře *kapradin*, *havez*, *oměj šalamounek*, *stračka vysoká*, *starček hajní*, *mléčivec*, *lilie zlatohlavá*, *kýchavice*, *pcháč různolistý*, *bodlák lopuchovitý* a č. j. tvoří celé houštiny, v nichž záludně skryto jest moře balvanů. Hojné mokřady vyznačuje zde i jinde v pohoří našem *babí květ*, *kropenáč*, *vrbka ptačincolistá*, *nicí* a *horská něžná*

Primula minima.

violka dvoukvětá a pod Sněžkou památný *všivec krkonošský*, jehož nejbližší stanoviště jsou až na dalekém severu v zemi Samojedů (pozůstatek z doby ledové). Rokle lemovány jsou stěnami skalními, jež často zdobí něžná, růžová *prosenka nejmenší*, zřídka též vzácná *vrba zakrsalá*. Tu a tam čnějí i skalky vápencové neb porfyrové, jež přechovávají nejvzácnější druhy horské: *lomikámen vstříchnolistý* (ve všech roklich na vápencích), *kopyšník* a *kuříčku jarní* (v Obřím dolu), *lomikámen pižmový*, l. *mechový* a l. *sněžní* (severský druh), *pochybek tupolistý*, *woodsii severskou* a *bruseník alpský* (vesměs pouze na čediči v Malé Sněžné jámě). Pod skalami

hromadí se rozsáhlá moře balvanů, která jsou však i rázovitým útvarem většiny vrcholů horských. Jen skromná vegetace lišejníková (zejména zelený lišejník zeměpisný) osazuje balvany, a zbývá-li místo mezi nimi volné, osadí je některá vyšší rostlina z okolí. V roklicích je pro tyto ssutě význačný *kaprad kadeřavý*. Abychom si doplnili obraz vegetace krkonošské, musíme si zajíti na *rašeliny*, které pokrývají tu a tam sedla a pláně (zejména rozsáhlé na Labské, Pančavské, Hraniční, Bílé, Mechové a na obou Jizerských loukách). Stihneme je ve všech možných stadiích vývojových od hlubokých a záluďných živých porostů rašeliničových až na odumřelou rašelinu, již zaujalo již *borůvčí*, *klečovi* neb *smilková hole*. Nejedno vzácné kvítko chová tento osobitý útvar rostlinný, avšak nejvzácnější a nejrázovitější pro krkonošské rašeliny jest zajisté *moruška*, drobný to bilinný ostružinník, zejména na Labské a Pančavské louce velice hojný. Ačkoli i v údolích a v pásmu lesním byly jistě alespoň dočasně vždy původní pralouky, přece bujné a květnaté louky (zejména v okolí osad a bud) v lesním pásmu i podél jeho hořejší hranice jsou namnoze louky umělé, jež skytají buďařům hojnost sena pro jeho dobytek. Louky ty mají mnohdy krásnou květenou; stačí zmíniti se o *jestřábníku rudokvětém* a *Violce žluté* (v Obřím dolu a okolí), které patří k pravým ozdobám květeny krkonošské.

A tak ať zajde si přítel přírody do kteréhokoliv zákoutí našich hor, vždy setká se s pěknými a zajímavými zjevy z říše rostlinné. Jest si jen přát, aby nejen potěšení v něm vzbudila krása horské přírody, ale i pravý cit lásky k ní, jenž dovede se jí pokochat, jí se obdivovat, jenž však neníčí. Chraňte krásy našich hor a zejména něžných dítek Flořiných! Netrhejte jich, nechte je žítí! † Prof. dr. Schustler.

Jako květena vykazuje i zvířena mnohé tvary zajímavé a význačné; z vyšších připomínám pro případ jen ještěrku živorodou, z nižších pak vzácnější brouky (zejména střevlíky) a měkkýše, z nichž někteří jsou druhý rázu severského podobně jako rostliny v Sněžných jámách a někteří drobní tvorové ve vodách rybníků. Tento zjev souvisí s dějinami Krkonošů v nejmladší době geologické, kdy hory tyto byly kryty ledovci, jaké dnes ještě v Alpách spatřujeme. Ledovce tyto sněžem do nížiny se pohybovaly a vybrázdily mnohá údolí a zanechaly stopy své činnosti v morénách, dnes zarostlých a oku neznalec málo patrných; takové ledovcové obvyklé tvoří zejména okolí Sněžných Jam, doliny Lomnice, Labské, Úpy,

Chuchelné a Jizery a kotliny, v nichž údolí tato končí, představují překrásný obraz nordických botnůw; takovými jsou března v Mal. a Vel. Kotli, Sněžné Jámy samy, kotel, v němž Úpa své prameny sbírá, kotlina, do níž Labe a Pučava své vody pádem vrhají, doliny rybníků Krkonošských a pod. Na naší straně nalezeny morény v údolí Velké Úpy, v Modrém Dolu na úpatí Studničné Hory, v Zehgrupdu, v údolí táhnoucím se na Lenzenberg (jedna z nejkrásnějších morén Krkonošských) v Hnědém dolu (Braunkessel), v Dlouhém Dolu u Špindl. Mlýna, v údolí Bílého Labe (Weisswasser) i v údolí obou Lomnic, na západní straně v Labském Dolu a v Jizerských Horách v údolí Malé Jizery.

S ledovou dobou Krkonoš souvisí i pozůstatky květeny a zvířeny, vykazující druhy krajin severních. Říkáme těmto druhům zvířena a květena reliktní.

Výzkum Krkonošů počíná teprve r. 1791, kdy vypravila sem král. čes. uč. společnost koňmo čtyřčlennou výpravu badatelů, mezi nimiž byl i *Tadeáš Haenke*, rodák ze Chřibské, od něhož pochází první dobrý floristický výzkum. Druhý důležitější spis pochází od dr. *Horera* ve Vídni, jenž tu cestoval roku 1803 a 1833 a spis po druhé cestě roku 1841 vydalo Národní Museum.

Z českých badatelůúčastnili se botanického výzkumu hr. *Kašpar Sternberg* (1815, jenž tu první objevil *Saxifraga nivalis* a *Rubus chamaemorus*, *Sr. Presl*, *Opitz*, hieraciolog *Tausch*, dr. *Jos. Velenovský*, *Karel Polák*, *G. Freyn*, dr. *J. Hansgiry*, prof. *J. Dědeček*, také moje maličkost tu za delšího pobytu r. 1884 objevila stanoviště pro Krkonoše nových rostlin (na př. *Listera cerdata* u Nov. Světa); zabýval jsem se tehdy i výzkumem zoologickým (hl. jezer) a geologickým. (Vypsáno ve Vesmíru, roč. XIV. sebr., herbář přešel rukama mého zetě dr. K. Toda do Nár. Musea.) Z botaniků dlužno zaznamenati ještě *Kablikovou*, jejíž herbář je uložen na střed. škole v Trutnově, z německých hieraciologů *Uechtritze* a *Fieka*. Znamenitě přispěl k poznání Krkonošů prof. dr. *Karel Kořistka* (popis s vyobr. v Archivu pro výzkum Čech, díl I.), výborný materiál petrografický sebral tu prof. dr. *Gustav Laube* (z něho i mnou a částečně Zippem sebraného sestavil jsem v Nár. Museu geol.-petrografickou sbírku Krkonošů a Jizerských Hor), nejnověji zabývá se veget. poměry Dr. *J. Otenberger*.

Hory Jizerské jsou lesnatější, upomínajíce spíše na Šumavu, ač nemají horských jezer a jen po skrovnou partii, jež

upomínají na šumavské pláně (náhorní partie mezi Hejnicí a Smědovem a Jizerská Louka). Mají za to velký počet rozhleden přirozených i umělých na lesnatých vrcholech (jen jeden rozhled s chatou bez rozhledny je v rukou českých na Skalách Muchovských) a místy zařízení pro zimní sport lyžařský a sáňkařský. Jsou hojně a do vysokých poloh obydleny, jsouce sídlem sklářského a textilního průmyslu, jenž v Jablonci a Antonínově má svá centra a zasahuje do Železnobrodsko, osazeného českými výrobci.

Krkonoše mají skutečný ráz horský nad hranicí lesů ve svých holích, v kterémž oboru s nimi závodí v republice Vys. Jeseník a Vys. Tatry. Až na tyto hole zasahuje ruch hospodářský chovem dobytka, jenž se provozuje v četných boudách, v podlesí na úpatí pak zaujímá vynikající místo průmysl textilní (výroba umělého hedvábí v okolí Hostinného a Vrchlabí), také částečně papírnický (Hostinné), a sklářský (Harachovy sklárny v Nov. Světě s četnými brusírnami zde a v Harachově).

Národnostní poměry nejsou valně příznivé. Na Krkonoších po převratě sice řada bud (s rs.) dostala se do českých rukou a v některých německých, které leží na hranici nebo na české půdě lze se dovolati i české obsluhy, ač naši tak nečiní, v mnohých však nikoli, také ne v mnohých hotelech v podhoří; v boudách na německé půdě budí český ohlas přímo německý chauvinismus, takže i pátky nejsou tu vzácností.

Nejzajímavější body Jizerských Hor a Krkonošů.

A. Nejvyšší body, vyhlídky, slapý, turně, boudy, chaty.

Zkratky: *Rzh.* rozhledna, *adr.* adresa, *Rs.* restaurace, *N.* nocleh, *m* výška n. mořem, *V.* vyhlídka, *Ch.* Ochránná chata, *tel.* telefon, *tr.* telegraf, *lz.* koupel, *p.* pokoj, *l.* lůžko *Úst. t.* Ústřední topení.

Agnetendorfská Jáma Sněžná	Bouda Adolfova nad Špindl.
1200 m (také Černá zv.). —	Mlýnem. Dobrý hot. (něm.)
Konec Hlubokého Příkopu (Tiefer Graben). Bludný balvan (Wanderstein) 15.000 kg těžký.	Bouda Bradlerova pod Martinovou boudou. Dobrý hs. N.
Barejtův Kopec 652 m u Vysokého n. J. Krásná V.	Bouda Česká na Sněžce v prus. rukou, čsl. pošta, 12 N. Prapor ve dne, červ. svítilna v noci značí, že obsazeno. Viz Bouda Pruská.
Bílé Labe (Weisswasser); prameny 1370 m. Webrova Cesta. Zajímavá cesta k Luční Boudě ze Špindler. Mlýna.	Bouda Davidova u Špindl. Mlýna. N.

- Bouda Dvorská**, adr. Jar. Pá-honý, pp. Hor. Rokytnice v Krkonoších.
- Bouda Hamplova**, 1258 m, nad boudou Rybnícnou. Pruský hot. Dobrá Rs. lz. tel. N.
- Bouda Jindřichova**, 1410 m. $\frac{1}{4}$ hod. od Poled. Kamenů. Pru-ský hot. 30 p., tel. lz. Vyhl. na Rybníky.
- Bouda Jíniñoše** (nový akc. hot. něm.).
- Bouda Labská**, 1280 m. Česká. N. (40 p., 120 l.), tel. Dobrá Rs. Stan. Kčs. T. Svazu ly-žařů (adr. Boh. Hloušek, pp. Špindlerův Mlýn.)
- Bouda Lalšnerova** (Richter) pod Sněžkou dosáhla přízni St. Poz. úř. upravu cesty od Sněžky k boudě. Prohlásil se v lib. nov. za Němce, který česky ani neumí a odmítl če-ské pohlednice.
- Bouda Liščí Velká Rs. N.** Draho.
- Bouda Luční**, druhdy proslulé stanoviště botaniků, dnes pětipatrový hot., prostř. za-řízený (něm.). 56 p. 110 l. Rs.
- Bouda Martinova**, česká, pod Vys. Kolem, 15 p., 35 l. Do-brá kuchyně (adr. Ferd. Ne-jedlý, pp. Špindlerův Mlýn.).
- Bouda Medvědí** v Medvědní Dole. Dobrá rs. N.
- Bouda Mumlavská**. Jednod. obč. u slapu Mumlavy.
- Bouda Obří**, 1394 m. Něm. hot na čl. straně (viz Slezský Dům), 35 p., 100 l.
- Bouda Petrova**, 1285 m. N. Vel-ká Rs. Dobrá kuch. Tel. Ne-předraženo.
- Bouda prince Jindřicha** viz *Bouda Jindřichova*.
- Bouda Pruská** na Sněžce, s v. pohodlím nežli česká téhož maj. Rs., pošta, tel. N.
- Bouda Rennerova** nad Kozím Hřbetem. Velmi dobrý hotel něm., 45 l. Velmi dobrá kuch.).
- Bouda Schlingelova**, 1067 m, na pruské straně celoročně otevř. Dobrá Rs. Kouč k ji-zdě. Sankování do Krumm-hüblu.
- Bouda Rybníčná** (Teichbaude) 1200 m. Jednod. obč.
- Bouda Slezská Nová**. 1195 m na Jíniñoši na pruské stra-ně. Dobrá Rs. N. Nový dům pro nocehy, 80 l., tel., ústř. t. Nikoli draho.
- Bouda Slezská Stará**, 1168 m. Z nejstarších Rs. skoro ještě v pův. jednod. stavu. Na pruské straně. N. Rs.
- Bouda u Sněžných Jam**, 1490 m. Stará menší Rs. horská a nový hot. s věží, vyhl., 50 p., tr., tel., elektrické osvětlení, ústř. t., výborné zaopatření.
- Bouda Spindlerova**, 1208 m pod Malým Šišákem. Rs. Dobrá kuchyně i nápoje. Nyní hotel (něm.), (čes. obsl.), 30 p. Od maj. odmítnuty českoslov. pohlednice.
- Bouda Vosecká**, česká, 20 p., výb. Rs., tel. ústř. t. (adr. Vojt. Herčík, pošta Harra-chov v Krkonoších.
- Boudy Bobí** nad Pecemi. 3 dobré hs. (něm.) N.
- Boudy Daftovy**. Hs.
- Boudy Hoffmannovy** u Jans. Lázní. Rs.
- Boudy Hraniční** (Grenzbauden pod Sněžkou, 1046 m. Velmi dobrý Tippeltův hot., ústř. t. Celnice.
- Boudy Hrnčířské**, dobrá rs. (něm.) N.
- Boudy Kellovy**. Hs. (něm.)
- Boudy Misečné Přední a Zad-ní** v rozkošné kotlině na Krakonošově cestě: 1050 m pod Misečnou Horou. V posl. hs. „U kotlex“ (něm., 17 l., stan. K. Čs. T. a Svazu lyža-řů), dobrá kuch.
- Boudy Pomezni** (Grenzbauden) viz *Boudy Hraniční*.
- Boudy Richtrovy Zadní** pod Výrovkou. Hs. (něm.) N.
- Boudy Töpfrovy**, 1059 m. Jed-nod. Hs. 10 p.
- Boudy Zinneckrovy**, 1096 m u Janských Lázní. Hs. N.

- Buchštejn** (958 m) u Příchovic. Rzh. Rohanova chata (něm.).
- Černá (hora Studničná)** (Schwarzbrunnberg) 873 m. Hřebenová cesta na Sněžku. Dobrý Hs. i v zimě otevř. Místo pro 800 osob. Rohačková trať do Jablonce. Rzh. se skvělou vyhl. Něm. tur. podnik.
- Černá Skála**, 1046 m. Rozhled jako ze Šerína.
- Čerták (Čertův Vrch)** 1007 m u Nov. Světa. Krásný pohled do údolí Jizery.
- Čertovy díry** (TeufelsloCHFelsen). Zast. Hemmrich. V.
- Dívčí kameny** (1405) malebné turné nad Petrovou Boudou.
- Dvoračky**, osada 2 hod. od Nov. Světa. 1200. Čes. Hs. 13. l. Noclehárna, nouzová lážka. Velmi dobrá rs., tel. Stanice KČs. T. i Svazu lyžařů. Krásný rozhl. do kotliny rokytnické. Horské louky s bohatou květenou.
- Dlouhá Barva** (Lange Farbe). Stan. Voigtsbach. V.
- Finkstejn** u Smržovky s 30 m vys. skalní skupinou (kříž.) a t. zv. Čertovou Studní, největším a nejkrás. skalním výmolem Jiz. Hor.
- Frýdlantský zám. Vrch.** (Vys. Kámen) 340 m. Čedič. kopec. Rozhled. Zámek.
- Haldstejn** 966 m V.
- Hasenstejn** u Flinsbergu. Rzh.
- Harrachova Skála** 1040 m s pam. deskou. Skvostná vyhl.
- Hein Vysoký** 491 m. Čedič. kopec v krajině Frýdlandské.
- Heufuder-Stoh** 1107 m. Ch. V. jako se Smrků.
- Hinterberg** (viz Zelená Kupa) 1126.5 m. Již. vrchol Zel. Kupy. Nejvyšší bod Jiz. Hor. Sev. V. na Jiz. H. a Krkonoše.
- Hochstejn** 1058 m. Vrchol s balvany žul. podobá se zřícenině. Rozhled s balvanu; lepší s Mal. Hochsteinu. Jen letní chata.
- Holubník** (Taubenhaus) 1069 m. Ukončen žul. skalou, jež poskytuje pěk. V. k Frýdlandu, Žitavě, Luži, Zemské Koruně, ke Krkonošům a Středohoří.
- Honsberg** u Liberce s Tirusem Vyhl. a Kralovkou.
- Hora Studničná** 1560 m. Druhý nejvyšší vrchol po Sněžce. (Viz Krakonošova Zahrádka).
- Hrubý**, kopec 502 m u Jilemnice s kr. Vyhl.
- Hufský potok** u Rokynice. Slapy.
- Humerichberg** 510 m. Čed. kopec krajiny Frýdlandské.
- Chlum** (689 m) u Vys. n. Jiz. Krásný výhl.
- Chuchelná** (Kochel) Slapy ve výši 514 m na pruské straně. Rs.
- Jizera.** (Sieghübel, Siechhübel) 1120 m se žul., skupinou sedmištitem. Schody. Krásná vyhlídka. Příroz. Rzh.
- Jizerský Hřeben** 1002 m. Viz Smrk a Stoh.
- Jizerská Louka.** Rašelinisko ve výši 829 m. Kosodřevina a zajímavá květena. Naleziště polodrahokamů.
- Käulig** (Raubschützenfels) u Liebverdy. Nový přístup opatřen zábradlím.
- Jíninoš** (Reifträger). Tvarohové (Quarksteine) a Svinské (Schweinsteine). Hot. 1362 m.
- Krkonošova Vyhlídka** u Bratrouchova (Jablonec n. J.). Útulna, nocleh.
- Kotel** 1434 m česky také *Kokrháč* zvaný. Nejlepší V. k jihu. Vděl. lokalita botanická v *Kotelných Jamách*.
- Kozí Hřbety** 1424 m. Pamětihodný ostrý hřbet nad Špindler. Mlýnem.
- Kozinec** (561 m). Vyl. Rs.
- Krkonošova Zahrádka**, obtížně přístupný svah Hory Studničné se vzácnou květenou.
- Krkavčí Skála** nad Jizerou a Riegr. stezkou. Skvostný pohled do údolí Jizery.
- Královka** (Königshöhe 838 m) u Honsbergu blíž Jablonce n. N. Rz. Rs.
- Krásná Marie** (Schöne Marie)

- 904 m u Liebverdy. Vyhlička ohrazení.
- Krkonoš** 1419 m. Vděčná V. do Čech.
- Lahnberg** viz Stříbrný Hřbet.
- Labe**, prameny 1350 m na Labské Louce. Zde roste nordická ostružina *Rubus chamaemorus*.
- Labe**, vodopád 1284 m 50 m vys. Za spuštění popl. 30 hal. za osobu.
- Ladigova Výš** (753 m) nad Janským Lz. Rs. Krásný výhled do Čech.
- Liščí Hora** 1363 m rozhled. Viz Bouda Liščí.
- Masarykova Vyhl.** viz Sejkorská Kaplička.
- Melzrův Důl**. Tok a z jara vděčný vodopád Malé Lomnice. Přístup k Sněžce od severu.
- Mohré a Harlovy skály** 934 m. V. Mechovlnec viz *Harlova skála*.
- Muchov** 780 m. Chata K. Čs. T. Hřeben. cesta: Ještěd—Sněžka. Nádh. rozhl. Viz Šouf (Tereziina Výš.).
- Nad Studnicí** (Hochwiesenberg) 1554, nejvyšší bod hory Studničné.
- Nussstein Oř** 799 m u Liebverdy. Lezecká stezka. Kříž se zábradlím. Nové krásné přístupy.
- Obří důl**. Rečiště Úpy. Přístup k Sněžce od jihu.
- Oelberg** (876 m) přístupný od Hejnic a Honsbergu. V. do středu Hor Jiz. Oř.
- Pančlce slapy** nad Labským Dolem. Nespuštějí se.
- Planina** pod Sněžkou (Koppenplan) 1445 m. Náhorní rovina s prameny Úpy a Bílého Labe.
- Polední Kámen**. 1423 m. Krásné skupení granitové na sev. svahu Stříbrného Hřbetu.
- Polední Kameny**. (Mittagssteine). Přístup od Hejnic. V.
- Poledník** (Mittagsberg). Zastávka Hemmrich. V.
- Rybník Malý** 1183 m. Jezero se pstruhy a zajímavou zvíř.
- Rybníčná a Hamplova bouda** (v l.).
- Rybník Velký** 1225 m. Jezero Horské. Roste v něm šidlatka *Isoetes lacutris* jako v jezerech Sumavských. Kromě jiných tvorů nalezen též reliktní červ *Monotus relictus*.
- Slebhübel** (819 m).
- Sejkorská Kaplička** s Masarykovou vyhl. na Krkonoše s jedné a Kozákov s druhé strany. U Semil.
- Slezský Dům**, pruský hot. proti Obří Boudě (oba v rukou téhož maj.).
- Smrk** 1123 m. Rzh. Skrovná Rs. Chata.
- Sněžka** 1605 m. 2 Rs. N. Pošta, něm. i rak. telegr. a meteorologická stan. Skv. Rzh. V. Rs. otevř. od května do září. Jindy přítomen hlídač a poskytné jednoduché občerstvení. Ceny vysoké.
- Sněžné Jámy**. Zajímavé stopy ledovcové (312 m hluboká rակle) se vzácnou reliktní (nordickou) květenou na čediči v Malé Jámě. Přístup shora zakázán.
- Stoh** viz Heufuder.
- Stráž** 774 m u Koučín (Jablonec n. J.). Krásný výhled na přední pásmo Krkonoše s Kotletem a Lysou Horou.
- Strážník** (603 m) u Jilemnice. Krásný pohled do údolí Jizery.
- Stříbrný Hřbet** 1489 m (také Polední Hřeben nebo Lahnberg zv.). Viz Polední Kámen.
- Supí Rozhled** viz Výrovka.
- Šeřín** 1033 m. Vrchol se zábr. Pam. deska dr. A. Rašina (Němci brzy po odhalení zpustošena). Krásný rozhl. na vnitřní pásmo Krkonoše.
- Šišák Malý** 1436 m. Skvělá V. na Sedmidolí (Sieben Gröndel).
- Šišák Velký** 1424 m. V. na všechny strany.
- Šouf** (Tereziina Výš.). Rzh. na Muchovských skalách (v l.).

- Špičák** 809 *m* u Tanuwaldu. Rzh. Chata (něm.)
- Tříč**, u kříže 688 *m*, překrásný pohled na přední pásmo Krkonoš u Jablonce n. J.
- Tvarohové K.** 1332 *m*. (Tvarožník). Turně na Jíminoši.
- Úpa**, prameny 1433 *m* na Planině pod Sněžkou, t. zv. Bílá Louka.
- Výrovka** (Supí Rozhled, Geiergucke), 1363, křižovatka tur. stezek.
- Vys. Kolo** 1509 *m* na Hřebeň s mohylou Viléma I. (Relief a věnovací deska odstraněny).
- Cachla vodopád**. Velká Rs. a Kav. N. Spouští se.
- Zlatá Vyhlídka**. Spouští se nad Rokytnicí. V. do kotliny Rok.
- Zlatá Vyhlídka u Benecka**. (Adr. Fr. Raab, Vítkovice (Jilemnice)).
- Zimov** (698 *m*) u Rokytnice n. J. Kránská V. Přir. rzh.
- Zalý. Rzh. Hot.** s ls. Dobrá rs. Žeř (Brandhöhe) na hoře Studničné. Krás. vyhl. na skupinu Sněžky.

B. Místa lázeňská, letní sídla i místa přírodněky a historicky zajímavá.

Lz. lázně, Ls. letní sídlo, Č. v Čechách, Zh. za hranicemi.

- Agnetendorf** 500 *m*. Dobré východisko pro výlety s německé strany. Zh.
- Antonínov**, Ls. v údolí Kamence (400—600 *m*). Stanice Josefodol-Maxov.
- Arnoštov** u stanice Sytová Háje. Přírodní divadlo. Regulovaná Jizerka.
- Arnsdorf**. Ls. Zh. Stanice dráhy Zillerthal-Krumhübel.
- Bedřichov** viz Špindlerův Mlýn.
- Benecko** 800 *m*, nejvyšší z českých Ls. Stanice Jilemnice. Dotazy na odb. N. J. S.
- Branná** 460 *m*. Ls. Stanice v místě. Ls. Dotazy na odb. N. J. S.
- Brückenberg St.** ve vysoké poloze (831 *m*) Zh.
- Buková** u Karlova, nejvyšší čedič. vrchol (999 *m*).
- Černá Hora** (Schwarzenberg) Ls 700—1096 *m* u Janských Lázní. Dostí bytů. Český hotel.
- Erdmansdorf** Ls. Zh.
- Flinsberg** 500 *m*. Lz. s ocelitými prameny. Zh. Nutný cest. pas.
- Frydland** 290 *m*. Město s památným děkan. chrámem a zámkem. Č.
- Forstbad** viz Lesní Lázně.
- Giersdorf**. Ls. Zh. omnibus do Teplic - Warmbrunnu. Zde levněji.
- Hain**, Ls. Zh. u Giersdorfu. Zh.
- Harrachov**, id. Ls. Č. ¼ hod. od Nov. Světa, 19 *km* od Tanuwaldu. Spojení jako z Nov. Světa (v. I)
- Hejnice**. Poutnické místo s velkým kostelem. Č.
- Hemmerich** (475 *m*). Zast. žel. jihoseveroněm. spoj. dr. Ls. Soukr. byty. Mysl. Host.
- Hernsdorf** pod Kynastem; příjemné položené východisko 2 h. Ls. Dobrý pobyt, ač ne všude levný. Zh.
- Honsberg**, stanice elektrické dráhy u Jablonce n. N. Vých. pěk. výletů.
- Hostinné**. Ls s čes. menšinou. Nár. dům.
- Huť Josefína**. Východisko trať hřebové. Zh. (ze Schreiberhau).
- Jablonce n. N.**, 495 *m* s Rychnovem, průmysl sklářský. Vděčné východisko.
- Jablonce n. Jiz.** Ls. Výborné východisko. Museum N. J. S.
- Janské Lázně**, 600 *m*. Lz. Teplé lázně (Český Gastýn) a klim. místo. Nikoli levné. Dobrý pobyt. Ač často přeplněny. Čes. Skalní hotel (Felsen-

- burgi mimo láz. území v Čer-
ně Hoře.
- Jilemnice** České městečko. Ls.
Dobře ač vzdálenější výcho-
disko s české strany. Tur. a
stud. noclehárna.
- Jirkov a Střelvářka**. Ls. u Žel.
Brodu. Hostince a letní byty.
- Klausův Dol**, krásné údolí
Seifenbachu u Janských Lá-
zí.
- Krausův Mlýn** (druhý) mezi
Vrchlabím a Spindler. Mlý-
nem. Dobře zařízený hosti-
nec. Ls. N.
- Kořenov** (*Wurzelsdorf*) Ls.
Klim. a sírné lz. Dob. stře-
disko pro výlety do J. z. Hor
i Krkonoš.
- Kreuzschenke**, 632 m. Vlídny
hostinec nad Úpou; východ.
k Hraničním boudám a Pe-
cim
- Krumhübel**. Lz. Hojně navště-
vované. Zh. Dobrý pobyt.
Pruské východ. krásným do-
lem na Sněžku.
- Kynast**, 657 m. Zřícenina hojně
navštěvovaná (u Hermsdorfu).
- Lesní Lázně** (Forstbad) 8 km
od Hostinného. Lz. č. Dobrý
pobyt v příjemné poloze.
- Liberec**, 377 m. Průmyslové a
obchodní město německé se
značnou populací českou. Také
východistě pro výlety do
Lužických Hor a na Ještěd.
- Liebwerda**, 379 m. Lz. ocelité
a kyselkové na úpatí Smrku.
- Maffersdorf** viz Vratislavice.
- Maršov**, 510 m (Marschendorf).
Skrupnější Ls. Č. Východisko
pro východní část Krkonoš
z české strany.
- Navarov**, zříc. u Vys. u Jiz.
- Nistějka**, zříc. hradu u Vys.
nad Jiz.
- Nový Svět**. Záp. východisko na
Hřeben krk. a do Pruska. Ls.
Letní byty a láz. byty tak-
é v sousedním Harrachově.
Spoj. letní autobusy do Po-
lupného.
- Paseky**, čes. Ls. (658 m). $\frac{3}{4}$
hod. od st. Dol. Rokytnice.
Dot. na Od. N. J. S. Dějiště
Raisových Zapadlých vla-
stenců.
- Petr Sv. Starobylá** ves na úpa-
tí Kozího Hřbetu. Ls. V roz-
košné chráněné poloze na
Klausově Bystřině.
- Petersdorf**, Ls. Pobyt dobrý, lev-
nější než v Hermsdorfu. Do-
bré východisko z něm. stra-
ny. Zh.
- Pecce** (Velká Úpa, díl III.),
klim. stanice, horská ves při
ústí Obřího Dolu. Ls. Pobyt
levnější i nákladnější. Stani-
ce povozů a autobus.
- Poříčí** u Trutnova s elektr.
centrálou, zařiz. na spalová-
ní mourového uhlí.
- Rokytnice n. J.**, s čes. menš.
Nár. dům s noclehárnou. Vý-
chodisko na Kotel. Sněžné
Jámy a Labský Vodopád.
- Raspenava**. Odb. do Bílého Po-
toka. Zajímavé lomy vápen-
cové.
- Semily**. České město při ústí
Volešovky do Jizery. Výlet
na Kozákov. Východisko na
Vysoké a Nový Svět údolím
Jizery. Ls.
- Schlag**, 500 m. Ls. Pens. Lázně
slatinné, elektr., sluneční a
vzdušné, jehličnaté, parní
Lz., dům otevřen i v zimě.
- Schwarzbach**, 540 m. Ls. s oce-
litým pramenem.
- Schmiedeberg**, 442 m. Město.
Stan. Ls. Zh.
- Schreiberhava**, 660 m. Ls. hoj-
ně navštěvované. Zh. Dobrý
pobyt. Ne vždy levný. Četné
vily. Východisko jako Nový
Svět výhodné.
- Smědov** (Wittighaus). Dobrý
středobod pro jizerské výle-
ty. Myslivna s dobr. Rs. N.
Nový Lovecký zámek.
- Smržovka**, město, oblíbené Ls.
Sídlo sklářského průmyslu
- Stanový**, rodiště Antala Staška
u Semli.
- Svatoňovice** Malé, slatinné a
vodoléčebné Lz. Klim. léč.
místo.
- Svoboda** (Vrajt Freiheit). Vý-
chodisko na Janské L. (auto-
busové spoj.), do údolí obou
Úp a do skupiny Sněžky.
- Spindlerův Mlýn** s Bedřicho-
vem, 760 m. Ls. na úpatí Ko-

ziho Hřbetu. Č. Četné vily. Pohodlný pobyt. Ne vždy drahý. Hojně navštěvováno. Středisko výletů všemi směry. Čes. hot. Slavie 15 p., 32 l. Švarzenál. Ls. u Vrchlabí. Sumburk n. D. Ls. s čes. menš. Velmi dobrý čes. hs. J. Mištra u nádr. Tanwald (Jedlová). Ls. se znač. čes. menš. Čes. obsl. u Koruny. Teplice viz Warmbrunn. Tiefenbach, 484 m. Ls. Stan. Tiefenbach—Desná. Trutnov, okr. město s četnou populací českou. Národní Dům. Česká menš. knihkup. Vzácný Krkonošský herbář. Kablíkové v realce. Odbočka do Svobody a trať na Königsbahn—Žacléř. Úpa Malá. Ls. Mohornáv. Mlýn. Rs. mysl., fara. Dotazy v Rs. Úpa Velká u Svobody. Ls. Viz též Pece Vlečová. Ls. (516 m) u stanice Syťová neb Hrabačov. Byty skrovné bez nábytku. Vítkovice s Rezkem Ls. na svahu Vlčího Hřebene 2½ hod. od Jilemnice. Výb. východiště. Vlčice, starobylá ves u Trutno-

va, kde u Adama Zilvara býval hostem Jan Amos Komenský. Voigtsbach, Ls., 448 m. Stan. Mníšek. Vratislavice (Maffersdorf) u Liberce. Kyselka. Lz. Rs. Vrchlabí s čes. menš. (484 m). Prům. město. Východisko na Spindl. Mlýn (autob. spoj.). — Rs. Kěs. T. Vysoké n. Jiz. České prům. město (695 m), rod. dr. K. Kramáře. Ls. v příjemné poloze. Dobré byty i vzdálenější východisko pro střední část Krkonoš. Tur. chata Kěs. T. a Čes. Lyž. Svazu. Wang (kostel), 874 m. Pravidelná zastávka turistů pro pěknou vyhlídku a zvláštní ráz a polohu kostela. Zh. Mezi Sněžkou a Warmbrun- nem. Warmbrunn, Teplice. Lz. Zh. Horké prameny 32—42°. Dobrý pobyt. Nejkrásnější přehled Krkonoš od severu. Wlesental, Lučany, Lz. (slatinné lázně), 600 m. Wittlghaus, 814 m, viz Smědov. Žacléř, středisko staré kamenohorné pánve na úpatí Hor Žaltmanských. Početná čes. menšina.

Cestovní rozvrh.

Cestu Jizerskými Horami a Krkonoši lze podniknouti z různých východisk na české půdě: Frýdlandu, Raspenavy, Lieberdy, Liberce, Jablonce n. N., Jablonce n. J., Tanvaldu, Sumburku, Nov. Světa, Semil, Jilemnice, Vrchlabí, Spindlerova Mlýna, Svobody, Pece, Vysokého n. J., Rokyt-nice n. J., Trutnova. Dobře také z některých východisk za-hraničních jako Schreiberhavy, Petersdorfu, Teplie (Warm-brunnu), Hirschbergu, Erdmansdorfu, Arnsdorfu, Krumhüblu a Schmiedebergu. Dostihnouti některého z těchto míst ze středu země vyžaduje obvykle několik hodin cesty drahou. Z Prahy možno počítati na jízdu tam a zpět, aspoň jeden den (nebo 2 noci), což v následujících rozvrzích není počítáno. Výjimku tu tvoří t. zv. turist. vlaky nebo výjimečné rychlíky. Na orientační mapce jest naznačeno, z které strany k výcho-diskům se přijíždí. Při značnějším stoupání stačí počítati na den pěší chůze 6 hodin, jen statnější chodec mohou jíti 7—8—10 hodin. Stanovil jsme celkem XI. následujících hlavních tratí, jimiž také (dle římských číslic) označeny jsou tratě při-pojené orientační mapky, z nichž I.—III. vytýčeny jsou hlavně Jizerskými Horami, ostatní Krkonoši.

Orientační mapka turistických trati v Jizerských Horách a Krkonoších.

I. Turnov, Liberec, Frýdlant.

- a) Rychnov, Jablonec n. N., Honsberg.
- b) Raspenava, Hejnice, Bílý Potok.
- c) Raspenava, Liebverda, Smrk, Schreiberhava.

II. Liberec, Jablonec n. N., Tanvald, Šumburk.**III. Frýdlant, N. Město, Flinsberg, Petersdorf.****IV. Turnov, Železný Brod (viz VI.) Tanvald, Polubný (Nový Svět).**

- a) Nový Svět, Hřebenová cesta, Sněžka, Obří Hřeben, Hraniční boudy, Janské Lázně, Svoboda.
- b) Nový Svět, Krakonošova cesta, Špindlerův Mlýn, Liščí Boudy, Černý Důl, Janské Lázně, Svoboda.
- c) Nový Svět, Harrachova cesta, Labská Bouda, Špindl. Mlýn.

V. Nový Svět, Schreiberhava (Jinnoš, Labská Bouda, N. Svět), Petersdorf, Warmbrunn, Hirschberg, Krumhübel, Sněžka, Obří Důl, Pece, Svoboda.**VI. Železný Brod, Semily (Vysoké n. J.), St. Paka, Martinitce (viz VII. Jilemnice). Kunčice (viz VIII. Vrchlabí). Hostinné, Trutnov (Königshahn, Žacléř).****VII. Jilemnice, Rokytnice.**

- a) Jilemnice, Žalý, Šeřín, Mísečky, Hřeben.
- b) Jilemnice, Rezek, Dvoračky, Labská Bouda.

VIII. Vrchlabí, Špindlerův Mlýn, Petrova Bouda, Agnetendorf, Schreiberhava.

Špindlerův Mlýn, Sněžka, Krumhübel (Erdmannsdorf), Wang, Warmbrunn, Kynast, Agnetendorf.

IX. Trutnov, Königshahn, (Žacléř) Landshut, Schmiedeberg, Hirschberg.

Kdo chce podniknouti nejkratší výlet a zároveň vystoupiti na Sněžku, jede do Vrchlabí a použije tratě VIII. přes Špindlerův Mlýn na Sněžku a zpět přes Janské Lázně do Svobody. Pro nejkratší výlet na hřeben bez výstupu na Sněžku, doporučuje se zvoliti za východisko Jilemnici, nastoupiti cestu přes Žalý, buď jen do Míseček anebo až na Labskou Boudu s návratem přes Špindlerův Mlýn.

Kdo chce seznati celkově Krkonoše za dobu dle možnosti nejkratší, jede do Polubného a použije přes Nový Svět na Sněžku tratě IVa.

Kdo chce v čase nejkratším seznati celkově Jizerské Hory a Krkonoše, nechť jede do Raspenavy a použije odtud tratě I. c) do Schreiberhavy, vystoupí dle tratě V. a na hřeben a dle tratě IVa. pokračuje na Sněžku se sestupem přes Janské Lázně do Svobody. Nebo nastoupí hřeb. cestu z Jablonce nebo Liberec.

Výběr výletů.

A. Jednodenní výlety.

Lze sice dnes rychlíkovým a autobusovým spojením dostihnouti některého východiska, podniknouti krátký výlet horský, a ještě téhož dne se vrátiti; ale užitek takového výletu je turisticky i věcně vůči nákladnosti nevděčný a proto k takovým výletům neradím. Poněkud snadnější a také vůči nákladu správnější jsou jednodenní výlety z některých východisk, kterých dostihneme den před tím nebo v noci, takže se jedná o výlety ze vzdálenějších východisk (na př. z Prahy) aspoň 1½denní. Z bližších východisek jako na př. z Turnova, Jičína, Dvora a Hradce Králové je to ovšem snadnější a rychlejší.

Nejvděčnější na úpatí Krkonoš pro výlety jednodenní jsou:

Východiska.

Jilemnice.

1. Š p i n d l e r ů v M l ý n buď a) přes Žalý—Šeřín na Mísečky (Bucharovou cestou a do Šp. Ml. 6½ hod., autobusem do Vrchlabí k stan., nebo kratěji b) přes Rezek a Zad. Krausovy Boudy (5¼ hod.).

2. D v o r a č k y—R o k y t n i c e. Přes Vítkovice do Rezků neb Hutí. Je-li společnost 12 osob, může do Vítkovic užítí autobusu od Ant. Dontha v Jilemnici. V tom případě možno místo z Dvoraček do Rokytnice a vlakem (vše pěšky 6½ hod.) jíti také z Dvoraček do N. Světa (celkem pěšky 7 hod.) nebo do Špindlerova Mlýna (celkem pěšky 7 hod.). Cestu do Špindlerova Mlýna možno zkrátiti (na 6½ hod.) odbočením v Hutích do Mísečných Bud.

Hradsko.

3. Výlety z Jilemnice přes Rezek, možno si učiňiti pohodlnějšími, jede-li se z Jilemnice do zast. Hradsko, odkudž na Rezek 1½ km. Zde lze se rozhodnouti pro č. 1b. (4½ hod.) nebo č. 2., nebo jíti dále přímo přes Hutě (č. 2), do Míseček a Špindl. Mlýna. (4¼ hod.). I v Hutích možno voliti místo delší cesty přes Mísečky kratší cestu přes Zadní Krausovy Boudy.

Jablonec n. Jiz.

Až sem možno přes Jilemnici doraziti na noc. Odtud pak možno voliti tyto směry:

4. N o v ý S v ě t. a) Přes Končiny na Dvoračky a na Nový Svět (autob. do Polubného k stan. 4 hod.). — b) První cestou

jen k prvním chalupám Rokytina, zde do středu osady, kde se cesty dělí; volíme cestu za kaplí v l.; po 2 km v l. a při roze. v pr. Krakonošovou cestou přes Seifenbach do N. Světa (3¼ hod.).

5. Špindlerův Mlýn. a) Přes Bratrouchov (Krakonošova vyhl.) na Rezek a Skelné Hutě a dále jako z Hradsku (č. 2). — b) Jako při a) do Rezku; však v Třidomí v l. na Mísečky (možno v Před. Mísečkách učiniti okliku přes Kotelné Jámy). Celkem 5½ h. — c) Jako při č. 4a. na Dvoračky a odtud přes Dvoračky a Mísečky (5½ hod.).

6. Buchštejnská Výš (rozhl.) a) Přes Paseky k rozhledně, sestup do Kořenova k stanici Polubný (4 hod.). — b) Přes Sklenářovice (možno také oklikou) přes Tříč na Vysoké n. J. nebo přes Sklenářovice, Haidstein, Buchštejn (Buchštejnská rozhl.). Sestup do Kořenova. (4 hod.).

Rokytnice.

7. Nový Svět. a) Údolím Jizery a Mumlavy pěkný pochod (3½ hod.), takže stačí ještě čas autobusem do Kořenova k Buchštejnské rozhledně a k stan. až do Tanwaldu 2 hod. (Celkem 5½ hod. a jízda autobusem). — b) Zeleně značk. cesta přes Krásnou Vyhl. do Harrachova a dále jako při a). — c) Přes Rokytno na Dvoračky, Krakonošovou cestou přes Seifenbach a Harrachov do Nov. Světa 5 hod. Autob. do Polubného — d) Přes „Zlatou vyhl.“ (hs.) do Harrachova a Nov. Světa a dále jako při a) (4 hod.).

8. Špindlerův Mlýn přes Rokytno na Dvoračky odtud buď a) přes Kotel a Kotelské Jámy, Harrachovy Kameny na Mísečky nebo b) přímo přes Kotelskou Boudu na Mísečky a dále přímo přes Bedřichov do Špindl. Mlýna (5¼ nebo 5 hod.). Autob. do Vrchlabí.

Vrchlabí.

9. Žalý, Šeřín, Špindl. Mlýn. Jednou (přes Kněžice) nebo druhou cestou na Žalý a dále jako z Jilemnice (č. 1.) na Mísečky a přes Bedřichov do Špindl. Ml. Nebo před Šeřínem odbočiti v pr. přes Zadní Krausovy Boudy (7 v posl. případě 6 hod.).

10. Špindlerův Mlýn, Špindlerova Bouda. Ranní autobus dojede přes Špindl. Mlýn až na hřebenovou cestu u Špindl. Boudy. Malá hřebenová partie přes Petrovou Boudu na Kameny Dívčí a Mlýnské a V. Šišák do Marti-

novky, odkud přes Medvědí Boudu a Dívčí Lávku do Špindl. Ml. a autobusem do Vrchlabí (3½ hod. pěší cesty).

11. J a n s k é L á z n ě přes Hor. Lanov, Černý Důl k stanici do Svobody (ev. autobusem 3½ hod.).

12. V ý r o v k a, P e c e (nebo Š p i n d l. M l ý n). Přes Pommersdorf a Rennerovy Boudy na Výrovku i odtud buď a) přes Richtrovy Boudy do Pece a autob. do Svobody (5¼ hod.) nebo b) přes Hoffmannovu Boudu do Sv. Petra a Špindl. Mlýna a autob. do Vrchlabí. — c) Přes Liščí Boudu a údolím Zelen. Potoka do Pece (5½ hod.).

Špindlerův Mlýn.

Kdo dorazí na noceleh (nutno předem zajistiti) místo do Vrchlabí do Špindl. Mlýna, má kromě partií zpětným směrem uvedených pod čísly 1., 3., 5., 8., a 12 bohatší výběr ještě těchto partií:

13. S n ě ž k a několika směry dostupná: a) Po hřebeni přes Planinu vede cesta nejprv k Špindlerově Boudě (ev. autobus dle č. 10.), odkud přes M. Šišák a Jindř. Boudu na Planinu pod Sněžkou k Obří Boudě a na Sněžku. Sestup Obřím Dolem do Pece a autob. do Svobody. — b) K Dívčí Lávce a Webrovou cestou podle Bílého Labe a přes Luč. a Obří Boudu na Sněžku a sestup jako při a). — c) Sv. Petrem, Bucharovou cestou přes Rennerovu, Luční a Obří Boudu na Sněžku a sestup jako při a). — Každá cesta 6½ hod.

14. N o v ý S v ě t. a) Labským Dolem k Labskému Vodopádu a Labské Boudě; přes Oseckou Boudu a Slap Mumlavy do Nov. Světa a autob. do Polubného (6½ hod.). — b) Bedřichovem přes Mísečky a Dvoračky na Seifenbach a Harrachov do Nov. Světa (6 hod.).

15. J a n s k é L á z n ě. Přes Keilovy, Hrnčířské a Bobí Boudy do Janských Lázní (7¾ hod.); autob. do Svobody.

Tanvald (Šumburk), Nový Svět.

16. Z T a n v a l d u (nocl.) možno přes Buchštejnskou rozhl. za 3 hod. stihnouti do Nov. Světa. Po odpočinku za 2 hod. do Dvoraček a sestoupiti ještě včas k vlaku do Rokytnice. Také možno podniknouti zpětnou cestou jiný výlet do Rokytnice dle č. 7., nebo až do Jablonce n. J. dle č. 4.

17. Z N o v. S v ě t a (nocl.) možno za jeden den vyjde-li se včas doraziti přes Dvoračky (3½ hod., oběd) a Mísečky do Špindl. Mlýna (celkem 5 hod.) k autobusu do Vrchlabí; stat-

nější turista může voliti směr hřebenové cesty k Osecké Boudě, na Sněžné Jámy (3½ hod.) a přes Vys. Kolo a V. Šišák do Martinovky (4¾ hod., oběd) a Medvědí Dolem do Špindl. Mlýna (6¼ hod.); nebo stejnou cestou přes Voseckou Boudu dojíti do Labské Boudy (4 hd.) a Labským Dolem sestoupiti do Špindl. Mlýna. (6 hod.).

Podřízenější význam pro jednodenní výlety mají ještě vychodiška:

18. **Trutnov** přes Zaclěr a Rýchorské Hory. (Srov. díl Orlické Hory) — a

19. **Železný Brod**, odkudž přes Tepeř vede nás přímá cesta do Šumburku a přímo dále do Černé (Schwarzbrunn), kde stihneme modré hřebenové značky vedoucí k rozhl. (něm rs) na Černé (Studánce, Hoře Studničné), odkudž po hřebeni dojdeme přes *Muchovské skály* (chata KČsT.) a Šout (Tereziinu výšinu) k stanici do Tanvaldu. (Celkem 5½ hod.)

20. **Jablonec n. N.** (příjezd přes Rychnov elektr. drahou) je rovněž východištěm jednodenního výletu hřebenovou cestou přes Černou do Tanvaldu jako při č. 19. (Celkem 3¾ hod., viz č. 31.).

Jinak dojedeme na noc buď do Janských Lázní nebo do Pecei, odkudž máme zpětným směrem výběr výletů, uvedených pod čísly 11., 12., 13. a 15. Pokud pohraničný styk dovoluje nebo cestovní pas je po ruce, jsou dobrými a vděčnými vychodiškami pro jednoduchý přechod přes hřeben z Trutnova přístupné stanice *Landeshut*, *Schmiedeberg* a *Hirschberg*. (Viz u těchto stanic). Přes Polubný je za hranicemi přístupná stanice *Schreiberhau* (v l.).

Dvoudenní výlety do Krkonoš.

Také při těchto výletech dlužno předpokládati, že na východiště se dojde o den dříve na nocleh. V tom smyslu navrhuji níže uvedené partie. Mnozí ovšem použijí ranního rychlíku 1. dne, to nieméně znamená ztrátu často ½ dne, zřídka méně. V těchto případech se kombinují dva jednodenní výlety na př. mezi Nov. Světem a Špindler. Mlýnem, nebo mezi Špindl. Ml., Sněžkou, Janskými Lázněmi a Vrchlabím nebo mezi Špindl. Mlýnem, Sněžkou po hřebenové cestě do Labské Boudy nebo až k Sněžným Jamám a Labským Dolem zpět do Špindl. Mlýna, nebo mezi Nov. Světem, Rokytnicí a Jilemnicí, nebo mezi Vrchlabím, Špindl. Mlýnem, Sněžkou a Janskými

lázňemi a p. K vlastním dvoudenním výletům náleží jednak hřebenové pochody, jednak hřebenové přechody, které při jednodenních výletech možné nejsou.

A. Dvoudenní hřebenové pochody.

21. **Nový Svět** (nocleh). 1. den: a) Podle Mumlavy (Slapy) přes Voseckou Boudu, Jininoš k Sněžným Jamám a na nocleh do Labské Boudy (4 hod.); b) přes Harrachov, Seifenbach, Krakonošovou cestou na Dvoračky a přes Kotel k Labské Boudě (3½ hod.). — Statnější turista, jenž chce využití plného pochodového dne, noclehuje v Tanvaldě nebo Příchovicích a jde přes Buchštejn do Kořenova (z T. 2, z PŘ. 1 hod.) a odtud 1½ hod. do Nov. Světa. Také možno (pro méně statné) po nocl. v T. použití dráhy do Polubného a odtud přes Kořenov do N. Světa (2 hod.). — 2. dne. Dobrý chodec volí hřebenovou cestu (zacházka k Labským pramenům a zpět ½ hod.) přes Sněžné jámy, Vys. Kolo až na Sněžku (5 hod.), sestup do Pecí (1¾ hod.) a autob. do Svobody.

22. 1. dne z **Nov. Světa** jako při čísle předešlém; 2. dne z Labské Boudy po zacházce k Labským Pramenům (½ hod.) po hřebeně přes Vys. Kolo ale jen do Petrovy nebo Špindlerovy Boudy a dolů do Špindlerova Mlýna (v 1. případě 3½, v 2hém 4 hod.) a odtud autob. do Vrchlabí.

23. 1. dne z **N. Světa** přímo do Špindlerova Mlýna přes Dvoračky a Mísečky (4¾ hod.). — 2. dne na **Sněžku** (viz čís. 13) a sestup do **Pecí** (5¾ hod.; nebo

24. 1. dne z **N. Světa** do Labské Boudy dle čísla 21. 2. dne (jen pro statné tur.) s ranným východem do Špindlerova Mlýna a a) Labským Dolem nebo b) přes Martinovku Mědvědí Dolem (2 hod.), nebo c) po Krakonoši přes Mísečky (2 hod.). — 2. dne ze Špindl. Mlýna přes Zadní Krausovy Boudy Bucharovou cestou na Šeřín a Žalý (oběd) a sestup buď přes Mrklov do stan. Jilemnice (8½ hod.), nebo přes Kněžice k stan. Vrchlabí (7½ hod.).

25. 1. dne z **N. Světa** dle č. 23. jen na Mísečky (nocl.); a 2. dne přes Šeřín a Žalý do Jilemnice (4½ hod.) nebo do Vrchlabí (3½ hod.).

26. **Jilemnice**. 1. dne: a) přes Žalý, Šeřín na Mísečky (4½ hod., nocl.); b) přes Rezek na Dvoračky (4½ hod., nocl.) 2. dne z obou míst k Labské Boudě a dle č. 24. do Špindl. Mlýna k autobusu do Vrchlabí. Kdo použil směrem na Rezek autobusu do Vítkovic (obj. jen pro společnost 12 osob), do

razí až do Luční boudy a volí odtud pro 2. den některou partii dle č. 21. nebo 24.

27. Z Jilemnice 1. den do Špindl. Mlýna přes Zalý a Zadní Krausovy Boudy (6½ hod.). 2. den některá partie ze Špindl. Ml. dle čís. 13.

28. Z Jablonce n. J. nebo Rokytnice výstup na hřeben přes Dvoračky nebo (pro statnější) přes Rezek k Labské Boudě a 2. dne některá hřebenová partie dle čís. 21. nebo 22. nebo sestup do Špindlerova Mlýna dle č. 22 nebo 24.

29. Z Vrchlabí 1. autobusem až k Dívčí Lávce, odtud podle Bílého Labe na Sněžku a sestup do Luční Boudy (5 hod., nocleh). 2. dne přes Výrovku, Liščí Boudu, Hrnčířské a Bobí Boudy do Janských Lázní a autob. do Svobody.

30. Z Vrchlabí 1. dne autob. až k Boudě Špindl. a po hřebenech buď do Labské Boudy (2 hod.) nebo na Sněžku. (4 hod.) 2. dne z Labské Boudy dle č. 22, ze Sněžky dle č. 29. Nebo 1. dne na Sněžku (3 hod.) přes Špindl. Mlýn (č. 13) nebo přímo přes Výrovku se sestupem do Pecí 1¾ hod.

31. Jablonec n. N., jejž dostihneme přes Turnov, Rychnov — odtud elektrickou drahou na nocleh: 1. den po hřebenové cestě Ještěd—Sněžka. Z Jablonce (značky modrý hřeben) dostihne se za 1½ hod. rozhl. (26 m vys.) na Černé (Černé Studánce, Černé Hoře Studničné 873 m) s nejv. něm. tur. podnikem sev. Čech a pokračujeme hřebenovou cestou na Muchovské skály (780 m s chatou KČsT.) a přes Šauf Tereziinu Výšinu (623 m, rozhl.) do Tanvaldu (3¾ hod.). 2. dne z Tanvaldu přes N. Svět na Krkonošský hřeben dle č. 21.—25. se sestupem do Labské Boudy nebo z Dvoraček do Špindl. Mlýna (6 hod.) a autob. do Vrchlabí.

32. Hejnice, již na nocleh dostihneme přes Raspenavu je východištěm na Jizerský hřeben, po němž 1. dne lze dostihnouti Schreiberhavy. 2. dne výstup (prudký) přes vodopád Cachly k Nové Slezské Boudě, Sněžným Jamám a Labské Boudě, odtud sestup do Špindl. Mlýna dle čís. 24.

33. Hejnice (viz čís. 32.) je dobrým východištěm také, nechceme-li překročiti hranice; 1. dne přes Smédov, Jizeru a Buchberg do N. Světa (7¾ hod.). — 2. dne jako při č. 24.

B. Dvoudenní přechody přes Hřeben Krkonošský.

Zásadou pro tyto přechody je: dostihnouti na nocleh místa nejvzdálenějšího, tedy místa zahraničního, což za dnešních poměrů vyžaduje dočasně buď: cestovního pasu nebo legitim.

pro překročení hranice (viz str. 48). Východišti pro nejkrásnější a pro poznání hor nejpoučejnější přechody jsou:

Schrelberhava, snadno přístupná, přes Tanvald, Polubný:

34. 1. dne výstup k Nové Slezské Boudě a Labské Boudě dle čís. 32. a další postup 2. dne dle č. 24. nebo sestup přes Mísečky, Šerín a Žalý do Jilemnice nebo Vrchlabí.

35. 1. dne výstup k St. Slezské Boudě (2 hod.), kolem Sněžných Jam do Labské Boudy; odtud buď do Špindl. Mlýna (č. 13., celkem 5 hod.) nebo do Míseček nocleh (take ev. přes Mísečky do Špindl. Mlýna). 2. dne buď přes Sněžku do Svobody (č. 1) nebo přes Žalý do Jilemnice (č. 13).

36. 1. dne přes Agnetendorf na Šišák a buď a) přes Sněžné Jámy k Labské Boudě a Labským Dolem do Špindl. Mlýna, nebo b) přímo dále přes Hřebenovou cestu a Bradlerovy Boudy do Špindl. Mlýna (6½ hod.). 2. dne jako při č. 35. — Křižovátka na Hřebenové cestě poskytuje příležitost, aby se další cesta nastoupila v l. k Petrově a Špindlerově Boudě a odtud do Špindl. Mlýna nebo, aby se prodloužila až do Boudy Luční a 2. dne vystoupilo na Sněžku a sestoupilo buď přes Jan. Lázně do Svobody nebo přes Výrovku do Vrchlabí, nebo k autob. do Špindl. Ml. po Bílém Labi nebo po Bucharově cestě a nebo konečně přes Hraniční Boudy k trati na Trutnov.

37. 1. den přes Agnetendorf velmi pohodlná cesta vede k Petrově Boudě a přímo dále až do Špindlerova Mlýna (5¼ hod.), odtud 2. dne jako při č. 13. resp. 36. Také tu však možno od Boudy Petrovy zabočiti buď k Sněžným Jamám a Boudě Labské (odtud 2. dne do Nov. Světa nebo Jilemnice), nebo do Boudy Luční a odtud 2. dne přes Sněžku jako při čís. 36.

Krummhübel dostupný přes Trutnov, Hirschberg leží ve velkolepé horské scenérii a poskytuje příležitost k několika nejvděčnějším přechodům.

38. 1. den přes Brückenber g (1 hod., autobus) s kostelem, Wangem (885 m) na Boudu Schlingelovu ¾ hod. a buď a) podle Lomnice ¾ hod. k Mal. Rybníku a vzhůru přes Hamplovu Boudu 1 hod. k Boudě Luční nebo b) přes Jindřichovu Boudu (¾ hod.) na hřebenovou cestu a 2 hod. na Sněžku (celkem 4½ hod.). 2. dne ze Sněžky jako při č. 36.

39. 1. Melzrovým Dolem (přes Wolfshau a Slezský Dům k Obří Boudě 2 hod.) na Sněžku se sestupem k Luční Boudě a buď podle Bílého Labe nebo Bucharovou cestou po Kozím

Hřbetě do Špindl. Mlýna (celkem 5 hod.). 2. den Ze Špindl. Ml. buď přes Žalý do Jilemnice nebo Vrchlabí nebo přes Výrovku do Vrchlabí nebo Janských Lázní.

Jinaké výlety dvoudenní po svazích mimo hřbety snadno si každý zkombinuje z jednodenních nebo z výletů, u jednotlivých východišť uvedených.

Cesty třidenní.

Jako do výletů dvoudenních nepočítáme ani do třidenní cesty jízdu drahou k východišti, již ještě škoda věnovati více času nežli stačí do 7. hod. ranní. Jinak vždy dojíždíme do stanoviště na nocleh.

Třidenní cesta umožňuje:

a) Celou hřebenovou cestu Jizerskými Horami i Krkonoši (č. 40.);

b) Příčný přechod přes hory s české strany s návratem zas na českou stranu.

a) **HŘEBEN JIZERSKÝ I KRKONOŠSKÝ.**

40. **Jizerskými Horami a Krkonoši.** 1. den. Z Jablonce n. N. dle č. 31. nebo z Hejnice dle č. 32. nebo 33. na Nový Svět nebo do Schreiberhavy. — 2. dne z N. Světa dle č. 21. do Luční nebo až do Petrovy neb Špindlerovy Boudy. — 3. Hřebenovou cestou na Sněžku se sestupem do Pecí, Janských Lázní, Špindlerova Mlýna nebo Vrchlabí.

b) **PŘECHODY PŘES HORY.** (Vyžadují jen legitimace pro přestup přes hranice viz str. 48).

41. 1. den z Nov. Světa. Harrachovou cestou k Vosecké Boudě a Tvarožniku, přes Jinínoš (nový hot.) k Nové Slezské Boudě a podle vodopádu Cachly do Schreiberhavy. — 2. den výstup k St. Slezské Boudě č. 35 nebo přes Agnetendorf č. 36. nebo 37. — 3. dne jako při čís. 36. a 37.

42. 1. den z Nov. Světa hřebenovou cestou až do Špindlerovky a sestup do Hainu (7 hod.). — 2. dne přes Barberhäuser a Krummhübel, Melzovým dolem na Sněžku (nebo z Brückenbergu přes Jindř. Boudu na Sněžku (s noel. ev. v Luční Boudě). — 3. dne. Sestup se Sněžky dle čís. 13.

43. 1. dne z Jilemnice přes Šeřín a Misečky do Labské Boudy (noel.). — 2. dne. Přes Voseckou a Nov. Slezskou Boudu (nebo přes Jinínoš), podle vodop. Cachly, Josefininou Huti do Schreiberhavy. — 3. dne přes Agnetendorf sedlem u Petrovy Boudy do Špindlerova Ml. a autob. do Vrchlabí.

44. 1. dne z Jilemnice přes Žalý do Špindl. Mlýna. — 2. dne ze Špindlerova Mlýna přes Špindlerovku do Hainu a Krummhüblu. — 3. dne Melzrovým dolem na Sněžku se sestupem do Pecí a autob. do Svobody.

c) VÝHRADNĚ PO ČSL. STRANĚ.

45. 1. dne z Tanvaldu nebo Nov. Světa možno dle č. 24. stihnouti do Labské Boudy (4 hod., noel. z Tanvaldu 7 hod.) — 2. dne po hřebeně na Sněžku. — 3. dne buď a) (noel. v Luční nebo v Rennerově Boudě) do Špindl. Mlýna (2 hod.) a do Vrchlabí (event. autob. nebo b) (jen velmi statní) přes Zadní Krausovy Boudy a Žalý do Jilemnice (8 hod.): c) z Luční Boudy přes Výrovku a Černý Vrch (oběd v boudě na Černé Pasece) do Janských Lázní (5¼ hod.).

46. Z Tanvaldu nebo Nov. Světa. 1. dne Krakonošovou cestou přes Dvoračky do Míseček (noel.). — 2. dne přes Špindl. Mlýn dle č. 13 na Sněžku se sestupem do Pecí (6½ hod.). — 3. dne do Janských Lázní (3¼ hod., oběd) a autob. do Svobody.

47. Z Jilemnice možno 1. dne přes Rezek a Dvoračky (oběd) (nebo také přes Žalý, Šeřín a Mísečky (6½ hod.) doraziti do Labské nebo Vosecké Boudy na noel. (7¼ hod.). — 2. dne po hřebeně na Sněžku (6¼—7 hod.). — 3. dne přes Janské Lázně do Svobody. Kdo nechce 2. dne po hřebeně, může jíti Labským Dolem a po Kozích Hřbetech nebo podle Bílého Labe na Sněžku (noclehují proto v Labské Boudě). — 1. dne možno také přes Žalý a Krausovy Boudy jíti do Špindl. Ml. přímo (6 hod.) 2. dne na Sněžku a 3. dne do Janských Lázní.

48. Z Vrchlabí možno hřebenovou cestu obrátiti způsobilým tím, že nejprv jde se na Sněžku (přímo přes Výrovku), nejlépe autob. do Špindl. Mlýna a odtud dle č. 13. a pak po hřebeně zpět až do Nov. Světa nebo Tanvaldu. Nebo

49. z Vrchlabí přes Žalý jíti buď na Mísečky (5½ hod.) a 2 a 3 dne jako při 47., nebo přes Žalý na Vítkovice. Rezek a Dvoračky (6 hod., noel.). — 2. dne po hřebeně na Sněžku a 3. dne jako při čís. 45. nebo 46.

50. Ze Svobody n. Úpou usnadněny partie autobusovým spojením do Pecí a Janských Lázní a V. Úpy I. díl. Z Pecí výstup na Sněžku (oběd). Obřím Dolem a sestup po hřebeně až do Špindlerovky (6½ hod., noel.). — 2. dne po hřebeně na Labskou Boudu (oběd) a Harrachovou cestou do Nov. Světa. — 3. dne přes Kořenov, Buchštejnskou rozhl. do Tanvaldu. — Z Janských Lázní výstup na Sněžku přes Bobí Boudy, (oběd) Pece, Obřím Dolem na Sněžku (8 hod.) a dále jako prve; z

V. Úpy I od. Podhorního Mlýna přes Hraniční Boudy (oběd) na Sněžku se sestupem do Luční Boudy (7¼ hod., noel.). — 2. dne odtud do Spindlerova Mlýna a buď Labským Do-lem k Labské Boudě a Jamám Sněžným nebo přes Mísečky na Dvoračky. — 3. dne buď přes Šefín a Žalý nebo přes Rezek do Jilemnice nebo Jablonce, nebo Harrachovou či Krako-nošovou cestou do Nov. Světa a Tanvaldu.

Čtyřdenní cesty.

Zásadně hospodárné využití sil zejména při vícedenních cestách předpokládá denní pochod v rovině nebo mírné pahorkatině 5—6tíhodinový. V horách, čím značnější a častější jsou vzestupy se tento čas více obmezuje, na 4 hod. a mnozí nesnesou více nežli 3 hod., ačkoli jsou zase lidé vytrainovaní, kteří snesou i 8—10 hodin, ale obvykle jen jeden nebo dva dny a později shledávají, že třeba odpočívati. Není také turistika pouhým tělocvikem či sportem pohybu. Chceme také poznávati kraj, osady, města i lid a památky přírodní historické a t. d. Proto si výlety třídní, kde se často vyžadovalo pro krátkost času většího napětí, rozdělíme na čtyřdenní, nebo si k nim přidáme malé odbočky do okolí. Text můj upozorňuje na takové předměty a odbočky, kterých by se nemělo zapominati. Program pochodů hřebenových a přechodů přes hory (za 2 dny) i program výletů třídních poskytuje k tomu hojně příležitosti.

Týden nebo čtrnáct dní v Horách.

Jistě je mnoho těch, kteří mají jen týdenní nebo čtrnáctidenní dovolenou nebo zase jen tolik prostředků, aby si mohli dopřáti týdenní nebo čtrnáctidenní cestu krkonošskou nebo jizersko-krkonošskou.

Sledují cíl, aby za ten čas poznali hory tak, aby si o nich dovedli učiniti ucelený obraz. To je možno po čl. půdě dvěma cestami podélnými a dvěma příčnými. Dokonalejší obraz se získá, možno-li k tomu připojití dva nebo tři sestupy či vzestupy po německé straně.

Týden v českých Krkonoších.

1. Vrchlabí, Pommerndorf, Výrovka, Sněžka (nocleh na Sněžce nebo v Luční Boudě).
2. Od Sněžky po hřebeně až do Labské Boudy.
3. Od Labské Boudy do Nov. Světa, s výletem na Buchstejn-

skou rozhlednu, buď s návratem zpět (k jedné cestě možno užítí autobusu) nebo sestupem do Vysokého n. Jiz.

4. Z Nov. Světa Krakonošovou cestou nebo z Vysokého přes Jablonec, Bratrouchov, Rezek na Dvoračky.
5. Z Dvoraček přes Kotel (Kotelské jámy) na Krakonoš a přes Misečky do Špindlerova Ml.
6. Bucharovou cestou po Kozím hřbetě do Luční Boudy a zpět podle Bílého Labe (Webrovou cestou) k Dívčí Lávce a Labským Dolem do Labské Boudy.
7. Z Labské Boudy přes Misečky, Šeřín a Žalý do Jilemnice nebo Vrchlabí.

Čtrnáctidenní cesta Krkonošská po čsl. straně.

Východiště: V r e c h l a b í.

1. Vrchlabí, Pommerudorf, Výrovka, Luční Bouda (zde si zamluvíme nocehy pro 2. a 4. den Sněžka. (Noceh v Obří Boudě.)
2. Obří Hřeben, Hraniční Boudy, Mohornův Mlýn, Pece, Obří důl, Obří Bouda, Luční Bouda.
3. Luční Bouda, Výrovka, Liščí Hora, Hrnčířské a Bobí Boudy, Janské Lázně.
4. Janské Lázně, Černý Důl, Lesní Lázně, Lanov, Dol. Dvůr, Rennerovy Boudy, Luční Bouda.
5. Po hřebeni z Luční Boudy do Labské Boudy.
6. Přes Voseckou Boudu (odh. Jínínoš) podle Mumlavy do N. Světa. (Odpočinek. Okolí. (Zamluvit noceh pro 9.)
7. Z Nov. Světa do Polubného (autob.) a Tanvaldu. Na Muchovské Skály. (Chata, noel.)
8. Z Muchovských Skal přes Hamry a Příchovice na Buchštejnskou rozhl. a přes Sklenářovice do Jablonce n. J. (ev. Vys. na Jiz.).
9. Z Jablonce n. J. přes Bratrouchov a Dvoračky do Rokytnice a Janovou cestou do Nov. Světa.
10. Z Nov. Světa Krakonošovou cestou přes Dvoračky na Kotel a Šmídovou cestou přes Misečky do Špindler. Mlýna. (Zamluvit noel. na 11.)
11. Ze Špindlerova Mlýna Bucharovou cestou po Kozím Hřbetě do Luční Boudy a zpět podle Bílého Labe (Webrovou cestou) k Dívčí Lávce. (Noel., ev. ve Špidl. Mlýně.)
12. Přes Dívčí Lávkou Labským Dolem do Labské Boudy (Prameny Labe) a přes Martinovku a Medvědí Boudu (ev. Davidovou Boudu) zpět do Špindl. Mlýna.
13. Ze Špindlerova Mlýna Věřinou cestou přes Volský Důl.

Pommerndorf do Vrchlabí, na Žalý k rozhl. a noel. na Zlaté Vyhliďce.

14. Ze Zlaté Vyhl. Bucharovou cestou na Šeřín ev. až na Černou Skálu a zpět na rozc. pod Šeřínem, odtud v pr. přes Zákoutí a Vítkovice nebo přímo přes Zlatou Vyhl. do Jilemnice.

Čtrnáctidenní cesta krkonošská po čsl. i německé straně.

1. a 2 dne: jako při cestě předešlé.
3. Z Luční Boudy přes Hamplovu Boudu do Krumhübblu a výstup Melzrovým Dolem k Obří Boudě (noel.). Kdo má dosti času zdrží se v Brückenbergu—Krumhübblu (rozdělí si partii na 2 dny, pokud pohraničné poměry dovolují).
4. Z Obří Boudy po hřebeně k Jindř. Boudě, sestup do Brückenbergu (kostel Wang) a přes Hain zpět na hřeben do Špindlerovky.
5. Po hřebeně přes Petrovku na Sněžné Jámy a sestup do Agnetendorfu na cestu do Marientalu.
6. Z Marientalu do Schreiberhavy a Josefininy Hutě, výstup podle vodopádu Cachly k Nové Slezské Boudě, na Jíninoš a do Labské Boudy.
- 7., 8., 9., 10., 11., 12. a 13. dne jako 6.—12. v předešlém programu.
14. dne. Ze Špindlerova Ml. přes Zadní Krausovy Boudy na Bucharovu cestu k j. přes Černou Skálu a Šeřín na Zlatou Vyhl., na Žalý k rozhl. a sestup do Jilemnice.

Čtrnáctidenní cesta Krkonoší i Jizerskými Horami (také zahraniční).

- 1.—4. dne: jako v programu předchozím.
5. Ze Špindlerovky po hřebeně přes Sněžné Jámy a Labskou Boudu a dále přes Voseckou Boudu do Nov. Světa.
6. Z Nov. Světa přes Polubný a Tanvald na Muchovské Skály a dále po hřebeně přes Černou (Horu Studničnou) do Jablonce n. N.
7. Z Jablonce n. N. do Hejnice.
8. Z Hejnice po Jizerském hřebeně do Schreiberhavy.
9. Výstup z Josefininy Hutě k Nov. Slezské Boudě a přes hřeben podle Vosecké Boudy na Dvoračky se sestupem do Jablonce na Jiz. (ev. i Vysokého n. J.).
10. Z Jablonce nebo Vysokého n. Jiz. přes Sklenářovice na Buchštejnskou rozhl. do Nov. Světa.

11. Jako č. 10. na str. 26. do Špindl. Mlýna.
12. Jako č. 11. a 12. na str. 27. Po Kozích Hřebenech, podle Bíl. Labe, Labským Dolem a zpět podle Medvědí Boudy do Špindlerova Mlýna.
13. a 14. jako v předešlém programu s dokončením v Jilemnici.

Pokyny cestovní. Cestování, jehož účelem jest poznati kraj, lidi i přírodu, jest důležitým prostředkem vzdělacím, děje-li se s náležitou přípravou a pozorností, neboť rozšiřuje se jím duševní obzor, vzdělává vkus a podporuje zrání soudnosti. Cestování pěšky jest zároveň důležitým tělocvikem, jenž s náležitými pravidly opatrnosti přispívá zvláště k osvětlení pochondů dýchacích, rozšíření prsou, otužení těla v celku i nervů zvláště, po kteréž stránce jest i přirozeným lékem, bylo-li ho užito s náležitou mírou ne pro chorobné jako spíše pro unavené nervy. Je také nejradikálnějším lékem proti přílišnému pessimismu. Důležitou podmínkou prvního cíle (duševního vzdělání) jest, aby cestovalo se s otevřenými zraky; těm, kdo postrádají vlastní předběžné přípravy, slouží k tomu výhodné návody cestovní čili průvodce. Cestovati bez průvodce, nemíti vlastní znalosti kraje, je jako cestovati na slepo. Dobrých průvodců v záplavě liter. toho druhu není mnoho, často se obmezují jen na užší území (nežli v přítomném dílu) nebo jen popsání cest, o málo informativnější nežli jsou turist. značky cesty. Dobrý je na českou stranu Krkonoš obmezený práv. Jana Kamenického, neboť na Krkonoších i v Jizerských Horách je většina tur. cest velmi dobře značkována. Pro ten účel postačí dobře také tur. mapa Krkonoš Kl. Čsl. T., vydaná nákl. Šolce a Šimáčka, tur. a lyžařská mapa. Zvláště důležité je předem si vypracovati dobrý a určitý cestovní plán na základě průvodce a jízdního řádu. Je nejlépe vzítí tento s sebou, až pro kratší cesty stačí také pořídití si z něho napsaný výtah. Stejně důležité je, aby se cestovalo s mapou a sice dobrou mapou v ruce a aby dobře se v ní umělo čísti. Třetí důležitou věcí je, aby se dovedl každý v krajině orientovati dle stran světových.

Pro jednodušší tury dostačí úplně mapky tomuto průvodci připojené, zejména orientovati se o poloze všech jednotlivostí, směrech vedlejších cest, místech, která se nalézají v dohledu vyhlídkových bodů. Kdo cestovati chce podrobněji, užije map voj. štábu (v měřítku 1:75.000):

Zona 2 Col. XII. Liberec-Frydlant.

2 » XIII. Harrachov,

» 3 » XII. Turnov,

» 3 » XIII. Vrchlabí,

na plátně napnutých. Na tyto mapy dobře jest opatřiti si brašničku z průsvitné nepromokavé gutaperči (v obchodech s vojenskými potřebami), na niž jest narýsovaná síť, jejíž čtverečky označují vzdálenosti $\frac{1}{2}$ až 1 km.

Orientaci v krajině možno si zjednatí kompasem nebo také jen kapesními hodinkami. Buď zamíříme jejich malou ručičkou směrem k slunci a úhel, který ona tvoří se směrem na XII. rozpůlíme; čára tato směřuje k jihu; nebo zamíříme malou ručičkou na směr opačný (od slunce) a dělíme úhel, jejž tvoří se směrem na XII. v půli a dělicí čára směřuje k severu (obr.). Druhý účel (tělesné osvěžení a ozdravení) vyžaduje, aby cestovalo se bez všelikých obtíží, nočního bdění a hladovění, také bez starostí o domácnost, obchod a pod., aby šetřilo se zdravotních pravidel v každém směru. Třeba dle zdravotního stavu voliti směr a cíl cesty. Horská údolí působí absolutním klidem, avšak vlivy klimatickými působí dráždivě, kdežto naopak mořské pobřeží dráždí nervy neklidem, stálým pohybem, zato uklidňuje málo kolísavou teplotou, skromným výparem, větší tlakem, menším vyzařováním. Kdo několik měsíců denně dlouho při svém zaměstnání vysedával a málo se procházel, je k cestování pěšky málo způsobilý, brzy se unaví, hledá povoz a ztrácí mnoho půvabu a užitku své cesty. Třeba se proto na cestu pěšky trénovati — cvičiti malými denními pochody, zprvu krátkými a stále delšími, hlavně ve stoupajícím terénu, kde to možno (do stinných stránek). Také z počátku cesty se hned postup nepřehání, nýbrž znenáhla přidává a dobře denní pochody se rozpočítávají. Hlavní věc: největší díl svého určeného pochodu hledíme uraziti za raního a pak za večerního chládku, nebo možno-li lesem, nikdy ne ale v parnu a výsluní. Nikdy nepřeháníme pochod tak, abychom nohy sotva vlékli a raději časným odpočinkem takové únavě předejdeme. Zvláště při cestách do vrchu třeba býti opatrným. Do vrchu jest vždy stoupati stejnoměrně a zdlouha, nekouřiti při tom, odpočinouti vždy, kdykoli dostavují se obtíže v dýchání, bušení srdce, nával krve v hlavě, píchání na prsou a jiné těžkosti; pokračovati až po úplném uklidnění; po namáhavé chůzi neradno oddávati se hned klidu, nýbrž po krátkém odpočinku osvěžiti se mírným pohybem, aby zabránilo se zlenivění a ztuhnutí svalů, jímž

Určení severu kapesními hodinkami.

1. Malou ručičkou zaměříme na slunce, aby stín její s ní se kryl a dělíme úhel, jež tvoří se směrem na XII. v půli, čímž dostaneme směr k jihu. — 2. Malou ručičku stavíme tak, aby směřovala od slunce a půlíme úhel, jež tvoří se směrem na XII. Směr ten ukazuje k S. (Z Domáciho Věšedá).

po případě prospívá i omývání mírně studenou vodou a osušení lihem; žízeň raději nutno snášeti, nežli předčasně v uhrátém stavu nebo na lačný žaludek krotiti; po uklidnění nejlépe se uhasí vodou s vínem nebo citronovou limonádou, není-li po ruce osvěžující vody pitné. Kouskem chleba do vína namoženým předejde se ochlazení žaludku; žízeň však uhasiti možno také beze všeho nápoje, možno-li odpočinouti ve stínu na vlhkém mechu nebo trávě a zout na nějakou chvíli obuv. Lihovin, jež z počátku povzbuzují, později však únavu zvyšují, dlužno se vystříhati. Také s jídlem dlužno šetřiti opatrností. Není radno choditi s přeplněným žaludkem, neboť snadno může se porušiti trávení; vyhledává se proto hlavní denní strava teprve, když kyne náležitý odpočinek, jinak však jí se málo, raději živných pokrmů a častěji. Bedlivé ošetřování kůže a čistota těla vůbec udržovaná častým mytím a koupáním je na cestách zvlášť důležitým prostředkem otužení a ochrany proti nákazám. Je nutno míti s sebou mýdlo i ostatní toli, potřeby, neboť toho nikde v hostincích není. V říčkách a pramenech není radno se koupati, ačkoli krátké omytí (15—20 vteřin) zchladlých nohou a dokonalé jich vytření velice se osvědčuje. Je však dnes v některých hotelech o koupele postaráno. Vhodno je užití lázni v místech lázeňských. Cestování lesem za dne ve vlhkém vzduchu pryskyřicí nasyceném působí prospěšně na odměšování hlenné z plic a hrtanu u osob plicemi churavých, večer a v noci obsahuje však vzduch lesní mnoho kyseliny uhličitě, osobám takovým neprospěšné. Tak zv. h o r s k á n e m o c, za které člověk náhle umírá, je sice v Krkonoších vzácná, ale není vyloučena zejména u lyžařů v zimě, kde již takové případy se přihodily. Oděv budiž lehký s příručním nepromokavým pláštěm, lehkým, plstěným kloboukem a košilemi na výměnu na noc a deštníkem. Obuv budiž dobrá, nepromokavá nikdy nová, vždy dosti volná a pohodlná, punčochy nebo ponožky vždy suché a čisté. Zavazadlo pro cestování pěšky nejpohodlnější jest b a t o c h, stahovací vak na záda (slovo původu valašského »batoch« a »batůžek«), nejpraktičtější zavazadlo na pěší cesty; bere se vždy raději větší s 2 kapsami a uvnitř plátnem na dva oddíly rozdělený. Do oddílu, jenž přiléhá na záda, vkládáme čisté prádlo, jehož každý kus se složí do podlouhlého, pevného svazku, který se stužkou sváže, aby dle potřeby každý jednotlivý kus mohl býti vyňat a vše se nemuselo rozházet. Do druhého oddílu dáváme tvrdé předměty, jako příbor, krabici s mýdlem, hřívku, vařící aparát, stře-

vice, kartáče a p. Každý jednotlivý ve vlastním obalu, konečně: proviant, ale tento ve zvláštním pytlíčku, ne v pouhém obalu papírovém. Příručku cestovní, mapku a p. věci vkládáme do jedné zevnější kapsy, do druhé pak pohárek k pití a p. předměty, jež na cestě častěji potřebujeme. Nikdy nedáváme do batohu předměty cenné nebo peníze. — Jedina jeho vada je, že oděv, zvláště lehčí oděv ženský, jednak řemeny, jednak koncem, který na zádech spočívá, snadno poškodí. Než tomu lze snadno předejiti tím, že si pořídíme z plátna ochranné pásy, asi o 2 cm širší nežli řemeny. Tyto pásy můžeme buď přímo upevniti pod řemeny, nebo na oděv stlačovacími knoflíčky. Také na konci života širší takový pás, nebo jen pouhá podložka oděv chrání. Příruční lékárníčka je na cesty vždy důležitá; stačí několik prostých léků; dvojuhličitan sodný proti říhání, doverské prášky nebo tinkt. opiová proti průjmům, Hoffmannské kapky žalud., jodová tinkt., zinková masť nebo mandlový olej proti opruzení, které se dobře odstraní i omytím čistou vodou a ssavým papírem. Dále karb. voda, kousek anglické náplasti, kauč. náplast, dermatol. gáz, mulový obvaz, balíček vaty, ze suchých léků aspirin, octan hlinitý, chinin, mangánistan draselný, anginol, gomenol, citron, kys., vaselin a p.

Doba letního cestování v Krkonoších a Jiz. Horách počíná sice již v druhé polovici června, ale v ten čas ve vyšších horských polohách jaro sotva počíná a také povětrnost a průzračnost vzduchu není příznivá; v nižších polohách, kde se také často nejedná o velké vyhlídky, je i v tu dobu již velmi vlídné. Je-li počasí krásně jasné, je nejlepší vyhl. časně ráno, po vých. slunce, někdy i před polednem, častěji po 4. hod. odpo. Květena v plném rozpuku je teprv v srpnu. Větší příliv turistů nastává však již od počátku července a končí koncem srpna, kdy teprve bývá na horách do poloviny září nejvlídnější a nejkrásnější, není-li léto jinak zvlášť nepříznivé. Nastane-li počasí deštivé, není radno vyčkávat dlouho na změnu a bývá často zbytečně stoupati na vysoké vyhlídkové body, ač někdy i z nejhustší mlhy nastane rychlé a vzácné vyjasnění, na něž stačí počkati 1—2 dny v nižší poloze.

Zimní sport pěstuje se dnes v Krkonoších i Jizerských Horách velmi hojně, takže hotely a boudy na navštěvovaných tratích jsou i v zimě otevřeny (od 1. listopadu do března a dubna), všim opatřeny i na vytápění zařízeny (někde, je i top. ústřední).

Sport lyžařský je modou, která z amaterství stala se profesí. Nabízejí se za peníze nesvědomití vůdci, kteří pořádají krátké »kursy«, půjčují za peníze i lyže, dokonce vyskytly se i ženy, k tomu se nabízející; jaké procento nejistoty může poskytovat pak za sněhové bouře v horách společnost skládající se jen z dam a nováčků, nebo z vůdce a nováčků na špatných, jim neuzpůsobených lyžích? Spis arch. K. Vávry »Sport na lyžích« ukazuje správně, jakou míru nároků třeba splnití těm, kdo chtějí se státí lyžaři; je to přece jen sport ohromně namáhavý, jemuž nestačí každé srdce, každé plíce, každé ústrojí. Čím více bude těch, kteří uvažují před rozhodnutím, tím méně bude zklamaných a tím menší bude kádr těch, kteří jsou odhodláni státí se dobrými lyžaři. Každý sport vyžaduje jistě míry znalostí. Živým slovem a názorným vyučováním jich nabýváme nejlépe a nejrychleji. Nezapomeňme na pravidlo: dříve než se rozhodnete, dejte se dobře vyšetřiti lékařem a neberte jeho radu na lehkou váhu. Pravidla pro lyžařské výpravy napsal dr. F. Smotlacha. Sportovní oděv lyžaře žádá navrch silný vlněný sweater, pro všechny případy s sebou krátký kožíšek, teplou koženou nebo pletenou vestu, pod koleny pevně upjaté brýčky, dlouhé, dole stažené, podkasané kalhoty, vlněnou čapku, která se dá stáhnouti přes uši, hnědé nebo černé nepromokavé boty, měkkou košili. Za příznivého stavu sněhu jsou vypravovány z Prahy zimní sportovní vlaky, je-li zajištěno obsazení, vždy v sobotu odp. zvláště v době vánoční (do Tanvaldu), Martinic (Jilemnice), Kunčic (Vrchlabí) a Trutnova, Svobody n. Ú. (Janské Lázně).

Východiště lyžařských tur jsou *Tanvald* (Příchovice-Buchštejn), *Norý Svět*, *Harrachov* a *Vysoké n. J.* (Dvořáčky a Labská Bouda), *Jilemnice* (Benecko a Žalý), *Jablonec n. J.* a *Rokytnice* (Dvořáčky, Kotel a Labská Bouda), *Špindlerův Mlýn* (Petrovka a Špindlerovka, z opačné strany Agnetendorf), *Misečky* a *Martinovka*, *Sv. Petr*, *Kozí Hřbet*, *Výrovka*, *Svoboda n. Úp.* a *Janské Lázně* (Černá Paseka), *Pece* (Obří a Luční Bouda, Výrovka, Hrnčířské a Bobí Boudy).

Sáňkování je odměnou těm, kdož nemohou lyžariti a pěstuje se proto stále hojněji. Sáňkové dráhy skoro všade běží paralelně s tratěmi lyžařskými a ve Špindl. Mlýně a Janských Lázních jsou po ruce motorové výtahy k Boudám vysoko položeným. Sáňky půjčují se na četných místech za nepřehnaný poplatek nebo lze najmouti horaly s roha-

čkami k výtahu sáněk i bezpečné jízďě dolů. (Jedna cesta 50—60 Kč).

Pro zimní sport, také pro mlhavé a mračné ovzduší v jiných dobách směrnice jsou zavedeny t. zv. němé značky cest (dle návrhu Muttichova), z pozinkovaného plechu se silným miniovým nátěrem. Sníh, jinovatka a p. snadno se odstraní úderem do tyče na níž je značka upevněna a rychle poví značku, na které cestě se turista nebo lyžař nalézá (str. 44 a 45).

Dopravní prostředky. Z hlavních železničních tratí vedou odbočky až po samé úbočí hor; tak z Raspenavy do Bíl. Potoka pod Jiz. Hřebenem; z Liberce přes Jablonec Jizerskými Horami do Tanvaldu. Z Rychnova elektr. drahou přes Jablonec do Honsbergu. Ze Železného Brodu do Tanvaldu, odtud ozubená dráha do Polubného a železnice obyčejná do Schreiberhavy, která má spojení až na Hiršberg. Z Martinic do Jilemnice a odtud přes Jablonec n. J. do Rokytnice. Z Kunčic do Vrchlabí. Z Trutnova do Svobody—Janských Lázní. Z Königshahnu do Žacléře.

Další spojení sprostředkují autobusy (autobusy česky mají nápisy červeno-bílé) jichž zřizování je ve vývoji: Z Polubného do Nov. Světa—Harachova (7 km od vlaků a k vlakům); z Vrchlabí do Špindlerova Mlýna (15 Kč od vlaků a k vlakům, 20 Kč ve dnech malé frekvence (kromě soboty) 30 Kč. Při průkazu tur. legit. snižuje se popl. 20 Kč na 15 Kč); ze Špindl. Mlýna bývá vypravován autobus 7 km na hřeben (zakoupení jízdenky dobře již ve vlaku z Kunčic do Vrchlabí od průvodčího vlaku u výpr. čes. spolku pro povznesení autoturistiky. Bývá ve Vrchlabí i autob. povoz Peschka, jenž prošel ztýráním personálu čsl. dopr. podniků. Kromě toho stát. autobus. linka. (Objednávky pro hrom. návštěvy u st. správy aut. dopr. ve Vrchlabí). Pro období 1925 bylo ohlášeno, že se doprava neprovozuje.) Otevřené auto až k Špindlerově Boudě (20 Kč). — Ze Svobody n. Úp. do Janských Lázní (3 km) 5 Kč a do Peci (12 km) 20 Kč. Objednávky pro hrom. výpravy u pošt. úř. ve V. Úpě, od pražských vlaků a k vlakům. Soukromé autob. pro 7 osob jsou majetkem němec. podnikatele, jenž na český podnik útočí. Z Jilemnice na objednávku přímo u povoz. Doutha pro 12 osob do Vítkovic. — Ze Semil—Podmoklic st. autob. linka do Vys. n. Jiz. a do Jablonce n. Jiz. (19 km, 2krát denně). — Spolek pro povznesení autoturistiky podniká také společné výpravy na větší vzdá-

MÍSTA.

Jablonec

Jánské
Lázně

Nový Svět

Pec

Rokytnice

Špindlerův
Mlýn

Úpa

Vrchlabí

Jakobsthal

HORY.

Černý
Vrch

K hřebenu

Sněžka

Sněžné
Jámy

Violík

Vysoké
Kolo

Žalý

SMĚRY.

Obří cítl

Podle Bílého
Labe

K Nové
Slezské

Střední
(letní) cesta

Mumlavou

Němé (zimní) značky Kl. čsl. T.

BOUDY.

B

Bobí B.

D

Dvoračky

I

Haml. Ba

m

Hraniční B

U

Hraňčická
Ba.

H

Heinrich.
(Jindř.) Ba

K

Keilovy B.

L

Labská Ba

Y

Lahrový By

W

Liščí Ba

T

Luční B

M

Marti-
novka

U

Míšečky

N

Nová
Slezská Ba

O

Obří Ba

V

Vosecká Ba

P

Petrovka

W

Rezek

R

Rennerov-
ka

A

St. Slezská

S

Spindle-
rovky
Němé (žimní) značky Kl. čsl. T.

O

Výrovka

lenosti, sejde-li se dostatečný počet přihlášek (20 účastníků, kteří složí zálohu 100 Kč za osobu).

Povozy jedno- a dvouspřežní hotelierů a povozníků z Nov. Světa a Harrachova (v Polubném), Rokytnice n. J., Vrchlabí, Špindlerova Mlýna (hotel, omnibusy a malé autobusy nejlépe na objednávku).

Cestovní výzbroj a peníze. Drobností nebež mnoho s sebou. Důležitý je dobrý nůž, nejlépe s vývrtkou, mýdlo, hřeben, kartáček na zuby, jehly, nitě, zapich. knoflíky; na delší cestu mazadlo na boty, noční i denní prádlo, kartáč na šaty, pevná tobolka na peníze (na ni dobře krytá kapsa v oděvu), zápisník, jenž slouží zároveň za tobolku na papíry a ukrývá se vespod oděvu, kde není z venčí přístupem. Všechno, co se nese v ruce nebo se dává přes ramena na řemeni, velice obtěžuje, brzy se protíží, řemeni, které křížuje prsa, obtěžuje i volnost dýchání. Proto, béřeš-li s sebou dalekohled (polní kukátko) nebo fotografický aparát, vol jen soustavy lehké, které lze schovati v kapse nebo bafochu nebo připnouti na řemen okolo pasu. Je nade vše, může-li člověk cestovati nezávisle ode všech nosičů a pomahačů a neunavuje-li se zbytečně břemeny a může jako pták volně jíti beze všech starostí a obtíží. Na delší cesty nebéře raději peněz přímo s sebou, nýbrž uložíme je v domácí bance a necháme si je poukázati v bankách na cestě. (V českých městech jsou již četně zřízeny filiálky bank pražských.) Na menší cesty nutno ovšem vzíti celý obnos s sebou; také však možno dáti si je poukázati poštou v určitý čas na určité místo poste restante svými přáteli: tu však je třeba vykázati se poštovní legitimací, kterou za malý poplatek vydá poštovní úřad místa, kde bydlíme. Cestujeme-li však přes hranice, neopomeňme si včas vyměnění cizí peníze; na pohraničních stanicích nebo zahraničních místech bývá na to zpravidla pozdě, tak že se ocitne snadno v nesnázích nebo ve škodě. Na hraničních místech se počítá obyčejně v obojí měně, avšak v cizí měně se zpravidla pochodí hůře.

Cestovní nocleh není nikde v horách předražen a je zpravidla levnější nežli v městských hotelích pod horami. Průměrně se čítá za lože 6, za pok. 8 Kč. Hůře bývá s opatřením noclehu na frekventov. stanicích. Těžko se dostane později k večeru nebo nastane-li počasí deštivé. Nemůžeme-li se pojistiti nocleh předem písemně nebo aspoň v poledních hodinách telefonicky, je praktické nedojeti nebo nedojet na konečnou stanici, nýbrž voliti nocleh v jejím okolí zpravidla značně

levnější a klidnější; stejně praktické je nenoclehovati na frekventovaném místě, kde jsme se přes den zdrželi, nýbrž odjetí, či odejítí s večerem kus cesty dále ve směru zvolené cesty až na nejbližší menší místo, kde lze levně a klidně noclehovati. Následujícího dne pak nastoupíme cestu třeba tímže vlakem, kterým bychom byli opustili ráno svou poslední stanici. — Často však i ve výletních silně frekventovaných místech (v okolí silně frekventovaných bud, jako je na př. Petrova a p.) a letních sídlech dostati lze levnější nocleh. nejdeme-li přímo do přeplněných bud, hotelů a pensionátů, nýbrž ptáme se po soukromých třeba právě letními hosty opuštěných bytech nebo soukrom. noclehárnách (v selských boudách), také zde bývá nocleh klidný, čistý (snad v některých boudách, kde jsou stále v přízemí, to právě příjemně nezavání, ale v podstřešních ložnicích dobře větraných horský vzduch zápach rychle vypudí) a levnější. — Nejhorší a často předražený bývá v hostincích nižšího řádu (v podhůří), u nichž se levnost často neprávem předpokládá. Objedná-li se zde nocleh dopisem nebo telegraficky nic neplatí, je-li však současně zaplacen, možno žádati, aby není-li po ruce, za provisi objednán byl jinde. Telefon mají *Adolfova Bouda* přes Petrovu B., *Bradlerova* přes Špindl. Mlýn, *Dvorská* č. 11 přes H. Rokytnici, *Labská* č. 21 přes Šp. Mlýn, *Liščí* č. 3 přes Pece, *Martinovku* č. 21/IV. přes Špindl. Mlýn, *Petrova B.* (přímo), *Špindlerova B.* č. 2 přes Petrovu B., *Sněžka* přímo, *Vosecká B.* č. 5 přes Nový Svět, Harrachov. Chcete-li ráno odjetí či odejítí časné, platte svůj řád i nocleh večer. Ve slušnějších i modernějších hostincích je to již zavedeno, že platí se účet jednotně hostinskému nebo jeho zástupci a tomu se také odevzdá v celku zpropitné (10%), jež chceme dát různým osobám zaměstnaným. Kde to zavedeno není, tam hostinské tomu učme. Není věru host povinen sháněti číšníka, domovníka, pokojskou a bůh ví koho, aby každému zvlášť platil, pro každého zvlášť drobné sháněl a tím se zdržoval. — V novější době pro méně majetné, nezámožné nebo také zvlášť pro ženy zřizují se společné noclehárny. Informujme se tudíž před nastoupením cesty, kde takové noclehárny (v Praze mívá prázdninovou noclehárnu Ústí. sp. čes. žen.) jsou zřízeny a neopomíjme si opatření průkazy, jichž je k tomu zapotřebí. (Viz Noclehárny.)

Útraty. Vyjma některá místa, kde bývá zvlášť draho (což zvlášť připomínám) nebo v silně frekventovaných místech lázeňských, nepřevyšují ceny jídel vůbec nebo jen málo ho-

telové ceny našich měst, za to bývá jídla často více a přílohy se zvlášť nepočítají; v místech pohraničných, i když bývá cena o něco vyšší, je výprava tím splendidnější. Zpropitné 10% číšníkovi je zpravidla již započítáno. Nositel s sebou jídlo je skoro zbytečno; stačí malý zákusek, kde máme před sebou pochod 3—4 hod. nebo více (zvláště v Jiz. Horách). Jen nápoje bývají na horských místech drahé. Je dobře mít s sebou skládací pohárek na pramenitou vodu, cukr a citron. šťávu nebo citron. kysel. krystal. Někdy nahradí to kys. bonbon gomenol nebo kousek čokolády.

Čeština v horách. Obyvatelstvo hor, majitelé a nájemci hotelů a bud jsou z větší části Němci — nicméně je nařízeno, že na české půdě mají mít české nápisy, české jíd. lístky a částečně aspoň čes. obsluhu. To vše se nedodrhuje nejen z důvodů němec. chauvinismu, nýbrž také proto, že našinci sami neužívají čes. jazyka a neuplatňují své nároky tímto jazykem, byť i tu a tam byli proto vystaveni šikanám. Chceme-li si dobýt respektu, musíme býti výbojnými, neohroženými i obětavými pro svou věc. Nestačí vyhýbat se německým podnikům, kde není českých, je však nutno dáti přednost českým nebo aspoň těm, jež vyhovují české obsluze. Číšník má výhovět vám, ne vy jemu. Neobsluhujte číšníka.

Pozdrav v horách budiž hlasitým projevem národního příslušenství. Češi chodí vedle sebe a proti sobě jako němi, kdežto Němci se pozdravují hlasitým »Heil«. Přesvědčil jsem se, že i Němci na český pozdrav často odpovědí, kdežto našinci zůstanou němí v překvapení českým pozdravem.

Označení cest česky (a německy!), kde měl dříve získané právo Riesengebirgsverein, vázlo dosud vyjednáváním. Teprve nyní se přikročuje k vybavení čes. ukazatelů a k českému značkování.

Překročení hranic je dovoleno na malé vzdálenosti od hřebenové cesty beze všech průkazů. Na větší vzdálenost (do nejbližších stanovišť pod Horami, do vzdálenosti 5—10 km) je zapotřebí průkazu na dobu 3 dnů, který vydá nejbližší četnická stanice, finanční stráž nebo okr. polit. správa v Jilemnici, Vrchlabí a Trutnově (čet. vel. ve Vel. Úpě I., proti kostelu). Důležité k tomu účelu mít s sebou legitimaci s podobiznou (úřední, zaměstnaneckou, studentskou, turistickou, sokolskou nebo domovský list. Pro jednotlivce vydává se osvědčení A. za 4 Kč, pro rodinu až 7člennou osv. B. za 8 Kč, pro společnost četnější zvláštní osv. C. Překročení času nebo povoleného pásma, jakož i překročení hranic bez osvědčení

má za následek zadržení pruskými orgány a vysoké pokuty nebo vězení. Za hranice pásma je zapotřebí cestovního pasu. Opatření je dočasné, neboť se jedná o zrušení pas. visa a pak postačí pro všechny případy jednoduchý pas.

Vysvětlivky k textu »Průvodce«. Používám dvojího rozdělení textu: přes celou šířku strany tištěny jsou texty o hlavních stanicích a hlavní tratě, dvousloupce o vě odbočky a jednotlivé výlety; kdo sleduje na příkl. hlavní trať, vynechává všechn dvousloup., hustější tisk a pokračuje dle tisku řidčího, přes celou šířku strany jdoucího. Hvězdičkou označeny partie zvlášť pěkné a zajímavé. Vzdálenost určujeme dle kilometrů (*km*) a času (hodin — hod., minut — m.); čísla v závorkách značí vzdálenost od východiska, čísla bez závorek vzdálenost od posledního stanoviště.

Jinak užívám zkrácenin jen nejnnutnějších:

J. = jih,	vyh. = vyhlídka,
S. = sever,	nád. = nádraží,
JZ. = jihozápad,	kost. = kostel,
JV. = jihovýchod,	h. = hotel, hostinec.
SV. = severovýchod,	v l. = v levo,
SZ. = severozápad,	v p. = v pravo,
V. = východ,	n. m. = nad mořem,
Z. = západ,	m = metrů,

Noclehárny K. čs. T. pro mládež.

Jednotlivcům nebo malým skupinám, nikoliv hromadným výpravám poskytují noclehárny nocleh levně, možno-li i stravu za mírnou cenu, avšak jen, když se předloží *průkaz*, vydáný K. čs. T. v Praze. Jiné průkazky a legitimace jsou neplatné. Průkazy tyto vydávají posluchačům vys. škol kancelář těchto škol (již K. čs. T. ověřené). Stud. stř. a žákům měšť. škol vydávají je za stejných okolností ředitelství škol, dorostu učňovských besídek správy příslušných besídek. Jen dorostu K. čs. T. vydává je přímo Klub čs. T. v Praze, Jircháře č. 5. Za průkaz se seznamem nocleháren platí se 3 Kč. Návštěvník nocl. mějž s sebou svůj ručník, mýdlo, hřeben, kartáček zubní, kartáč na šaty a obuv. V každé noclehárně vyložen jest deník, do něhož návštěvník запиše zřetelně žádané údaje. Je dobře, když návštěvník oznámí několik dní předem svou návštěvu v určitý den; to platí zejména pro skupiny návštěvníků (oznámení 14 dní předem). Jednotlivě uvádím nocl. při místech, kde jsou zřízeny a značí N = nocl. pro mužskou, ND =

nocl. pro dívčí mládež, l = nocleh na lůžku, u = nocl. na slam-
niku; jiné podr. (ceny, strava) jsou vypsány. Členové K. Čsl.
T. požívají v chatách 50% slevy a mají přednostní právo na
určitý počet lůžek do 6. hod. večer.

N. K. Čs. T. jsou jmenovitě v Benecku (Zlatá Vyhl. na
Zalém, pp. Vítkovice a Jilemnice); ve Dvoračkách, Hos-
tinném (Nár. Dům), Jablonci n. J. (měšt. škole), Ji-
lemnici (chlapecká škola), Labské Boudě, Luční
Boudě, Martinovce, Špindl. Ml. (hotel Luční Dům),
Šumburku n. D. (čes. škola), Trutnově (Nár. Dům),
Úpici (městský chudobinec), Vosecké Boudě, Vrch-
labí (rs. K. Čs. T. u nádraží). Žákovské výpravy učiní dobře
objednají-li si nocleh o týden i více duň předem. Viz též
»Dopravní prostředky«.

Ještěd, východisko hřebenových cest Jizerskými Horami a Krkonoši.

JIZERSKÉ HORY.

Trať I. Turnov, Liberec, Frýdland.

V Turnově, jenž jest z hlavních východisk českého Pojizeří (Čes. Ráje, viz díl VII. Pojizeří a Prachovské Skály) dělí se severní dráha jedním směrem (sev.) na Železný Brod a Tanvald, druhým směrem na Liberec. Sledujeme směr poslední.

Z turnovského nádraží vyjíždíme k západu a severozápadu k *Ohraženicům* (v pr.), u nichž mineme pyramidu v rozvětvení silnice pražské k Turnovu (v pr.) a k Liberci (v l.). Minuvši na p. *Lozovy* a v l. *Stvěřín* zatáčí dr. k severu a sjiždí za nedlouho v údolí *Mohelky*, kde stihneme tunelem 636 m dlouhým zastávku

Sychrov, od níž v pravo nad údolím zvedá se rohanský zámek Sychrovský, jehož okrouhlá věž do výše 415 m (76 m nad základnou zámku) se zvedá. (Viz díl VII. »Pojizeří«, XVI. »Lužické Hory a Ještěd«).

Dráha překročuje Mohelku viaduktem 30 m vys. o 8 obloučích a tunelem u Sedlovic zahýbá ve směr údolí jejího spějíce k severu zmíněným již územím k

Hodkovicům u Liberce, od dráhy 10 min. vzdáleným (Čes. Beseda, N. Ls.) a na jižním úpatí jihozápadního kopce pohoří Ještědského položeným (viz díl XVI. Lužické Pohoří a Ještěd s výletem na Ještěd a k rozhledně.) Také odtud ještě je pěkný výlet na Kopaninu a Frýdštejn (viz díl XVI. »Lužické Hory a Ještěd«.

Za Hodkovicemi překročuje dráha pohoří Ještědské při značném stoupání velikou serpentinou Rychnovskou, sledující stále ještě Mohelku zatáčí se k V. vesnici *Sv. Kříže* (v l.) s kostelem vysoko položeným a vstupuje přes Mohelku do stanice

Rychnov u Jablonce. Zde nalézáme se v sedle, jež pohoří Ještědské mezi Rychnovem a jihových. položeným *Mukařovem* dělí od Hor Jizerských. (Další viz v díle XVI. »Lužické Hory a Ještěd«.) Průmysl sklářský, výr. galalithu (umělé rohoviny), starob. kostel s obr. sv. Václava. (Host. u nádraží. města Vídně a města Prahy po 3 a 2 pok.).

Od této stanice odvětčuje elektrická dráha, které je s výhodou použití do Jablonce, místo jeti tam oklikou přes Liberec.

Trať Ia. Elektrickou drahou z Rychnova u Jablonce do Honsberku (Johannesbergu).

Z Rychnova vyjíždí elektr. vlak po příjezdu každého vlaku (běře také zavazadla).

Trať vede do Rychnova 2 km k JV. až k *Pulečnýmmu*, kde obrací se k St. a po 3 km stává v *Prostř. Kokoníně*, po dalších km v *Hor. Kokoníně* a zajiždí na *Vrkošlavice*; již od kraje Kokonína sledovati lze hřebenové modré značky, které ve Vrkošlavicích odbočují na

Hřeben Černé (Hory Studničné), nejjižnější hřeben Hor Jizerských (viz str. 6). Hned z kraje Kokonína odbočuje v l. cesta ($\frac{1}{4}$ hod.) na *Dobrou Studnici* (Gutbrunn) s *Hradčínem*, pěkným vyhl. bodem na Rychnovsko, Jablonce a Liberecko s Ještědem.

Hřebenová cesta do Tanwaldu.

Z Vrkošlavic (Seidenschwanz) vedou značky do *Černé Studnice*, odkudž výstup na

Černou Horu Studnlčnou (1 hod., 873 m) s rozhl. 26 m vys. a největší rs. (pro 800 os.) něm. tur. v Hor. Jizerských, kde se Čech česky nedohovoří. N., stáje, garáže. Sáňková dráha do Jablonce. Velkolepý rozhled přes Muchovské Skály a Buchštejnskou výšinu až k Sněžce, dohlédá se až na Hejšovinu a Hory Orlické. Na západ vystupuje imposantně pohoří Ještěda a Lužické Hory (Hochwald) i kupy Čes. Středohoří s Kumerským pohořím a Dubským Švýcarskem, k S. hustě zalesněné kupy Hor Jizerských se Smrkem v pozadí, k J. krásný rozhled na Turnovsko, nezdávka se dohlédají vrcholy v okolí Jičína a rozhledna Petřinská v Praze. Cesta hřebenová zvolna klesá po 1½ km až na 794 m a stoupá opět ½ km na 828 m (Pustina), klesá zase mírně do sedla (755 m) mezi *Rovnovkou* k J. a Penčovem (k S. čes. škola) a vystupuje zvolna na

Muchovské Skály (786 m), kde chata K. Čs. T. je prvním českým podnikem ve vlastních Jizerských Horách. Její poloha poskytuje krásný rozhled zejména na Železnobrodsko a Tanvaldsko. Sestup k JV. přes V. Hamry je nejbližší cestou k železn. stanici Svárovn (trať Žel. Brod—Tanvald). Hřebenová cesta sestupuje v dalším kilom. na

Šouf (Tereziinu Výšinu) (623 m) s rozhl. a do

Tanvaldu, odkudž hřebenová cesta pokračuje k Nov. Světu (viz trať IV.).

Z Vrkošovic obrací se trať elektr. opět k SZ. a stihneme po dalších 5 km do Videňské ul. a po dalším 1 km² (celkem 13 km) na Staré tržní nám v

Jablonci n. N. (viz trať II). Přímo dále k S. přes Jabloncký Vrch a brzy dostihujeme prvních domků

Mšena n. N. (Grünwaldu, 15 km), jenž stejně jako Jablonec je střediskem sklářského průmyslu, jenž tu již od r. 1548 má své sídlo. Kromě toho i průmysl textilní, výr. celluloidového a kov. zboží. Na Mšenském potoce údolní přehrada, jež nadržuje obrovské jezero (2·9 mil. m³) s vodní silou pro průmyslové závody Liberce. Krajina vysoko zdvižená se zalesněnými hřebeny má pŕvabná údolí (*Turnergrund*, *Lučany*, ústav pro chov pstruhů). Host. z. *Birkenwäldchen* (2 p.). Pěšky 20 min. do lázní Šlagu (viz trať II.).

Ze Mšena vede trať stále krajinou osídlenou do

Rýnovle (16 km), kde na křiž. obrací se k S. přes

Loučné (18 km, pošta) hornatým krajem (v l. Kotel, 660 m).

Značk. cesta vede odtud nejkratěji na druhou hřebenovou cestu přes

Tirus (*Dornst*), skvostná skupina žul. skal (zábradlí, krás. Z Loučné v jedno splývající s Gränzendorfem. (Z Před. Gr. značk. cesta na Tirus) dojíždí elektr. dráha do

Honsberku (*Johannesbergu*, 19 km, stanice konečné). (Host. u Města Prahy), rozkošně daleko-široko rozloženého či lépe řečeno roztroušeného v dolinách příkrými, zalesněnými vrchy obklopených. Souvisí s podobně rozloženým Gränzendorfem, Bedřichovem (*Friedrichswaldem*), Mal. a Vel. Semeřingem. Údolí tato protkána jsou serpentinovými silnicemi směrem k Maxovu a Josefodolu, jež na silnici alpské upomínají.

Konečná stanice elektr. dr. nalézá se již na samém úpatí rozlehlých lesů Jizerských Hor. Horním Honsberkem stihneme již po 30 min. druhou hřebenovou cestu: Liberec — Příchovice (N. Svět. Viz Krkonoše trať IV.).

Trať I. (pokrač.) Rychnov—Liberec.

Prudkým obloukem podle kostela Rychnovského (v pr.) překročuje trať silnici libereckou a vrací se v dřívějším směru nad Mohelkou k zast.

Rádlo na silnici do Jablonce (v pr.) odbočující. Zast. Rádlo je nejbližším výchdištěm na

Císařský Kámen 45 min. od-nejpohodlnější výstup na hřebekudž lze navrátiti se ke krásné silnici, která z Rádla vede pod Ještěda, jehož hřebenové cestHradčínem (v pr.) do Jablonce, sty dostihneme krásným údolím n. N. (1 hod.). Odtud je také přes Záskalí.

Podle Jeřmanic (v l.) na Hermannstadt Němci překřtěných a mezi Záskalím (v l. 683 m) a Javorníkem (rozhl.) s jedné a pod. Cís. Kamenem (v pr. 634 m) s druhé strany stihneme stanici

Dlouhý Most—Jeřmanice (502 m) na rozvodu moře Severního (přítoky Jizery a Labe) a moře Baltického (přítoky Nisy a Odry), v sedle mezi Cís. Kamenem a Javorníkem; průmyslová krajina oživena jest na všechny strany rozptýlenými sidly, jimiž vede silnice pražsko-liberecká. Odtud vystoupiti lze na

Císařský Kámen (634 m) za Ještěd (pokračov. na Hoch- $\frac{3}{4}$ hod. a užití vděčné vyhl. na Ještěd a Liberecko. Z Dl. která druhým směrem (viz Mostu lze také snadno dostih- str. 57) vede do Jizerských nouti hřebenové cesty na Hor.

Trať dráhy zahybajíc v l. snižuje se do úvalu pod Ještědské Pohoří (krásné výhledy v l.), skrze Šimonovice s vyhl. v l. na Hlubokou a Hlubocký Hřeben a pod samým Ještědem stihne zast.

Pilínkov (Heinersdorf) pod Ještědem, odkudž v l. lze vystoupiti na

<p>Ještěd. Značk. cesta (2 hod.) vede do sedla mezi Hlubokou (v l.) a Černou Horou (v pr.) na výši 788 m, kudy vede i hojně používaná cesta ze Světlé do Liberce podle sam. rs. u čes. France. Skvělý rozhled na Liberec. Jizerské Ho-ry a Krkonoše. Dále ke Kozím Kamenům a Clam-Gallasovou</p>	<p>cestou k vrcholi (2 hod.). Další viz. v díle XVI. »<i>Lužické Hory a Ještěd</i>«. Nedaleko od tudy leží Dubí, kde menšinová jednota Sokolská si postavila tělocvičnu, vybavenou nářadím od Jednoty Pražské. Český Dělnický Dům.</p>
---	---

Trať vzdaluje se nyní od Ještěda podle Dubí (v pr.), Vratislavicemi a Rochlicí a Růžodolem, jenž tvoří předměstí Liberce vstupuje do nádraží.

Liberec (od nádr. v l. a z hl. tř. v l. k čes. Nár. Domu). Český Manchester, jenž dnes se svými 32.823 ob. čítá i s předměstími 75.000 ob. R. 1910 čítalo město 2217 Č. a 32893 N., r. 1921 Čechů 4894, Němců 27.929; z předměstí je nejvíce Čechů (2995 proti 2760 N.) v Růžodole. Čechové mají v L. 5tř. veř. ob. kolu v Rudolfově tř., 3 tř. matiční na Svahu; tutěž prům. šk. pokrač. a dívčí šk. pokr. — Český život soustřeďuje se v 18 spolecích, jež sídlo mají v Nár. Domě. Je zde také Česká záložna z r. 1889. Město má vlastní statut jako Praha, je sídlem krajského soudu, okr. polit. správy hlavního celního úřadu a obch. a živn. komory a má kromě vyšš. real. gymn. úst. učit., měst. prům. a vyšší prům. šk., obch. akademii, tkalcovskou šk., odb. šk. kresliřskou. Jinak nebyl L. do nedávna městem příjemným, byť se vyznamenával řadou zajímavých starobylých i moderních budov; jeho les komínů zahaluje celé úpatí Ještěda v dým a odpadky tovární znečišťují Nisu měrou odstrašující. Prům. hlavně souk. a textilní, nová tov. na radiotel. příst. Fr. Loukoty v Hanychovské tř. Nový Liberec však odstěhoval se daleko za tovární město do klínu lesnatých hor, kde zbudovány rozsáhlé villové čtvrtě s krásnými sady a moderními budovami, z nichž vyniká prům. museum, lázeň a j. Villové stavby budovány jsou na mnoze s nevšedním přepychem.

Povšimnutí zasluhuje nová radnice zbudována nákl. 980.000 K v r. 1892, v jejímž přízemí jest hojně navšf. rs. (Radniční sklep.) Arcid. kostel sv. Antonína z r. 1579—1587 (1879—83 přest.). Městský dům mistrovský s bohatou knihovnou.

Kostel S v. Kříže r. 1892 rest., za ním mor. bar. socha od *M. Brauna*. Severočes. Prům. Museum. Zámek Clam. Callasuv (1774) s ren. kaplí z r. 1604, jejíž hl. oltář je mistr. dílo, věž je zbytkem hradu z r. 1587. Pomník Josefa II v sadech přeměněn na Schillerův. Museum severočes. v Sedmidomkách, přírodovědecké ve Vídeňské ul. V neděli přístup volný, ve všední dny za poplatek. — V Liberci narodil se český malíř samonk *Jak. Ginzel* (1792) a církevní historik *Josef Ginzel* (1804), kustos Národního Musea v Praze *Aug. Corda* (1809), něm. polit. oekonom *Gust. Gross* (1856), pův. Němec, pak čes. historik a lexikograf *Jan Karel Rohn* (1711), r. 1794 *Josef Proksch*, proslulý hud. pedagog a znamenitý pianista, jenž ve 13. roce oslepl, r. 1867 čes. spis. *F. X. Salda*. Spol. pro post. pom. Husova sbírá na pomník, pomýšlí se však postavit *»Husův pensionát pro studující mládež českosl.«*

Poblíž města **Kellsberg** poskytuje nejlepší přehled města. *Johannisstein* s útulnou pro dělnictvo *Liebigových* závodů, rozsáhlými sady a kost. sv. *Vincence* z r. 1867. Střelnice s terasou, jež poskytuje krásný výhled na město. Botan. zahrada přátel přírody.

Hostince: *Nár. Dům* (český) 10—12 pok. *Zlatý Lev* (84 p., 112 l.) s ter. rest. s pěknou vyhl. *Schlenhof* (Starom. nám. 45 p., 60 l.) *Národní* (National) v nádr. tř. (20 p.). *Zlatý Jelen* (nádr. tř.). *Zelený Strom* (Videňská tř.). Odbor K. Čs. Tur. má noclehárnu (i pro hromadné návštěvy) v Matiční budově Na Svahu č. 8. Čes. hs. U Voláček v Růžodole, U Kulbtrunků ve Vid. ul. Elektr. dráha od nádr. vede na Starom. nám. a odtud do lid. sadu; druhá linie z Růžodolu I. přes Starom. nám. přes Horní Růžodol a Rochlici. Třetí ze Souk. náměstí až k úpatí Ještěda.

Výlety do okolí Liberce v Jizerských Horách.

- 1. Humboldtova Výšina.** Od ukaz. v Lid. sadě (Volksgarten) ukaz. v Lid. sadě (Volksgarten) do Rudolfova vedoucí k cestě Annenské (ukaz. zelené značky): touto lesem a lesními lukami k Baierovu Potoku (podle pot. dolu k měst. lesíku (rs. 1 hod.) a dále podle pot. až k *Baderově rokli*; potok zůstane v l. rokli vzhůru na *Humboldtoru* (1¼ hod.) k rozhl. se skvostným pohledem na Liberec, Ještědský Hřeben, Lužické Hory a Kateřinky (Liberecké Svýcarsko). Sestup do údolí na Rudolfovskou cestu. Zpět do Liberce přes výběžky Vysokého Vrchu (2½ hod.).
- 2. Dračí Vrch (Drachenberg.** 674 m). Přes Ruprechtice (Frý-
- 3. Tírus—Housberg.** Podle Harzdorfské údolní přehrady do Harzdorfu až k údolí, jímž v l. vede Křížová cesta na Tírus (Dornst. viz str. 54), odtud sestup do Jablonce.
- 4. Cisařský Kámen.** (634 m) nejlépe přístupný ze stanice Dlouhý Most za ¾ hod. (zelené značky). Skvělý rozhled. Sestup do Vratislavic (stanice trati

Liberec—Jablonec), láz. místem a v pr. z Kunnersdorfu dle s kyselkou (velká rs., lázně), značek na hřeben. Sestup do Továrny na koberce. Velký Jablonce u. N. pivovar. Do Liberce zpět pěšky 1¼ hod.

5. **Chrastava**, nejbliže (6 km) ze stanice Star. Habendorfu ¾ h. pěšky vzdál. rod. (1800) malíře *Jos. Führicha*, jehož obra- zů je mnoho po Čechách roz- troušeno. V rod. domě zachována jizba s památkami na umělce. Rodiště 1816 malíře *Vil. Kandlera*. Na býv. hřbitově mezi pomníky sochařské prvotiny *Jos. Maxe*. Česká troj- třídka v nové úhledné budově.

6. **Prosečský Hřeben** s rozhl. (592 m). Silnicí Jabloneckou 3

7. **Ještěd**, jenž spadá do dílu XVI. t. prův. (Lužické Hory—Ještěd) je z Liberce přístupen trojí cestou: a) hlavní hřebenovou (modrý hřeben); cestou od nádr. kousek k faře a v pr. železnou lávkou silnicí k host. Červ. orel, kde cesta zahýbá v pr. do Janova Údolí; b) z města Františkovskou cestou dle zelených značek přes Karolinsfeld; c) povozem (autobusy pro 10 osob) ještědskou silnicí. Plán pod Ještědem, hs. u Ša- malů, český.

Z LIBERCE JIZERSKÝMI HORAMI.

Možno podniknouti cestu dvojím směrem: A. Tak zv. hřebenovou cestou, která jest jednou větví hřebenové cesty Lužické Hory—Ještěd, jejíž druhá, hojněji navštěvovaná větev jde přes Rychnov a Černou Studnici. — B. Přes Hejnicí, odkudž lze sledovati směr Raspenava—Smědov.

A. Hřebenová cesta přes Královku a Desnou do Příchovic.

Od parku rudolfodolskou cestou až k pěšině, která v pr. dle modrých hřebenových značek odbočuje na

Schmidtův Kámen (557 m, 1 hod.) s hradovitou rozhled. 25 m vys. a rs., která otvírá skvostný rozhled. Hřebenová cesta vede dále přes Rudolfovo okrajem Bedřichova k Bedřichovské mysl., odkudž v pr. odbočiti lze na

Malinovou Horu (Himbeerberg 822 m), na jejímž nižším svahu leží skupina žulových skal Tirus (Dornst. zajímav. vyhl.), odkudž značk. cesty

Hřebenová cesta od Bedřichovské mysl. pokračuje na

Královku (558 m) s rozhl. a ochr. chatou, jež poskytuje skvostný pohled na hřeben Ještědský, Lužické Hory, vedle nichž vystupuje Svor (rozhl.) a Bezděz (zříc.). Sestoupiti možno do Honsberku nebo na S. do Kristianova (Christianstalu, viz níže B). Hřebenová cesta vede nás nad Honsberkem ½ hod. na

Selbtův Vrch (Seibthübel, 819 m), kde byla postavena první

železná rozhledna v Čechách. Proti ní k JV. na Brun-
bergu druhá rozhledna. Poněkud níže sestupujeme na

Maxovský Vrch (788 m), přes který vede hřebenová cesta do Dol. Maxova a Antonínova (Antoniwald), (rs. jen něm. po 2 pok., Deut. Haus. 2 pok. Redlův a Bertý Wiltafské), zast. trati Smržovka—Josefodol—Maxov. Průmysl sklářský. Zkušební stanice téhož. Lepší noc. v sousedním Josefodolu (Hot. Centrál 9 pok., Touristenheim a Koruna po 2 pok., obsl. jen něm.). Odtud sledují modré značky hřebenové krásnou silnicí k Albrechtovu, zde při rozc. v l. do Desné (na Bílé Desné), na níž výše nalézá se opět již opravená údolní přehrada, která v září r. 1916 se protřhla a zde povodní strašné spousty způsobila. Jsme tu u stanice

Desná Tiefenbach, pod peřejemi Černé Desné, za kterouž v

Dolním Polubným hřebenová tato trať sejde se s druhou větvi od Rychnova až sem značkovanou.

B. Z Liberce do Hejnice—Smědova.

Dle cesty A. hřebenovou cestou až k myslivně Bedřichovské. Odtud buď přímo oborou k loveckému záměčku *Nové Louce* (žádná rs., další viz níže u C) anebo půvabněji ještě dále na

Královku (viz výše) a odtud teprve t. zv. Tinnelem do rozkošně položeného

Kristianova (Christianstal 3 hod. Hs.), kde se cesty dělí:

a) Přes *Holubník*: Modrožlutě značk. cesta dovede do sedla mezi Holubníkem a Černou Horou; výstup na

<p>Holubník (Taubenhaus 1069 m) Krkonoše i Středohoří a okolní značky červeno-žluté, 1 hod.), nejvyš. vrchol v záp. uzlu Jiz. Hor s granit. skalou na vrcholu, která poskytuje skvostnou vyhl. k Frýdlantu, Žitavě na Luž, Zemskou Korunu, na</p>	<p>lesnaté kupy a hřebeny Jiz. Hor. Druhá odbočka na Ptačí Vrchy (Vogelkuppen, 1017 m) méně vděčná se špatnou cestou.</p>
--	--

Sestup s Holubníku na původní cestu modrožlutě značk. a touto přímo dále na silnici, která vede divoce romantickou krajinou podle *Černého Stolpichu* s rozkošnými výhledy do

Ferdinandova (Ferdinandstal) a **Hejnice** (5 hod.), stanice trati Raspenava—Bílý Potok (pod Smrkem viz trať I. b) a východiště cesty po hraničním hřebenu.

b) Přes *Jizeru* (*Sichhübel*, *Siebhübel*). Červenožlutě značk. cesta vede přes Kneipu přímo na

Jizeru, lesnatý vrchol (1120 m), s nově upravenou vyhlídkou, sestup na cestu červenomodře značk., která v l. vede do

Hejnice zprvu plání, kde lesy střídají se s vřesovisky a rašelinisky, později *Rokli Stolpichu* (cesta se mění zmenáhla v promenádu podle Malého Stolpichu pozvolným sestupem s krásnými vyhlídkami na Frýdlantsko do Ferdinandova Údolí (a Hejnice 2½—3 hod.), tatáž cesta v pr. vede nedaleko pod Jizerou spádem do

Smědova (Wittighaus), kde se nalézám v klínu nejvyš-
 se kup Jiz. Hor. Pohled na Smrk. Stoh a Flinsbergský Hřeben. Ve výši 841 m. Horský
 Křižovatka četných silnic z hor. Kdo nechce k stan. do Bělého Potoka nebo až do Hejnice (3½ hod.), překročí Jizerskou silnici přímo na Smrk (Tafelfichte).

c) **Přes Novou Louku:** z Kristianova vede skvostná cesta k lov. zámku *Nové Louce* k t. zv. Hejnické poutní cestě, která sestupuje do Rokle Malého Stolpichu (viz u b), a rozkošnou promenádou Ferdinandovým Údolím do Hejnice (2½—3 hod.).

S obejitím hřebenové cesty možno z Křišťanova přímo do *Josefodolu* (stanice Josefodol—Maxov 1½ hod.) a dále Antonínovem až do Příchovic 2 hod.

Liberec—Polubný viz trať II.

Trať I. (pokrač.) Liberec-Raspenava.

Za Libercem sleduje dráha daleko rozložený Růžodol a Pavlov, rod. (1864) archeologa *Karla Buchtele*, zprvu silnicí nad Nisou ku Chrastavě (viz st. 57) a Hrádku (Grottau) vedoucí, zatáčí pak v pr. nad *Černou Nisu*, z Kateřinek přicházející, míjí stanicí

Starý Habendorf, obrací se (v l.) k severu podle silnice Frýdlandské k zast.

Schönborn-Radčice (v pr.). do malebných dolin hor Jizerských (Kateřinky) k

Mníšku u Liberce. Odtud vede k západu silnice rovněž na Chrastavu a do malé hnědouhelné pánve u Hrádku (Grottau). Odtud nabízejí se dvě pěkné vycházky:

1. **Dračí Vrch** (674 m). Od stanice k Voigtsbachu (¼ hod. a tímto 1 km k cestě v pr. na vrchol ¾ hod. V mysl. pod vr-
 Farbe, 877 m). Holý vrchol s rozsáhlou vyhl. Jako při č. 1. Voigtsbachem; po 2 km cestu v l. k mysl., od níž přímo dále cholem mléko a káva. (Str. 56). 1¼ km k průseku, jenž vede
2. **Dlouhá Barva** (Lange Barva) vrchol (5 km).

Hned za Mníškem následuje na potoku Gersbachu rozptýlená vesnice Oldřichov v H., za níž rozkládá se západní uzel Jizerských Hor se Špičákem (697 m) (Čertovou Dirou, 706 m), Oldřichem (659 m), Scheibesberkem (682 m) a Kopřivnicí (Nes-

selsberg 615 m), v l. od trati s Kobylí Hlavou (659 m) s Příkrou Strání (Scharflehne 716 m) v pr. v romantické dolině stihneme zast.

Oldřichov v Hájích, odkudž sedlem Oldřichovým vede skvostná silnice do Raspenavy. Zvlášť u myslivny Dammjäger (z ochoty studený zákusek) jsou rozkošné procházky a vyhl. Vděčná je vycházka k

Čertovým Děrám (Teufels- lochfelsen 406 m). Od zast. přes trať v l. vzhůru $\frac{1}{4}$ hod. k mohutným čtyřem skalním turním, z nichž nejvyšší při- krou soutěskou je přístupna a vděčný rozhled poskytuje.	Šplíák , nejvyšší bod (721 m) Oldřichovského hřebene se skvostným okružním rozhle- dem. Od zast. zpět silnicí do Oldřichova 1 km k cestě znač., jež v pr. vede na vrchol 2 km vzdál.
--	---

Vyličeným horským uzlem proražen jest tunel 528 m dl. za nímž brzy spatříme Vápenný Vrch (Kalksberg v l.), kolem něhož na levo zatáčíme, spatřující v pr. údolí potoka *Smědy* (Vitev, němč. Wittig), jenž přichází z Jiz. Hor z oněch míst, kde také M. Jizera má své prameny. Ve Vápeném Vrchu otevřeny rozsáhlé lomy, kdež dolomitický vápenec hadcem srovnávaný tvoří lavice, oddělené pruhy chloritové ruly a břidlice i přechody amfibolitu v hadec a chrysotil. Sám jest hadcem impregnován, takže se znamenitý *opicalcit* vyvinul, který jako *Eozoon bohemicum* Fr. (viz str. 7) byl popsán. Hned za vrchem stanice

Raspenava u samé Raspenavy, kde Valdštýn druhdy měl železářny, ve kterých všechny potřeby válečné se hotovily. Dnes je tu prům. textilní, tov. na porcelán a cem., krytinu. Ve farním kostele *Führichův* obr. sv. Františka. Z Raspenavy jsou 4 km do Hejnice a Ferdinandova a 4 km do Lázní *Liebverdy* rovněž 4 km do Frýdlandu (viz níže drahou).

Hostince: U nádraží, 5 pok. *Eisenhammer* ve městě, 6 pok. *Waldfrieden-Ferdinand*, u dr., 4 pok. *Kalkberg*, *Sommerfrishe*, po 2 pok.

Trať I. b) Raspenava, Hejnice, Bílý Potok.

Z Raspenavy odbočuje trať údolím *Smědy* (Vítve) přes Hejnici do Bílého Potoka. Míjí stanici *Mildenau* (2 km) a zast. *Mildeneichen* (3 km) stihne stanici:

Hejnice, poutnické místo s dvouvěž. mar. chrámem, pův. od *Fischera* z *Erlachu*, po požáru od *T. Hafeneckra* v jesuitském slohu vystavěným. Oltář al fresco na stěnu namalován. Mohutný lustr z korunového skla. Starobylá dřevorezba *Maria formosa* pochází ze Žitavy, prý z r. 1217. Na prvním sloupu v pr. hřeb z kříže Kristova s osvědčením jeho pravosti. Hrobka rodiny Clam-Gallasů. V kříž. chodbě křídlový oltář z konce 15 stol. Vedle kostela Františkánský klášter.

Hostinec: *Cts. Dvâr* (25 pok., obsl. a n. čes. i něm.), *Město Videaň* (10 pok., obsl. a n. něm.), *Zlatý Anděl* (u nádr., 2 pok., obsl. něm.), *Město Frýdlant* (4 pok.), *Tři Lipy* (3 pok.), *Orel* (2 pok.), *Hvězda a Slunce* (po 1 pok.).

Výlety z Hejnice.

*1. **Olivetská Hora** (Oelberg, 876 m). Skvostrá vyhl. do středu hor Jiz. Překročíme Smědu a podle školy jdeme $\frac{1}{4}$ hod. do malebně položeného *Ferdinandova Údolí* (Linkův hostinec), kdež přes Černý Stolpich vejde-
me do obory a podle Mal. Stolpichu vnikneme do divoce romantické rokle na svazích Saustirnu a Ptačí Hory. Skvostné pohledy zpět k Hejnici. Po $\frac{3}{4}$ hod. dostihneme vrchol. Sestoupiti možno přes Poledník (Mittagsberg) k zast. Oldřichov—v Hájích nebo přímo dále krásnou parkovitou cestou přes lovecký zámček Nov. Louku (žádná rs.) za 2 hodiny do Bedřichova a za $\frac{3}{4}$ hod. k stan. elektr. dráhy do Honsberku. (Viz zpětně dle str. 54.)

2. **Holubník—Ořešník.** Buď a) dle č. 1. údolím M. Stolpichu zpětnou cestou do sedla mezi Poledníkem (v levo) Ptačí

Horou v pravo, odbočkou od hlavního směru na Bedřichov v l. na *Holubník*. — nebo b) jako níže dle A. na Pláně a odbočkou v pr. na Holubník. — Sestup zpět na cestu Hejnice-Smědov, Polubný, přes silnici a na linku vedoucí přímou čarou k SZ., po $\frac{1}{4}$ hod. dále cestou na vrchol *Ořešníku* (*Nussstein* 799 m), jehož ostroh s křížem, zábradlím opatřený, poskytuje překrásný rozhled do okolních dolin, přes Hejnici k Frýdlandu i na hl. hřeben Jizerských Hor. Krásný sestup do údolí (nové cesty).

3. **Jizera** (Sieghübel). Viz níže ve směru A. Hejnice-Smědov-Polubný.

4. **Smědov-Smrk.** Viz níže ve směru A. (Hejnice-Smědov-Polubný) nebo ve směru I. b) (Hejnice-Smědov-N. Svět).

Viz další zpětné pochody na Liberec str. 53.

Kromě těchto speciálních výletů sleduje vzdálenější turista raději směry:

A. Hejnice, Smědov, Polubný.

B. Hejnice, Lieberverda, Smrk, Schreiberhava nebo pokračování trati I. b) Hejnice a Bílý Potok—Karlovy, N. Svět.

A. Hejnice—Smědov—Polubný (3 $\frac{1}{2}$ —4 hod.).

Stolpišskou silnicí (silnicí Smědovskou byla by cesta o hodinu kratší, ale méně vděčná) přes Stolpich (pěkný pohled s mostu zpět na klášter a kostel) do pěkně položeného Ferdinandova (Ferd.-talů), kde cesta červenomodře značk. zahýbá v l. a stoupá podle Čer. Stolpichu do jeho Rokle pod sv. Máří v pr. (v l. Ořešník) (pohledy zpět, čím výše se stoupá, tím krásnější, nejkrásnější z blízkosti vodopádu); za tímto brzy stoupání přestane a po 2 hod. nalézáme se v náhorním plateau Hor Jizerských, kde kráčíme mezi lesy, rašelínisky a

vřesovišti jako po rovině, z níž okolní vrcholy jen nevysoko se zvedají. V pr. spatřujeme Holubník, více do předu Černou Horu, v l. Smědovskou Horu, která zakrývá pohled na Smrk.

Za hodinu po opuštění Ferdinandova Údolí možno odbočiti v pr. (nápís zakázaná cesta platí jen pro povozy), za 30 min. na

Holubník (Taubenhaus 1069 m), na němž granitový balvan 8 m vysoký poskytuje skvostný kolový rozhl. až do Slezska, na Lužické pohoří, Ještěd i Středoohoří. Sestup buď stejnou cestou na hlavní trať a dle č. 2. (výše) zpět přes Ořešník do

do Hejnice nebo do sedla mezi Holubníkem a Černou Horou (zásob. chata Kneipa, Čihán. dlova Louka s hlubokým rašeliniskem) a značkovanou cestou červenožlutou na Jizeru (viz níže) a sestup do Smědova.

Kdo sestoupil na hlavní cestu, obejde Smědovskou Horu (Vitev) a spatří v pr.

Jizern (*Sieghübel, Siechhübel*, jméno prý zkrácené ze Siebengiebel — Sedmištít) a spádité sestoupí do

Smědova (*Wittighaus*, viz výše str. 59, 841 m); kdo by nechtěl do Polubného, může tu přestoupiti na trať I. b) (viz níže str. 63).

Cesta k Polubnému vede v pův. směru nejprv 2 hod. do

Souše (Darre), protáhlé horské vesnice se 3 hs. (z nich doporučuje se nejspíše ještě prostřední na Černé Desné ležící, k němuž turistická stezka se uchyluje. Odtud podle Černé Desné, která do údolí spadá většími i menšími slapy, upomíná nejíc tím na Bílé Labe v Krkonoších (nemí zde ovšem toho romantického okolí a mohutnosti), dojde se za 1¼ hod. do

Dol. Polubného (výb. hs. Hüttengasthaus). K nádr. je odtud ¼ hod. Odtud autobus do Nov. Světa.

B. Liebverda Lázně—Vys. Kámen—Schreiberhava.

Od nádr. Hejnice-Liebverda vzdálena je Liebverda krásnou alejí ½ hod. Povozy. Pošta. Malé lázeňské místo (378 m) na úpatí Smrku v lesnaté krajině s prameny dílem alkalickozemitémi, dílem železitémi. V zámku letní byty. Pěkná zařízení, vodoléčebný ústav, sady. Miner. koupele i voda pitná. Rašelina. Hostinec láz., Černý orel a Koruna. Čítárna. Zimní sporty. 30 hs. a vil. Největší: *Slunce, Koruna, Kotva, Bílý kůň*; vily *Karolina, Anna, Germania, Frýdland*. V zámku 14 p. s více post. V láz. domě 10 p. Obsl. a n. dosud jen něm. R. 1814 komponoval zde hudeb. sklad. *Karel Maria Weber* písně „Lýra a meč“ na slova Körnerova a zpěvohru *Euryanthe*.

a) Z Liebverdy přes Jizerské domky.

Z Liebverdy vede modrozlutě značkováná cesta lesnatými polohami Lužického Hřebene 1½ hod. od host. u Orla zprvu silnicí, pak od posl. domů na l. vzhůru k lesu. Za 1¼ hod. Brunnelberg s pramenem a lavičkou s pěknou vyhl. do údolí Vitve (Smědy). Dále lesem na

Smrk (Tafelfichte 1122) s rz. 18 m vys. (konstr.), což jest nejvyšší bod Jiz. Hor. Ochr. chata se skrovnou rs. Krásný pohled do údolí Smědy a na české hřebeny a vrcholy Jiz. Hor (panorama se prodává).

Odtud směrem východním táhne se Vys. Hřeben Jizerský až k Vys. Kamenu (Hochstein) nad stokem Mal. a Vel. Cachly (6 hod. Nutno zásobiti se potravou). Jdeme-li od ochr. chaty k V. podle značek *červených* a *zelených*, překročíme hranici zemskou a stihneme asi 200 m jihových. od hraničního kamene 105 vlastní vrchol hory.

<p>Odtud 250 m dle značek žltých a modrých k S. u hraničního kam. 111 jest Tabulový kámen (Tafelstein, 1070 m) s obmezenou sice nieméně krásnou vyhl. Odtud dle modrých a žltých zn. sestup přes Dresslerberg (775 m, ochr. chýž, vyhl. leš., pěkná vyhl. do Čech i Saska) do Schwarzbachu, 7 pram. alkal. kyselky železité pro chudokrevné a choroby ženské. Ta-</p>	<p>ké lázně slatinové a léčba syrovátkou. Stan. žel. Maffersdorf-Wiegandstal. Lázně, letní byty. H. Kurhaus a Schweizerhaus. dobré, nikoli levné. Skrovnější <i>Kretschien, Friedrichshöhe, Buchenbaude</i>. Pensionáty. Bezprostředně u Schwarzbachu leží klim. horské láz. místo <i>Grenzdorf (Friedenschenke</i> s láz. úst. pens. <i>Buchenhaus</i>. Na láz. domě tur. tabule a přehled výletů.</p>
--	---

Krásnou lesní cestou ve směru V. máme od Smrku k Sněžné díře 2 km (1057 m), jak nazývá se sedlo mezi touto horou a sousedním *Stohem* (Heufuder).

<p>Také ze Sněžné díry vede cesta do lázni Schwarzbachu, modře a červeně znač., od níž odbočuje níže cesta na Flinsberg; v opačném směru vede cesta na myslivnu Smědov (Wittighaus, modře a červeně znač., 2 hod.), od níž asi 300</p>	<p> kroků níže odbočuje v l. pěšinou na Hensdorfskou chýži Lovčickou (Hensd. Jagdhütte). Od této jde na V. po již. svahu hřebene silnice k Jizerským domkům a Karlovu, pěkné vyhl. poskytující.</p>
--	---

Hřebenová cesta ze Sněžné Díry s vyhl. na Flinsberg pokračuje dále vých. směrem i jsme za ½ hod. na

Stohu (Heufuder 1107 m). Ochr. chýše, host. bouda 3 hod. Rz., vyhl. podobná jako se Smrku, jen v popředí hustými lesy význačnější. Pěkný pohled do údolí k Flinsbergu. Hřebenová cesta zeleně a červeně značk. vede dál směrem jihových.

V pravo odbočuje z ní pěšina *vici (Kaiserstuhl)*, dále pěšina na silnici výše připomenutou do Flinsbergu přes *Grimmen- a k Jizerským domkům* vedoucí *brücke* (2½ hod.) a konečně cí. V l. odbočuje nejprve pěší *Krakonošova stezka*. na do *Flinsbergu* přes Cís. La-

Hřebenovou cestou (krátké odbočky: v l. do Flinsbergu, stupňovitá cesta na Brand a j.) stále skoro v stejné výši dospějeme k

Viktorce (Výš. Viktoriina, 1001 m) s odpočívadly a vyhl. na Sněžné Jámy Krkonošské a Kotel; odtud pak několik kroků níže stihneme k

Hřebenovým Domkům (Kammhäuser, Jednod. dobrý host. s noclehy, Waldschlösschen, u Jiz. Hřebene) (viz níže).

Po Jiz. sil. jdeme k jihu ku

Schwedlerově Planině, odkudž v l. odbočuje hřebenová cesta dále přes Tränkekammer Zel. Kupa, vlastní nejvyšší bod Jiz. Hor a dále k Bílému Hřebeni (zak. cesta, netřeba resp.)

Zelená Kupa sama neposkytuje žádné vyhl. Jen zadní její vrchol Hinterberg (Langer B.) otvírá rozhl. na celé Jiz. Hory a Krkonoše. **Bílý Hřeben** má své jméno od bílé žíly křemenné (Weisse Fliess).

Dáme se tudíž od Hřebenových Domků a Schwedlerovy planiny ? J. 4 km do

Jizerských Domků (Vel. Jizera, Iserhäuser, 2¾ hod. od Smrku přímo na Jizeře (Vel. Jizerské Louce), kde pozorujeme zajímavý úkaz převratu pásem rostlinných; níže roste kleč a výše nad ní opět vyšší stromová jehličnatá. Znamení vegetace horská. Jednod. host. *Isermühle*. Přímo dále k J. přes Jizeru hod. cesty do M. Jizery. Jdeme však od Jiz. Domků k j. 1¾ km do

Koblu a v l. odtud 3 km do

Michlovy Boudy (žádný host.) a v l. odtud celnicí silnicí na **Vys. Kámen** (viz str. 65).

b) Z Liebverdy přes Flinsberg a po Quoissee:

Z Liebverdy modře a žlutě znač. cestou na Smrk (jako výše); dál na Stoh (Heufuder) a do Sněžné díry, odkud odbočuje cesta na

Flinsberg (z Libv. 3½ hod.). Lázeňské místo 500 m v údolí Queissy, tekoucí sem mezi Vys. Hřebenem (na jihu) a Kemnickým (na severu), který končí nad Fl. Supím Kamenem (Geierstein 829 m).

Ročně asi 2500 láz. hostů a 3000 turistů. 7 ocelitých pramenů, lázně všeho druhu. Letní byty. U nov. pramene (Z. neuem Brunnenhaus, table d'hôte). Chválený hs. u Něm. císaře. Byty soukromé. Lázeň. taxa. Kdo se neléčí, platí jen příspěvek na hudbu. odtud možno podniknouti odbočky na

1. **Supí kámen** (Geierstein, 829 m) 1–1½ hod., pěkná vyhl. Cesta značk. kemnického 3½ hod. Krásná

2. **Na Kemničný Vrch** (Kameničný 958 m vrchol hřebene vyhl. na Krkonoše.

3. **Do Schwarzbachu** (lázeň. místo viz str. 63) 10 km přes Wigandsthal (6 km), založený českými bratry 1668 pod ochranou Wiganda z Gersdorfu ½ hod. odtud na Z. »Observatorium« u Nov. Gersdorfu, nyní přístupné jako rest.

Z Flinsbergu jdeme údolím Queissy vzhůru podle *Myšlivny v lese* (Forsthaus im Walde 1 hod.) mezi oběma naznačenými hřebety jizer. V l. skály Kočičí, Medvědí, Jestřábí (Katzenstein, Bärens., Habichs.), v pr. u Hraběcí tabule (Grafentafel 1¼ h.), kde stávala ochr. chýše, stará cesta na *Vys. Kámen* (1¼ h.). Mineme-li ji, stihneme ¼ hod. dále

Ludvíkovu Boudu (z Fl. 10 km, z Lib. 7½ hod.) do Petersdorfu ještě 3 hod. cesty. Jdeme podle žlutých značek na

Vysoký Kámen; nejdříve po silnici k *Jakubovu Údolí* (Jakobstal), pak podle ukazatele vzhůru 1¼ hod. (z Lib. 9¼ h.).

Chceme-li cestu zkrátiti, jdeme do Karlova již od Proxovy Boudy v Jablunkově údolí a sledujeme tu pak cestu do Malé Jiz. přes Černou a Bílou Desnou do Josefodolu (z Jakubova Údolí celkem 4½ hod.).

Vys. Kámen (Hochstein, 1058 m), východní, konečný vrchol Jizerského Vys. Hřebene, tvořený velkou skupinou žulových skal, jež z daleka zřícenině se podobají a v okolí několika podobnými skupinami jsou provázeny (Abendburg 1047 m, Malý a Velký Vys. Kámen, Kozí Kameny 1012 m, Moltkova Skála 686 m tato s host.). Na Malém, Vys. K. host. s nocl. Rozhl. (Warmbrunn); obraz panoramy lze zde koupiti. Odbočky:

1. **K Cukrové Misce** (Zucker-schale); tato jest viklan, t. j. viklavý balvan. Jde se k V. přes Černou Horu 1 hod. cesty pohodlně; pak v pravo do Mittel- a Niederhofu a nad starým kostelem katolickým vzhůru. Odtud možno pak li-

bovol. do Petersdorfu, Schreiberhavy atd. (viz trať V.).

2. **K Huti Josefíně** (Josephinenhütte). Nejkratší cesta odtud na hřeben krkonošský. Sestup k J. podle hostince Waldschlösschen k hotelu »Weissbachhof« (vodoléčebný ústav).

Přes Weissbachstein sestoupíme zeleně značk. cestou ku *Königovu hostinci* (povozy, stanice průvodčích a nosičů) v

Marlinu Údolí (Marienthal), středu místa *Schreiberhavy*. Kdo chce si cestu k Nov. Světu zkrátiti, jde přímo k Huti Jos. Odtud vede k Z. pak k JZ. silnice přes *Weiberberg* a V.

Cachlu (hnědou jako všechny horské vody této strany) a lesem podle Mrtvého Vrchu (*Todtenwürgu*) (1123 m) do

Nov. Světa. Odtud možno do Polubného k stanici, nebo nastoupiti horskou cestu Krkonošskou.

Jinak z Josefininy Hutě přímý výstup k Nové Slezské Boudě.

Trať Ib. (pokrač.) Hejnice, Bílý Potok, Karlov, N. Svět.

Z Hejnice směřuje žel. trať údolím Smědy (Vitve) a po 1 km již končí v

Bílém Potoku, vsi s prádelnou, brusírnou skla a domácí výr. dřevěných výrobků. Hostinec (dobrý) u Vodopádu. Místo je rovněž dobrým východištěm výletů do středu Jizerských Hor jako Hejnice, jakož i východištěm střední partie Jizerské přes Smědov do N. Světa, Tanvaldu nebo Josefodolu-Maxova.

Výlety z Bílého Potoka.

1. **Smutečná stezka** (Trauersteg) podle modrých a zel. znač. krásná lesní cesta, jejíž jméno odvozuje se od útěku přivrženě reformace po bitvě bělohorské.

2. **Smrk** (Tafeifichte) (2 hod.) podle žlutých značek.

Bílým Potokem dále až k hasičské kolně, kde v l. odbočuje cesta do divoce romantického údolí pot. Hegebachu, kdež mezi Kalmrichem v l. 874 m) a Kauligem (v pravo) stoupáme; zpět pěkné pohledy na Bílý Potok a Hejnici. Po 40 min. v l. znač. cestou 1½ hod. na Smrk. Další str. 63.

3. **Käulig**. Bílým Potokem až na konec, kdež při nejvyšších domcích v l. *Raubschützenfels*, turně Käuligu křížem označená; výstup poněkud namáhavý vyžaduje 1¼ hod., vděčí neméně překvapující vyhl.

4. **Polední Kameny** (Mittagsteine 1006 m, třetí nejvyšší vrchol v této skupině hor) od stanice v pr. k úpatí, kde do Smědy ústí Černý Potok, po jehož l. břehu sledujeme stezku kamenitou 1¼ hod. k vodopádu, od něhož cesta ještě obtížnější vede vzhůru 1 hod. na vrchol, končící osmi skalními turněmi; poskytl skvostnou vyhl. Sestoupiti možno do sedla na silnici pod Černou Horou a přes Ferdinandov (Ferdinandstal) do Hejnice.

5. **Na Jizeru** (Sieghübel) běžeme se směrem silnice vedoucí k Smědovské mysl., odkudž dle značek za 40 min. dostihneme vrchole. Cesta tato je mnohem namáhavější nežli z Hejnice přes Ferdinandov (Ferdinandstal) [str. 61]

Bílým Potokem vede silnice serpentínovitě stoupající od posl. domků u myslivny (v l. *Raubschützenfels* — viz výše č. 3.) stále krásným lesnatým údolím Smědy (v zimě se jezdívá po ní rohačkami) 1¼ hod. do

Smědova (Wittighaus), 841 m (mysl., nový lov. zámček) na stoku Bílé a Černé Smědy. Host. noel., pravé eldorádo tu ristů v horách Jizerských, Ls. (5 pok. s 2 loži, denní pense)

V ý l e t y z e S m ě d o v a .

1. **Smrk** (Tafellichte) a na idylické zákoutí osady Souše, **Stoh** (Heufuder) dle značek kde silnice ve tři větve se modrých a červených větši dělí; jdeme v pravo 30 min nou lesem za 2½ hod. Za hodi- ku slapům, jež po deštích ne- nu přijde se na tak zv. *Stritt- bo z jara vděčný pohled po- stůck*, ctverhran na hranicích skytují. Po dalších 30 min. des- nad Jizerskou rašelinou. Za senská papírna a Dessnou 25 2¼ hod. do Sněžné díry. (str. min. k stan. v Polubném. 63).

2. **Na Jizeru** (Sieghübel) (1½ hod.) po nové silnici k Ferdinandovu až ke Kneipě, zde ukazatel v l. k vrcholi.

3. **Ku slapům Desné** (2 hod.). Po nové okr. silnici tanvald- ské k Børnelhausu, pod nimž pramení Černá Desná. Po 7 km

4. **Do Josefodolu** (stan. želez. 2½ hod.) kousek po Tanvaldské silnici v pr. ¼ hod. k Børnelhausu, pak u kaple v pr. na Z. a přes pra- meny Bílé Dessné (pod Zele- ným Kopcem 969 m) k *Boudám* (Bauden), zde v pr. k JZ. do Josefodolu.

Jizerskou silnicí ze Smědova rozsáhlými lesy ubí- ráme se do

Malé Jizery (6 km) (900 m) pod Buchbergem (zvané také Buchberg nebo Výš. Vilémova dle zaklad. Vil. Clam-Gallasa), na něhož tu upomínkou postavena pyramida), místo s 2 sklárnami a rašelinisky. Krásné údolí, tvořené z *J. Lužickým*, ze *S. Středním hřebenem* Jiz. Kosodřevina. Naleziště Iserinu, safiru, korundu a titanového železa. Sirný pramen, jehož se nepoužívá. Východisko

1. **Na Buchberg** (999 m 20 na Č. Desnou, pak dále v stej- m.). Nejvyšší čedičový kopec ním směru přes *Lom Børner-* střední Evropy (vyšší nežli *kasperův* (910 m s mysl. Desné) Milešovka). Na vých. straně do údolí Bílé Desné) v stejném jeho ústí M. Jizera do Velké. směru dál přes **Farbenberg** (847 m) do Josefodolu. Údolní přímo vzhůru. Vyhl. jen k jed- přehrada na Bílé Desné, která ně straně a střídavě cestou. Za se v r. 1916 protrhla. Opět re- to teplomilná květena. staurována.

2. **K Slapům Desné** (2¼ hod.) přes Lužický Hřeben; cestou k Z. až na Černou Desnou, podle této pak JV. přes Souš k sla- pům a dál do Polubného, Kořenova nebo přímo do Tan- valdu.

3. **Do Josefodolu** (stanice, 2½ až 3 hod.) jako při 2. až

5. **Do Kořenova** (2 hod.) po Jizerské silnici pod již. úp. Buchbergu do údolí V. Jizery a tímto až do K.; pod B. od- bočuje v pr. k J. silnice na *Polubný*, kterou přijde se do K. přes *Růžový Dál* (Rosen- thal).

K S. přes Jizerské a Hřebenové domky 10 km do Flinsbergu. Podle M. Jizery k jejímu ústí mezi Středním Jiz. hřebenem (v l.) a Buchbergem (v pr.) dovede nás cesta za 50 min. do

Karlova (Karlstal 825 m). Kolonie u bývalé sklárny. Dobrý hostinec. Odtud k J. 7 km do Kořenova; po 2 km v l. značk. cesta přímo do N. Světa. Také tok V. Jizery od ústí M. Jizery k jihu sledovati lze až do Kořenova; po 4¼ km možno odbočiti v l. do Strickerhäusru ¼ km a odtud v l. 1½ km do N. Světa.

Z Karlova k S. po Staré celní silnici 3 km přes Michlovu Boudu (932 m, žádný hostinec) a na Vys. Kámen (5 hod.) (viz dále str. 65).

Trať I. (dokonč.) Raspenava-Frýdland-Seidenberg.

Z Raspenavy vyjíždíme frýdlandskou tratí ubírající se podle Smědy (Vitve) hustě osídlené do

Frýdlandu, nyní v Čechách zv., sady obklopeného. Staré město při ústí Rosnice do Smědy. Sídlo okr. pol. správy. Něm. zim. hosp. škola, nová radnice, škola hospodyňská, průmysl textilní, papírnický, strojnický, obuvnický. Museum Sokol. Biograf. Podrob. viz v díle XVI. Lužické Hory a Ještěd.

Od nádraží v pr.; silnice pro povozy dolů, cesta pro pěší v pr. dolů; na nám. několik minut. Podle silnice v pr. k zámku; jde se až za most a parkovou třídou v pr. k rybníku, odtud serpentinou vzhůru. U nádraží ukazatel k rozhledně.

Děkauský chrám, vyst. 1225, rozšířený 1549 a přestavěný 1714 a 1785 obsahuje krásnou mausolea rodiny Rädernů, dřívějších pánů Frýdlandských; zvláště pozornosti zasluhuje pomník maršálka *Melichara Räderna* z poč. 17. stol. se třemi sochami v život. velikosti, o němž sochař *Erhard Jindřich Amsterodamský* s 18 tovaryši pět let pracoval; stál pomník ten 110.820 býv. rak. k. Jsou zde též cenné obrazy od Jana *Čáského* a *Skréty*, a kamenné sochy dřívějších majitelů *Bieberštejnů*, staré umělé práce, jež teprve v nejnov. době pracně odkryta a staletých nátěrů zbavena byla.

Zámek, od něhož Valdštýn přijal titul »vévoda Frýdlandský« (průvodčím kastelán v l. dvore vpravo, zpropitné 2 Kč za os.), stojí na čedič. kopci, jehož sloupy zřetelně jsou patrný. Z daleka viditelnou jest hlavní jeho věž »Indica« (Ukazováček), která stávala zde již od r. 1014; zámek sám vystavěn byl v XIII. stol. a patřil 1278—1554 Biberštejnům. 1559—1620 pánům Rädernům, kteří po bitvě Bělohorské byli vypuzeni. (Viz str. 66. — Smuteční stezka.) R. 1622 koupil jej Valdštýn za 150.000 zl. Po jeho smrti daroval jej Ferdinand II. hr. Mat. Gallasovi; rodině Gallasů náleží dosud, v l. 1868 až

Hrad Frýdlant.
(Dle Sedláčkových »Hradů a zámků«.)

1669 byl zámek obnoven. Valdštýn byl jen jednou na Frýdlandě, nicméně mnoho uvnitř vystavěl a zařídil; také je zde mnoho upomínek na něho: podobizna z r. 1626, která za nejvěrnější se pokládá; podobizna dcery Valdštýnovy Marie Alžběty, pozd. hr. Kounicové (Schillerova Tekla), obraz, který za podob. nešťastného astrologa Seniho se vydává; zbraně z 30ileté války, staré nástroje hudební, sbírka dýmek, starobylý nábytek, četné obrazy, hodiny, kamna atd. Z novější doby jsou podob. Martinice, Gallasa, kard. Harracha a j. V zám. kapli z r. 1598 skvostný strop a okna s malbami na skle. S věže krásná vyhlídka na Jizerské Hory. Parkem, obecnstvu volně přístupným, procházka doporučení hodná. Podrobněji v díle XVI. (Lužické Hory a Ještěd.)

Hostince: *Černý Orel* (10 pok.), *Bílý Kaň* (8 pok.), *Menší říšský Dvůr*, *U zl. pluhu*, *U velblouda*, *Dům zemědělců*, *Wallensteiner*, *Staroněm. pivnice*, *U údolní přehrady*.

Novou cottageovou čtvrti vracíme se ze starého Frýdlandu k stanici, odkud odbočuje dráha přes Nové Město pod Smrkem od Jindřichovic pod Smrkem. (Viz trať III.) Druhá odbočka přes Dětrichov do Heřmanic spadá již ve sféru Lužických Hor. (Viz díl XVI.). Hlavní trať vede dále na *Seidenberg* a *Zhořelec*. Běže se stále údolím Smědy zprvu k SZ., pak k S. pod úpatím Steinbergu, jímž i tunel jest proražen do

Weigsdorfu, rozloženého po obou stranách hranice zemské. V l. doly na lignit (dřevité uhlí hnědé), jež se tu na hl. prodává; drobné na topné cihly zpracuje. Trať leží tu již v nížině toku Smědy, za níž k V. zvedají se znenáhla severní výběžky Jiz. H. od 300 do 500 m. Hned naproti Weigsdorfu spatřujeme *Předlánce* a vjíždíme do *Filipodolu* (v l. na vrchu Louče), kdež znovu překročivše Smědu staneme v

Černousech, $\frac{1}{2}$ km od sev. hranice republiky čsl., (pasová prohl.) na níž leží

Seidenberg, konečná a celní stanice této tratě.

Kromě dráhy železná vedou z Frýdlandu k S. dvě silnice: první směřem poněkud SZ. podle obory do *Wuslungu* a *Předlánce*, odkudž zahýbá k SV. na Dolní Pertollice. Druhá přes Rosnici přímo na Dolní Pertollice a *Seidenberg*. Od této poslední odbočuje hned za Fr. k V. silnice na N. Město p. S. (viz trať III.) a cesta na *Schönwald*, *Rückerdorf* a *Bärnsdorf*, vesnice táhnoucí se v souvislosti v délce 10 km až k protilehlé hranici zemské. K JZ. a k J. spojen jest Fr. s *Mníškem*, jež jsme již drahou od Liberce k Raspenavě a F. minuli. Dětrichovem (Dittersbach, 3 km na J. od Fr.) odvětvluje se silnice k Z. do pohraničního místa Heřmanic (zast.), u nichž končí trať Markersdorf-Zitava (nejbl. stanice Markersdorf a zast. Rychnov (Reichenau), od níž do Frýdlandu běží silnice (7 km). Tyto tratě umožňují nám seznati výběžky Hor Jizerských, nejmalebnější v Dětrichovských lesích.

Trať II. Liberec, Jablonec, Smržovka, Josefodol- Maxov-Tanvald-Šumburk.

Z Liberce jde dráha do Tanvaldu s odbočkou na Josefodol-Maxov.

Dráha ubírá se k J. a podle Růžodolu II. (v pr. zast. velkým obloukem obrací se k V., překročuje silnici *Ještědskou*, stihne nad Nisou (v l. pohled na Liberec) nejprve zastávku

Rochlice (3 km s vysokopoloženým kostelem (oltář. obr. od neznámého vlašského mistra), za níž sblíží se se silnicí Liberecko-Tanvaldskou. V l. vratislavický pivovar, v pravo Vesec (Dörfel) s obrovskými závody Liebigovými, pak stanice

Vratislavice (3 zastávky od sebe po 1 km vzdálené) n. N. (Maffersdorf) s továrnami na koberce (Gynzkeyovou 1 zast.) a lázněmi *Kyselkou* (Sauerbrunn) s rs. (3. zast. 6 km z Liber. nádr.). Odtud již lze vystoupiti na

<p>Cis. Kámen s krásným výhledem (viz str. 54) a se sestupem do Dl. Mostu (k stanici), jakož i na</p>	<p>Prosečský Hřeben s rozhl. na Hory Jizerské. Oba vrcholy lze spojití za hodinu.</p>
--	--

Za krátko minuvši

Proseč n. N. pod stejnojmenným hřebenem vstupuje trať do romantické soutěsky Brandlovské a stihne zastávku a pak hned stanici

Jablonec n. Nis. Město, jež jsme již prohlédli si elektrickou drahou z Rychnova. Město (28.000 ob. s předměstími 36.000) s čes. menšinou je střediskem sklářského průmyslu (75% obyv. jím se živí), jehož výrobky do daleké ciziny se vyvázejí. Práci quincaileristů (odb. škola pro qu. čili pro výroby krátkého zboží, malířství skla), lze zhlédnouti v domcích okolních dědin a v odb. škole. Přádělny skla, tov. na rukav., tov. na broušení a malbu skla, výr. korálového a napodobení slonového zboží a j. Obch. škola, sídlo okr. pol. spr., nová budova pošt., divadlo, lázně, výb. zařiz. nemocnice. Děkanský kostel sv. Anny, pův. stavba z r. 1350, r. 1686 znovu vyst., protest. chrám. Pův. česká ves počátkem XVI. stol. jako pustá osazena Němci (mají tu nejv. v Čechách tělocvičnu).

Hostince: *Koruna* (50 p.), *Geling* (30 p., 70 l., koupelna), *Erlebach* (u Karl. Varů 16 p., 22 l.), *Zlatý Lev* (10 p.), *Arnold* (6 p.). Několik jednodušších (Obere Schmiede, Černý Medvěd a j.) Vys. položená střelnice s rs., kav. rs. Central a j.

Dráha běře se po jižní straně města k východu na zast. *Jablonec* (Horní) a za ním po $\frac{1}{4}$ hod. stanici

Nová Ves n. Nls., kde trať křížuje silnici tanvaldskou (přes N. Ves do Tanvaldu $1\frac{1}{2}$ hod.). N. Ves leží pod hřebenem Černé (Hory Studničné). Trať tu obrací se na S. do zast.

Jablonecké Paseky, u níž leží lz. Šlág (Schlag 500 m) se sanatoriem a pensionátem Greitlerovým (přijímá rád česká děvčata, která touží naučiti se němčině, vedení je však něm. nac.). Obsl. n. i č. Otevř. celý rok. Zvl. tur. rest. se slevou 10%. Před a po saisoně slevy 10% stud., úř. a tur. Host. nádražní hot. (u sanatoria 9 pok.), menší u Čern. Dolu a u Ráje. Pěkný výlet na Kynast s rozk. vyhl. na Jablonecko Na záp. $\frac{1}{2}$ hod. malebná úd. přehrada). Trať obrací se opět k V., malým tunelem přiblížíme se k zast. *Dolní Lučany* a v zá-pětí k stanici

Lučany n. N. (Wiesenthal) městečka s prům. sklářským. Nový kostel v slohu rom. Blízko prameny Nisy. Pěkné tur. cesty značk. a s ukazateli. Host. město *Videň*, Měs. *Sagan*.

1. Na **Bramberg** (791 m) jest přes *Karlsberg* na *Josefodol* odtud $\frac{3}{4}$ hodiny. Od hostince (viz níže).

Město *Sagan* dle ukazatele; 2. **Maxov—Josefodol** (7 km) na vrcholi rozhl. a malá re- pěkná a vděčná partie přes staurace. Hor. *Lučany*, nebo z *Maxova*

Sestoupiti možno na *Hons- hřebenovou cestou na Králov- berg a Liberec* viz str. 54 nebo ku a dále jako na str. 57.

Z nádraží *Lučanského* vjíždíme do tunelu 413 m dlouhého t. zv. rozvodního (také *Kreuzschänke-Tunel* zv.). Jest zde totiž rozvodí mezi *Nisou* a *Odrou* (Vých. moře) a mezi *Kamenicí* a *Labem* (Sev. moře). U *Kreuzschänke*, přší-li, spadá voda s jedné strany střechy k *Nise*, s druhé ke *Kamenici*. V pro- střed tunelu dostihuje trať nejvyššího svého bodu (600 m), silnice pak nad tunelem (629 m). Dráha sjíždí v krátce do stanice

Smržovka (*Morchenstern* 21 km), město skvostně položené, daleko rozptýlené v široké okolí. Průmysl sklářský a text. Ve Sm. nar. se vydavatel něm. klassiků a lexicograf *Ig. Seifert* (1784), od kat. kostela krásný výhled ke *Sněžce*. Host. *Antverpy* (10 pok.), *Koruna*, *Zlatý Lev*. Ls.

1. Na **Flnkstein** (688 m) přímo *Bienerberg* (898 m) s pěkn. vyhl. nad městem se zvedající a dře- a odtud z $\frac{1}{4}$ hod. do *Jirětina* věným křížem označený ($\frac{1}{4}$ h.). (Georgenthal) a dál do *Al- Zde sídlí prý skřítek Sklená- brechtova.* řik. S vrchole (30 m vys. skála 2. **Cis. Vrch** $\frac{1}{4}$ hod. vzdál. s a *Čertova Díra*, největší skalní oblíbenou výl. rest. (NN) po- výmol *Jiz. Hor.*) pěkný rozhl. skytuje skvostnou vyhl. Zpět možno též za 20 m přes 2. **Buchberg**, nejvyšší čedičo-

vý vrchol v Čechách stihne se modro-červ. značk. cestou se skvostnými výhledy. Vrcholná vyhlídka zaniklá. Bohatá květena.

4. Železniční odbočkou 4 km do zast. *Jiřetín—Albrechtice* a dále do *Antonínova* (viz str. 58) na cestě hřebenové z Liberce vedoucí. Konečnou stanicí je *Josefodol-Maxov* (viz str. 58 a 67), v krásné údolní poloze, odkudž se nabízejí partie:

a) Do **Smědova** 2 hod. Viz str. 62

b) Na **Jizeru** 2½—3 hod. Od dolní sklárny k myslivně, pak t. zv. »*Desfourským Švýcarskem*« skrze *Huyerův Kout* (*Huyewinkel*) a přes *Tann* na *Uhelnou Planinu* (*Kohlplan*), kdež cesta se dělí: dáme se k sev. přes *Tok* (*Balzhitte* 1¼ hod.) a *Uhelný Pahorek* (*Kohlhübel* 965 m) po louce koso-dřevinné (*Knieholzwiese*) na vrchol (3 hod.). Nebo od myslivny v Horním *Josefodolu* k *Welzhütte* a odtud k *Welzsteinu* na louku *Kosodřevinnou* a vrchol (2½ hod.). (str. 61.

c) K vodopádu **Tannu**. Na *Uhelnou Planinu* jako při b), odtud pak dle žlutých značek a ukazatele přes *Jedový Most* (*Giftbrücke*) k vodopádu 12 m vys. (780 m *Tannwasserfall*) s pěkným pohledem do údolí.

d) Do **Kristianova Christiansthal** a **Hejnice**. Proti toku *Kamenice* k *Blatenské pile* (*Blattneisäge*) a stejným směrem dál do *Kristianova* (1¼ hod.). Odtud pak jako trati str. 62 do *Hejnice* přes *Olivo-vou Horu*, po případě s odbočkou na *Poledník* nebo přes *Holubník* (viz str. 61) (4 hod.)

e) Do **Karlsbergu** a na **Seibthův Vrch**. Z *Horního Josefodolu* přes *Kamenici* k *JV*, vzhůru lesem do *Karlsbergu* (20 min., panský láz. dům zum *Karlsbade*), odtud pak za 40 min. na *Seibthův Vrch* (819 m) s želez. rozhl. Skvostná vy-

(Dle prof. dr. Kr. Kofistky.)

Pohled na Jizerské Hory od Frýdlandu.

hlídka. Sestoupiti možno na Honsberg, kamž vede také z Karlsbergu přímá cesta přes Grafendorf (viz str. 54.).

f) Na Holubník (Taubenhaus) kteroukoli cestou ku Kneipě (jako při b), odtud k Sz. do Sedla jako na str. 62 a na vrchol (3 hod.). Sestup do Hejnice neb Liberce (viz str. 68. a 58.).

g) Na Buchštejn a do Koře-

nova nebo Tanvaldu (3 až 3½ hod.). Údolím dolů přes Antoušov a v l. vzhůru Albrechtovem i rovně ven ze vsí, kde naskytne se nám krásný pohled do údolí Desné a na Buchštejn. Dáme se na příkré straní dolů do Desné a pak v pravo do Tiefenbachu a Příchovic; zde v levo od kostela k Rohanské chatě a za 1½ hod. pohodlně na vrchol.

Hlavní trať od Smržovky jde dále k Tanvaldu východně přes Chudeřín (*Bettelgrund*) viad. 115 m dl. 28 m vys. o 9 obl., kdež nabízí se překrásný pohled do údolí Kamenice a na Tanvald s Buchštejnem v pozadí; zastaví ještě v zast. *Střední Smržovka* (23 km), *Dolní Smržovka* (25 km) a *Dolní Tanvald* (27 km, nepohodlnější východisko pro turisty) a překročivši Desnou stihne stanici

Tanvald—Šumburk (28 km 461 m, host. u Koruny se zahr. dobrý, čes. obsl.). Průmysl. místo, konečná stanice trati Liberec—T. a Žel. Brod—T., výchozí stanice tratě Tanvald—Polubný (celnice) — Polubný—Schreiberhava—Warmbrunn. Východisko na Krkonoše i do Jiz. Hor. Tyto zasahují až k Jizeře u Kořenova i spadají v obvod jejich vycházky:

Tanvald—Kořenov (11 km), **Kořenov—Karlov** (2 hod.), **Karlov—Smědov** (2 hod.) viz str. 67.

Z Tanvaldu možno sledovati zpětným směrem dle str. 53 hřeбенovou cestu *Muchovské Skály—Černá* ((Hora Studničná) Ještěd.

Liberecká trať minuvši Tanvald po 2 km stihne stanici

Tiefenbach—Desná, východisko jednak přes Desnou k údolní přehradě (na Bílé Desné), jednak zpětným směrem dle str. 67 podle Slapů. Černé Desné na Souš, Jizeru a Smědov a dále do Bílého Potoka nebo s obejitím tohoto do Hejnice, také přes Smědov na Smrk. Po 2 km dále přes

Dolní Polubný stihneme po dalších 3 km zast.

Příchovice, městys ze 16. stol. (808 m) s rom. kost. Sv. Víta z r. 1690 (opr. r. 1862) s početnou čes. menšinou (493 Č., 2268 N.), českou jednotřídkou. (Host. něm., dobré, P. Pohlové 6 l., J. Röslera 5 l., O. Pohla 4 l., A. Pohla 4 l.) Příchovice jsou východištěm na

Buchštejn (958 m, rozhl.). Cesta vede podle Rohanovy chaty (něm. hs. N. jen něm. obs. 10 p., 27 l., klíč k rozhl.). Krásný rozhl. na Krkonoše až ke Sněžce a na Jizerské Hory

až k Ještědu Sestup dle červ. značek do Kořenova (Wurzelsdorf) ½ hod. Viz ve směru trati Železný Brod, Tanvald—Nový Svět.

Jen 2 km od Příchovic vzdálena je konečná stanice tratě liberecké.

Polubný (Horní Polubný), také stanice pro Kořenov $\frac{1}{2}$ hod. vzdál. a také stanice pro Nový Svět, autobusem spojený. Východiště ozubené dráhy do Dol. Polubného, Čsl. a říšskou celní prohl. a čsl. pasová stanice. Host. v Dol. Pol. *Riedlův* (Hüttenschänke 10 pok.) a *Linkeův* (3 pok.).

Trať III. Frýdland, Nové Město, Flinsberg-Petersdorf — (Kořenov).

Trať tato objímá severní hranici Jizerských Hor a Krkonošů, umožňujíc jako trať orientační přehled hlavních hřebců jejich od severu; z velké části jde po půdě zahraničné a proto jen na nejdůležitějších bodech, jiné příčné tratě spojujících, se pozdržíme. — Pas nutný.

Z Frýdlandu vede k V. pěkná silnice (možno použití dráhy). Cestou mezi Schönwaldem do dálky se táhnoucím k SV. a Raspenavou na jihu zvedá se *Vys. Heinberg* (také Glitzbusch zv. 486 m), nejzajímavější z čedičových kopců, jež na sev. rozptýleny v předhoří Jiz. Hor. V přímém směru

Nové Město pod Smrkem, staré hornické sídlo, založ. Melicharem z Rädernu 1584. Ve farním kostele sv. Kateřiny, založ. Rädernem 1607 a přestavěném hr. Ferd. Gallasem 1683 jsou obrazy od *Führicha* a *Quaisera*. Text. závod mladobol. tov. Klingera, skvostný park s mausoleem. Host *Hvězda. Rs. Švýcarský Mlýn*. Zde dráha obloukem k S. a SZ. obrací se posléz směrem vých. na Heinersdorf a dále do Greiffenbergu (Slezská horská dráha).

1. **Měděnec** (Kupferberg) 1 hod., 773 m, vděčná vyhl.). Na úpatí pramen kyselky. (prý Rädernové z Frýdlandu přechali) dle značek na Smrk. —

2. **Smrk** (Tafelfichte). a) dle značk. cestou (pěkné výhledy) č. 1. ku prameni kyselky, k za 2¹/₂ hod. na Smrk (další viz staré tavírně (Schmelze) na t. na str. 63.).
zv. *Smuteční stezku* (kterou

Podle mysl. dále přímou silnicí přes hranici zemskou stihneme *Strasberg*.

Odtud 2 km k S. leží Wigandsthal K J. vede přímá cesta přes *Dresslerberg* na Smrk; jiná přes Börnberg do *Libwerdu* (str. 63) a za vsí cesta do lázni *Schwarzbachu*; tato jde rovněž přes *Dresslerberg* i sejdou se obě s cestou z N. M. na

Tabulovém Kameni (Tafelstein 1766 m) s rozs. vyhl. do slezské roviny a na pohraničí českosl. i německé. Za $\frac{1}{4}$ hod. rozhl. a ochr. chatou.
leze odtud sestoupiti do lázni

Hned za Strasbergem přijdeme do Herrnsdorfu (16 km), odkudž v pr. vede nás cesta k *Leopoldově Boudě* a do

Flinsberga (viz str. 64). Hlavní trať naše se tu dělí. Jedna větev bočná vede přes *Karlova* (13 km) do *Kořenova* (20½ km).

Jdeme silnicí, dle červ. značek k J. přes Vys. Hřeben, nebo přes jeho sedlo a Hřebenové Domky (Kammhäuser): tato posl. cesta vede přes Luisenhain, Vodopád a Germanii k Domkům (1½ hod.), jež patří ještě k Flinsbergu. Jsou zde dva hostince, jednoduché s noclehy v poloze jednotvárné, však s krás. vyhl. Nad Senderovým host. *Viktorka* (Výš. Viktorina), přes níž možno za 1½ hod. dojíti na *Stoh*. Odtud dále jako na str. 63 až do *Velké Jizery* a *Karlova*.

Z *Karlova* možno odbočiti po staré Celní silnici ke *Schreiberhavě* (str. 68); těm, kdož jedou povozem, doporučuje se vystoupiti u *Branntweinu* a dojíti pěšky (1½ hod.) přes *Vys. Kámen*.

Jinak jde hlavní trať z *Karlova* dále k J.; níže odbočuje v l. cesta zeleně a červeně značkov., t. zv. *Saulochem* do *Nov. Světa*. Za 1½ hod. jsme z *Karlova* v

Údolí Naděje (*Hoffnungsthal*, z Fl., 18 km), kde bývala sklárna a je dobrý hostinec. Zde přejdem *Jizeru* po mostě a jsme na české půdě, kde pokračujeme po okr. silnici přes *Dol. Polubný*, kde ústí *Rohanská cesta* z *Malé Jizery* do *Kořenova* (20·5 km).

Druhou větev, trať hlavního směru po *Queise* sledovali jsme již částečně až pod *Vys. Kámen*. Neodbočíme-li přes tento do *Schreiberhavy*, pokračujeme ve směru dosavadním až do

Petersdorfu (20 km. 5 hod.), pěšky přes *Vys. Kámen* 6 hod. Průmyslová ves na *Cachle*, eleg. hotel »*Silesia*« u nádraží. *Prenzelh* h. u *Hvězdy* se chválí: sev od středu místa nádraží; dráhy možno použiti přes *Teplice* (*Warmbrunn*) do *Hiršberga*.

RKONOŠE

**Trať IV. Turnov.
Železný Brod (viz též
trať VI.) Tanvald. Po-
lubný (Nový Svět).**

Trať z Turnova do Želez. Brodu spadá ještě celá do oboru *Pojizeří* (d. VII.), kteréž v Želez. Brouě aspoň po levé straně (sev.) tratě opouštíme.

Železný Brod, malebně položené město na úpatí Kozákova na březích Jizery a pot. Žernovníka (287 m) v chráněné poloze, jež ve spojení s vonným horským vzduchem, zdravou pitnou vodou, koupelemi říčními a rozkošnými procházkami v obecních lesích činí z něho příjemné Ls. Odbočka dráhy k Tanvaldu a přes Nový Svět do Schreiberhavy. Dobré silnice. Povozy i průvodčí po ruce. Výborné východisko do hor Jizerských a Krkonošů i do čes. Ráje. Nejbližší okolí v údolích Jizery, Kamenice a Žernovníka, vyniká přirozenými krásami. Průmysl sklářský (broušení a sekání skla, výr. barevných vestových manžetových knoflíků, růženců, náhrdelníků, kroužků (vývoz do Indie) imitace drahokamů, třásní na lampy, s exp. domy, stát. odb. šk.), výroba vápna (u nádr. váp. Liebigova, pálení vápna plynem, odpadeč. výroba koksu) a textilní, lomy na břidlici, výr. zboží cihl. a pod.

Železný Brod. pův. Brodec, sto vydrancováno a vyhořelo, jak dosud sluje vesnice za řekou, při které je nádraží, táhnoucí se druhdy blíže u řeky až po místo zvané Ve Dvirkách. Jméno Brod vyskytuje se teprve ve 14. stol. Příjmu Železný dáno mu dle hutí, v nichž se až do 17. stol. pracovalo. Na l. břehu Žernovnicku stávala tvrz k ochraně města roku 1891. Farní kostel sv. Jakuba Větš. ze 14. století r. 1769 byl obnoven. Kaple sv. Jana Nepomuckého s hrobkou hrabat Desfoursů. V Žel. Brodě nar. se čes. spis. setník *Jos. Umlauf* (1800) a spis. soudce *Jan Gross* (Damian Sroubek 1833). Desfoursům. R. 1543 bylo mě-

Hotely: *Jizera* (u nádraží), *Na Poště*, *U Folkertů*. *Holub* (st.), *Kl. Čsl. T.* u Jizery. Dotazy ve příčině letních bytů zodpoví obecní úřad neb odb. *Kl. Čsl. T.*

Výlety ze Žel. Brodu.

1. **Navarov,** zámek a zřícen. km, pak odbočiti na l. na hradu v krásném údolí Kamenice nad ústím pot. lhotského. Dostihnouti lze toho místa různými směry. — a) *Dráha* Železný Brod—Tanvald (stanice Navarov); b) *Palackého stezkou.* Podle Jizery Riegrovou stezkou k ústí Kamenice (Podspálovská elektrárna); přes potok Kamenici lávkou na stezku Palackého přes bočné údolí Vošmendy (pot. pstruhy bohatého, jímž možno jíti pod Bozkov k Seykorské kapli, a do Semil nebo v l. vzhůru do Stránčkova, Bozkovem k nov. hřb. a za ním v l. vozovou cestou do stan. Jesený. — c) *Silnicí,* která vede skvostným údolím Žernovnicka k S. v partii, kde hojně se láme krycí břidlice, přes Loučnici, rod. 1862 čes. vyn. včelaře a kolonisty *Vlad. Boučka*) k Drž. kovu ($\frac{1}{2}$ km), rod. (1845) čes. paed. spis. *Sauera z Augenburgu;* před Držkovem odbočíme v pr. 2 km do Navarova (10 km). — d) *Pěší turista,* chtěl-li by aspoň částečně sledovati tuto cestu, musil by z Brodu silnicí po pravém břehu Jizery proti vodě 2

km, pak odbočiti na l. na *Horskou Kamenici* (pěkná vyhlídka) a zde na pr. do údolí k Jesenému nad K. (nádr. 12 km). Odtud po pr. břehu Palackého stezkou možno až do Plav. (Liebig. přádelen, host. Havlík u Pelců.) Jinak kratěji ze Žel. Br. podle nového hřbitova přes *Hrubou Horku* a *Jirkov* na vrchol Jirkova (599 m) s památ. jirkovskou borovicí, triang. bod, pěkná vyhlídka na Krkonoše a Černou Horu Studničnou, k J. na Tábor, Kozákov, Sokol, Mužský, k V. na Zvíčinu, k Z. na Frýdštejn a Kopaninu, Javorník a Ještěd, k JZ. na Středohoří. Tu láme se hojně krycí břidlice, vzdorující vlivům subaerickým lépe než anglická. Do *Jilova* (1 hod.), z Jilova rovně dál k Držkovu, avšak hned jak dostihneme silnice v pravo k V. (2 hod.), nebo pol. cestou přes Lastibůř do Nav. (host. Zanda). Zříc. hradu lesem zakryté nalézají se kousek nad zámkem na výšině, která oddělena byla příkopem ve skále vytesaným, nyní však zaneseným. Za příkopem spátruje se část bašty s hradba-

mi, oddělující přehradí, za nímž přes zbytek 2. příkopu vstupujeme na násep, s nímž je přístup v l. na hradku; za nímž 3. příkop učen přehradí od vlastního hradu s přílucem v l. a sklepy, kdy hrad byl postaven není známo; první známý držitel je Jindřich z Navarova (příjímá z Valašské). Později byl v držení Couchov ze Zasad. Petr Couch pozbyl hradu z neznámé příčiny; Jirka Kunštát a z Poděbrad jej zpět dobyl a roku 1439 prodal Mikuláši Zajicovi z Hazmburka a na hosti. Hrad sdílel později osudy hr. Skály, jejíž majitele jej v dobrem stavu uchrzovali, valdštýnové prodali jej paní Gertrudě, vdově po Ant. de Lamote, 1639–1642 hospodařili tu Svedové, kteří odtud celé okolí sužovali. Aby se tu nepřítel nikdy znovu neusadil, vydán r. 1614 císařský rozkaz, aby hrad byl zbořen. Ze zřícenin Navarova dala Maria Angela (dcera Gertrudy) postavit r. 1664–1666 nynější zámek neobydlený, v němž bývá v létě česká feriální osada. — V Navarově nar. se český malíř J. Brandejs (1818).

2. Černá (Studnice, H. Studničná. Nejprímější cesta vede nás z města přes Vrchu na Chlístov, kde cesta se dělí; volíme-li kratší, jdeme: a) v pr. na Tepeř a osadou v l. a hned k S. na Dupandu (hs.) a přímo dále stále ve stejném směru SZ. nadcházkami přes silnice až na křižovatku silnic mezi Maršovicemi a Šumbarcem (7 km), zde přímo k S. ještě 1 km do osady Černé a 1/2 hod. značk. cestou na vrchol (viz str. 53). Do Šumbarka a odtud do Černé možno také povoze podlé Žernovníka 3 km a v l. přes Čížkovice 7 km do Černé. — b) Z Chlístova v l. přes Bzi (Nabzí) ves se starobylova farou a kost. z r. 1692, od něhož je pěkná vyhl. — Stud. noel., dále Huntřovem k S.

až na silnici k Černé (10 km). Po hřebene k vrcholu Černé nebo na Muchovské skály (česká chata) se sestupem do Tanvaldu. (Celkem 16 km).

3. Okružní partie přes Frýdštejn, Kopaninu, Černou a Muchovské skály. Drahou do Malé Skály. Odtud dle Pojizeří (díl VII.) na Vranov, Frýdštejn a Kopaninu 1 hod. S Kopaniny k S. silnicí Jabloneckou 2 km k rozc. (hs.), kdež v l. do Pušleňského k stan. elektr. dráhy; použijeme této dle str. 52 do Vrkoslavic, kde značk. cestou dáme se na Černou a dle str. 53 pokračujeme na Muchovské skály až do Tanvaldu.

4. Měděnec (554 m). Riegrovou stezkou k ústí Kamenice. Elektrárna vybudována Zem. správním výborem dosud jen na zužitkování vodní síly Jizery (později má být využita i vodní síla Kamenice) dvěma turbinami každou po 1400 k. s., takže při plném využití získá se 11 mil. kilow. hodin; proud transf. na 10.000 Volt rozvádí se do okolí; přebytečná energie transf. na 30.000 Volt odvádí se přes Hermanovy Sejpy do východoces. elektrárny v Poříčí u Trutnova. Voda na turbiny přivádí se z nadržé u Jizerodolu krytou štolou 1320 m dl., která teprve nad elektr. je odkryta a vynutila přeložení Riegrovy stezky. Zde překročíme po lůvce Kamenici a dáme se v l. na Paackého stezku, z níž odbočuje přeložená stezka Riegrova a po 1/2 km značk. cesta na Měděnec (554 m) s půvabnou vyhl. na údolí Jizery a Kamenice. Cesta neznačk. pokračuje k JV. 2 km do Bitouchova, kde stihne stezku Riegrovu. Značkování bude provedeno směrem východnějším k Masarykově vyhl., kamž z předešlé cesty po 1 km vede malá odbočka v l. (modro-bílé značky).

5. Masarykova vyhlídka. (Sej- ještě dále Palackého stezkou korská kaplička). Semily. Jako k stanici Jesenný. Odtud dále při č. 4., ale dále Palackého podle hl. tratě až k cestě, jež stezkou až k ústí pot. Voš- přes Jesený vede do Vysoké- mendy, nad tímto v pr. značk- ho (viz níže). — b) Jako při cestou k roze. Pod Bozkov a č. 5. k ústí Vošmendy a podle v pr. obloukem k J. k Sejkor- pot. až k roze. Pod Bozkov; ské kapliče. Asi 2 min. odtud zde v l. k SV. přes sil. a vzhů- vzdálena je 20 m vys. skupina ru dále podle Vošmendy (mí- balvanů, obklopená malou za- nem v l. Roztoky a v pr. Hel- hrádkou s několika lavičkami. kovic) k pramenům (několik Na prostředním balvanu nápis rybníků) až k cestě od Je- »Masarykova vyhlídka« 17. IX. senného a touto v pr. do Vy- 1922, upomínající na den ná- sokého (13 km).

7. Riegrovou stezkou do Sě- mil. (7 km) Nádherná tato tur- cestou pozbyla největší části svého původu výstavbou elek- trocentrály pod Spálovem, ne- boť hlavní krásou soutěsky by- ly bohaté přeje Jizery, jimž ani skvostné přeje na Vydře se nevyrovnaly. Tyto přeje o- živnou dnes jen za vysokého stavu vody nebo v době zasta- vení hydrocentrály, tedy jen vyjimečně. Jinak nás poutají jen vysoké lesnaté stráně (na druhém břehu jimi pro- raženy železniční tunely.

6. Vysoké n. Jiz. a) Jako při č. 5. k ústí pot. Vošmendy, ale

Železniční tratí zprvu společně s tratí Žel. Brod—Semily, ubíráme se údolím Jizery, kady po druhém břehu vede Rie- grova stezka. V l. za řekou vystupují nad lesnatými stráněmi skály, obdobné skalám Ještědským, jež se připisují útvaru silurskému. Nad ústím Kamenice, kde trať překročuje Jizeru, mohutná elektrárna Podspálovská. Riegrova stezka zde po lávce překročuje Kamenici; z ní v l. odbočuje pŕv. údolím Kamenice stezka Palackého (viz výše č. 1.). Trať i stezka vedou k stanici

Jesenný (6 km), od obce 2 km vzdálené V pr. k ní přes Ka- menici značk. cesta k zámku; průmyslová ves (sklárna a bru- sírny skla, průmysl textilní, vápenná kruhovka). Host. Mlná- řův (2 p.), Zemanův (1 pok.). Jesený je východištěm na

Vysoké n. J., kamž značkov. na Bozkov (1½ km) se star. far. cesta dovede nás po 5½ km. kost. z r. 1690 (náhrobek gener. Město je středobodem českých Ferd. hraběte de Millesimo † tur. cest. (Viz níže Semily— 1778, z jehož uniformy pořízen jest oblek sochy mariánské, k níž konají se četné poutě), a Možno také voliti neznačenou vršku za farou krásná vyhl. na cestu od stanice přes most a v Jiz. Hory, před nimiž le viděti pr. po vodě a polní cestou v l.

vých. Buchštejnskou (s rozhl.) a 1¼ km ke křiž. se značk. cestou, která podle Vošmendy v l. vede do Vysokého (viz č. 6 b.). Odtud od kostela přímo SV. v pr. pod Bozkov k Spálovu a k *Sejkerské kapliče*—Masaryček, pak značk. cestou (od Ješenyho) ještě 4 km do Vysokého. Od kostela obcí po silnici

Trat i stezka Palackého sledují dále údolí Kamenice 3 km k stanici

Navarov. Podrobnosti viz u Želez. Brodu č. 1. Křižovatka několika tur. značk. cest.

1. **Jablonec n. J.** Od zámku a zříc. vede k vých. znač. cesta přes Zlatý Potok na Stanový (od stanice ½ km), rod. básníka a spisov., autora povídkového cyklu *Blouznivci našich Hor*, románu *Na rozhraní Antala Staška* (Ant. Zemana ve statku u Blocha 1843); po dalších 5 km křižov. Zde buď v pr. 1 km do Vysokého nebo v l. 1 km do Sklenářic, těmito v pr. 3 km značk. cestou, která zkracuje 4 serpentiny krásné horské silnice do Jablonce n. J. (Viz trat Jilemnice—Rokytnice).

2. **Buchštejnská rozhl.** Jako při č. 1. až do Sklenářic, zde pňv. cestou přímo dále 10 km až k Buchštejnské rozhl. (viz níže u Svárova).

3. **Nový Svět.** Jako při č. 1. až do Sklenářic; zde střední cestou k S. (mezi cestou Buchštejnskou v l. a Sklenářickou v pr.) 2 km do Pasek, dějiště *Reisových* Zapadlých vlasten.

Dvěma tunely stihneme za krátko v Plavech zastávku

Plavy-Držkov. Z Plav dostihnouti lze Rovnovky (hs.) již za ½ hod. a odtud dále jako při č. 4. a 5. z Držkova. Palackého Stezku, která je ukončena proti žel. zast. Plavy-Držkov, nahraňuje odtud tur. značk. silnice po pr. břehu Kamenice do Držkova přes Plavy pod železniční tratí a podle tratí (v délce 2 km) až k následující stanici

Svárovu, kde křižujeme tur. značk. cestu od Muchovských Skal na Přichovice. Na

Muchovské Skály vede cesta zpětně dle str. 53 po hřebeni přes Vel. Hamry, celkem 1¼ km, odkudž možno pokračovat a buď přímo na Ještěd nebo

cestu; sestupujeme do úvalu Jizery, kde po dalších 5 km stihneme ústí Mumlavy a překročivše most, podle této údolím Janovým po 2½ km stihneme do Nov. Světa.

4. **Muchovské Skály** (chata KČsT.) a hřebenová cesta jizerská. — Ze stanice Navarovské značk. cestou do *Držkova* (viz str. 78), odtud k S. přes Mikšovu Horu do *Rovnovky* (křižov.). Ze tří cest značk. které se tu nabízejí volíme pravou do *Vel. Hamrů*, kde odbočíme v l. na hřeben k Muchovským Skalám (7 km). Dále jako na str. 53. Z Rovnovky možno při roze. střední cestou přímo na hřeben a po tomto v pr. k Muchovským Skalám (8 km).

5. **Smržovka** (přes hřeben jizerský). Jako při č. 4. do Držkova, zde však ke kostelu a dále silnicí do Zásady, odkudž sledujeme značk. cestu přes hřeben do Smržovky (11 km) a dále jako na str. 72.

přes Jablonec a Liberec na Ještěd, nebo sestoupiti do Tanvaldu přes Šouf (Tereziinu Výš., rozhl.), nebo kratšeji přímo k S. značk. cestou. Buchštejnská rozhl. Od stanice k SV. vede značk. cesta přes Český Šumburk do Pří- chovic 3 km. odkudž za 30 min. vystoupíme podle Rohanské chaty (klíč k rozhl.) k Buch- štejské rozhl. Další viz níže.

Od Svárova sledujeme dále Kamenici pod lesnatými partie- mi Muchovských skal a Šoufu (v l.) do

Tanvaldu (v l.) a **Šumburku** (v pr.). Stanice vzdálena od Svárova jen 2 km. Tanvald (srovň. str. 53) zal. poč. 17. st. je průmyslové město (Horní a Dolní T. se Žďárem [Brand]), v malebném úvalu Jiz. Hor nad Kamenicí s Desnou se spojující, má početnou českou menšinu (1325 Č., 2446 N.), čes. šk. ob. a obě. Z průmysl. závodů zejména textilní vynikají, brusirny skla, strojovery, výr. papíru. Kostel sv. Petra a Pavla z roku 1728 (obn. 1890), nová radnice, dělnický dům, Zemská menš. kolonie pro zdravé děti. Za Desnou, kde se nalézá i nádraží, leží městyš

Šumburk (1765 Č., 1366 N.) s čes. ob. správou, čes. šk. ob., elektrárnou a závody text. Got. far. kostel sv. Frant. Ser. je novostavba z r. 1890, s krásným pískovcovým oltářem; na vy- šině kaplička sv. Gottharda.

Hostinec: Český hot. *Jar. Mistra*, blíž nádraží, velmi dobrý (6 l.); něm. hot. *Koruna* v Tanvaldě (27 l.) má česk. obsl. Proti nádraží něm. hot. v Tanvaldě, menší jen něm. (Eiche 5 l., Dělnický dům 6 l., Kašpar 2 l., Torbach 2 l., Frysner 1 l.).

V ý l e t y z T a n v a l d u - Š u m b u r k a.

1. **Muchovské Skály—Liberec** zvlášť 1 dne) a zpět druhou (Ještěd) zpět přes Smržovku, Hřebenovou cestou přes Krá- Skvostný okružní výlet na 2—3 dny. Hřebenová cesta (mou- str. 57. Od chaty KČsT. na Ska- hřebenová značka) vede nás na lách Muchovských možno však Šouf (Tereziinu Výš. 683 m ½ také sestoupiti přes Velké hod.) s rozhl. Odtud za ¾ hod. Hamry ke stanici svárovske dostihneme Muchovských Skal (nejbližší) nebo značk. cestou s chatou KČsT. a dále zpět- přímo k S. zpět do Tanvaldu. ným směrem dle str. 53 na Od Chaty (stejně jako na Šou- Černou (Hora Studničnou, roz- fu) skvostný pohled do kotliny hl., rs. N.) a buď přímo zpětně Vel. Hamrů k Držkovu a Žel. dle str. 52 na Ještěd nebo dle Brodu i na Krkonoše. str. 53. zpětně na Jablonec, zd 2. **Špičák** (rozhl.). Žďárem možno se rozhodnouti a) pro (Brand.) k S. Po 1 km v l. cestu elektr. drahou na Hous- značk. cestou na vrchol (809 m berg a přes Antonínov a něm. chata). Sestup k S. do Desné na přehradu, jejíž pro- nec-Smržovka a dle str. 72 žení r. 1916 způsobilo děsnou zpět., anebo c) pro pokračování katastrofu v Desné (2 km). na Liberec a Ještěd (vyžaduje Tanvaldě a níže položených

Hřebenová cesta vyhne se Kořenovu, pokračujíc lesem (1 hod.) až k ústí Mumlavy do Jizery. Za mostem zatáčí se

Kořenov.

silnice v pr. nádherným lesnatým údolím Jizery, které se později otevře skvostným pohledem na Rokytnici 8 km vzdal.

končinách až k ústí Kamenice do Jizery, jež byla nanesenými troskami zatarasena. Podle Desné do Tiefenbachu. Nebo sestup k J. značk. cestou 1½ km do Hor. Tanvaldu.

3. Buchštejnská rozhledna leží ve směru hřebenové tratě k Nov. Světu. Viz dále trať V.

Na Nový Svět pohodlnější turista přestoupí v Tanvaldě na ozubenou dráhu tratě liberecké, která po 2 km mijí stanici

Tiefenbach-Desná, odkudž za krátko stihnouti lze obec Desnou pod údolní přehradou a značk. cestou k S. přes Novinu dojíti za 1¼ hod. do *Souše* pod slapy Černé Desné (viz str. 62). Sem dovede také přímá cesta značk. Tiefenbachem k S. za 1½ hod. Dále do Jiz. Hor zpětně dle str. 62.

Za stanicí opět překročujeme Desnou tunelem a viaduktem přes silnici novosvětskou, v levo malebná Riedlova hrobka s kaplí a opět malým tunelem do stanice

Dolní Polubný. Autob. spojení přes Schenkenhahn a Dol. Kořenov do *Nov. Světa*. (Jen nejranější a nejpozdnější jízdy konají se v neděli, ve svátek, v sobotu a den před svátkem.) Lužický hřeben proráží za touto stan. tunel 932 m dlouhý, za nímž je stan. **Hor. Polubný** (*Grünthal*), kde ozubená dráha končí a počíná trať V. Schreiberhava-Hiršberg. V Polubném je čes. opatr. Ú. M. Š.

Turista pěší volí značk. cestu hřebenovou (Ještěd, Sněžka-modrý hřeben), od nádr. k V. vzhůru, užívaje rozhledu stále širšího a skvělejšího na náhorní planinu, na niž leží městy

Příchovice (808 m v drsné poloze), zal. v XVI. stol. Má četnou čes. menšinu (493 Č., 2288 N.), českou jednotřídku a kostel sv. Víta, pŕv. z r. 1690. však 1862 opravený. (Host. jen něm., ale dobré. Pavly Pohlové — 6 l., dobrá strava, Rösslerův — 15 l., Oskara Pohla — 4 l., Alb. Pohla — 4 l.). — Skvostnou alejí, kterou vede značk. cesta, dojdeme za ½ hod. podle *Rohanovy Chaty* (pouze něm. hs. 10 p., 27 l.), k

Buchštejnské rozhledně (958 m). Skvostná a neobmezená vyhlídka, přes Příchovice na pohoří Ještědské, od něhož na sev. zvedá se Jizera a Lužický Hřeben s horou Smrkem. K S. a SV. přehlížíme krásně Krkonoše až ku Sněžce.

Sestoupiti možno buď k J. (15 pok., 40 l.) Ls. Průmyslové přes Sklenářice do *Vysokého* město pohraniční (přádelna, u. Jiz. (15 km nebo dle červ. brusirny skla): nádr. v Polub- značek příkře k S. (½ hod.) do ným. Spoř. autob. Za ¼ hod.

Dol. Kořenova (Wurzelsdorf), silnicí k V. se dojde k Jizer- místa ve výši 580 m s klim. skému kamennému mostu z r. rašelinnými a sírnými lázněmi 1855 při ústí Mumlavy. z r. 1817 (velmi dobrý něm. hot.)

Harrachov.

Po pr. břehu Jizery odbočuje značk. cesta do lesnatých svahů přes Planýrku na Paseky (viz str. 80) a Sklenářice k Vysokému n. Jiz. (13 km). Po levém břehu

Janova cesta sledující zprvu va, v pr. přes Hledsebe (1¼ rekynickou silnicí, z níž po km). Krásnou Vyhlídku nad 1¼ km odbočuje v l. vzhůru a Hranicemi, za nimiž se dělí v l. po 2¼ km se dělí: přímo dále do Hor Rokytnice (od rozc. vede ještě 1¼ km do Harachoharachovského 5 km).

Hřebenová cesta zavádí nás do Janova údolí proti peřejnému toku zelených vod Mumlavy podle pily krásnými lesy do

Nov. Světa s Harrachovem a Seifenbachem, tvořícího jednu polit. obec ve výši 645 m. Je oblíbené horské Ls., hojně Čechy navštěvované. (343 Č., 1067 N.) Celní úřad. Pošta, telegr. a telef. Proslulé harrachovské sklárny, zal. 1630, znovuzříz. r. 1714 s brusírnou a kresličskou školou. (Přístup do skláren jen od 5. do 6. hod. odpo., návštěvy prodejních skladů skla bezvadného i výmětového jsou volny po celý den v úředních hodinách. Na požádání lze vstoupiti i do jednotlivých malířských dílen v Harrachově). Ústav pro umělý chov pstruhů (přístupný za zprop.). Pův. Harrachovský letohrádek. Česká šk. 2třídní. V Harrachově kostel sv. Václava z r. 1825 se skl. oltářem a krásným skleněným lustrem, něm. škola s tělocvičnou.

Hostince a letní byty: Český hotel *Krakonoš* s vilou Harrachově *Erlebach*, *Koruna*, *Horský Duch*, *Střelnice*. U vodop. *Mumlavy*. Informace o letních bytech podá N. J. S. Spojení s nádr. v Polubném v létě autobusy (viz str. 43.), kamž vypravují dle potřeby omnibusy hotely *Krakonoš*, *Kotrba* a *Erlebach* (tamtéž i povozy). Pošt. dopravník z Harrachova přes Nový svět a Kořenov do Rokytnice (15-3 km) třikrát denně (4 Kč).

Výlety z Nov. Světa.

1. Čertův Vrch (Čerták) — modro-žl. značek dále jdeme Rokytnice (2½–2¾ h.). Z Nov. přímočárně do Vosecké Boudy Světa sil. do Harrachova u (1260 m, český hs., 20 p., 50 l., šindelárny v pr. přes Mumlavu stanice lyžařů i Kěs. T. stud. do *Seifenbachu* (brusírna skla, ucel., telef., výb. kuchyně 2½ tkalcovna). Rozc. V pr. přes h d.). Rozc. Buď v l. přímo potok *Seifenbach* (žluté znač-čárně přes Jeřábí Louku 1½ ky) k mysl., odtud červ. značk. km do Nové Slezské Boudy. Janovou cestou vzhůru na půvabněji však sledujeme v pr. vrchol *Čertáku* (1007 m 1½ 10 min. hřebenovou cestu na hod.), s krásným rozhl. na ú-*Tvarožník* (1332 m) krásnou dolí Jizery, Harrachov, Nový turistu se skvošnou vyhlídkou Svět na Jizer. Hory i hřebeny do Pruska. Malý kousek v l. Krkonošské. Janovou cestou rozdvouje se *hraniční cesta*, dále k rozc. u »*Janovy skály*«, jdeme pravou větvi k novému kde odbočí se zel. značk. ce- hotelu na *Jinloš* (1362 m), stou. (červ. znač. Janova cest. něm. akc. podnik; (velkolepý sta vede oklikou znovu k Sev. rozhled) a podle *Sviňských* a odbočuje z ní v pr. po 1¾ *Kameně* (v l.) dojdeme za krát- km zel. značk. cestou zpět do ko k Nové Slezské Boudě (něm. Harrachova, anebo se pokraču- hs.). Odtud vede spaditá, ši- je dále Janovou cestou do úd. roká cesta lesem 4 km (za 20 lí Jizery k mostu (viz str. 80) až 25 min.) k rs. u vodopádu a Janovým údolím zpět do *Cachly*; tento je skryt v pr. a Nov. Světa) přes Hleďsebe na spoúští se za vstupné (pokl. na Krásnou Vyh. (hs.) a osadou galerii). Také je tu stále po ru- Hranicí do údolí Jizery a Ro- ce fotograf. Od vodopádu sva- kytnice. žité menším spadem, později

2. Jinloš a vodopád Cachly. nově upravenou silnicí v mla- Jako při č. 1. přes potok *Sei- dých porostech do Hutě Jose- fenbach* až k mysl. Zde místo fininy, kdo nechce do Schrei- v pr. dáme se v l. červ. značk. berhavý, dá se hned v l. silni- cestou Janovou, kterouž po 2 ci kolem Mrtvého Vrchu (na km stihneme cestu *Krakonošo- úpatí roste *Listera cordata* a j. vuv*; kamž bychom také došli zajímavé rostliny) do Nov. Harrachovou cestou od celnice Světa).

3. Zlatá Vyhlídka-Rokytnice. Jako při č. 1. až k myslivně. Plecháčem (v l.) a Lysou Ho- avšak dle žlutých značek pří- rou (v pr.) vzhůru a křižujeme mo dále na Studenou se Zl. po 2¼ km (za 1 hod.) cestu Vyhlídkou (986 m). Pod Zl. V. Harrachovu. Sem bychom došli cesta se dělí; kdo si chce ná- ovšem i přímo touto cestou po- dejít k stanici žel. nebo k ná- dle slapu Mumlavy; překročí- vratu do Nov. Světa, dá se pě- me cestu Harrachovu a dle šinou v pr. a může pak jíti v pr. Rokytnicí do údolí Jize-

ry a tímto v pr. až k ústí Domačích. Roze. v pr. dle červ. Mumlavy a Janovým údolím do a zel. značek přes trať a hranici zemskou, stále lesem do Nov. Světa, anebo hned u prvních domků z pěšiny odbočiti Karlova (1¼ hod.) a dále zpětným směrem dle str. 67 do Jizerky pod Bukovou na Smědov. Nebo z Karlova zpětným směrem dle str. 67. Od Velké

4. Do Schreiberhavy. Jako Jizeru a přes Jizerský hřeben při čís. 2. až na Tvarožník. do Flinsberku (str. 64). Z Karlova v přímém směru dle str. 68 červ. značek cestou 1 hod. do 35 min. k roze. na Violiku. Zde Jakobstalu (stan.) a dále do v l. k St. Slezské Boudě (něm. Josefíniny Hutě (ev. Schreiberh. N.) a buď přímo dále nebo odb. v l. přes Kameny Kukaččí (str. 65). Zpět buď z Jakobstalu nebo Josefíniny Hutě silnicí do Schreiberhavy (od Tvarožníku 2½ hod., viz trať V.) a c. nebo ze Schreiberhavy přes Nov. Slezskou a Voseckou drahou zpět. Boudu.

5. Do Jizerských Hor. Směrem k stanici v Strickerových

Z Nov. Světa po hřebeni krkonošském.

Z Nov. Světa vedou podél celými Krkonoši tři hlavní cesty, jichž vreholným cílem je Sněžka a konečným bodem některá stanice: Svoboda (Janské Lázně, Krumhübel, Königshahn).

Tyto tři cesty jsou: A. Hraniční. B. Krakonošova. C. Harrachova.

A. Cesta Hraniční.

Tato cesta je pokračováním hřebenové cesty od Ještědu sledované (staré modré hřebenové značky Gebirgsvereinu). S počátku jde souběžně s cestou Harrachovou (viz C).

Z Nov. Světa jdeme buď jako výše při č. 1. k šindelárně a dále dle č. 2., nebo až k cel. úřadu, kde v l. odbočuje červenožlutě značená cesta Harrachova, lesy, dnes značně prořidlými (v pr. vyhl. na Čerták) k

Slapu Mumlavy (728 m, 1 hod.). Bouda s jednod. obč.), jenž od r. 1885, z kterého pochází můj ohrázek, značně se změnil účinkem mechanické síly vody. Podle vody mohutné mléčivce (*Mulgedium*), kýchavice (*Veratrum*), věsenky (*Prenanthes*) i laika poutají. Podle menších slapů po ½ hod. odbočuje z Harrachovy cesty v l. hřebenová cesta zel. značk. krásnými lesy které v zimě roku 1925 byly bouří zpustošeny, vzhůru stoupající. V pr. velkolepé výhledy na Plecháč (1210 m) a Sokolník, v l. ustupuje vys. les pozvolna nižším porostům, až

Vodopád Mumlavy. (Dle vlastní fotogr. z r. 1885.)

dostupujeme pásma kleče (v srpnu celé modré louky hořce)
a dostoupíme tak až

Vosecké Boudy, česká rs. (viz výše č. 2), která je křižovatkou tur. cest. V l. k

<p>Nové Slezské Boudě, zel. značk. cestu přes Jeřábí Louku (v l. Luboch 1296) a od ní dolů k vodopádu Cachly (viz výše č. 2.). K J. do</p>	<p>Rokytnice (modře a žluté značk. cesta, která po $1\frac{1}{4}$ km křižuje Harrachovu cestu, kterou v l. dojíti lze k vodopádu Pančice červ. značkov. cestou 3 km.</p>
---	--

Přímo dále v pŕáv. směru ještě 10 min. a jsme na vlastní hraniční cestě červenomodře značené na Tvarožníku s krásným výhledem do Pruska a s odbočkou na

Jininoš (nový hotel něm., 1362 m) pod vrcholem, jež lze do kola obejít k **Nové Slezské Boudě** se sestupem přes vodopád Cachly do Huti Josefini-ny.

Vpravo po hraniční cestě za 35 min. jsme na

Labská Bouda.

Violiku (Veilchenstein, 1400 m), který je rovněž křižovatkou tur. cest. V l. dle modrých značek lze sestoupiti k

Staré Slezské Boudě (něm. Bräuerhansenským) za 1½ hod. (s. N.). Krásný pohled do Pruska romantickými úvaly potoka Jininošského a Seifenského. Sestup buď v l. příkře přes *Kukaččí Kameny* nebo v pr. modře značk. t. zv. Českou stezku (Böhmersteig; v pr. malá odbočka k pěkným skalám) dle modrých značek za 1½ hod. na Leiterweg (Řebriková cesta), v l. silnici do Schreiberhavy. Odbočka (modré značky) ¾ hod. k vodopádu Chochly (Kochel), odkudž po ¾ hod. se dojde k poště ve Schreiberhavě.

Po pravé straně končí zde z jihu přicházející červ. značk. cesta Piettova, která zjednává spojení s tratí od Jilemnice. S ní chvíli souběžně jde modře značená cesta, která v l. odbočuje přes Labskou louku (lokalita marušky viz str. 14) k

Labským pramenům (1346 m); Labe sotva 10 min. od pramenů tvoří u Labské Boudy mohutný 50 m vys. vodopád (voda se ovšem nadržuje) do Labského Dolu a ubírá se tokem 1280 km dlouhým do Moře Severního. Dojdeme tou cestou za 10 min k *Labské Boudě*, čes. hostinci (40 p., 120 l., dobrá ra., telefon), stanici KČsT. a Svazu lyžařů.

Také Labská Bouda je křižovatkou tur. cest. Od Nového Světa vede tudy Harrachova cesta do Labského Dolu a Špindlerova Mlýna. (Viz níže C). Ze Schreiberhavy přes St.

Slezskou Boudu vede tudy cesta na Dvoračky a Rokytnici. (Viz u Rokytnice a výše u Violíku), která jednak na Kranoši u Harrachových kamenů, jednak u Dvoraček má spojení na trať vedoucí do Jilemnice (v l.). Jsou to tři nejlepší cesty napříč přes Krkonošský Hřeben. Je tu na jedné straně spojení (červeně značk. cestou) na Voseckou Boudu, a krátká modře značk. cesta k Labským pramenům, jednak k Vých. krátká spojka přes Martinovku na Vel. Šišák, jednak přes Sněžné Jámy do Kiewewaldu.

1. **Martinovka-Špindl Mlýn.** Z Labské Boudy vede červeně a zeleně značkováná cesta ú. valem pod Vys. Kolem (v l.) 2 km do české Boudy *Martinovky* (dobrý hs. 15 p., 40 l. Předem ohlášeným hromadným výpravám 20% slevy. Telef. do Špindlerova Mlýna, kde se cesty dělí. V l. zeleně značk. vede na Veliký Šišák, kde a hřebenové cestě setká se s červ. značk. cestou ze Špindlerova Mlýna přes Hřeben do Agnetendorfu (viz u Špindlerova Mlýna): v pr. pokračuje k J.V. (červenozel. značk.) a setká se touže cestou nad *Medvědí Boudou* a mezi Martinovým Dolem (v pr.) a Medvědí (v l.) sestupuje k Dívčí Lávce a do Špindl. Mlýna

2. **Sněžné Jámy. Partschova** cesta, **Řebříková** cesta (Leiterweg). **Kiewewald, Petersdorf.** Cesta zeleně a žlutě značkováná vede k východnímu okraji Sněžných Jam (je zvána k počtu geologa Partsche, o výzkum ledoceových fenoménů (také v Čechách) zasloužilého. Po 1 km odbočuje v pr. pěšina na cestu k Agnetendorfu. Přímě dále po 2 hod. křižovatka na Řebříkové cestě: v l. 1¼ hod. do Marientalu, odbočka 40 min. k vodopádu Chochly. v pr. 1½ hod. do Agnetendorfu a přímo dále 40 min. do Kiewewaldu (shora 2½ hod.) a Petersdorfu (stanice 3½ hodiny). (Mapka) Viz trať V. N. Svět-Schreiberhava—Hiršberg.

Hraniční cesta hřebenová pokračuje od Violíku k

Sněžným Jámám, nad nimiž vedle staré, malé boudy z r. 1837, opřené o *Čertovu* či *Krkonošovu kazatelnu*, vystavěna r. 1895/6 nová zděná restaurace na způsob hradu se sedmi-patrovou věží; zařízení pohodlné, osvětlení elektrické, ústř. top., telegr., telefon, chutná jídla a nápoje za ceny přiměřeně vyšší. Pod boudou obě března, zvané Sněžné Jámy, oddělená ostrým hřebenem či sedlem; výstřel z hmoždíře vyvolává hřmící ozvěnu. Doporněje se jíti až na konec hř. v pr. Velká, v l. Malá Jáma, jejich stěny příkře spadají ke dnu mírně na sever skloněnému, na němž často i v pozdním létě ležívá sníh. Sestup po stezce je namáhavý a vyžaduje velké opatrnosti. (Před 40ti lety jsem ještě odvážil se této krkolomné cesty). Nyní je sestup zakázán a není dovoleno házetí dolů kamení. V Malé Jámě vystupuje v záp. stěně čedič do výše 1320 m (nejvyšší bod čediče n. m. v celé střední Evropě), vyplňující žílu na nejvyšším bodě 3 m širokou.

Do Velké Jámy lze proniknouti z Hermsdorfu-Agnetendorfu. Ze dna Velké Jámy vede stezka často mokřadová a nepo-

Turistické cesty ze středu, jež tvoří Labská Bouda a Sněžné Jámy.

hodlná na cestu ke *Korálovým Kamenům* a Agnetendorfu, jiná pak, již těžko lze nalézt, k cestě řebříkové (Leiterweg).

Hotel nad Sněžnými Jamami. (Dle vlastní fotografie z r. 1899.)

Dobří lezci mohou z V. Jámy u valu po obtížné stezce přelézti do Malé, ještě neschůdnější pak jest východ z této dolů po stezce, začátkem tyčemi označené, které níže úplně se ztrácejí.

Zajímavá i skvělá jest tu vegetace. V nádní největší rostliny krkonošské jako *Mulgedium*, *Aconitum*, *Senecio nemorensis*, *Adenostyles*, *Carduus personata*, *Hieracium prenanthoides*, *Epilobium trigonum*, *Pleurospermum austriac.*, *Campanula latifolia*; *Anthriscus nitida*, *Delphinium elatum* a j. tvořivají houštiny zvýší muže. Na čediči roste *Saxifraga bry-*

oides a *Sax. moschata* vedle severského lomikamenu *Sax. nivalis*, jenž schází ve všech ostatních horách středoevropských; jen odtud známa jest kaprad *Woodsia hyperborea*, rovněž jako *Androsace obtusifolia* a *Arabis alpina*; z jiných zajímavých rostlin zasluhují ještě zmínky *Linnaea borealis*, vrba zakrslá *Salix herbacea*, angelika, Česnek hadí (*Allium*

Sněžné Jámy. (Dle vlastní fotografie z r. 1899.)

victorialis) a j. Ze severních bokých roklí, jam a přes ně druhů živočišných žije tu hledál do kraje, kde na levo mýžd *Pupa arctica*. Sněžné já- spatřujeme široce rozloženou my jsou zřejmým dokladem Schreiberhavu, na pravo do činnosti ledovců v Krkono- dálky se táhnoucí Agnetendorf- ších (viz J. Partsch, »Gletscherspuren im Riesengebir- a za ním Hermsdorf s vrcho- lem Kynastu po pravém boku, ge«); na sev. východišti jam a za nimi Teplice (Warmbrunn) spatřuje se val, kosodřevinou a v dálce Hirsberg. Ve Sněž- porostlý, jenž jest zbytkem- ných Jamách prameni Chochla bývalé moreny ledovcové. (Kochel).

Skvostný jest pohled do hlu-

Cesta hřebenová (červ. a modré značky) vede nás po okraji jámy, pohodlněji po staré cestě s pěknou vyhl. 12 min. na

Vysoké Kolo (1509 m) na jehož kamenitém vrcholi naku-

pena jest mohyla císaře Viléma I. (bronzový relief a mramorová věnovací deska byly odstraněny) s bronz. W. na vrcholu. Balvany pokryty jsou četně lišejníkem *Lecidea geographica*. Odtud naskytuje se překrásný rozhled do pruského Slezska i na Krkonošské kraje, zejména na Sedmidolí a k Vrchlabí (průlomem Českého Hřebenu), k JV. i dále do Čech, kde vyhlídku uzavírá Ještěd, zejména i Lužické Pohří a Rudohoří.

Divčí Kameny. Dle prof. dr. ryt. Kořistky.

V l. sestoupiti lze do *Agnetendorfské t. zv. Černé Sněžné Jámy* a přes Kynast do Hernsdorfu. Za stálého rozhledu do hlubin v pr. i v l. sestoupíme hřebenovou cestou na nižší poněkud vrchol

Velkého Šlšáku (Gr. Sturmhaube 1424 m), koranovaného kuzelem žulových balvanů. V kleči prosekaný průsek značí hranici zemskou. Sestupujíce po hřebenové cestě (modro-červ. znač.), překročíme cestu (červ. znač.), jež v l. vede od Agnetendorfu a *Korálových Kamenů* na pr. přes Bradlerovy Boudy (jednoduché a dobré opatření) do Spindl. Mlýna. V l. dále vidíme pod hřebenem do *Agnetendorfské Sněžné Jámy*.

Hřebenová cesta vede dále rovně na

Divčí Hřeben (nespr. Malé Kolo), podle *Mládenčích Kamenů* (v pr.) k *Divčím Kamenům* (1405 m) a dále podle *Malých Kamenů* k *Svinskému Kameni*. Odtud cesta již se sklání do sedla *Divčí Louky* (5¼ hod.), jímž vede příčné spojení mezi Agnetendorfem a Spindl. Mlýnem podle

Petrovy Boudy (1285 m). Velký restaurant a hotel se spojením telegr. na české půdč se zaskl. sálama, 44 pok. Zimní frekvence. Jízdy rohačkami do Agnetendorf (1½ hod.,

Petrova Bouda.

nově upravená silnice) a Špindl. Mlýna. Stanice lyžařů. Pošta. Telefon.

Není-li v P. B. nocehu, lze tento najíti v blízkých boudách Davidových (Datteových) bez rs., však snídani lze dostati.

Pod Petrovou Boudou sestupujeme po **Dívčí Louce** (1178 m). Odtud vede v l. cesta podle *Luderových Kamenů* na *Kynast* (2½ hod.), z níž na pr. odbočuje t. zv. *Celní silnice*,

k Hainu, bez zn., nepohodlná, kamenitá; lépe jest voliti v ten směr novou, t. zv. obchodní silnici od

Špindlerovy Boudy, po požáru znovu zbudované (1208 m), která leží v nejnižší poloze sedla $\frac{1}{2}$ hodiny pod Petrovou Boudou pod Malým Šišákem. Od roku 1896 zvětšena, poskytuje dobré, ač ne vždy levné opatření. Čes. kuchyně. Zimní frekvence. Rohačkami jízda do Hainu a Špindl. Mlýna. Odtud viděti dobře vodopád Pančice. Obchodní silnice vede odtud v pr. přes *Leyerovy Boudy* (host. v pěkné poloze dobře zaopatř.), do údolí Bílého Labe a tímto do Špindl. Mlýna, umožňující nejpohodlněji přechod přes Krkonoše od Warmbrunnu přes Giersdorf a Hain. Ze Špindlerovky spojení autobusové přes Špindl. Mlýn do Vrchlabí (str. 43.). Nad boudou zvedá se k východu

Malý Šišák (1436 m), po němž hřebenová cesta dosti příkře vzhůru vede na severní jeho svah, po tomto pak poněkud dolů a opět vzhůru na jižní svah **Malého Kola** (1388 m).

Ohlížeje se zpět máme před sebou skvostnou vyhlídku na Sedmidolů, Labský Důl, Krakonoš i do Slezska; možno k tomu cíli vystoupiti až na vrchol, ovšem se značnějším namáháním. Tu také mož-

no sestoupiti *Čertovým Dolem*, dost obtížně (v pr.) do údolí *Bílého Labe* (Weisswasser) anebo přes prameny Stříbrné Vody na *Lánech* (Lahnbergu) a Stříbrném Hřebenu dojíti do *Luční Boudy*.

Přímá cesta dovede nás ze Šp. Boudy naznačeným směrem za 1 hod. ku

Polednímu Kameni (1423 m) na sev. svahu Lánu (*Stříbrn. Hřebene*, Lahnbergu), proslulé skalní turné 12½ m vys. Výb. vyhl. Pod ním leží jiná skupina *Trojaskalí* (Tři Kameny, 1204 m), takřka malé skalní město, kamž přímo vede značk. cesta a odtud dále podle *Kočičího Hradu* (Katzenschloss), skalního hnízda s 5 m vysokými stěnami (na třech stranách, na čtvrté 8 m), do čtverhranu 6 m měřícího do *Schlingelovy Boudy* ($\frac{3}{4}$ hod.).

Schlingelova Bouda — Brückenberg. Hned za cestou, která vede přes Trojaskalí odbočuje v l. kratší (zel. zn.) pří-
cesta dělí: v pr. 1¼ hod. přímo do *Krumhübli*, v l. ½ hod. do *Brückenbergu* a odtud 1 hod. do *Krumhübli*, přes který má cesta do *Schlingelovy Boudy* (25 min.). V půli cesty možno podniknouti pěknou okružní partii buď přes Hamhyla na *Donátově Poli* v upllovu Boudy, nebo Svahovou míňku na spoluzakladatele cestou anebo Melzrovým Dolem něm. krk. spolku. Za boudou se na Sněžku (viz trať V.)

Hřebenovou cestou (modro-červ. znač.) stihneme od Pol. Kam. za ¼ hod.

Boudu prince Jindřicha (na pruské straně r. 1888—89 post.),

Rochede de Soutky.

1410 m), 85 loží v 30 pok., telef. do Krumhüblu (obsluha jen něm. Češi insultováni). Moderní zař. dobré. V zimě jízdy rohačkami do Krumhüblu. Rampa s vyhl. nad *Velkým Rybníkem* (1225 m).

Vyhl. podobně jako u Sněž-
ných Jam přes rokle obou Kr-
konošských rybníků, rozmnože-
ná o půvabný pohled na tem-
nou hladinu vody *Velkého*
Rybníka. Tento má výměru 6.5
ha u při odtoku na již. straně
jest 23 m hlub. Roste v něm
jako v Šumav. jezerech šidlat-
ka *Isoetes lacustris* a oživují
jej kromě pstruhů i přechetní
drobní živočichové, mezi nimiž
červ ploštěnka *Monotus relictus*
jest zajímavým zůstatkem bý-
valé zvěřeny, upomínající ještě
na dobu, kdy tyto kotliny vy-
plněny byly vodou mořskou,

jez celého Německo druhdy po-
krývala. Později i v těchto
končinách zanechaly ledovce
stopy své činnosti; zejména
hřeben, jenž dělí obě plesa (tak
zv. Zöfelfüh Pahrбек), předsta-
vuje dle prof. Partsche býva-
lou střední morenu ledovce.
Statný lezec může se na tento
hřeben odvážit. Z pozdější
zvěřeny žije tu čolek alpský, z
korýšů zvlášť zajímavý, *Poly-
phemus Acroperus leucocephalus*,
Pleuroxus exiguus, *dureus*
punctatus. V novější době byla
sem nasazena *velká maréna*
z jezer pomoranských.

Od Boudy Jindřichovy vede hřebenová cesta okrajem rokle Velkého a pak

Malého Rybníka, jenž 150 m pod námi temnou svojí hla-
dinu rozlévá. Tento má výměru 2.9 ha. Oživen jest podobně
jako V. R. Schází zde *Polyphemus*. Na úbočích rokle bohatá
květena; často až do pozdního léta sníh, při němž stihneme
i nizounkou vrbu *Salix herbacea*. Možno ovšem i po svahu se-
stoupiti k rybníku, čehož si však zpravidla dopřeje jen bota-
ník; turista však jde dále partií *Na Rovině* až na křižovatku
s cestou od Luční Boudy k Hamplově Boudě, kdež v l. poho-
dlně sestoupí k

Hamplově Boudě nad M. Rybníkem, kteráž je nyní prus.
hotelem (1258 m), s dobrou rs., lz., telef. a pod níž u samého
břehu stojí *Rybníčná Bouda* s jednod. občerstvením. (Další
viz při trati V. — spojení s Krumhüblem.) Vráťvše se zpět,
nalézáme se na

Planině pod Sněžkou (1445 m), která v pr. kloní se mírně
k Luční Boudě, kolem níž rozkládá se *Bílá Louka* s prameny
Bílého Labe (Weisswasser) a *V. Úpy*; v l. spadá příkrými
svahy *Sejpa* (Seiffenlehne) a *Srážů* (Gehänge); na pr. v po-
zadí spatřujeme sedlovitou *Horu Studničnou* (1555 a 1560 m) a
před námi vynořuje se Sněžka. Jdouce dále spatřujeme po l.
ruce pěšinu zeleně značk., jež vede podle *Zlaté Studánky*
(s dobrou pitnou vodou pro okol. boudy) do údolí *Lomnice*,
dále spatřujeme v l. ještě *Malou Kupu*, dolem Lomnice, od
Sněžky oddělenou a přijdem k

Sněžka. Pohled z Planiny přes Obří Boudu. (Dle kresby prof. dr. ryt. Kořistky.)

Obří Boudě (1364 m), vlastně k dvěma host., z nichž *Slezský Dům* nalézá se na pruské půdě, stará Obří Bouda na české půdě; oba podniky něm. v rukou jednoho majitele, poskytují hojně a drahého pohodlí. Zde spojují se cesty z Melzrova dolu (žlutě značk.), z Obřího dolu a od Špindlerova Mlýna přes Luční boudu přicházející: koňmo jen sem; na Sněžku koňmo není dovoleno. Stojíme na úpatí

Sněžky (1605 m, nejvyšší hory sev. od Dunaje). Tato objevuje se nám jako kužel žulový, částečně svorem prostoupený. Na vrchol jde se 3 m širokou a hrazenou, t. zv. Jubilejní cestou, která jde kolem celého kužele, anebo starou serpentinou (kratčeji) za $\frac{1}{2}$ — $\frac{3}{4}$ hod. Doporučuje se cesty při výstupu a sestupu vystřídati.

Mezi balvany spatřujeme tu a tam ještě nizounkou kleč, zakrnělé rdesno a na balvanech červenohnědý nádech fialkového mechu (*Chroolepus iolithus*), který ještě hojnější jest v údolí Bílého Labe a j. proudů; za vlhka vydává vůni po fialkách, která se i po dlouhé době pokropením dá vyvolati; odtud název „fialkový kámen“. Úlomky jeho se tu prodávají. Na vrcholu 60 kroků širokém a 80 kroků dlouhém, kudy běží pohraniční čára, stojí kaple sv. Vavřince (mše 10. srpna) pruská meteorologická stanice z roku 1900, 15 m vy-

soká, celý rok obydlená. Je-li za dne na vrcholi vztýčen červený prapor, večer pak vyvěšeno červené světlo, není v boudách na vrcholi místa pro nocleh. Ostatně dávají mnozí přednost poněkud levnějšímu noclehu v Obří Boudě. Od r. 1850 na pruské straně velká Bouda, od r. 1868 menší Bouda na české straně; obě jednoho majitele. V pruské boudě velmi dobrá rs., pošta, telef., v české čl. pošta a telegr. úřad. V obou 300 l. Ceny v celých Krk. nejvyšší. Otevřeno od května do září, jindy u hlídače v čes. boudě jednoduše opatření. Nocleh v hlavním období turistickém neklidný; nejlepší pokoje nad kuchyní možno získati jen záhy odpoledne nebo telegraficky. *Na telegramu bře se zřetel jen, je-li připojena úplná adresa objednatele. Lépe je platiti telegraf. pouk. předem.)* Není-li v telegramu určitého udání o době příchodu, naloží se s pokoji, jež do 9. hodiny večer nebyly obsazeny, jinak. K východu slunce se budí. Třeba se dobře obléci. — Vyhlídka daleká a zajímavá na všechny strany se otvírá. Znázorňuje ji připojené panorama; nejlepší rozhled kolem 4 hod. odpo. nebo před 10. hod. ráno. Příjemnější a vděčnější pozoruje se tato vyhlídka za jasna v hodinách podvečerních nežli ráno. Vždy radno toho dbáti, abychom nedleli na vrcholi spocení a lehce oblečení, neboť zřídka jest zde dosti teplo a bez větru.

V archivu pro výzkum Čech, věžemi Goldbergu a v dále dělí prof. dr. Kar. ryt. Ko- přes Kupferberg i Lehnice. 4. řistka horizont v 8 polí; 1 pole. K SZ., 38° oblouk. mezi Vys. Schmie- debergem a Landshutem. Kolem a Kynastem; vedle Vys. V popředí východ konec hřbe- tu Krk. s Černou Kupon a Les- ním Hřebenem, celý Landshut- ský hř. s Friesensteiny. V pr. od Kupferbergu vidíme Javor- Zemská koruna s 2 věžkami; a tři Strihovské vrchy, v pr. pod ní Zhořelec. Dál na pr. v od Friesensteiny přes Lesní hř. za jasna věže vratislavské 5. popředí Schlingelova a Zaji- pole. 26° mezi Landshutem a cová Bouda, za nimi Greifen- Libavou; směrem přes Lands- stein a Lauhan. 2. pole. Dále hut vystupuje věž kostela ve v pr. 30° obl. mezi Kynastem a Svidnici, trochu na pr. od ní a Hiršberkem, kde jako na vrch Sobotka; v popř. Grüssov- dlani rozložená místa Brücken- berg, Seidorf, kostel Wang, a Waldenburské vrchy a v l. Warmbrunn (Teplice), Herms- od směru na Libavu, Sovi (Ji- dorf, Kunnersdorf, Märzdorf a lové) Hory s Vys. Sávou. 6. Hiršberk. Za Warmbrunnem pole zaujímá asi 46° mezi Liba- nejdále Bunzlava, za Hiršber- vou a Trutnovem, nad nímž kem Krüherberg a Stonsdorf s zvedá se obelisk na Jablone- Prudelberkem. 3. pole k S. 46° cké Věš V popř. dol. M. Úpy, obl. mezi Hiršberkem a Schmie- za nímž Žacléřské vrchy a Rý- debergem. V popředí Melzrův chorec, v pr. od Libavy Kr- Dál, ústí dolů obou Lomnic, kavčí Hory se Špičákem; dál v pr. v pozadí Hejšovina a na Sejfy (Querseiffen, Steinseif- pr. Vrchmezí, v popředí Teplí- fen) Arnsdorf, Erdmansdorf, cké (Weckelsdorfské) skály. 7. Lomnice, Schildov, Buchwald a pole mezi Trutnovem a smě- Schmieberg, dále v zadu Špi- rem, jež podle svahu Hory čák u Probsthainu, Hogolie, Studničné míří na Tábor u čedičový kužel Wolfsberg, s Lomnice, kapličkou a rozhled-

nou patrný; pole to 78° široké|nou Horou ohraničenou, za
objímá v popředí skvostný po-|kterou za jasna bývá viděti až
hled do Obřího Dolu, a roz-|Bílou Horu u Prahy (tímž
vírá se do dalekého obzoru až|směrem s Petřínou viděti Horu
k výšinám Českomoravské Vy-|Studničnou a Sněžku, zejména
sočiny, před nimiž spatřujeme|dobře dalekohledem); za Pla-
kraje v okolí Hradce Králové,|ninou viděti ostrý hřeben Ko-
Josefova, Králové Dvora (Zvi-|ziho hřbetu, za ním Krkonoš a
čina s rozhl.). 8. pole zaujíma-|Kotel, sedlo, v němž leží Lab-
jící 60° jihovýchod, směrem od|ská Louka, v pozadí ve směru
pole 7. až k směru Vys. Kola,|Kozího hřb. i Ještěd a za Ko-
otvírá nám pohled přes Plani-|tlem Luž u Žitavy. Mezi obě-
nu pod Sněžkou v l. Studnič-|ma nejzáje hřeben rudohorský.

Sestupy se Sněžky.

Sestoupiti možno několika směry:

- a) *Přes Obří Hřeben do Janských Lázní—Svobody* (viz níže ve směru hlavní hřebenové cesty).
- b) *Obřím Dolem do Peci—Svobody* (viz trať V.).
- c) *Přes Krumhübel do Warmbrunu, nebo Agnetendorfu.* Viz trať VIIIb.
- d) *Do Špindlerova Mlýna.* Viz zpětným směrem trať VIIb.
- e) *Do Vrchlabí* viz zpětným směrem u trati VIII.

Sněžka—Janské Lázně—Svoboda.

Hřebenová cesta, již jsme od Nov. Světa sledovali, vede nás od úpatí Sněžky na východ jako *Faltysova cesta* po Obřím Hřebenu na

Černou Kupu (1407 m), s které sestupující, mineme v l. cestu značk. do

Soviho Dolu, kterouž za 1¼ Krumhübel, za 1¼ hod. v pr. hod. stihnouti lze pývnou *Lesní Boudy*. Dále *Tabákovou* krajinou *Wolfshau* (690 m) v stezku 1¼ hod. k Boudám divoce romant. okolí s bohatým Hraničním, k nimž dospějeme nalezištěm minerálů (korund, ovšem kratěji, ač méně zajímavat, brookit, apatit, uran-|mavě pokračující Faltysovou fan, uranitit a j.) na Raben-|cestou.
felsen, odtud za 30 min. v l.

Za odbočkou do Soviho Dolu v lesnatém sedle cesta se dělí; vlastní Faltysova cesta asi o ¼ hod. kratší vede v pr. (1 hod.), kdežto Hřebenová cesta přidržující se více Obřího, tuto Schmiedeberským zv. Hřebene vede v pr. (po ¼ hod. v l. neznačk. stezka 1 hod. na Lesní Boudy) k

Boudám Hraničním (1 hod. 20 min., 1046 m), oblíbenému stanovišti rohačkového sportu směrem na Schmiedeberg (7½ km, spád 610 m) Tippeltův hot. (velmi dobrý). Menší host

Goderova, Brünneckova Bouda a Adolfov hř. Celnice. Křižovatka cest. Přímou na vých. vede cesta do *Landshutu* (4½ hod.), k JV. cesta do *Valberie* (Adrsbachu), přímo k J. možno přes Dol. M. Úpu 1½ hod. k Mohornovu Mlýnu, avšak vděčnější značk. cesta tur. *Smrčel*, která sem vede ze Schmiedeburgu pokračuje k JZ. přes Hor. M. Úpu 1¼ hod. k

Mohornovu Mlýnu. Cesta odtud k J. podle Úpy, která ještě ke Krémě u kříže (Kreuzschränke) není bez půvabu, pozbývá tohoto čím dále tím více; neboť voda Úpy je svedena do náhonu a počnou se pak množství budovy nekonečného *Maršova* (díl IV., III., II. a I.), jenž přímo je spojen se Svobodou n. Ú. Turista volí proto dvojí cestu:

a) Kratší, ač méně půvabnou přes Krému u kříže až do Temného Dolu, odkudž k JZ. odbočuje značk. cesta přes Rennerovy Boudy do Janských Lázní (5½ hod.);

b) delší, však zajímavější hned z Mohornova Mlýna značk. cestou do Velké Úpy (II. díl). Zde odbočuje značk. cesta k JZ. přes Tippetovy a Vebrovy Boudy na Bobí Boudy, odkudž přes Boudy na Černé Pasece a Volské Boudy dojdeme do Janských Lázní (6 hod.).

Z V. Úpy možno také nastoupiti cestu autobusem nebo povozem přes Janské Lázně do Svobody.

B. Krakonošova cesta z Nov. Světa.

Cesta Krakonošova (červeno-zeleně značk.) sleduje směr přes Harrachov do Seifenbachu, již z okolí N. Světa známý (str. 86). Zde však minuvše rozc. v pr. na Čerták a Rokytnici, v l. na Voseckou Boudu, jdeme přímo dále k lesu (hř.) zprvu mírným, později prudčím vzestupem po již. svahu Plecháče s výhledem nazpět (k Z.) na kotlinu novosvětskou na

Čertovu pláň, kde v l. přechází cesta z Rokytnice přes myslivnu pod Janovou Skalou. V přímém směru k JV. Rokytno (viz trať VII.); zahne v l. lesem k Lysé Hoře. Na konci lesa pod Lysou Horou nové rozc.: v l. na Voseckou boudu (směr z Hor. Rokytnice), v přímém směru přes holý vrchol

Lysé Hory (1343 m) s dale-**Kotel** (*Kokrháč*) (1434 m), a kou vyhl. k spojení s cestou, odtud k S. podle slapu Pankterá z Rokytnice vede přes čice na Harrachovu cestu k Dvoračky a kousek dále v l. **Labské Boudě**. (Viz Trať IV. odbočuje k Labské Boudě a c) a na trati VII. Jablonec a dále v pův. směru vede na Rokytnice.)

Krakonošova cesta zahýbá však v pr. přímo do blízkých

Dvoraček (1200 m, 2 hod.), rozptýlených bud na jz. svahu Kotle s českou velmi dobrou rs. (13 l., nouzová lůžka a stud. noel., telef., stan. KČST. a Svazu lyžařů. Nádherné horské louky s bohatou (zvláště v srpnu) květenou (str. 13), k J. krásný rozhled do kotliny rokytnické. Mírně stoupající po již. svahu Kotle dostihneme po 4 hod. nejvyššího bodu cesty Krakonošovy a prudší serpentinou sestoupíme do

Kotelných Jam, proslulých nádhernou květenou, str. 13 (svahy utrpěly požárem), i jako fenomen bývalé činnosti ledovce, jehož stopou je též v Čechách jedinečný ledový stolec (str. 103). Po skalí, jež dělí obě jámy, sestupujeme lesem podle shořelé Kotelské Boudy do

Předních Mísečných Bud, za nimiž následují *Zadní Mís. Boudy* (3½ hod., něm. hs. Rennerův »U Kotle«, stan. KČST. a Svazu lyžařů, 17 l., dobrá kuchyně) v roztomilé kotlině pod *Mísečnou Horou* (1050 m), s horskou luční květenou. Mísečky jsou křižovatkou cest od Jilemnice, Poniklé, Dušnice, Jablonce, Špindl. Mlýna, vedoucích na Krakonoš a odtud na hřeben (Labská Bouda, Sněžné Jámy, Labská louka, Jinánoš) a přes hřeben do Schreiberhavy a Agnetendorfu (viz Jilemnice při trati VII.). Krakonošova cesta vede odtud lesem (z volných míst výhledy na Kozí Hřbety) do

Bedřehova—Špindl. Mlýna (4¼ hod., viz trať VIII.), odkudž trať naše sleduje dále směr do Janských Lázní—Svobody přes

Liščí Horu. Na tuto cestu se dostaneme z jižního cípu Šp. Ml. (elev. sáňkové dráhy a lyžařský můstek) dle značek červenožlutých (*Stohová cesta*) přes pět horských potoků (Svatopetrský Potok, Mumlavý ručej, Vys. a Černá Strouha, Backhausgraben a Hluboká Strouha), skvostnou partií horskou četnými serpentínami na *Stoh* (1317 m); vystoup. z lesa k boudě *Klinové* (2¼ hod. ze Šp. Ml., něm. hs.) a Friesovým dále dle těchto značek přes rozc. pod Plání (cesta z Vrchlabí k Luční Boudě, viz trať VIII.), přímo na *Liščí Horu* (1363 m), která poskytuje krásný rozhled do údolí Čpy, na Sněžku a Horu Studničnou, na hřebeny obklopující úval labský a do Cech na Hostinné. Sestoupíme v přímém směru do

Liščí Boudy (velká něm. bouda s drahou rs.). Odtud v pr. odboč. přes Dolní Dvůr do Vrchlabí (viz trať VIII.); v přímém směru dále na *Boudu Lesní*, kde možno odbočiti v l. do údolí

Zeleného Potoka, z něhož přes Vel. Úpu k boudám Hramodře značk. cesta vede dojičným a dále odtud dle trati **Peci** (ze Sp. Ml. 5¼ hod.), kde **IV. A.** Ze Zel. Potoka možno možno se dle trati **VIII.** rozlovšem také vrátiti se k **J.** na

Ledový stal ve sněžném poli Kotelní Jámy.

Vzláblina nad sněžovým polem je pravě nejboliší lokalita květeny.
(Z pojednání dra Jana Obenbergera v Kráse Našeho Domova, roč. XVII.)

hodnouti pro návrat do Sp. Bobí Boudy a dále jako níže
Ml. přes Výrovku, výstup na do Jans. Lázní.
Sněžku (trať V.) nebo cestou

V pův. přímém směru stihujeme lesem

Hrnčířské Boudy (něm. dobrá rs. N.), kam z pr. strany
přichází cesta z Pommerndorfu a v l. do Peci, údolím Zele-

ného Potoka vedoucí, druhá přes Bobí Boudy, Javořím Dolem do Vel. Úpy II., kdežto cesta hlavní v pr. k J. údolím Stříbrného Potoka vede do

Černého Dolu (modré zn.), obce s kost. sv. Michala, pův. horn. kaplí ze 16. stol. r. 1781 v baroku a r. 1832 v got. přestav. na starém hřbitově, na novém rom. kaple s renaiss. hrobkou Rennerů; k obci patří Bobí, Tetřeví, Hrnčířské a České Boudy a Bouda Liščí ve vápencovém (pál. vápna) pásmu. Ls. pošt., tkalcovna a barevna text. s tiskárnou. Na nám. socha sv. Michala pod lipami. V 16. a poč. 17. stol. těžilo se tu zlato. Další viz při tr. VIII. Kdo chce v Jan. Lázních stihnouti dříve do Černé Hory, dá se hned první cestou v l. přes

Zrcadlové a Volské Boudy na Černé Hory, osadou Janských boudy **Zlunckerovy** a cestou Lázní. Přímá cesta (viz níže) Prelogovou lesní partií vede od kostela v l. do

Janských Lázní přes Hofmannovu Boudu (797 m, ze Šp. Ml. 6 hod., rs.), kde v lesnaté horské kotlině Janského potoka stulený jsou akrotothermické, indiferentní lázně s vodou téměř úplně čistou, jimž dostalo se i názvu Čes. Gastýnaz, kraji nářsky jsou opravdovou perlou Krkonoš.

Horské, ač drsnější, nicméně v letních parnech velmi příjemné podnebí činí z nich i místo klimaticky zdravé a jako ls. vyhledávané.

Za pánů Zilvárů ze Silber-
šteinu objeven zde nejspíše
horníky při pátrání po zlatě
pramen, při němž postavena
kaple sv. Jana a zřiz. dřevěná
bouda. Již tehda sem docházeli
nemocní. Zilvárové pozbyli
majetku konfiskací bělohorskou, vystřídalo se tu několik
majitelů, až teprv r. 1675
Schwarzenbergové lázně zvele-
bili a rozšířili. (R. 1685 bylo tu
již 22 budov.) Lázně byly pak
majetkem nábož. fondu, od r.
1790 obchodníka Theera z Ho-
stinného, jenž mnohé opravil.
Teprve želez. spojení do Svo-
body přispělo k dalšímu po-
vznesení lázní i turist. ruchu
(zbudována láz. kolonáda, řada
hotelů). Od r. 1920 převzala

lázně ake. spol., která je mo-
dernisuje. — Voda 29½° C teplá
zachycuje se do nádrže (na 5000
hl pro spol. koupele, z níž se
denně vypouští, a do nádrže
menší k napájení lázní van-
ových (termálních, uhličitých,
elektrotermálních, jehličná-
ných). Voda napojená kys. uhlič.
je výbornou vodou stolní. V
údolí Janského pot. je také
pramen železitý. V Jans. Lázních
léčí se neurasthenie, nespavost,
nervové choroby, choroby
michy, hysterie, poruchy
ústrojí zaživ., chor. ženské a
kožní, reumatismus, choroby
srdce a chudokrevnost. Správu
vede láz. komise, jež určuje i
výši láz. taxy, v Černé Hoře se
láz. taxa neplatí.

Hotely: V Janských lázních: **Zlatá Hvězda** (18 l. pok., č. obsl.), **Evropa** (50 po., dražší, komfortní, čes. obsl.), pens. **Astoria** (stan. KČST.), hot. rest. **Spiro**, **Schier**, **Humpel**, **Wartburg**, **Svýčárna**; Lázn. dům se 100 pokoji. V Černé Hoře český host. **Skalní Hrad** (Felsenburg, 30 pok.). — Autobus do Svobody a zpět 7—8krát denně. Promenády v lese.

Výlety z Janských Lázní.

1. Ladný (Ladigova Výšina) | přikře lesem vzhůru ($\frac{3}{4}$ hod.).
 753 m, rs. (krásná vyhl. do | 2. Zlatá Vyhlídka (809 m)

Spindlerův Mlýn od severu.

vnitř (Čech). Cesta červ. | Jako při čís. 1. na Ladný,
 značk. vede od katol. kostela, však při 1. rozc. dle červeno-
 odbočuje dle žlutých značek | žl. značek k boudě (Ladigově),

při násl. rozc. v pr. na vyhlídku. Nebo silnicí k Čer. Dolu (modročerv. zn.) až k čer. venožl. značkám v l. Krásná vyhl. do vnitra Čech.

3. **Klausův Důl.** Krásnou tuto procházku řídí modrozluté značky od láz. domu Černou Horou k myslivně a podle českého hot. Skalského Hradu k rs. »Klause«, za ní v pr. k ohradě a v l. do Klausova Dolu, jímž podle Seifenbachu vede turistická cesta (bez značek) ke Kühnlovým boudám a zpět dle značek různými směry.

4. **Harfa a Modrý Kámen.** Jastou od Dol. Dvora v pr. (k S.) ko při čís. 3. k res. Klause, na Rennerovky vedoucí, stále zde v pr. k mlýnu za potokem vzhůru příkrě na Harfu a dále k Dvorské Boudě, za níž první ještě 7 min. na *Modré Kameny* křížovatka vede v l. přes Klí. (964 m, 40 min.). Krásná vyhl. novou Boudu a stoh do Šp. Ml. K východu k Braunově boudě (9 hod.). — d) Přes Sněžku a dle modrozlutých značek (viz níže č. 8.).

5. **Zinneckerovy Boudy, Černá Hora** (1209 m), od níž má osada na úpatí své jméno. Jako při č. 3. až k myslivně, před touto v pr. do obory a Prelogovou cestou, červ. a žlutě zn. k *Zinneckerovým Boudám* (1096 m) za klim. stanicí (756 m) s něm. 1½ hod., vyhl. hs. s nocekolika hotely (*Horský h.* 15 p., *hy*) a dál podle *Volských Bud na Černou Horu* (2 hodiny). — Černá Paseka se stejnou pojmenovou boudou). Skvostná vyhl. na Sněžku, Studničnou Horu, Liščí Horu, Krkeně atd. Zpět z Č. Paseky k Volským Boudám a zde buď v l. stejnou cestou zpět nebo v pr. přes Zrcadlo (vyhl.) do Černého Dolu a dle str. 101 přes Hofmanovy Boudy (rs.) zpět. (4½ hod.).

6. **Špindlerův Mlýn:** a) Zpět-nou cestou dle hlavní trati přes Černý Důl, Hrnčířské Boudy a Liščí Horu (6 hod.). — b) jako při č. 6. na Zinnec-dlouhiti až k Hraničním Boudám a Volské Boudy, na dům a vrátiti se zpět dle str. Černou Horu (Černou Paseku) 98 (10 hod., s noel. v Obří Boudě a dále k S. na *Bobí Boudy* (3 dobré hs. něm. N. rozc.) a dle str. 101 přes Hofmanovy Boudy (rs.) zpět. (4½ hod.).

možno dáti se v l. na Hrnčířské Boudy a sledovati dál zpětnou cestu dle a) přes Liščí Horu (7½—8 hod.) nebo k S. (levou cestou) přes Dumlichovy Boudy do Pecí (rozc.). V l. k SZ. vede cestu na Riechtrovy Boudy. (Hs. něm. N.) na *Výrovku* (1365, křížovatka, rozhl.) a v stejném směru dále do Šp. Ml. (7 hod.). — c) S největší zachůzkou. Jako při b) na Bobí Boudy, zde však k Z. 1 km na *Hrnčířské Boudy* (dobrá rs. něm. N.) a přímo dále k Z. přes Tetřevi Boudy 5 km na *Hanapetrovu Paseku* a ještě 1 km k SZ. na křížovatku s cestou od Dol. Dvora v pr. (k S.) na Rennerovky vedoucí, stále k S. (poněkud k SV.) 1 km křížovatka vede v l. přes Klí. novou Boudu a stoh do Šp. Ml. (9 hod.). — d) Přes Sněžku (viz níže č. 8.).

8. **Sněžka:** a) Přímá a nejkratší cesta vede přes Pece. Sledujeme dle č. 6. a 7. a cestu k Bobím Boudám a dále cestu k S. přes Dumlichovy Boudy do Pecí (Petzer 3¼ hod., kříž.). části Vel. Úpy III., jež platí k klim. stanicí (756 m) s něm. 1½ hod., vyhl. hs. s nocekolika hotely (*Horský h.* 15 p., stan. autobusů a povozů. *Sněžka* 8 p., *Grand* (25 p.), *Krakonoš* (pod lesem), rs. Petzer Kretscham, byty v soukr. Viz trať V.). Žlutě zn. vedou k S. Úpským později Obřím Dolem (skvostné pohledy k ústí Modřího potoka). — b) Blaugrund, které je koncem velké ledovcové morény) k *Horské kovárně* (rs. 3½ hod.) a odtud serpentiniami (pohled v l. na Krakonošovu Zahrádku a Horn Studničnou, odkudž si cestu klestil druhdy nejmohutnější ledovec krkonošský) až k *Obří Boudě* (viz str. 98). — Cestu možno dle str. 100 prodloužiti až k Hraničním Boudám a vrátiti se zpět dle str. Černou Horu (Černou Paseku) 98 (10 hod., s noel. v Obří Boudě a dále k S. na *Bobí Boudy* (3 dobré hs. něm. N. rozc.) a dle str. 101 přes Hofmanovy Boudy (rs.) zpět. (4½ hod.).

b) Přes Vel. Tippetovy a Lei-

schnerovy Boudy (6—7 hod.); ($\frac{5}{4}$ hod.), odkudž za $\frac{3}{4}$ hod. cesta vhodná jen pro dobré chodce, za to velmi zajímavá pro ty, kdo znají Obří Důl. Jde se *Klausenským Dolem* (cestou Luisinou) k Malým a Velikým Boudám *Kühnelovým* (1050 m), kde ukážou nám zprvu málo patrnou cestu k Tipeltovým Boudám. Kolem Tip. Bud přijdem do krásného *Lordsgrundu*. Tímto dolů k Walšovým B. a prvním domkům V. Úpy a dolem Umrčím (Todtengraben) ke kostelu; kousek po silnici přes most a od druhého domu v pr. pěšinou do *Schrammengrabenu*, nad nimž vede cesta se skvostnými vyhlídkami do *Leischnerových Bud*; odtud podle telegrafního vedení na Sněžku, c) Méně užívaná, nicméně zajímavá cesta vede dle č. 4 na Harfu k Braunově Boudě (modrozl. zn.) a dále pod Modrými Kameny podle Reussovy Boudy přes Úpu a silnici do Temného Dolu a dále podle Úpy a konečně u kříže, zde v l. V. Úpou I. (v Temném Dole možno příležitostně zachytit autobus do Pece) do Velké Úpy II. Zde možno se rozhodnouti buď v l. do Pece (Petzer $3\frac{1}{4}$ hod., kříž.), nebo oklikou přes Hran. Boudy v pr. značk. cestou zpětně dle str. 101 k *Mohornoru Mlýnu* a k Hraněním Boudám, odkudž k J. Faltysovou cestou na Obří Hřeben (zpětně dle str. 100) k Obří Boudě a na Sněžku; sestup pak přes Pece, anebo do Spindl. Mlýna po Koz. Hřbetě a zpět přes Stoh a Liščí Horu (na 3—4 dny), nebo také kratěji od Luční Boudy přes Výrovku a Pece nebo přes Liščí Horu.

9. Silberštejn, Vlčice — Trutnov. Jdeme lázněmi k J. na červenozeleně značk. cestu Heleninu, která vede vysoko lesem nad Janským potokem po svahu Janské Hory; po $\frac{1}{4}$ hod. odbočuje v pr. žlutě a modře značk. cesta do *Mladých Buků*

stihneme k hradu Silberštejnu, jenž v 15. stol. byl vystavěn Nyklem Zilvarem na místě pův. tvrze z r. 1056 a opraven koncem 18. stol. Od hradu pěkný rozhled, pod ním hs. Cestou k J. jsme za hodinu ve Vlčicích, vlidné osadě (železniční zast.) založ. ve 13. stol., která do běloh. doby náležela Zilvářům ze Silberštejnu, kde u Adama Zilvára býval hostem *Amos Komenský*. Po hitvě běloh. sdílely Vlčice osud Janských Lázní až za Josefa II. staly se majetkem továrníka Theera (pozdějšího pána ze Silberštejnu), jenž tu vystavěl dnešní zámek s dvorem, pivovarem a hs., odkázaným později pražské a vid. universitě. Kostel ze 14. stol. má kapli s náhrobky Silberštejnů. Jdeme odtud k zast., kde se cesty dělí a dáme se silnici k V. do Trutnova ($5\frac{1}{4}$ hod.). —

10. Hostinné. K J. lázněmi až na rozc. jako při č. 9., zde však v pravo na Ladný (Ladigovu Boudu dle č. 1.), odkudž sestup do Heřmanových Selfů (2272 ob., z toho 109 Č.) s kost. sv. Václava s renaiss. věží (křtitelnice z r. 1607, v oratoři 3 zajímavé obrazy) s farou v rok. stylu z r. 1765, starým zámkem z r. 1602, v r. 1815 v pivovar a lihovar proměněným, novým osmivěžatým zámkem z r. 1815. Je tu i strojirna a slévárna, bělidlo a j. Podle Seifenbachu dále k J. stále mezi rozptýlenými sídly až do Arnultovic, kde z pr. ústí Stříbrný Potok, na němž nedaleko leží Theresiental s továrnou na umělé hedvábi. Arnultovicemi stihnem po 3 km do města Hostinného (viz trať VI. Celkem $4\frac{1}{2}$ hod.). —

10. Vrchlabí. Přímá cesta vede dle hl. tratě zpětně (str. 101) přes Hofmanovy Boudy do Černého Dolu, kamž ovšem možno jíti také zacházkou přes Volské Boudy. V přímém smě-

ru dále do Lanova, ježž křižu-|mezi Hofmanovými Boudami a
jeme a v stejném směru pokraču-|Cerným Dolem a potom stále
ujeme až do Vrchlabí (3½, se|až do Vrchlabí poskytuje pěk
zacházkou 4½ hod.). Cesta již|né výhledy na S. i k J.

Janské Lázně—Svoboda n. Ú.

Z Janských Lázní vedou do Svobody n. Ú. celkem čtyři cesty:

- a) Hlavní silnice Janským Údolím (spojení autobusem), již se pěší turista rád pro její frekvenci vyhne, ač je nejkratší (¾ hod.). Trochu delší (50 min.) a příjemnější je souběžná promenáda t. z. *Wihardova* podle pot. Janského. Na cestě železitý pramen.
- b) Málo delší cesta po svahu Janské Hory vysoko nad Janským údolím od jižního konce lázní v l. červenozeleně značk. *Helenina cesta* (1 hod.).
- c) Táž cesta (Helenina) s malou zacházkou od rozc. po ¼ h.; v pr. cestou do Ml. Buku jen několik minut a opět k V. směrem do Svobody.
- d) Zacházka ze sev. konce lázní od Švýčárny obloukem na hranice Svobody a Maršova. Díl I. (Červeně značkováná *Piettova promenáda* 1 hod. 10 min.).

Svoboda n. Úpou (druhdy Freiheit, nesprávně přečestěno Vrajt). Stanice dráhy z Trutnova n. Úpou, v klínu úpatí Krkonošů a Rýchorských Hor (1319 obyv., z toho 21 Č.). Má barokní farní kostel Jana Nepom. z r. 1774, postavený na místě dřev. chrámce z r. 1584 (zajímavý oltář a cechovní krouhve z 18. stol.), renaiss. zámček tov. Pietta, mezi starými dřevěnými domky také rok. domek (čp. 107) a renaiss. lékárnu.

Osada založena v pol. 16. ujal se prům. textilní. Je tu stol. horníky, kteří v Rýcho- papírna a tov. textilní, slé-
rech začli dolovati na zlato a várna se strojírnu, voskárna.
stříbro (slula tehdy Bergstadt Sanatorium pro vedoléčbu. V
unter den gold. Renhorn); pak nové době zejména spojením
za Ferdinanda I. nadána hor- s Janskými Láznemi a Pecemi.
ním právem a slula Bergfrei- vzamáhá se turistický ruch.
heit. R. 1772 dolování znaniklo,

Svoboda autob. spojením souvisí takřka s Janskými Lázněmi, jinak zaprášená cesta Maršovem o čtyřech dílech, Temným Dolem a Vel. Úpou neláká pěšího turistu, ale autob. spojení do Peci usnadňuje nejbližší výstup na Sněžku a do Rýchorských Hor.

Hostince: Hot. *Pošta* (nám., 4 pok.), *Radnice* (2 pok.), *Kühnel* (rs., 6 p.), *Breuer* u nádraží (N.), *Reichshof* a j. Městské lázně.

1. Sněžka. Maršovem, Tem-|Pecí (jízdné autobusem 20 Kč,
ným Dolem do V. Úpy (zde 5krát v sobotu a v neděli 6krát
četn. stanice pro vyzvednutí|denně) Maršov díl I. má vel-

Turistické cesty na Sněžku s české i slezské strany.

přechodních pasů přes hra-|kou papírnu, díl II. tov. na
nice), teprve od konce Maršo-|papír cigaretový, díl III. ko-
va je zajímavější 13 km až do|stel Nanb. P. Marie, závod na

broušení dřeva (sem plaví se dříví po V. a M. Úpě). Je vlastním středem celého Maršova, díl IV. má pilu, broušení dřeva, tov. na lihopiny; **Důl Temný** patří k Maršovu, má kapli P. Marie, přádelnu lněnou, broušení dřeva a tov. na balici a dřevitý papír, raff., brusírnou skla. **Úpa Velká**, dělená na tři části (I., II., III.) s kost. N. Trojice a daleko rozlehlými osadami a boudami; nazývá se v II. dílu obecně Sluneční stranou (Sonnenseite); slula ložiskem stříbra a olov. rudy, nyní má brusírnou dřeva. **Peece** (Petzer) jsou klím. a hl. tur. stanicí, patřící k Úpě díl III. ve výši 756 m, s 648 nēm. obyv. Mají poštu, telegr. a telef. spojení, četné a dobře zařízené hotely (viz str. 106), četné byty v soukromí, stanoviště autobus a povozů a bohatou síť vycházek do nejbližšího okolí, z nichž doporučení lze procházky Úpským a Modrým Dolem k Richtrovým (1¼ hod.), Leišnerovým (1¼ hod.), Hrnčířským (1¼ hod.), Bobím boudám (1¼ hod.). Jinak jsou Peece východištěm těchto hlavních tur. tratí:

a) na **Sněžku** podle textu na str. 106. 3½ hod. k Obří Boudě, ¼ hod. na Sněžku a dále dle str. 100.

b) k **Hraničním Boudám** zpětně dle str. 101 přes Mohornský Mlýn 3½ hod.

c) do **Libavy**. Jako při b) až k Mohornskému Ml., kde značí cesta k SV. převede po 1 km na silničku; touto v pr. až k hranicím. Překročení hranice v l. lesní cestou do Pfauenzahlu a dále přes Michelsdorf a Buchwald do Libavy (5 hod.). Kdo nechce jít přes hranice lesem na Pfauenzahl, jde přes silnici ještě 20 min. k J. k celnici, kde v l. překročí se pohodlnější cestou hranice do Kunzendorfu a odtud k S. přes **Opov** (Oppau) do Pfauenzahlu (6 hod.).

d) do **Spindl. Mlýna** vede červenozeleňá značka přes Richtrovy Boudy (nēm. hs. N.) na Výrovku s rozhledem 1360 m pod vrcholem Pláně 1420 m; přímo dále do Petrova Dolu a k Hofmanově Boudě a sestup Sv. Petrem do Sp. Ml. (3½ hod.). Větší zacházkou možno jít k J. zpětnou cestou dle str. 103 údolím Zeleného potoka až k Hrnčířským Boudám, zde dáti se v pr. dle červenožlut. značek přes Liščí Boudu, Liščí Horu, L. Boudy a Stoh zpětně dle str. 102. Do Špindlerova Mlýna (4¼ hod.).

e) **Luční Bouda—Krumhübel, Sněžka**. Nejkrásnější partie z Pecí sleduje nejprve cestu d) na Výrovku, kde odbočuje se v pr. cestou přes Bílou Louku do Luční Boudy (hot rs., viz str. 110) a přímo dále k Hamplově Boudě nad Malým Rybníkem a dále zn. c. dle str. 97 a zpět z Krumhüblu (dle str. 128) na Sněžku a dolů Obřím Dolem zpětně dle č. 1. do Pecí. Partii možno ovšem zkrátiti, pochodem z Luční Boudy přímo na Obří Boudu a Sněžku.

f) Do **Vrchlabí** vede nas cesta Zeleným Potokem na Hrnčířské Boudy jako na str. 102 z Bud Hrnčířských pak k Z. k Tetřevím Boudám, kde odboč. v l. přes Dolní Dvůr do Vrchlabí (4½–5 hod.). Kdo si chce zajít, může z Hrnčířských Bud dáti se v pr. až na Liščí Boudu a zde se dáti v l. na Tetřeví Boudy; i tu možno zvoliti zacházku místo přímo k J. na Dolní Dvůr, dáti se k Z. na Pláně, kde po ¼ hod. nabízí se nové rozc.: v l. přímo k J. přes Dolní Dvůr nebo přímo dále k Z. přes cestu Dol. Dvůr—Luční Bouda přes Gansovy Boudy na Hřiběcí Boudy a obloukem k J. přes **Pommern-dorf** do Vrchlabí (6 hod.).

g) Do **Janských Lázní** vede cesta jako při d) podle Zeleného Potoka až k Dumlichově Boudě; rozc. v l. na **Bobí**

Boudy a přímo k J. na *Černou Boudu* (Modré Kameny a Har-Horu. (Boudy na Černé Louce, fu) do Jans. Lázní, pod nimiž 1 km leží *Volské* h) *Zaclěr*. Silnicí skrze Úpu *Boudy*; roze v l. přes *Zinne* (II. a I. díl) podle Krčmy u *ckrovy Boudy*. Prelogskou ce-křiže až do Maršova (IV. díl, stou (červenožl. značk.) do osa-až sem autobusem); kousek za dy Černé Hory a touto do pivovarem odbočí v l. modře Janských Lázní. — Také mož. značk. cesta na Rýchory a dále no voliti dle str. 106 zpětně v pr. Novou Cestou do Zaclěre cestu na Temný Důl (až sem (4½ hod., z Maršova jen 2 autobusem) a odtud dle modro-hod.). Viz též Zaclěr na trati žluté značky přes *Braunovu VIII.*

C. Harrachova cesta.

Z Nov. Světa od celnice vede nás červenožlutě značk. cesta lesy dnes valně zpustošenými i vykácenými s výhledem v pr. na Čerták k slapům Mumlavy (viz str. 87, 728 m, 1 hod., jednoduché obč.), kamž lze ovšem dojiti také kratčeji za ¾ h. od šindelárny v Harrachově. Odtud kráčíme stále (po ½ hod. křižov. se zeleně značk. cestou k Vosecké Boudě; str. 86 přes v l. přítékající potok Vosecký proti šumnému spádu Mumlavy (bohatá horská květena) až k jejím temeništím (Mumlava a Mumlačka pod Plecháčem a Lysou Horou (v pr. krásné pohledy) a Labskou Loukou (v l.) Mineme křižovatku, která spojuje cestu Krakonošovu (z l.) přes Sokolník s cestou Hřebenovou (z pr.) a vystoupíme na *Navarskou Louku* (v l. malá odb. na *Desku 1400 m* skalisko z tenkých granitových desek složené s krás. vyhl. do Čech) k odbočce červ. značk. *Piettovy cesty* (v pr.) ke Kotli a kousek dále ke křižovatce s modro-žlutě značk. cestou v pr. na Krakonoš, v l. k St. Slezské Boudě (viz u Jilemnice). Zacházka:

a) *Kotel a Kotelní Jámy* je noš pro toho, kdo nemá tak vděčná, že ji nevynechá, příležitosti vystoupiti v tato kdo již někdy tam nešel z N. místa z Jilemnice neb Spindl. Světa, odbočkou z cesty Krako-Mlýna. Malý kousek za Pie-nošovy (str. 101). Dá se tedy tovou cestou odbočuje v pr. Piettovou cestou k J., po 10 modrožl. zn. cesta, kterou za min. na křiž. v l. a hned opět 15 min. dojdeme k *Harrachov* v pr. k J., při rozc. v pr. na *ým Kamenům* (1419 m); dáme Kotel a do Kot. Jam. Návrat se tu v l. kousek cestou Kra-steinou cestou (celkem se za-konošovou k mohyle lyžařů stávkami 3 hod.). Hlanče a Vrbaty, kteří tu v

b) Stejně vděčná je odbočka zimě 1913 zahynuli. (Zacházka k Ssutému Skalí čili *Harra*-1 hod.). chovým Kamenům a na Krko-

Harrachova cesta pokračuje dále k V. až na kraj Labského Dolu k pramenům a slapům

Pančice, prvnímu přítoku Labe. Slap, přes který vrhá se

do Labského Dolu, leží 300 m nad patou tohoto. Odtud slap neposkytuje valného požitku, je však nádherný za velké jarů vody nebo pozdního tání při pohl. z Lab. Dolu. Několik kroků na S. asi 50 m pod okrajem skály nepřístupný vchod do jeskyně *Klenotnice*. Skvostný jest odtud pohled do Labského Dolu, vroubeného na pr. příkrými svahy *Krkonoše* (1213 m), *Zlatého Návrší* (Goldhöhe 1330 m), *Misečné Hory* (1244 m), v l. pak srázem, do něhož vrhá se Labe a *Sedmidolím*, jímž přitékají Labi další přítoky Pudlovka, Martinovka, Medvědí, Červený a Černý Potok, v pozadí pak mohutným dolem Bílé Labe s několika menšími přítoky, vroubené po l. straně svahy *Mal. Šišáku* (1436 m) a *Lánů* či *Stříb. Hory* (Lahnbergu) (1489 m), po pr. pak *Kozím Hřbetem*, jenž odtud vystupuje v plné nádheře svého ostří. Jdeme odtud dále k S. 1 km k

Labské Boudě (3¼ hod., 1284 m, viz str. 89), kde končí také cesta od Vosecké Boudy. Viz str. 86. Zde hranice Lab. Louky; k pramenům »Labské studánce« 10 min. (1346 m), odkudž Labe nastupuje svou evropskou pouť v délce 1280 km. Za Boudou sestup do srázu labského, odkud nejlepší pohled na vodopád 50 m vysoký, jenž se nadřžuje a spouští. Ve srázu bohatá květena. Sestup serpentinou do Labského Dolu a podle šumného proudu Labe s křišťálovou vodou přes shora jmenované přítoky stále s krásnými výhledy zpět i do předu 1¼ hod. k

Dívčí Lávice hs. (20 l.), s rest. zahr. v krásné poloze u cesty do údolí Bílého Labe. Kdo chce přímo na Sněžku, nejde do Špindl. Mlýna, nýbrž pokračuje hned odtud Webrovou cestou podle Bílého Labe. (Další viz u Špindl. Mlýna.) Pěknou promenádou odtud ½ hod. do

Špindlerova Mlýna (viz trať VIII.), odkudž možno vystoupiti na Sněžku druhým směrem cestou Bucharovou.

Trať V. Nový Svět, Schreiberhava, Petrovice, Warmbrunn, Hirschberg.

Vyjíždíme z české celní stanice

Polubný (Grüntal) (str. 112, 700 m. Českosl. a něm. celní úřad, čsl. pasová prohlídka. Letovisko v údolí Jizery na hranicích Jiz. Hor a Krkonošů. Čilý sklářský prům. (16 brusíren pro křišťálové sklo). Strojírny, Mateř. škola Ů. M. Š.

Hostince: Jizerský Dvůr-Iserhof (dobrý), Krakonoš-Rübezahl (6 p., rs., veranda); ¼ hod. vzdál. v Martinském údolí-

Martinstal (dobrá kuch.). — Hot. *Strickerbaude* (20 p., 40 l., koupelna, Nocehárna), Z. *Landesgrund* (5 p., 10 l.), s kolonií 700 m vys. pol. se skvostným rozhledem.

Výlety z Polubného

1. **Horní Polubný**, letoviště 20 min. níže v údolí (hs. Astelův, Bartelův, Neumannův, vinnárna Johnova). Krásný výhled k Boudě u Sněž. Jam, na Ještěd a Sedmištit. Pěkně vymalovaný kostel s krásným lustrem.

2. **Schenkenhahn Příchovice**. **Buchštejnská rozhl.** Z Horního Polubného (č. 1) jihových. okr. silnicí ke kostelu; ukaz. Podle Lužického Hřebenů se skvostnými výhl. v l. na Krkonoše v pr. na Jizerské Hory. Ještěd do Schenkenhahnu (hostinec u Schenkenhahnu 4 p., na Poště, U turisty) a odtud do Přícho-

víc a dále dle str. 84 na Buchštejnskou Výš.

3. **Schlossersteine**, nejvyšší bod okolí (1004 m) přístupný přes Watzelsbrunn (½ hodiny v lese položenou částí osady) za 5 min.

4. **Karlov (Karlstal)** od nádr. podle žlutých značek za 1 h. do *Jizerky* (Malé Jizery) pod Bukovou Horou (949 m, viz str. 73). Dále zpětným směrem dle str. 73 1¼ hod. do Smědova, přes V. Jizeru neb vých. přes *Jizerskou látku*. (Spojení Jizery s Jizerkou) a Mohenn- richfalsen do Karlova (str. 76).

Po mohutném 28 m vys. viaduktu překročíme Jizeru, hranici zems. zde tvořící a hned projíždíme tunelem, jenž v délce 280 m proráží Keulig, za ním pak z lesa vystoupíme na zast.

Strickerhäuser, kam dojíždí ten, kdo chce nejbližší pěšky (½ hod.) do Nov. Světa. (Hot. *Strickerbaude* 20 pok., 40 l., koupelna, nocehárna. Z *Landesgrenze* 5 pok., 10 l., s kolonií 700 m vys. pol. se skvostným rozhledem.) Po krátké jízdě míjíme výhybku

Nový Svět, pro osobní dopravu neotevřenou a Jizerskými Horami několikrát přes hranici zemskou s výhledy na Nový Svět a Harrachov, Sejfy a první vrchy Krkonošské (Čerták, Plecháč, Kotel, Jakšův Vrch) stihneme

Jakobstal, 889 m, nejvýš položenou stanicí Německa. Vy- chodiště krásnými lesními cestami do

1. **Karlova (Karlstalu)**. **Hoff-** Buchbergu v l. po pr. břehu **nungstalu**, **Strickerhäuseru**. Bud- na české půdě skvostným údo- lem až k mostu, přes tento (hranice) za ¼ hod. do *Hoff-* **skou Drou** (Pferdelochweg); po **nungstalu** (hs.) za ¼ hod. do ½ hod. starou celní silnicí v l. **Strickenhäuseru** (stan. viz vý- přes *Michlovu Boudu* za 5¼ (še), nebo b) z Karlova jižně hod. do **Karlova**. Nebo sev. od starou celní silnicí za 1 hod. st. přes trať na Theisenhubel (bez překročení hranice) do a přímočarým průsekem dolů **Hoffnungstalu**; možno po ¾ h. za 50 min. do **Karlova** (825 m, z celní silnice odbočiti v l. sklárna, jedn. hs. Schneidráv. přímo do **Strickerhäuseru**. odtud: a) K Z. přes V. Ji- 2 Do **Flinsbergu** jako při č. rezu (hranice zemské) podle l. k Michlově Boudě a červ.

znač. cestou k SZ. na *Schwe-
dlerovu Planinu*, odtud dle ze-
lenočerv. značek přes Hřebe-
nové Domky (3 hod.) nebo jako
při č. 1. do *Karlova* a odtud
červenozel. značek cestou přes

V Jizeru a Hřebenové Domky
(3½ hod.) anebo konečně též
Koňskou Dírou přes starou
celní silnici přímočárně do
Flinsbergu (3 hod.). Viz str. 76

Dráha překračuje t. zv. Koňskou Díru (Pferdeloch) do
utěšeného lučního údolí u Gebertovy Boudy a vstupuje do
stanice

Hutl Josefininy (*Josephinenhütte*) [712 m] na Cachle. Nej-
větší sklárna prus. Slezska, s brusírnami a malírnami (maj.
Schafgotschů). Přístup do skladišť od 9—12 a 14—18 hod., do
huti v době práce bezplatně na ohlášení v kanceláři. Hotel
Josephinenhütte (viz níže u Schreiberhavy). Možno odtud jíti
pohodlnou a pěknou silnicí do

1. **Schreiberhavy** přes most *Rabensteinn* (v pr.) a *Dutého*
Cachly (Zacken) a podle potoka,

Vodopád Cachly. (Zackenn.)

Kamene (v l. skály 18 m vys.
s 2 dutinami), před níž pomník
císaře Viléma I. a Bedřicha
s reliefsy z alabastrového skla
ze zdejší huti; silnice ústí po
10 min. do hlavní třídy Schrei-
berhavy (¼ hod.).

2. **Soutěskou k Vodopádu Ca-
chly.** Od hotelu v l. sledujeme
nové upravenou silnici (modré
a červ. zn.), která otvírá pří-
stup k hlavnímu výstupu na
hřeben (viz níže u Schreiber-
havy), ukazatel. Pohodlný vý-
stup až k soutěsce (chladno.
svrchník obléci), kterou vede
100 m dl. lávka (v nejúžším
místě je soutěska 1½ m šir.)
až k vodopádu, jenž se nadr-
žuje a spouští za poplatek
(vstupenka u pokladny), když
několik osob, kolik se jich
právě na malé místo vejde, je
přítomno. Spadá s výše 843 m
vo třech stupních (27 m). Bývá
tu i fotograf. Vděčný pohled.
Zpět na lávku a po schodech
vzhůru k rs., cukrárně a ka-
várně (846 m) se stoly ve vol-
né přírodě a krásným rozhle-
dem do okolí (Weisbachtal) a
údolí Cachly, nad rs. pěkný
pohled soutěskou na kostel.
Odtud možno pokračovati na
hřeben k Nové Slezské Boudě
(viz níže u Schreiberhavy).

Dráha velkým obloukem z Hutl Josefininy vstupuje
(krásný pohled na Schreiberhavy) do hlavního nádraží

Schreierhava—Weissbachthal.

Horní Schreierhava (Ober Schreierhau, 707 m), pod Weissbachsteinem. Velká tato horská obec a klim. stanice na pruskoslezské straně je tím, čím na české je Špindl. Mlýn. jenže v rozměrech značnějších. Zaujímá 427 km² ve výši 450 až 900 m, se 7000 obyv. (v roce 1922 bylo tu 16.577 stálých hostů a prošlo 17.497 turistů). Horní Schr. má čtvrtě Mariental a Weissbachthal a patří k ní i Huť Josefinina (viz výše). Siebenhäuser, Kochelhäuser a několik samot (zejména čile se vyvíjející letní osídlení *Strickerhäuser* (viz výše); kromě brusíren v Huti Josef. je i v Schr. mnoho brusíren, jeden ev. a dva kat. kostely, v Marientalu ev. kaple; četné obchody s bohatými výklady. Několik sanatorií (*Hochstein* ve Weissbachthalu s fysik. diet. léčbou, pohodlně zař.; san. *Kurpark* ve Weissbachthalu; san. dr. *Wilhelma* v Marientalu; *Kurheim* a *Silberkamm* pro lehké choroby plicní v Niederdorfu; jen 9 pok.). V Marientalu jsou lázně se společ. basínem a rs. Platí se při stálém pobytu lázeň. taxa.

Hotely a pensionáty. O ubytování je bohatě postaráno. Hotely mají vesměs zahr. místnosti. Je při rozlehlosti obce dobře voliti nádraží, které je hotelu nejbližší. Většina jich je soustředěna v Marientalu (nádr. Horní Sch. — hlavní): *Lindenhof* v krásné poloze (50 p., 80 l.) s krytou terassou o

krásné vyhl., tenis, koupelny; *Königshot.* (40 p., 78 l., eleg. vínařna, koupelny; stan pro zimní sport, průvodčí, koně, nosiči); *Schenkenstein* (blíže pošty, 35 p., koupelny); *Normann, Mariental* (u lesa, 26 p., 40 l., zaskl. veranda, lehárna, koupelny, vodovod s teplou vodou); *U Zuckenfallu* (45 p., 90 l., hojně tur. navštěv. noclehárna); *Lehrerheim* něm. učitelů (50 p., 90 l.), *Waldhaus* (poblíž vodopádu Cachly 10 p., 20 l.); v téměř směru ležící *Alte Mühle* a *Heizelbaude* (dobrý hs. a ceny přiměřené), hs. *Marienbad* s plov., pensionáty, *Berliner Hof* (vedle hot. Lindenhof), P ns. *Du Bois, Theil, Schindler* a j. — Ve *Weissbachtalu* nejbliže k nádr. Hut Josefinina. Hot. *Josephinenhütte* (komfortní, 42 p., 90 l., dobrá rs., průvodčí, nosiči, koně, rohačky; chválí se). Na úpatí Hochsteinu hs. z. *Abendburg* (11 p., 20 l., koupelna). *Linde* (dobré pověsti). *Waldschlössch* (20 p., 40 l.) — Ve Střední a Dolní Schreiberhavě *Handwerkerheim* (také pro neřemeslníky, dobrá kuch.). *Stunce* (jednod., dobré pověsti, vyhl. 4 min. od nádr. Střední Schr.), z. *Preus. Krone* (nejlevnější), *Goldene Aussicht* (6 p., krásné panorama), *Wachstein* (v Dolní Schr. 10 p., 14 p., jednoduchý, dobré pověsti), *Dachshau* pod nádr. (10 p., 16 l.) doporučuje se turistům).

Výlety ze Schreiberhavy

1. Soví kámen. Od host. z. do Josefininy Huti, odtud dle *Zackenfall* ½ hod. znač. cestou str. 114 k vodopádu Cachly a na vrchol (663 m) poblíž nov. vzhůru prudkým vzestupem k kat. kost. Krásná vyhl. zejména Nové Slezské Boudě. Po ½ hod. nad rs. a vodopádem Cachly (str. 114) nízký balvan (Krakonošova Kupka) a za hradinu po SZ. svahu Jinínoše na Almwiase s *Novou Slezskou Boudou* (1195 m, 30 p., 80 l., dobrá rs., velká veranda, v zimě čilý sport rohačkami a lyžemi do Schreiberhavy a N. světa. Vyhl. v l. na Šmrk i štoh v Jiz. Horách s Jiz. Domky přes krásné, zalesněné kupy úvalu Cachly, přímo do předu velkopý *Hochstein*, v l. od něho hlouběji položené Ptačí Kameny (*Vogelsteine*) a v údolí Schreiberhavy. Asi 100 kroků nad boudou dělí se cesty i volíme červenomodře znač. cestu *Seydelovu* na *Kobyli Hlavu* (obr.), již stihneme po 20 minutách (1298 m na záp. straně vrchole Jinínoše (*Reifträger*), od jejíž paty otvírá se rozkošný rozhled. Odtud po svahu Jinínoše vzhůru (první křeče) k hot. Jinínoše (*Deutsch-Böhmer-Haus*, něm., jenž tu r. 1921/22 postaven byl
2. Stará Slezská Bouda. Pod *Schenkensteinem* k S. modro žlutě znač. cestou romantickými doly *Seifenflossu* a *Reifträgerflossu* ke kamenům *Kukaččím* přikře vzhůru (skvost. pohled zpět) a za 1¼ hodiny k Staré Slezské Boudě. (2 hod.) Krásný rozhled. (N. jednoduché a dobré opatření). Pro zpáteční cestu doporučuje se Česká stezka (*Böhmersteig*, modré znač.) pod boudou v pr. lesem přes lávku (v pr. za ně kolik min. sotva znatelnou pěšinou lze dosáhnouti divoké skaliny *Bräuerhausensteine*, 1010 m, návrát) a přikře dolu na Řebříkovou cestu (*Leiterweg*), zde v l. silnicí 25 min. k prvním stavením Schreiberhavy nebo dle modrých značek dále ¾ hodiny k vodopádu Chochly (*Kochelfall*) a k poště ve Schr. Viz mapku na str. 91 a trať VIII.
3. Okružní výlet: Nová a Stará Slezská Bouda. Cesta vede

Kobyli hlava. (Dle vlastní fot. z r. 1918.)

za počestnou Voseckou Boudou ve výši 1360 m (30 p., 8 l., 2 noel. s 20 l., koupelna). Skvělý rozhled k Hiršbergu a na Jizerské Hory. Rohačková trať do Schreiberhavy. Dolů a hřebem novou cestou k fantastickým Svinským Kamenům a k turni *Tvarožníku* (1332 m) s vyhl. na Teplice Slezské (Warmbrunn), Hiršberg, v pr. od něho Erdmannsdorf, v pozadí Sokolí Hory u Fischbachu, v popředí Kynast. K V. ve stejné výšce (stále pěkný rozhled) k Hraničnímu Kamenu č. 112 a v l. modře značk. cestou

k Staré Slezské Boudě (viz výše č. 2. a dolů přes Kukaččí Kameny (zpětně dle č. 2.) do Schreiberhavy.

4. Hochstein (Vys. Kámen 13¼ hod.). Zel. značk. cestou k hlav. nádraží, při posl. rozcestí před nádr. pod drahou v l. na svah k Hüttenbergu k mysl., nad níž se cesta dělí: nová a přímo dále vedoucí 1½ km dlouhá je pohodlnější (v pravo méně pohodlně vystoupí se na hřeben, po němž vede krásnější rovná cesta). Za mezníkem č. 18 skalní skupina *Ziegensteine* (1012 m) s pěkným

nou vyhlíd.; po 10 min. výstup z lesa na vrchol *Hochsteinu* (bez chaty), s rozhl. na řadě skal, které tvoří dvě kupy, výše Malý *Hochstein* (1058 m), odkudž přehlíží se celé Krkonoše jako nádherné kulisy vystupující, hirsberské údolí, Probstalský Spičák, k Z. Jestěta a Čerták u Nov. Světa, Buchštejnská Výš.; krásný je pohled do údolí Queissy k Flinsbergu a Zemské Koruně. Kdo nechce toutéž cestou zpět, sestoupí a) jen k mezníku č. 19. a v pr. přímo (zel. značk.) do Weissbašského údolí až k nádr. v Josefinině Huti nebo b) po hřebeni k V. krásným lesem stálým spádem 2½ km v pr. do Střední Schreiberhavy (a zpět do Marientalu) nebo 1½ km k vodop. Chochly), nebo c) dále po hřebeni 1½ hod. až k *Moltkové Skále*, s rs. (686 m) a s krásnou vyhl. (vyhl. lešení) na Krkonoše a Hirsberské údolí. Pod dubem pomník Moltkeův. Odtud sestup do Marientalu příkre za 1 hodinu, nebo pozvolnější střední Schreiberhavou do Marientalu za ¾ hod.

5. *Sagenhalle*. Síň s plastikami (vstupné) vybudovaná Englerem (pozoruhodná). Jde se (bei vzhůru ½ hod. Na mostě socha *Krkonošova* od Schucharda; *rusalka* (Rautendelein) u pramene od Lewina Funkeho. Votan od Maisona. Obrazy Krkonošů a velký cyklus *Krkonoš-Votan* od Hendricha.

6 Kynast. Rebríkovou cestou 2½ hod. nebo zacházkou přes vodopád Chochly (Kochel). Sem jde se silnicí až k milníku 76-3, odtud pěšinou v pr. za sedm min. přes most údolím k slapu (v l. Kochelhäuser — Chochelské domky, v pr. Kazatelna). Přes můstek k host. boudě.

Vodopád 10-6 m vysoký náleží k nejmalebnějším. Za suchého počasí voda se nadržuje za poplatek. Restaurace. (Odtud možno proti vodě dále a pak přes Chuchelné Domky do Schreiberhavy za 45 min., zpět modře značk. cestou.)

Jinak dále přes Kiesewald (viz u Petrovic č. 1.) Bismarkovu Výš 2¾ hod. do Agnetendorfu a odtud pod Bergrovým hotelem pěšinou přes Heerdberg 1 hod. na Kynast. Jinak drahou do Hermsdorfu a odtud (viz níže) ve směru hlavní trati dále.

7. *Bismarkova Výš.* spojena je přímo Rebríkovou cestou (Leiterweg 2 hod.); jinak možno jíti přes Kiesewald 2 hod. nebo přímo až do Agnetendorfu a odtud na B. V. (3 hod.) a zpět Rebríkovou cestou celkem 5. se zacházkou k vodopádu Chochly 5½ hod.

8. *Nový Svět*. Přímá cesta dolinná vede silnicí přes Josefininu Huf (na str. 114), stále lesem pod Mrtvým Vrchem (v l.) až do Nov. Světa. Horská cesta přes hřeben vede k huti Josefinině a odtud dle str. 114 k vodopádu Cachly a dále dle str. 114 k Nové Slezské Boudě; přímo dále k české Vosecké Boudě a odtud zpětným směrem dle str. 86 do Nov. Světa; možno ovšem také od slapu Mumlavy jíti dále podle Mumlavy.

9. *Labská Bouda*: okružní výlet přes Novou Slezskou Boudu (str. 114) nebo přes Jíniš k Sněžným Jamám (str. 90), sestup k Labské Boudě. odtud zpět na Voseckou a Novou Slezskou Boudu nebo kratěji přes Starou Slezskou Boudu (str. 89). 6½—6¾ hod.) zpět.

Ze stanice Střední Schreiberhavy, (630 m), sednouti ve vlaku v pr.), kolem lesnatého Oskarsteinu a plicního sanato-

Bismarkova Výšina.

ria něm. železničářů (v l.) velkým obloukem v zářezu 30 m hlub., se skvostnými výhledy v pr. do

Dolní Schreierbav (stanice): v l. Moltkeův kámen, v pr. velkolepý pohled na hory; následuje tunel (145 m dl., Jizerským Hřebenem) přes Malou Cachlu (Klein-Zacken-most) a údolím jejím po úpatí Nebelbergu (zast. *Seiferskan*, 2 km od místa vzdál.) po vysokém náspu podle Hartenbergu ku Kaiserwaldau a velkým obloukem do

Petrovic (Petersdorf) na Cachle (Zackonu) s více než 4200 ob., s výrobou papíru, skla, cellulosity, plátna a uměl. hedvábí.

Hotely. *Silesia* u nádr., eleg., chválí se. *Berghotel* (1 km nahoru (14 p., 28 l.) host. *U Zachenu*, *Vier Jahreszeiten*, *Slunce* (blíže nádr.), *Hüttenschenke* se starou pivnicí a vinárnou a jiné.

Výlety z Petrovic.

1. **Kiesewald**, krásné letoviště (650 m proti Sněžným Jámám), prostřed lesů stojí za shlédnutí. Nejlépe přes Berg-hotel nebo podle zel. a žlutých značek od host. u Kor. prince (nedaleko 500letý tis) 1 hod. Hot. *Schneegruben* (14 p., 25 l., Glumid hs., několik ložíř). Skvostné lesní promenády. Krásný pohled na hřeben a do Hirschberského údolí. Možno od-tud za ½ hod. dojíti na Bis-
- markovu Výš., nebo za ¾ hod. k vodopádu *Chachly* (Kochel-fall).
2. **Sněžné Jámy**. Skvostný výstup ve spojení s návštěvou Kiesewaldu dle č. 1. (1 hod.) po Řebříkové cestě za 3 hod. Viz níže u Agnetendorfu.
3. **Hartenberg** v údolí *Cachky* (Kl. *Zacken*); pěkné, ti-ché, levnější letoviště s krás-ným výhledem na hory s blíz-ké výšiny *Sandhöhel* a vděčné

východisko přes Ludvíkovou vyhl. přes Schindelgrund na Boudu (2½ hod.) do Flinsbergu zvedající se hřeben krkonošský, se zvláště krásným pohledem (celkem 5 hod.).

4. Bismarkova Výšina. Kdo dem na Sněžné Jámy a Vys. nejde přes Kiewswald dle č. 1. Kolo (toto panorama je vymahéře se od zast. Dol. Petrovic lováno Dresslerem v museu v údolím Anírku (1 hod.) nebo ze Hiršbergu). V l. vystupují Str. Vsi podle Berghotelu a Dívčí Kam., dále na l. Poled-Svýčárny (krásná vyhl., 500 m) ní Kámen a Sněžka, dále k V. a podle Hollenflassu mezi Obří a Schniedeberský hřeben, Mühlbergem a Kiefernberge k SV. Warmbrunn a Hiršberg. 1¼ hod. (na vrcholi Hs.). Skv.

Trať 12.6 km z Petrovic do Hermsdorfu vede podle Dol. Petrovic (v pr.) s vyhl. na Vilémovu Výšinu (v pr.) překročuje Cachlu (Zacken) a za silnicí z Kaiserwaldau stihneme stanici

Hermsdorf p. K. (pod Kynastem), spojenou elektr. drahou s Warmbrunnem, 4 km vzdáleným a Hiršbergem. Oblíbené letovisko (345—480 m) na úpatí Kynastu. Žádná láz. taxa.

Hostince. *Hot. Tietze* v., velmi dobrý, se stinnou zahr. a skv. vyhl. Stanice autobusů, lyžařů, 50 koup., zimní jízdy rohačkami, východiště elektr. dráhy. — *Zum Verein* na úpatí Kynastu. Dobrý, pěkná zahrada. *Augusta Viktoriu* (3 minuty od nádraží, stanice elektrické dráhy, 8 pok., 13 lůžek). *Puschmann*, *Zlatá Hvězda* (10p., 23 l., veranda. Dobrý). *Bílý Lev* (9 p.). Jednoduchý a dobrý v pivovare. Lázně Berghaus (10 p.). — Autobus přes Petrovice do Schreiberhavy. — Druhý přes Giersdorf, Seidorf a Arnsdorf do Krumhüblu (Schmiedebergu) a do Brückenbergu Pošt. omnibus 2krát denně do Agnetendorfu. Povozy u nádr. a Tietzeova hot. — Elektr. dráha do Warmbrunnu a Hiršbergu každých 35 minut, v červenci a srpnu každých 8 min.

Výlety z Hermsdorfu.

1. Kynast (1 hod.). Vsi k jiho hradu, jenž zal. r. 1292 hu od Tietzova hot. po pravém předky nynějších Schaffgotbřehu Hermsdorfské Vody na schů, r. 1674 zapálen bleskem a Giersdorfskou silnicí k ukazuje od těch dob zříc. Rs. s noteteli, zde v pr. pěšinou podle clehy. Za doprovod zříceninou Svýčárny k okraji lesa Jiná zprop. Na zevní zdi bronz. poprznáčk. cesta vede vých. po sev. prsí básníka Theod. Körnera. svahu vrchu. V l. Malý Hrad Kynast stojí na žulovém Hhlenstein a 7 min. dále bouda kopci 657 m vys se tři stran s obě., kde ústí jezdecká cesta nepřístupném. Vzhůru 105 schoze vsi, po několika min. křížová (vstupné). Skvostná vyhl. vatka (přímou dále Peklo — K JZ. na Jininoš, Malé Sněžné Hölle); odbočíme v l. širší cestou (odbočka k Vel. Hohlensteinu s jeskyní). Podle převrslé skály dále v l. Skalisko Jámy, Vel. a Malý Šišák, Vys. *Koppenaussicht* (s pěknou Kolo, k Z. a SZ. na Seidorf a Smrk, Hermsdorf, Kaiserswaldau a Bobří Kameny, k S. na Warmbrunn, Pappelberg, k vyhl. na hory) a za 6 min. k SV. na Hiršberg, k V. na Sohráně Kynastu, zříc. malebné-kolí Hory, od JV.—JZ. rozklá-

dají se Krkonoše, od Sněžky k Sněžným Jamám. Z hradního nádvorí v pr. k *Pekelné brance* (Höllenpforte); před ní v l. skvostná vyhl. s místa barok. Vogtena na hist. *Höllenstein*. Brankou sestup po schodech do Pekla, temné, příkré rokle (stále v pravo) až na sedlo mezi Kynastem a Heerdbergem (546.5 m), kde se cesty dělí; jde me v pr. na travnaté místo (krásný pohl. na Kynast) a sestup do Hermsdorfu.

***2. Agnetendorf-Sněž. Jámy.** (Do Agnetendorfu 4 km, 2krát denně pošt. omn. a 3 krát autobusem přes Hermsdorf až do Warmbrunnu.) Do Agnetendorfu buď a) přes Kynast jako při č. 1., z Kynastu pak z volného prostranství před hradem v pr. k Pekelné Brance a Peklem na Sedlo, kde se cesty dělí; dáme se v levo dle ukazatele značkovou cestou přes Heerdberg do Agnetendorfu (2 hod.) nebo b) z Hermsdorfu přímo dle ukaz. podle panského dvora v l. (mezi soudem a host. U lva) po l. břehu Hermsdorfské Vody za 1 hod. V *Agnetendorfu*: Bayerův hot. s villou (32 pok., v zimě jízdy rohačkami a stanice lyžařů); hotel *Agnetenhof* se zahradou v lese (20 pok., koup.). *Oberschles. Hof*. (10 p., 20 l., koup.). Pensionát Alf. Bayer, (14 pok., 20 l.). Domkové byty. Oblíbené Ls. Blízko vsi *Obětní Kameny* (pěkná vyhl., *Turmstein* (18 m vys. skalisko a vyhl.)). Odbočka na *Bismarkovu výšinu* (str. 120) třemi značk. cestami $\frac{1}{2}$ —1 hod. — K *Sněžným Jamám* (3 hod.) jdeme buď od školy (červ. značky) vzhůru; po $1\frac{1}{4}$ hod. křižovatka (v l. *Agnetendorfská Sněžná jáma*), dále ve výšce 1079 m v pr. *Korálové Kameny* (po 2 hod. stezka až k nové cestě na Sněžné Jámy; její pokračov. těžko rozeznatelné vede přímo do Velké Sněžné Jámy; z téhož místa hlavní cesty pěšina, jež po 10 min. vede do Agnetendorf-

ské Jámy). Silný výstup do brou cestou až na hřeben, kde stihneme hřebenovou cestu (modro-červ. znač.); touto k Z. ještě $1\frac{1}{4}$ hod. k hot. u Sněžn. Jam; přímo dále dle červ. značek přijde se k *Bradlerovým Boudám* (hot.) a do Spindler. Mlýna. K vých. $\frac{3}{4}$ hod. k Petřově Boudě. — Jiná cesta z Agnetendorfu vede (žlutě a zel. znač., 3 hod.) z poč. v pr. od Bayerova hot. až k rozcestí (drei Urlen — tři Javory), kde se dáme dle ukaz. cestou Partschovou v l. přes Suchou Chuchelnou (Kochel) vzhůru, křížujeme cestu od Korálových Kamennů k Sněž. Jámě, pak serpentinou (odpočívadla s vyhl.) po svahu V. Kola k Sněžným Jamám (překvapující výhledy).

3. Agnetendorfská t. zv. Černá Jáma ve výši 1200 m jest konec údolí, jež vyhlodala si bystrina, hlouběji *Tiefer Graben* (Hluboká Voda) zvaná. Sníh bývá tu v létě již zřídka (odtud jméno „Černá“). Zřetelná moréna ledovcová je tu patrna a v ní bludný balvan 15.000 kg těžký. Cesta jako při č. 2. na rozc. a odtud pěšinou v l.

4. Hain a Zlatá Vyhlička (Goldene Aussicht) s hostincem Waldnühle. Ls. spojení s Warmbrunnem. Vodopád *Hainfall*. (Viz Warmbrunn-Giersdorf.)

5. Saalberg, $\frac{3}{4}$ hod. od Agnetendorfu, rozptýlený ve výši 500 až 600 m s neobyčejně mírným podnebím, takže i jemnější ovoce se tu daří. Oblíbené letovisko, kde byty sotva stačí poptávce. Pěkná silnice z Kynwassru, s krásnými výhledy. Hot. velmi pohodlný s koupelnou a telefonem. *Liebigův host.* (zahr., povozy). *Krkonoš* s nocl., *Falkenhort* v Kynwassru, velká zahr., koupelny, ocelitý pramen. Pěkné procházky na *Silberblick* (vyhl.), *Freibital*, host. *Waldmühle* v Hainu $\frac{1}{2}$ hod., *Taufstein* (skvostná vyhl. 20 min.),

Heustein (skvostná vyhl. 20|přes Spindlerův Mlýn do Agne-
min.). Přímá trať z Vrchlabí|tendorf. Viz trať VIII.

Za Hermisdorfem vniká dráha do úrodné nížiny s četnými rybníky, již nedaleké hory tvoří krásné pozadí; podle Voigtsdorfu (v l.) stihne za krátko

Warmbrunn (Slezské Teplice) se sirnými vodami 35 až 40° C teplými. Stanice $\frac{1}{4}$ hod. od hl. hotelů. Elektr. dráha ze zámekého nám., jednak do Hirschbergu, jednak do Giersdorfu, Hainu a Seidorfu. Autobusy. Čilá frekvence turistů. Bar, zámek Schaffgotschů z r. 1785—99 s nepřístupným parkem. Kat. chrám z r. 1711—14 s pozoruh. malbami od Willmanna (1629 až 1706), Hermana (1791—1845) a Hoffmanna (1688—1745). Rodinná hrobka Schaffgotschů i staré náhrobky jejich. S kostelem souvisí bývalé cister. probošství, kde je major. knihovna, mineral., ornithol. a lepidopterologická sbírka. (Knihovna za vstupné přístupna v úterý, ve čtvrtek a v sobotu jen přesně v 10 a 11 hod. dop. a ve 3 hod. odpo. a hned po vstoupení návštěvníků se uzavře. Ev. kostel z r. 1777. V něm obr. cis. Viléma I., Bedřicha Viléma III., Blüchera a Luthera. Lázeňská budova. Divadlo a s ním spojená galerie s čítárnou, hudebním salonem, společ. místností a hernou. Spolek pro domáckou práci udržuje stálou výstavu. Škola řezbářská (návštěva dovolena.)

Hotely. *Preussenhof* (krásná zahr., 42. p., 56 l. denně koncert. Kino). *Černý orel*, hot I. řádu se staroněm. vinárnou. *Z. Schneekoppe* (12 p., 22 l.). *Rosengarten* se zahr. u zámku. *Preuss. Krone* (rodinná lz. Kronenquelle), *Breslauer* (12 p., 24 l.), *Viktoria* (koup., lz.), *Bílý Drak* (lz.).

Výlety z Warmbrunn.

1. **Wehrlichsberg.** Z galerie tud vzhůru skrze *Kaiserswal-*
promenádu k JV. k Füllner-
vě tov. přes Haidewasser, ně-
kolik kroků proti vodě pak
v l. dle ukaz. na vrchol s pře-
krásnou vyhl. na hory.

2. **Bobří Kameny** (*Bieber-*
steine). Podle Cachly (Zackel-
vede příjemná stezka k pivo-
varu (20 min.). Slinná zahr.,
kolonáda, s které se na konci

3. **Heinrichsburg**, lov. zámek, s jehož věže je krásný

přes most podle starých bříz přehled Krkonošů. Cesta vede
(s pomníkem hr. Ziethena) stále přes Hor. Herisdorf krásnou
po l. břehu a za rybníkem sta-
vým stromoradím až k roze-
přímo dále k host. Freundl-
Hainovu ve Wermersdorfu
s pěknou vyhl. (1 hod.); od-

den (hs. Bieberstein) až k hs.
U slunce ($\frac{3}{4}$ hod.), kamž až
možno jeti povozem; letoviško
v krásné poloze (přístupné
z nádr. v Petrovicích za 25
min.) ve výši 400—520 m. Od
tud $\frac{1}{2}$ hod. vzhůru na malebné
Bobří Kameny (610 m) s vyhl.
lešením.

ček, s jehož věže je krásný
přehled Krkonošů. Cesta vede
Hor. Herisdorf krásnou
vyhlídkovou polohou 1 hod. do
Standorfu (letoviška s vilou
Alžbětou, křesť. ozdravovnou,
letními byty a velkým par-
kem); je ve velice romantické

peloze s obrazárnou a kostel, jenž náleží k nejstarším ve Slezsku. Proti pivovaru **Prudenberg** (484 m), na který se vystoupí po schodech za $\frac{1}{4}$ hod. (Bismarckův pomník) s krásnou vyhl. Od kostela jde se k J. $\frac{1}{2}$ hod. k **Stangenbergu** (506 m) se skálou zvanou vilou **Riff** a se zámečkem **Heinrichsburgem**. Odtud možno pokračovatí Márydorfem do Střed. Giersdorfu k elektr. dráze.

4. **Sněžka**: A. Nejkratší cesta přes **Hirschberg** (viz níže). — B. Elektr. drahou přes **Giersdorf**, **Hain-Saalberg** a **Seidorf**. Tato dráha nejen s té strany otvírá zajímavý výstup na Sněžku, nýbrž i pohodlný přechod do Spindlerova Mlýna, pohodlné výstupy na hřebek k Petrově Boudě nebo přes **Chlebovou Boudu** a **Kostel Wang** k Malému rybníku a odtud na Sněžku. Kromě elektr. dráhy je spojení autobusy do Hor. Seidorfu, Arnsdorfu, Krumhüblu (**Schmiedebergu**), **Brückenbergu**, i zpětným směrem na **Hermesdorf**, **Petrovice-Schreiberhau**.

Směry tyto sledujeme s české strany dle trati VIII. ze Spindlerova Mlýna, tuto nicméně orientují turistu také se strany slezské na:

1. **Giersdorf**. Z Warmbrunnu elektr. drahou nebo autobusem 30 min. Prámyslová ves (1700 obyv., 320—430 m), s tov. na celulosu, brusírnami skla, soustružnictvím, pilami, mlýny, uměl. chovem pstruhů a lázněmi. Stanice diakonisek. Něk. hotelů se zahradami. (**Ramsch**, 6 p., 14 l.) a u zast. elektr. dráhy **Teichschenke** (6 p.), z. **Schneekoppe** s koup., z. **Hohen Stein** (9 p., 15 l.). Odtud:

Wang-Sněžka (6 hod.). Buď od host. **Schneekoppe**, **Krásný les** přes **Prediger Stein** nebo **Kalter Buchenberg** (542 m) za $1\frac{1}{4}$ hod. k host. **Max-Heinzelstein** (666 m, 10 $\frac{1}{4}$ hod.); přechody k **Spindle-**

básníka, nebo od konce elektr. dráhy (**Himmelreich**) přes most romantickým, stinným **Bächeltalem** (**Babervasser**) 1 hod. k mlýnu (**Babermühle**) a za 10 min. k host. výše jmenovanému, nebo toutéž cestou, ale v údolí první odb. v l. přes **Wurzelhäuser** k **Tannenbaude** (host.) a k výše jmenované Boudě 1 hod. Blíže již **Baberkhäuser** jsou pěkná tur. střediska a letovisko o několika hs. (**Boherkretschan**, 12 p., dobrá kuchyně) s pensionatem, přímo dále **Brodbaude**. Při výstupu z lesa před ní vyhl. na **Brückenberg** s kostelem **Wangem**, v l. kotli na **Krumhüblu** s pozadím Sněžky, v pr. š. **Petrova Bouda** a v l. **Schreiberhava** a **Jizerský Hřeben**. **Brothaude** (820 m, host. 70 p., koup., dobré opatření), k níž možno dojetí autobusem z **Krumhüblu**, je křižovatka (k nádraží v **Krumhüblu**, **Arnsdorfu** do **Seidorfu** a **Hainu** ($1\frac{1}{2}$ hod.), přímo do **Schlingelovy Boudy** (1 hod.); v **Brückenbergu** dojdeme za 20 min. ke kostelu **Wangu**, odtud za $\frac{3}{4}$ hod. k **Schlingelově Boudě** a hřebcovou cestou za $2\frac{1}{2}$ hod. na Sněžku.

b) **Hain**, letovisko, středisko zimního sportu (480—650), s elektr. osv. a vodovodem horským, má mírné podnebí a je odtud nejkratší přechod přes hory do Spindl. Mlýna (viz trať VIII.). Od konečné stanice elektr. dráhy v **Hor. Giersdorfu** 20 min. Četné hotely (**Oblasser** 20 p., 41 l. s krás. vyhl., koup.), **Waldschläschen**, nejvýš. **burg Wilhelmhöhe** s rest., **Aedonica** (25 pok., krásn. zahr., koup., **Waldschläschen**, nejvýš. na Spindlerské cestě vináři na **Adolfova**, lázně **Freundschaft**, **Haus Hertha**, **Schadetzhaus** a j.). V okolí pěkné výhledy: **Kaiserfall** ($\frac{1}{2}$ hod.), **Seifenfall** (20 min.). — **Kynast** **Max-Heinzelstein** (666 m, 10 $\frac{1}{4}$ hod.); přechody k **Spindlerově** a **Petrově Boudě** (str. 95).

Hain-Sněžka. Bacheltalem za 1 itely (pivovar s koup. a zahr. hod., přes Hainfall 1½ hod. k *Thüringer Hof*, moderní *Berg-Max-Heinzl* Boudám od Baber-mannsbaude — 550 m, s ústřed. hůnsrů a dále jako z Giersdor-fu na Sněžku. a koup., pod Predigerstei-nem *Rotengrund* 570 m. 14 p.

c) **Seidorf**, přístupný (zvláště se zavazadly) ze stan. Arnsdorfu odbočnou tratí Krumhübelskou a odtud 3 km povozem přes Hohen Zillertal; nebo z Warmbruntalu sem nebo elektr. drahou až ke kostelu v Dol. Giersdorfu a odtud 3 km silnicí; pěší tur. najde vděčnou cestu přes Weihrichsberg-Märzdorf údolím, z něhož se stále nabízejí pěkné pohledy na hory (5 km) nebo ještě krásnější přes Stausdorf-Reinrichsburg (7 km). **Seidorf** je pěkná tkalcovská ves (damašek) s tov. na pečivo, horským vodovodem, elektr. osv. ve výš. 384—800, oblíbené letovisko s přímým spojením přes **Brod- baudem** a kostel **Wang** (2 nod.) na Sněžku (5½ hod.). Četné ho-

tely (pivovar s koup. a zahr. Thüringer Hof, moderní Bergmannsbaude — 550 m, s ústřed. top. a koup., pod Predigersteinem Rotengrund 570 m, 14 p. 20 l., koup., krásná poloha, v lese 670 m. Hainberghöhe, krásná vyhl., moderně zařiz. Predigerstein, pens. Schmidt, 25 p., 300 l., koup., pohled na hřeben). Mnoho vděčných partií ½ hod. Heinrichsberg s nekrás. vyhl. na Krkonoše, Hainburg (Predigerstein) 1 hod. se skvělou vyhl.; Kaple sv. Anny buď novou silnicí do Hor. Vši až k odb. v l. (zel. zn. ukaz.) nebo od pivovaru Schmiedebergskou sil. dle zelenožlutých značek 1½ hod. (688 m). Kaple vyst. na zříc. kuple ze 14 stol. Pramen s výbě. pitnou vodou. Mysl. s rs. a kolonádou. Krásná vyhl. zejména s výše položených Grabelsteine (20 min. 784 m).

Trat 6 km dlouhou z Warmbrunnu do Hiršbergu překona-
ti možno elektr. drahou (v létě každých 8 min.) nebo želez-
nicí a také autobusem. Elektrická dráha vede ze zámeckého
nám. přes t. zv. Solný most do Herichsdorfu, městem Cunners-
dorfem k portálu hl. nádraží v Hiršbergu. Železnice vede od
konce třídy Zietenovy (nádr.) údolím Cachly (Zackenu),
s krásnými výhledy na hory.

Hliršberg, město (29.000 obyv.), v krásném údolí na stoku Bobry a Cachly (Zackenu), je na pruské straně hlavním uzlem, z něhož vybíhá celá řada tratí krkonošských (na Schreiberhavu—Nový Svět, do Krumhüblu přes Schmiedeberg, dál do Landshutu, do Vratislavi přes Dittersbau, odtud také do Kladska (viz Práv. Orlické Hory). Kromě toho spojení přes Lauban se Zhořelcem, Berlinem a Drážďany, s Alt-wassrem a Niedersalzbrunnem. Má ev. chrám z roku 1709—18 s plafondovými malbami vlašských mistrů s Lutherovým poprsím od Schadowa, znamenitou akustikou; tikání hodiněk na nejhořejším choru zřetelně je slyšeti na protilehlé jeho straně, nejkrásnější varhany Slezska, opuštěný hřbitov má celou řadu znamenitě pracovaných hrobek a mříží. — 3 kat. chrámy. Gymnas. reálka. Vyšší lyceum se studijním ústavem. Slezská krajkářská škola, Krajkářská škola kněžny z Plessu.

Museum krkonošského spolku s knihovnou, novostavba z r. 1913, s přístavbami selského (bonda krkonošská) baroku, se zařízením barokním a bieder-mayerovským, patricijského do mu (otevřeno denně kromě pondělka od 9—12 a 13½ do 16 hod. ve čtvrtek od 10—12, v neděli od 11—12½ za vstupné. Uměl. sbírky, přírodní sbírky, zejména z Krkonoš a uměl. průmyslu krkonošského, knihovna, zvláště liter. krkonoš. obrazy Krkonošů. Kat. chrám sv. Pankrátia a Erasma je mohutná got. stavba kvádrová (zal. 1108, znovu vybudována r. 1304), s uo-vými malbami z r. 1879. Radnice z r. 1747 s podloubím. Umělecký a spolkový dům z r. 1904 pro divadlo a slavnosti.

Hotely. *Drei Berge*, starý, dobrý, I. řádu (85 p., 110 l., 22 až 30 n. koup.). Zast. elektr. dráhy, poptavárna krkonoš. spolku. *Deutsches Haus* (zajímavá sbírka parohů) na nám. s velmi dobrou kuchyní (36 p.), *Straussův* u nádraží, dobře se doporučuje (43 pok., koup.). Turisty nejvíce je navštěvován *H. z. Schwan* proti nádraží (30 p., koup., ústř. top. Lázně. *Hedwigsbad*: světelné a vzdušné lz., říční plovárna spolku pro přírod. léčbu, lz. vanové a parní. *Z. Hirschen* (35 p., 58 l. od 28 mk, koup., ústř. top.). *Weisser Ross* (15 p.), *Bellerue* (nadr. tř., 36 p., dobře zař. — *Elektr. dráha* každých 8 min. do Warmbrunn, odtud vždy po 5¼ hod. do Giersdorfu (str. 123), Hainu (str. 123), Hermsdorfu a Henusdorfu. — *Autobus* od nadr. přes *Erdmannsdorf—Arnsdorf* do *Krummhüblu* přes *Warmbrunn* do *Giersdorfu* (dále viz *Seidorf* na str. 124) a *Heinbergshöhe* (Ster. Seidorf); také přes *Maiwaldu-Seittersdrop-Kebrtdorf* do *Schönau*.

Výlety z Hirschbergu.

1. **Hausberg** (373 m) 10 min od železničn. mostu přes Cachlou (Zacken) v předměstí Rosenau. Krásný pohled na spojení Bobry s Cachlou, město a hřebes se Sněžkou (zvláště večer). Rozhl. (vstupné).

2. **Helikon** (418 m), kopec s chrámcem, jenž r. 1799 zasvěcen byl paměti Bedřicha Vel. a poskytuje krásnou vyhl. Jde se jako k Hausbergu (č. 1.), však před ním v l. přes trať (15 min. od mostu). Odtud vedou cesty jiné k pěkným skaliskům (*Trafalgarfelsen, Giblartarfelsen*) se skvostnými výhledy.

3. **Rokle Bobry** (*Sattler-schlucht*) přístupná z předm. Rosenavy v pr. silničkou kolem Hausbergu a dál po l. břehu (také po pr. břehu vede no-

vá cesta) až k želez. lávce. U druhé tovarny v pr. okolo dvora a přes lávku na pr. břeh dále lesem na cestu modře a bíle znač., jež vede divoce romantickou roklí. Náleží mezi nejkrásnější krkon. procházky.

4. **Údolíní Bobry k přehradě a do Lähnu.** Vděčná partie pro pěší a) nejlépe roklí Bobry dle č. 3. 1½ hod. do Bober-röhrsdorfu skvostnou Adolarovou cestou 3—3½ hod. k úd. přehradě; b) Löwenbergskou drahou až k zast. Talsperre 12 km k údolní přehradě; odkudž přes Bernskenstein 2 hod. Údolní přehrada obsahující 20 mil. m³ je druhou největší přehradou Německa; technicky zajímavé a krajinářsky poutavé dílo. Výška hráze 60 m, délka 265, šířka 6-7 m (dole 50

m). Prostřed hráze postavenhou do Dol. Lomnice (5 km), byl býv. císaři Vilémovi II. lučmí stezkou do Eichbergu (nepřijetí otevření r. 1912 pomník bo drahou do stan. Schildau, Normální stav 2500 koň. sil. odkudž je ½ hod. do Eichbergu) Pod přehradou rs. Dale Matz s velkou papírnou říšské tidořským dolem do Riemen-skárny. Od zámku pěkná prodorfu, do Waltersdorfu (4¼ hod.), odkudž možno buď silnicí po pr. břehu do Lähnu, nebo Hortou. Pěšky tam a zpět 4 hod.

Lähnhous (velmi vděčně) zříc. včte z 13. stol. Pěkná vyhl. 8. Stangenberg, Kapellenberg. Schönauvskou silnicí až k mu nika 55-0; za ním v l. ukaz. na Stangenberg. (Weisser Stein 665 m, 2¼ hod.), jenž posky-

5. Kavalierberg (472 m, bezprostředně nad městem, kde po bavorské válce 1788 zřízen byl Kavalier). R. 1902 zřídil zde Krkonošský spolek profil Kr-berg (613 m) se skvostným kolovým rozhledem. Sestup Berdorsfordem na Schönauvskou silnicí.

6. Vyhlídky v okolí města: 9. Sokolí Vrchy (Falkenberge) nejrozsáhlejší poskytuje Fi- u Fischbachu; drahou jako při scherberg (405 m) poblíž ná-č. 7. do Schildau nebo Dolní draží, velmi četné a rozkošné Lomnice a dále pěšky obcí ½ hod. jihových. vzdálený Schildau k zámku Bobersteinu: městský les Grünbusch se v l. za tímto vzhůru do sedla Schlossbergem (456 m) a čet- mezi oběma vrchy (5¼ h.). Švý- nými skalními partiemi. Grün- cárna (501 m), mysl. s rs.; za buschbandl (5 pok.) jednoduchý Svýčárnou pěšinou lesem, po 10 hs. se skvělou vyhl. na hřeben. mín. v l. k nejvyššímu skalna- Lesem dojde se za ¾ hod. do tému bodu Folkensteinu (650 Lomnice a drahou zpět. Oti- m, kříž 5 m vys.), krásný roz- llenberg (¼ hod.) nejvyšší ko- hled. Zpět do sedla a vzhůru l pec okolí (503 m) s výborným hod. klikatou cestou (v l. krás- kolovým rozhledem. Přístup né skalní útvary) na vrchol buď podle dráhy nebo přes Farsberg (642 m) s dvojtřítím Rosenau Krebsbachtalen a les- 21 m vys., jedna z obou skal je nými pěšinami. přístupna 120 schody a posky-

7. Molken Schloss, zříc. hradu tuje krásný rozhled. Sestup do s vyhl. lešením (kříž) a skvě- Schildau a zpět do Hirsch- tým kolovým rozhledem. Dra- bergu.

Z Hirschbergu do Krummhüblu a na Sněžku.

Z Hirschbergu třeba nastoupiti cestu z nádraží východně od města (záp. od města nádr. Rosenau), odkudž jedeme nejprve podle Bobry k vých.; v l. Hartau, kde se tratě dělí; sledujeme směr jižní do stanice

Lomnice (5 km), odkudž podle Erdmannsdorfu (v pr.) stihneme stanici

Zillertal-Erdmannsdorf (10 km). V Zillertalu je 68 domů

stavěných po tyrolsku, stavěli je přistěhovalci Tyrolané. Oblíbené letovisko. V Erdmannsdorfu továrna na porcelán, nepřístupný zámek za parkem (brána z velrybích čelistí, Humboldtsplatz s vyhl. na Sněžku). Kostel ve slohu byzantinském, z l. 1836—40. Nejsou-li ve vlaku přímé vozy, nutno přestoupiti na malodráhu, která podle zastávky

Hotel Zillertal za 11 min. dopraví nás do

Arnsdorfu nad Lomnicí, vsí téměř hodinu cesty dlouhé, s několika pěkně položenými hostinci. (Dobrý *Gerichts Kretscham*, ½ hod. vzdál., ve výši 750 m. *Bergfriedenbaude* v krásné poloze (20 p., 35 l., koup.), se skvostnou vyhl. U nádr. *Pivovar* s pěkn. vyhl. na hory.) Minuvše v pr. horní ves arnsdorfskou, zvanou *Dittrich* (kterou vede přímá cesta na kostel Wang) a v l. kolonii *Birkigt* s hot. z. *Eisenhammer* (velmi dobré ls., kolonády a opatření turistů), jsme za ¼ hod. v

Krummhüblu (kamž z nádraží v Zillertalu vede také krásná cesta pro pěši — 1½ hod. — s rozkošnými výhledy). Ves v dolinách Lomnice a Lomničky s velkolepou horskou scénou, 500—700 m, 1700 ob. Elektr. osvětlení. Horský vodovod. Hlavní východiště ze Slezska na Sněžku (jako v Čechách Špindl. Mlýn). Silný průchod turistů. V zimě hojně navštěvované jízdy rohačkami a lyžaři. Mnoho krásných vilových novostaveb, *Sporthaus Frömburg*, *Ozdravovna*. Láz. sál s nově zřiz. divadlem. Krásná vyhl.

Hostince: Největší *Kurhotel* (dříve *Z. Schneekoppe*), staré dobré pověsti, zahr. s kolonádami, 60 pok., 100 l. Láz. zde nově zřiz. s divadlem. Krásná vyhl. Dobrou kuchyni má *Preuss. Hof* (46 p., 82 l., komf. eleg. autogaráž stanice lyžařů a rohaček, průvodců, nosičů, jezd. koní). Jednodušší je *Deutsches Haus* (6 min. od nádr., dobrá obě. kuch.), solidní, se zahr. Hs. z. *Riesengebirge*. V pěkné lesní poloze *Weidmannsheil* (55 p., koup., autogaráž, stan. zim. sportu). V Hor. Kr. *Reichshof* (34 p.). Lázně. *Vila Edelweis* (velmi pohodlná, 24 pok.). *Vila Glückauf* se zahr. (14 p.). Pens. *Villa Bertha* (20 p.), pens. *Haase* u lesa (50 p., 95 l. *Marienhöhe* s krásu. vyhl. (koup.). O bytech možno se informovati na obec. úřadě. Hotely (větší) mají povozy a omnib. k nádr.

Sanatoria: *Dr. Ziegelroth*, zařiz. zvláště pro zimní léčbu. *Charlottenheim* (v Dol. Kr. pro pány a dámy z důstoj. rodin). *Zotavovna* (*Erholungsheim*) *Waidfrieden*, spolku vrátil. obchod. cestujících (*Steinreiffen*).

Taxy povozní jsou úředně vyhlášeny. Přes to se doporučuje sjednání předem.

Lázeňská taxa za osobu a rodinu platí se denně dle vyhlášky.

Výlety z Krumhüblu.

1. **Soví Důl. Hranléné Boudy** hůbel na J. a Obřím Hřebem na V. Při výstupu z lesa stela (v l.) modře znač. cestou otvírá se alpská kotlina le-
 $\frac{1}{2}$ hod. do **Wolfshau** (18 bud dovčová, ležící již v pásmu s 2 vysl.), hs. *Mariensruhe* ve klečověm (*Melzgrube*). Byl tu skvostné poloze, výb. opatřen; r. 1901 zřízen hs., který však z. **Melzergrund** 14 p., 34 l., stan. smetla lavina. Základy jeho nosičů, prův., koup., jednodu- jsou ještě patrný. Stranou 20 chý a dobrý u **Zlaté Vyhly**, 15 min. od rokle nalézá se malá p. **Lazně Haus Martha** (11 **Melzergrundbaude** (1003 m), dopok., dobrá). (Viz str. 99.)

a) Dále dle červenožl. značek py spěchajíc hlučně mezi bal- (ukazatele), jihovýchod. mezi vany v nesčetných kaskádách **Käuligem** a **Rabenbergem** (11 do údolí. Odtud vystupuje ce- kamenných kup). Sovím **Dolem** sta klikatě po svazích kotliny s bohatou horskou vegetací při- na sedlo pod **Sněžkou** přímo kře přes **Mittelberg** vzhůru k **Slezskému Domu** u **Obří Bou-** Nejpříkrější cesta na hřebeny. (Další na str. 98.)

s této strany 2—2½ hod. končí 5. **Přes Boudu Schlingelovu** a u ukaz. v l. na modře znač. **Jindřichovu** na **Sněžku**. Širo- cestu k **Hraničím Boudám** kou silnicí podle **Touristen-** (**Hübner**, **Goder**, **Tippel**); v pr. heimu a po 10 min. v pr. přes na **Sněžku**. Viz str. 99. — b) **Lomnici** modře znač. cestou **Pohodlněji** z **Wolfshau** modře **Hoserovou** (oblíbená dráha ro- znač. cestou 1½ hod. k **Lesním hačková**) s mírným stoupáním **Boudám** (900—936 m), hs. a na podle **Brückenerského** potoka: **Tabákovou cestu** s pěknými rozkošné vyhl. směrem k **Sněžce** vyhl. k celnici v **Hraničích** a **Hřebenu** i do údolí. Po 5 km **Boudách**. Na **Sněžku** odtud (od nádr. v **Krumhüblu** dospě- zpětným směrem dle str. 100 za jeme na sestu, která od **Wangu** 2½ hod. vede k boudě **Schlingelové**.

2. **Telchmannsbaude**, horský (Další viz níže u **Brücken-** hotel, 843 m, na cestě k **Ham-** bergu).

plově **Boudě** a na **Sněžku**. 6. **Přes Hamplovu Boudu** na **Komf.** hotel 48 p., 75 l., terasa **Sněžku**. a) Velmi pěkná a obli- s velkol. vyhl., ústř. top. **Svě-** bená partie (3½ hod.) vede nás telná lázeň, koupelny. **Teniso-** od host. **Z. goldenen Frieden** vě hřiště, start rohačkové drá- několik min. k **J.** k ohybu, kde hy, šance pro lyžařské skoky. dáme se v l. k ložii **Wald-** **Nedaleko** vsi 200 let **stará garten**, ale nechavše ji v levo. **Schnurrbartbaude** (843 m, 12 jdeme lesem (červené značky) pok.). Vede sem několik cest mírným vzestupem 1 hod. až přes **Hor. Krummhübel** (v l.) k lávce přes **Velký Seyfen**. — ¾ hod. b) Od hs. **Waidmannsheilu** k

3. **Spindlerův Mlýn**, zpětným **Fleischmannsboudě** jako při č. směrem přes **Hamplovu**. **Luční** 2. a odtud podle tam dotčené a **Rennerovu Boudu** dle tratě staré **Schnurrbartbaude** za ¾ **VIII.** a **hřebenové** cesty dle hod. k výše dotčené lávce. Od

4. **Melzrovým Dolem** na **Sněž-** lávky dále lesem, pak přes **lou-** ku. Jako při č. 1. do **Wolfshau** ku pohodlnou stezkou po dosti (½ hod.), dále žlutě znač. ce- příkré strání (**Seifenlehne** také stou nejhlubší a nejdelsí roklí **Senfzerhahne** zv.) k **Hamplově** **Krkoně**, na **slezské** straně k **Boudě**. — Může se také před **Johnově Výšině** (2½ hod.) stále lavkou v l. dle žlutých značek podle **Lomnice** mezi **Malou Ku-** zimní rohačkovou širokou ce- pou s výběžkem **Lausmanns-** stou 2 hod. k **Hamplově Boudě**

(1258 m, 52 p., 110 l., ústř. top., koupelna); východiště zimního sportu do Krummhüblu. Krásná vyhl. do Hirsberského okolí. Odtud držíce se v pr. vystoupíme zel. značk. cestou za $\frac{3}{4}$ hod. k boudě Jindřichové a na Hřeben. Dále dle str. 96.

7. Po Srázu na Sněžku (3 h.). Tato nejkratší cesta není právě příliš vděčná. Od nádr. k ev. kostelu, zde v l. podle telegr. tyčí nebo bez odbočky dále silnicí několik min. a nad host. Z. gold. Frieden v l., po 5 min. u lesa před ložii Waldgarten v l. a dále podle telegr. vedení za stálého stoupání lesem až k Prameni nad lesem; mezi tím a na Z. ležícím Dolem Seifem (pomník lesníka Freye, jenž t. pytláky byl zastřelen), za stálého stoupání na Planinu pod Sněžkou a na Hřebenovou cestu (viz str. 97).

Kostel Wang.

Krummhübel, Brückenberg, Wang a Sněžka.

Sledujíce k J. silnici podle Touristenheimu v pr. přes Lomnici (most) k dom Weimaru, stihneme starou cestu, příkron sice, ale serpentiny nové silnice křižující, touto ovšem pohodlněji do

Brückenbergu (spojení autob. k vlakům do Krummhüblu. 705—885 m), nejvyš položená ves Slezská, silně navštěvované letovisko (až 10.000 hostí) a výhodné východiště horských výletů v romantické poloze s pěknými vyhlídkami. (Protějšek Spindl. Mlýna). Východiště lyžařů a sáňkařů. Elektr. osvětli. Platí se lázeňská taxa. Informace na ob. úřadě.

Hostince: Hot. Wang (blízko kostela, 40 p., 58 l., autogaráž, terassa s krás. vyhl., koupelna, ústř. stan. zim. sportu), *Sansouci* a Villa Most (50 p., autog., zahrada a les, koup.), *Franzenhöhe* (32 p., 50 l., garáž aut., ústř. top. Veranda se skvělým rozhl.). Jednodušší a dobrý St. Hubertus pod Brodbaude (18 p.). Patří sem i Brodbaude (viz výše) a krásný horský hotel *Teichmannsbaude* (str. 128), pak celá řada logií a hot. níže do údolí se táhnoucích: *Bad Brückenberg* na hlav. tur. cestě (25 p., 40 l., ústř. top., koup., dobré opatř.), *Schweizerhaus* u pošty (30 p., letní byty s balkony), *Krakovos* (800 m, 28 p., 55 l., autog., ústř. top., stan. pro zimní sport) a p. Z výše Mandel u kostela, *Edelweiss*, *Daheim*, *Alpenveilchen* *Habmichlieb* (10 p., 20 l. se zahr.), *Posthof* (10 p., 19 l.), *Bergfrieden* a j. — *Autobus* přes Krummhübel do Hirsbergu (Schmiedebergu a Libavy) a do Schreiberhavy. — *Elektrická*

dráha do *Hor. Giersdorfu* přes *Brodskou-Boberhäuser* neb *Mok-Klengelstein* 1½ hod. Platí se malá láz. taxa za osobu denně.

Kostel Wang ve výši 885 m poskytuje rozkošnou vyhl. Přístup (viz návěští na vratech) nebo u pastora za mírné vstupné. Kostel úplně dřevěný je stavba z 12. stol., která až do r. 1841 nalézala se na Wangerském jezeře v Norvézku. Uvnitř spatřují se moderní dřevořezby Jacoba z Kupferbergu, mezi jinými nádherný krucifix. V sakristii řezby z Luthe-rova Buku v Durynsku. Podle kostela, který zůstane v pr., vede zeleně značk. cesta, která krátce před Schlingelovou Boudou spojuje se s Horerovou cestou do Krummhüblu (str. 96) sem vedoucí, sledujeme ji ¼ hod. do

Schlingelovy Boudy (1067 m, 25 p.), celoročně otevřené; na planině lesem obklopené, zimní sportovní cvičiště. Jezdecké koně. Dobrá rs. Můžeme odtud voliti trojí cestu:

a) *Přes Rybniční a Hamplovu boudu.* Bezprostředně od Schl. B. vede červ. značk. cesta 10 min k rozc. před Kozím Můstkem a v přímém směru dále ¾ hod. k Hamplově Boudě; odbočka v pr. velmi vděčná podle Lomnice stihne po ¾ hod. kotliou *Malého Rybníka* s Malou *Rybničnou Boudou* (jedn. obě.) (viz str. 97), odkudž za 15 min. stihneme

Hamplovu Boudu a dále dle č. 6 (str. 97) na Sněžku.

b) *Přes Jindř. Boudu* (viz str. 96) od Boudy Schl. v pr. modře značk. cestou k *Zaječí Boudě* (Hasenbaude), s blízkým *Kočičím hradem* (Katzenschloss) a mírným vzestupem na *Trojskáli* (*Dreisteine*, 1204 m), které náleží k nejkrásnějším skalistým turím Krkonoš, za nímž za 50 min. stihne na *Polední Kámen* (125 m vys.) a za hod. *Boudu Jindřichovu* (viz str. 96).

c) *Přímo na hřeben* vede zeleně značk. cesta, kterou již za ¾ hod. stihneme Boudu Jindřichovu. Tato cesta při výstupu z lesa se dělí: v l., méně pohodlná, ale vyhlídkami bohatší nad horním srázem Rybníka podle *Donátovy mohyly* (zakladatele krkonošského spolku něm.; v pr. pohodlnější vede přímo k Boudě Jindřichově a dále dle hřebenové cesty (str. 97).

Trať VI. Želez. Brod, Semily. (Vysoké n. J.), St. Paka, Martinice. (Připojení trati VII.) Kunčice, (Připojení trati VIII.). Hostinné, Trutnov.

Opouštíme Želez. Brod dle trati IV. (str. 77), sledujíce tuto až do Podspálovské elektrárny. Odtud nás vede částečně přeložená Riegrova stezka nad kanálem elektrárny, částečně dráha několika tunely. Půvab údolí Jizery ztratil mnoho zřízením elektrárny, která zničila bohaté peřeje řeky na všecken čas normálního stavu vody. Ve vzdálenosti 3 km od ústí Kamence vzhůru provedeno zahrazení údolí a zřízení nádrže, které rovněž změnilo charakter krajiny v *Říkách* (Jizerodolí, přádelna o 64.000 vřetenech), za níž za krátko stihneme

Semily (nádr. u Podmoklic), okr. města (17.281 ob., z toho 16.696 Č.), s čilým průmyslem textilním. V nádr. tur. tabule a dobrá rs. Do města 10 min. přes Jizeru na Riegrovo nám. (býv. bělidlo) se sochou sv. Václava od *Fr. Hergessela*, post. r. 1864 dr. *Fr. L. Riegrem* na paměť jeho otce. Podle okres. domu, býv. zámku, vystav. v 18. stol. hr. Millesimem a městské zahrady (část býv. zám. parku; naproti bydlel tu *Antal Stašek*), k obecnímu domu mod. stavbě z r. 1908, s rest. a hot. sídlem okr. zast. a městské spořitelny. Výše leží městská radnice z r. 1874 (na místě bývalé dřevěné), kde je divadlo a pošt. a telegr. úřad. Naproti ní románský chrám sv. *Petra a Pavla* z r. 1911. U něho socha sv. Anny z r. 1756. Na hor. nám. *Komenského* je zachován jediný starý dřevěný dům. Odtud k sadům *Palackého* silnicí, jež vede do *Vysokého n. J.* Mar. socha z r. 1708. Od radnice ulicí pod *Koštofrankem* ke hřbitovu na *Koštofranku* (*Castello di Franco*) s kaplí sv. *Jana Křt.* z r. 1727. Malá tkalcovna *Schmidtova* stojí na místě mlýna, kde r. 1818 nar. se dr. *Fr. L. Rieger*, kromě něhož nar. se tu zesnulý fysik *Dr. Boh. Kučera* (1874), žurnalista *Jos. Vejvara* (1869), lékař *Jos. Chaloupecký* (1864), klas. filolog *Jan Lad. Čapek* (1858) a v *Podmoklicích* virtuos na housle *Václ. Kopta* (1845).

Hostinné: Okres. dům (6 p.), *Vočánkův* (1 p.), *Jirounkův* (1 p.) s tur. noclehárnou. Rs. *Kraus*. Informace v okr. domě u tajemníka nebo na obec. úřadě.

Výlety ze Semil.

1. Riegrovou stezkou do Žel. Brodu. Zpětným směrem dle str. 80.
2. Masarykova Vyhlídka. Sledujeme zpětně cestu (z *Jeseného*) str. 80 na *Bozkov*, odtud dále rovněž dle str. 80 na
3. *Boskov. Jesený. Vysoké.*

Jesený a do Vysokého. Nebo nešově a Rybníkách přes Lou-
dle č. 4. do Hájů, odkudž sle-
dujeme trať Jilemnice-Roky-
tnickou do N. Vsi a odboč. v l.
na *Rochprachtice* (dom. prům.,
broušení skla, perel, far. kostel
N. Trojice, vyst. r. 1756 Václ.
hr. z Millesimo), rod. býv. řed.
táb. akademie *Frant. Farského*
(1846), jimiž dojdeme až k sil-
nici, která v pr. vede (autob.
zast.) 3 km do Vysokého nad J.

4. **Sytová Háj—Jilemnice.**
Pojizerskou silnici podle čet-
ných průmysl. závodů v Be-
dále dle tratě VII.

5. **Rezek — Dvoračky. Lah-
ska Bouda.** Jako při č. 4. Do
Sytové Hájů, odkudž sledujeme
trať Jilemnice—Rokytnice přes
N. Ves až do *Poniklé* a odtud

Trať VI. a) Semily, Vysoké n. J., Jablonec n. J. (Autobusová trať.)

Autobus, který vyjíždí od nádraží v Podmoklicích, stavi
v Semilech na pošt. úřadě, odtud sleduje horskou silnicí ke

Kapli 14 pomocníků (od pošt. úř. 2 km), která je stanič-
kou, z níž můžeme odbočiti na Masarykovu Vyhl. a Boskov.
ev. přes vyhl. dojíti dle str. 80 zpětně až do Želez. Brodu. Po
necelém dalším 1 km mineme host. u *Bílého Lva* (zast.) pod

Sejkerskou Kapličkou, kde se cesty dělí. V l. možno přes
Spálov a Boskov a voliti některou horskou pěší turu dle str.
80, kdežto v pr. vede aut. linka dále 27 km na

Příkrý (stan. u host. Horáková), stále s pěknými výhledy
k J. i k S. Odtud značné stoupání bezlesnou, ale vyhlídkami
bohatou končinou 3 km na

Skodějov (Spekulace), za níž mineme křižovatku *Zimor*
s cestou, která v l. vede 20 min. do *Helkovic* (viz str. 133),
v pr. přímo ke kost. v *Rochprechticích* (viz výše čís. 3);
s pěkným výhl. v l. do údolí u *Helkovic* sejdem se u *odboč-
ky* k *Rochprechticům* (od nádr. 13-8 hod. se silnicí z *Roch-
prehtic* (viz výše č. 3), a po dalších 2-7 km stihneme

Vysoké n. Jlz. pod hřebený krkonošskými (695 m) se sklo-
nem k Tříči. Příjemné letoviště za letních parou a stanoviště
zimního sportu (1349 obyv., z nichž 1283 Čechů).

Město vzniklo jako osada
sklářská ve 14. stol. a stalo se
později střediskem prům. lnář-
ského, jenž od r. 1876 v úpad-
ku. R. 1775 dotkl se ho ruch
seiského povstání, těžce však
bylo stiženo požárem r. 1834.
Je rodištěm politika, publi-
cisty *dr. K. Kramáře* (1860), fi-
losofa *Oldřicha Kramáře* (1848),
býv. lékárníka a měšťanosty v
Přerově *Frant. Kramáře* (1821).
národovce, jenž proslul svou
činností v Olomouci *Jos. Kra-
máře* (1814), *Mirosl. Procházko-
vé*, roz. *Kramářové*, průkopnice

Výhled z podloubí na náměstí ve Vysokém n. J.

žensk. hnutí v Olomouci (1844), (1811) a kartografa *Fr. Mašatky* básníka a spis. *Frant. Nečásky* (1856).

Vysoké n. J. je městem okres. s okr. nemocnicí, má pěkně zřízený *Havlíčkův park* se sochou *K. Havlíčka*, plastickou mapou tur. a tur. chatou (lázně), jsou i sídlem KČST. a Čes. Ski Klubu. Od r. 1786 působí tu ochot. spolek divadelní v radnici — nyní se buduje nové samost. divadlo. Kostel sv. Kateřiny, pův. ze XIV. stol., obnovený po druhé po ohni r. 1839, nese na hl. oltáři obraz od *Kandlera*. V radnici na nám.

místní museum. Zachovalá část podloubí s pěknými výhledy (obr. 133). Odb. škola hospodářská. Z průmyslu dlužno uvést výrobu lyží a sport. saní, mech. tkalcovnu, výr. soukenné obuvi. U fotogr. Hanuše (atelier pod náměstím), lze dostati i zvětšené fotogr. z Krkonoš. Veř. čítárna v domě J. A. Nečásky.

Hostince: Mařatkova tur. a lyž. rs. U lantveru (4 p., 8 p.). *Turistická chata* v Havlíčkově parku (9 p., 24 l. bez stravování), *Radnice* (rs.). Několik rs. a vinárna. Soukromé byty. Informace v knihk. Mařatkové, fotogr. Hanuše a ve škole. Osobní autodoprava A. Berky, tel. č. 6, povozy (dvouspr. i jednospr.). Orientační tabule na radnici a v Havlíčkově parku. Studentská nocl. (12 l.) ve škole.

Autobus z Vysokého n. J. koná do Jablonce n. N. velkou zátáčku k SZ. příchovickou silnicí na

Sklenářice (1. zast. u host. Mexiko je vzdálena 2.5. Mech. tkale. na bavlnu. Druhdy se tu těžila tuha. Kdo chce do Jablonce kratčeji, použije níže uvedené (č. 1.) a vděčné partie přes Tříč. U Mexika (614 m) rozc., kde od příchovické silnice se uchylujeme k V. pětinasobnou serpentinou (tur. označ. cesta si ji nadechází) podle host. u Kobra (z Vys. 6.8 km) do

Jablonce n. J. (k poště 23.5, k nádr. 24, z Vys. 7.5 km). Viz trať VII.

Výlety z Vysokého n. J.

Vysoké n. J. je východiště vděčných výletů, zejména těch, které z Jablonce jsou nesnadněji přístupné.

1. **Tříč. Jablonce n. J.** Z ná.-zátáčí nám silnice přímo do městí spádité 1 km do Tříče, Jablonce. (1½ hod.). — Z Jabl. kde odbočuje v l. cesta vzhůru dále na Krkonoše viz trať VII. ke kříži (½ hod., 688 m), od- 3. Nový Svět a hřebeny. Můkudž je překrásný rozhled přes žeme voliti cestu trojí: 1) k Jablonce a údolí Jizery na rozc. ve *Sklenářicích* (autobus); přední hřebeny Krkonošské při rozc. v l., zprvu ještě 20 až (Kotel). Spáditě dolů k mostu 25 min. silnicí, od níž odbo- do Jablonce (50 min.). Kdo se číme v pr. přes Haidštejn na chce vrátiti pohodlněji, jde za *Buchštejnskou rozhlednu* (ze mostem silnicí v pr. podle ná. Sklenářice 1½ hod.) a dále od- draží a za trati v pr. do Tříče tud jako na str. 74 (4½ hod.). a tímto do Vysokého (zpět 1 až 2. Přes *Paseky*. K rozc. ve Skle- 1¼ hod.). nářicích, zde však prostřední

2. **Sklenářice—Jablonce n. J.** cestou k S. do *Pasek*, rozptý- Pěš. turista jde autobusovou lené vsi horské s tov. na dfe- linkou jen 1 km pod Petráškovy vítou lepenku, s kost. sv. Vá Vrchy, kde uchýli se v pr. elava, odkudž značk. cesta vede značk. cestou, která se vyhu- k SV. přes Planýrku do *Ho-* serpentině silnice. ¾ hod. k hs. řiny, k Pasekám patřící části Mexiko; odtud k V. sleduje obce, kde jdeme kousek v l. a opět autobusovou linku 20 min zase hned k SV. do lesa nad a vyhne se značk. cestou v pr. Jizerou, podle které dospěje-

me až do údolí k mostu, který burk na Příchovice, odkudž přes Jizeru vede do Janova ú- přes Kořenov nebo Buchštejn-
dolí a cestou dále podle Mu- skou rozhlednu (str. 74) do Nov.
mlavy do Nov. Světa (4 hod.). Světa (6½—7 hod.).

— 3. Přes Stanový a Navarov. 4. Chlum (689 m) podle něhož
Autobusovou linkou k SZ., ale zpětně. (dle str. 132) vede cesta
jen pod Petráškovy vrchy, kde přes Rochprachtice do Hájů a
dáme se v l. značk. cestou do 5 Bazejtův Kopec (652 m),
Stanovýho (1 hod., rodiště An- pod nímž vede cesta zpětným
tala Staška); zde k mlýnu v směrem (dle str. 132) přes St.
údolí Zlatého Potoka, k host., Ves na Helkovicce a odtud buď
odkudž v pr. značk. cesta vede k Z. přes Jesení na hrad Ni-
k zřícenině (2 hod., viz str. 78). kějku (str. 79) k stejnojmenné
Sestup k zastávce železnice a stanici, nebo krásnou partii
dále drahou nebo podle ní dle k JZ. na Boskov a dále přes
str. do Svárova (4 hod.) a dále Masarykovu vyhl. (str. 89) do
jako na str. 8f přes Český Sum Semil.

Trať VI. (Pokrač.) Semily—Trutnov.

U Semil opouští želez. trať údolí Jizery ubírajíc se dál údolím přítoku jejího Volešky podle zast. Nedvězí k stan.

Libštátu, jehož stanice nalézá se proti vsi Košťálovu, proslulému nalezišti permských hořlavých lupků s četnými skelnošupinatými rybami, jež známy jsou jmény *Amblypterus* a *Palaeoniscus*. V Libštátě villa dra K. Kramáře Průmysl sklářský.

Za Libštátem krajina podle tratě se níží a často červeným zbarvením svůj permský ráz prozrazuje. Za krátko minuvše v l. ves Bělou spatříme trať od Kruhu a Jilemnice přicházející, podle kteréž u Roškopova přijdeme do stanice

St. Paka. Žel. uzel, kde kromě obou směrů jihosev. něm spoj. dráhy ústí trať od Chlumce nad Cidl. a vybíhá trať k Trutnovu (viz níže pokrač.). Dobrá nádr. rs. a blíže nádr. Hotel de France (30 pok., ústř. top.), níže menší host. u nádr. (2 pok.). Kostel sv. Vavřince z r. 1754—1760 chová pěkné obr. od Kramolína, na boč. olt. empir. rámeček, kadielnice výborné práce ze XVII. stol. Na hřbitově 2 pěkné kovové kříže. S. Paka souvisí blízce s N. Pakou (viz Pojizeří a Prachovské skály), rod. fil. Ant. Niederla (1840), původiště uměl. rodiny Suchardu, rod. temperamentního sochaře Bohumila Kafky (1878). Zaji mávé památky. (Viz Pojizeří a Prachovské Skály str. 156).

Odtud jede denně 5× vlak do Měšťáka spis. lat. čes. (XVI. Lomnice n. P., městečka čes. stol.) a Václ. Mareše spisov. kého s 3840 obyv. Lomnické (1823). Odtud vycházka na suchary jsou daleko široko zná- Tábor (682 m) s lesním parkem. my. jinak čilý průmysl bavli- Na vrchole rozhledna se zname- nářské a strojnický. Pěkný nitou vyhl. a poutnický kostel. muik Svobody od Deyla z (Viz díl Pojizeří a Prachovské Hořovic, rodiště Civilia (Jana Skály.)

Na české straně leží vyhl. bod, z něhož je nejznamenitější přehled Krkonoš při trati ze St. Paky do Dvora Králové, jež stihneme tu nejbliže ze stanice Mostku. Je to

Zvlčina (641 m) fylitový a prahorní. Ve volném rozhledu, žulový kopec, jenž v okolních jež poskyluje vrchol s rozhl. usazeninách permských a kří-a tur. chatou je zahrnuta jistě dových tvoří osamělý ostrov $\frac{1}{10}$ Čech.

Proto pro každého, jež si chce zjednatí přehled Krkonoš před jejich návštěvou vděčná odbočka. Vděčná odbočka je také odbočka autobusovou linkou do *Pecky* (viz Pojižení a Prachovské Skály). Trať naše ze St. Paky vede nás z počátku ve směru zpátečním přes *Roškopov* ku *Bělé*; zatačí se tuto k SV. pod úpatím *Jivy* a mezi četnými domky osad *Svojku*, *Tamplé* a *Kruhu* vjíždí do zastávky

Kruh, čes. prům. vesnice (tkalcovství), rod. spis. Otak. Klazara (1857), jež táhne se odtud 3 km k S., a podle Roztok jde do stan.

Martinlee; nádr. pro odboč. trať Jilemnice-Rokytnice (viz trať VII.) s text. dom. průmyslem. Odtud činí dráha velký oblouk k S. podle lesa *Branska* (v l.), za nimž za krátko spatříme rozlehlou (viz trať VIII.).

Hor. Brannou (zast. Horní Branná, 474 m) u průmysl. vsi většinou české (1965 Č., 21 N.; patří k Jilemnici) s kost. sv. Mikuláše, nejstarším v Krkonoších a hrobkou Harrachů i starob. zámkem nyní pivovarem z r. 1583 jenž byl druhdy útočištěm *Jana Amose Komenského*. Výr. dřevěného zboží, obchod plátnem. V Br. nar. se spis. *B. F. Hakl* (1827), hud. skladatel *Fr. Kořán* (1818), spis. *Jos. Šir* (1859), a arch. *Jan Vejroda* (1856). Brannou možno dojiti skrze Valteřice s nimi spojené (rod vynik. lékaře a odb. spis. *Jos. Jeric* (1871) odbočením před koncem vsi v l. do *Dol. Štěpánic* (od zast. 6 km), kamž jinak nutno jeti a jiti přes Jilemnici (viz trať VII.).

Dráha projede vsi a podle *Dol. Branné* (v pr.) vsi většinou německé (218 Č., 1069 N., patří k Vrchlabí), překročujíc po 2 km silnici Vrchlabskou stihne stanici

Kunčice (405 m, rest. nádr.). Odtud odbočuje trať do Vrchlabí. (Viz trať VIII.)

Překročivše mostem pod nádr. rovněž rozlehlé české tkalc. o. Labe, dojdeme k J. za $\frac{3}{4}$ h. do sady (také velká přádelna) s **Horní Kalné** (obce české), výstavnou sokolovnou, pěknou dlouh. malebně roztroušené školou, hosp. šk. pokračovací. tkalcovské vsi podle stejno-Permské lupky ve stráních o-jmenného potoka táhnoucího se kolních jsou nalezištěm častých k SV. 3 km do *Dolní Kalné* stop ještěřů, které jsou uloženy

Švartál Sněžka Černá Kupa Selfy

Javorník

Úpa Rýchory

Rozhled se Zvičiny na Krkonoše.

v Nár. Museu. V host. u Ko-výhledy na Krkonoše) konečně zlehčí staví autobus, jenž udrží podle Labe k J. 3 km do žije spojení krásnou krajinou Horního Debrného, odkudž mož- přes Čistou, Horka a Vidochov, no buď k Z. (v pr.) po 3 km Do N. Paky a dále přes Kum-dojiti k zast. Mostku (výstup burský Újezd a Ůlibice do Ji-na Zvičinu) nebo v l. dají se čina, druhým směrem přes k mysl. *Království* a odtud buď Zdrnici do *Stemena* (autoga-sledovati silničku stejnojmenn. ráž), odkudž vede siln. (6 km) lesem nad údolní přehradou do *Hostinného*. Turista může po lesem a podle hráze pře- však vděčně sledovati úval po-hrady, elektrárny přes Verdek toka Kalné, odtud Olešnici zva-do Dvora Králové (z mysl. 3 něho stejnojmenným osídlením hod.), nebo voliti cestu do 7 km až do úvalu Labského a *Kacelřova* a dají se krásnými buď překročiti Labe a žel trať partieni podle regulované hor- a za 1/2 hod. stihn. zast. *Chotě*-ské bystřiny potok Harekého *rice* (směrem k Vrchlabí) nebo přes *Huntřřov* do Dvora Král. se dají k S. podle Labe 3 km (z mysl. 3 hod.) do *Hostinného*, anebo (krásně

Od Kunčic sleduje dráha již tok labský podle zastávky

Prosečné, malebnou krajinou většinou útvaru permského podle

Lhoty Klášterské (Mönchsdorf) Dolní Lanov v délce 9 km až kde cisterciácké probošství by do Středního Lanova, kde kři- lo r. 1424 Husity zničeno, ke žuje tuto trať *turist. cesta* z spojení dosavadního hlavního *Vrchlabí do Janských Lázní*. toku Labského s Malým Labem, Po 1 1/2 km za stokem ohou podle něhož vzhůru táhnou se labských proudů stavíme v nepřetržitě osady Prosečná a

Hostinném (351 m); měste, jež již r 1139 Soběslavem I., jenž Hradec Hostin postavil, zal. bylo. Pův. čeští obyvatelé vy- tlačeni Němci, jež zde Otakar II. usadil. Nicméně majitelé velkostatků byli příslušníci české šlechty. Má 8695 ob., z toho 1280 Č., kteří tu mají Nár. Dům (host.) s Čten. Bes. (knih.). Odbor Národní Jedn. Severočeské, Sokol s lyžařským odborem. Starob. starý kostel děk. ze XIV. stol. s pomníky Valdštýnů. Česká šk. dvoutřídní Frant. klášter z roku 1677 s mar. kost., klášter Voršilek s vychovávacím ústavem a zámek hr. Deyma. Okres. pol. správa. Něm. st. gymn. Průmysl textilní a papírní- eký (tov. Elbemühl).

Hostince: Černý Orel (16 pok.). *Secesse* (Deymův, 6 pok.). Nár. dům (5 p., 10 l., nocl. 2 l.). Nemocnice s útlukem pro choroby plicní, lázně, plov. na Labi, městský les a park.

V ý l e t y z H o s t i n n é h o .

Již sám pohled z Hostinného k S. na hory, láká k vy- cházkám, neméně tak krajiných půvabů poskytuje údolí Lah- ské.

1. Lesní Lázně. K S. vedelpot. Stříbrného a Sejfenského stáje mezi domky cesta do Ar- (3 1/2 km); možno již před roze. nultovic až k roze. na stokudáti se v l. podle náhonu k tov

na umělé hedvábi v *Terezien-talu* a pokračovati dále podle *Stříbrného Pot.* k *Lesním Lázním* (1½ hod.), prostřed lesů položeným. Letovisko (423 m, bez láz. taxi. Pošta a telegr.).

2 Vrchlabí troji cestou:

a) Podle č. 1. na *Lesní Lázně* a přímo dále do *Fortu* se zámkem a dvorem (býv. pivovar), přímo dále ještě 1½ km k roze v *Čisté*, zde v l. přes kopec (pěkné vyhl.) a úval. Prostředního *Lánova* do *Vrchlabí* (4½ hod.).

b) Podle železniční tratě až ke stoku *Malého Labe* s *Labem* zde v pr. a stále podle *Malého Labe* mezi malebně rozloženými domky *Prosečné* a *Dol. Lánova* (1640 obyv., z toho N. 1620, přádelna, bělidlo a barevna) až do *Střed. Lánova* na křižov. a v l. jako výše do *Vrchlabí* (3½ až 4 hod.).

c) *Drahou* do *Kunčic* (pěšky do *Kunčic* podle *Labe* vděčnou krajinou 2 hod.), odtud dále jako při trati VIII. *Drahou* nebo pěšky podle *Hartv* a *Liščí* *Kopcem* 1 hod. do *Vrchlabí*.

3 *Janské Lázně*. Jako při č. 1. k roze. v *Arnultovicích*, zde však v pr.; po 1 km nové roze *Dáme* se v l. k *S. Heřmanovým Sejfy* (sem spojení po štovní, průmysl textilní, soustružnický, dřevařský), se zámkem a parkem) a na křižovatce od *Černého Dolu* odtud k V. dle str. 101 přes *Hoffmannovy Boudy* do *Janských Lázní* (4 hod.); anebo jen na roze. za *Arnultovicemi* a zde hned v pr. přes *Leopoldov* a *Hertvikovice* do *ML. Buků* a zpětným směrem dle str. 107 do *Janských Lázní*, anebo *Heřmanovými Sejfy* dle značk. cesty až tam, kde odbočuje v pr. přes *Ladný* (*Ladgovu Výš*) cesta do *Lázní* (zpětným směrem dle str. 105).

4 *Sněžka* *Přímá* horská tura, vede k S. jako při č. 2. přes *Lesní Lázně* a *Fort* do *Čisté*, však v l. k mysl. *Království* a odkudž k S. vede stále mezi

staveními značk. cesta do *Černého Dolu*. Dále zpětným směrem dle str. 101 a značk. cestou na *Hrnčířské Boudy* a dle str. 103 úvalem *Zeleného potoka* podle *Dumlichovy Boudy* do *Pecí*, odkudž na *Sněžku* dle str. 106 (6½–7 hod.).

5 *Spindlerův Mlýn*. Skvostná horská partie dle č. 3. až k *Hrnčířským Boudám*, odtud dle str. 103 zpětným směrem přes *Liščí Horu* na *Stoh* a do *Šp. Mlýna* (4 hod.) nebo stejným směrem přes *Hrnčířské Boudy* dle č. 4. až do *Pecí* a odtud dle str. 106 přes *Vejrovku* do *Spindl. Mlýna*.

6 *Přes Hřebén do Krummhüblu* a zpět přes *Sněžku*, náleží k nejskvělejšímu partiim. Nejlépe dle č. 5. přes *Hrnčířské Boudy* a *Liščí Horu* až na křižovatku s cestou, která z *Vrchlabí* vede na *Luční Boudy*; od křižovatky sledujeme *туру Vrchlabskou* (viz trať VIII.).

7 *Hraničné Boudy* a přes *Sněžku* zpět. Dle č. 4. až do *Čern. Dolu*, odtud 4. cestou (za kostelem) v pr. k *Boudě* na *Černé Pasece*, dále dle str. 106 přes *Bobí Boudy* do *Vel. Úpy* a dále dle str. 101 k *Mohornovu Mlýnu* a *Hraničným Boudám*. Odtud buď na *Obří Hřeben* a na *Sněžku* (nejkratší), anebo přes *Krummhübl* a odtud dle str. 126 na *Sněžku* (nejpůvabnější); se *Sněžky* pak zpětně dle č. 4.

8 *Mostek. Zvičina*. Podle *Labe* k J., pak 2½ km přes trať v pr. do *Nov. Zámku* při ústí *Olešnice* a dále k J. do *H. Debrného*. Odtud v l. dle str. — k zast. *Mostku* a na *Zvičinu* (viz *Pojízeří a Prachorské Skály* a *Dol. Polabí*).

9 *Dvůr Králové* (údolní přehrada v *Třemešné*). Jako na str. 138 až do *H. Debrného*, zde však v l. k mysl. *Království* a dále dle str. 138.

Za Hostinným opouští dráha u *Nov. Zámku* údolí labské a při úpatí Kateřinské Hory (v pr.) zatáčí na J. — a po 2½ km v l. k

Chotěvicům (Kottwitz, 342 m); ves (obyv. 1730, z toho N 1709), s úhledným novým got. kostelíkem (v l. na výšině, a kapli sv. Kateřiny (v pr. ½ hod.), od níž je pěkná vyhl. Podle potoka Chotěvického za krátko stanice

Pilníkov (357 m), městečko s 885 obyv. (N. 846) s průmyslem máčským průmyslem tkalcovským, načež po 3 km na křižovátce silnice stihneme zastávku

Vlčice (viz str. 107). Od zast. k S. silnice vede Vlčicemi (zpětně dle str. 107) na Silberštejn a do Janských Lázní

Trati sledujeme (v l.) silnici, která z Vlčic přes *Volanov*, jež v l. objíždíme vede do

Trutnova, v jehož sev. obvodu u Dolního Starého Města setkáváme se na mostě labském s tratí od Svobody, vjíždějící do stanice na vých. boku města (14.584 ob., 2791 Č., 11.793 N.), které je střediskem průmyslu textilního (lnářská škola, trhy na přízi, tov. na papír a lepenku, výr. dřev. záclon a žaluzií, strojních řemenů a p.). Okr. polit. správa, st. reálné školy, kde je uložen krkonošský herbář Kablíkové, něm. pedagogium, česká ob. škola v Hor. St. Městě musela býti otevřena za četnické asistence. Got. radnice z r. 1862, arcid. chrám z l. r. 1283, přest. r. 1769 se starými obrazy, městský park s pomníkem domorodého básníka *Ufo Horna*, v Trut. také pochovaného a se starou *Dračí Studnou*, sem z náměstí přenesenou. Střed města, náměstí s loubími má ještě starobylý ráz, kdežto ostatek je moderní.

Poprvé jmenuje se osada tato jménem Úpa 1260. Přemysl Otakar II. Zavodl sem 1264 něm. osadníky a od r 1301 jmenuje se místo již Trutnov. v základě asi starší pověsti, jež založení místa připisuje *Trutori*, jenž tu zahřbil saň litou (viz dračí studnu). Městem jmenoval Trutnov Jan Lucemburský 1340. 1421 zničili Husité zdejší klášter. 1436 jmenován Tr. král. věným městem. V 16. stol. bylo město i s okolím protestantským i trpělo pak protireformaci. V 30leté válce 3krát bylo Švédy spustošeno. 1866 bojováno i v samém městě. Před svět. válkou proslul Trutnov ve sporu o kraj. soud. jež tu Němci chtěli míti čistě německý, jakkoli i v místě i v okolí mnoho Čechů žije. Tito mají zde také své spolky: Českou Besedu, Velešlavín a j. Narodil se tu český průmyslník *Jan Faltys* (1796), jenž zřídil první strojovou přádelnu v Čechách (i v Rakousku), českomor. kronikář a malíř *Šim. Hüttel* (1530) o město v mnohém ohledu zasloužilý.

Hostince: Národní dům (český, stud. nocl. Hromadné návštěvy třeba oznámiti tři dny předem). *Bílý Káň* na nám. (25 p., 30 l.), *Kleinár* (35 p.), *Central u nádraží* (také hrom. noclehárny). Autobusové spojení přes Něm. Brusnici do Dvora Králové (projekt. spojení do Úpice).

Procházka městem a bojištěm z r. 1866 (1½ hod.). Kolem hotelu Kleinova a měst. školy do parku (Dračí Studně); po schodech k pomníku Hornovu, v l. po schodech a ke *Kapli* (Kapellenberg, vyhl. na svahu v městském sadě, rest.); dál v l. (cestou pomníky padlých vojáků) do údolí až k rozvětvení cesty a v levo na *Knebelberg* s rozhlednou (vděčná vyhlídka); b) v pr. ke kapli sv. Jana, bojiště ze dne 27. června, 1866; v kapli kříž z nalezených zde střel a zbraní. Pomníky. Dál po široké vozové cestě na *Gablencovu Horu*; při prvním rozvětvení cesty v pr. při druhém v l. přes silnici z Trutnova do Star. Rohoznic vedoucí na vrchol s pomníkem 85 důstojníků a 1519 mužů, kteří zde 27. června 1866 padli. Zpět cestou v l. odbočující nebo dolů na Rohoznickou silnici, městským lesem a parkem.

Výlety z Trutnova.

- 1. Svoboda—Janské Lázně.** Do Svobody žel. spojení, ze Svobody autobusem. Další viz na str. 108, 106 a 107 ve spojení s výlety na Sněžku, Špindl. Mlýn, Hostinné, Hraniční Boudy.
- 2. Janské Lázně přes Volanov, Vlčice, Silberštejn** zpětným směrem dle str. 107.
- 3. Žacléř—Svoboda n. Úpou.** Novodvorskou silnicí (červeno-žlutě značk.) t. zv. Pruskou cestou podle N. Dvora (v pr.) na *Zámecký Vrch* (634 m, les) a dolů táhlou vsí Babí (Trautenbach se hřbitovem a kostelíkem sv. Tekly z r. 1753), malebným nulem Rýchovských Hor serpentinami vzhůru na rozc. na Vrchách (719 m, v l. morový sloup z r. 1670) do *Žacléře* (3½ hod.) staré hornické (kamenuhelné doly z r. 1786) okr. místo z 13. stol. (3559 ob., z nich 780 Č.). Barok. kostel sv. Trojice z r. 1732, prostřed nám. (se starobydou zvonici) rokokový mar. sloup z r. 1725, starobylé dřevěné domky s podloubími s pěknými lomenicemi, zámek s parkem, přádelna, sklárna. tov. na porcelán. Menší nová česká škola obecná a měšťanská. Těl. jedn. Sokol. (Host. U Koruny, Města Vidně a Bürgermeister). Půvabným okolím přes hranice 3 km) do Kunzen-

vede cesta nejprve směrem k nádr. a příčnou ulicí v l. pak opět v levo dle modrých značek lesem, t. zv. Novou Cestou (při rozc. vždy v l.) na Vrážov a Rýchory (¾ hod., 935 m), ves pohraniční, jež vznikla v době ružování zlata a stříbra. Modře značk. cesta vede k Z. podle suchého lesa do IV. d. Maršova a dále jako zpětně dle str. 110 do Svobody n. Úp. (6 h.). Také možno však z Rýchor k J. dle červenomodrých značek k lomům (rozc.) a v pr. k *Maxově Hutí* na *Quetschensteinu* (1001 m, skvostný rozhl., letní rs.) a odtud Růženinou cestou (červ. značky) po svahu *Černé Kupy* (945 m) do I. d. Maršova a do Svobody n. Úpou (6½ hod.). Odtud vede také červenomodře značk. cesta lesem a po kraji lesa (l. rozc. dle červenomodr. značek přes Sklenářovice a Klince — býv. zlaté doly, k rs., oblíbené výl. místo — k stanici Kalná Voda 1½ hod.), k 2. rozc., kde odboží se dle žluté a modře značk. cesty přímo do Svobody n. Úpou (6½ hod.).

4. Žacléř - Hraniční Boudy, Sněžka. Dle č. 3. do Žacléře, odtud k nádr. a hned 1. ul. v l. k S. přes Bobr (přechod

dorfu (4½ km), vede v l. a po 2 km opět přechod přes hranice 1 km do *Valběřic*. Odtud k S. zpětným směrem na Hraňické Boudy a dle str. 139 na Obří Hřeben a Sněžku. Sestup nejlépe Obřím Dolem do Pecí, dál přes V. Úpu a dle č. 3. zpětně z Maršovova díl IV. dle modrých značek přes Rýchory nebo dále až do Svobody a odtud drahou do Trutnova.

5. **Dvůr Králové.** Autob. linie 24.8 km dl. vede přes *Hum-ubíř* (2.5 km zast. host. Kin-pot. Harty (v regulaci) a tímto dleňův) a *Nový Rokytník* (4.9 km u host. Schneiderova) mi-

ne odb. na Stráž a přes *Kyje* (9.4 km, zast. u host. Patzako-va), obrátí se k JZ. do táhlé *Něm. Brusnice* (zast. u Lesa, 12.2 km), za níž dvojitou oklikou zajiždíme již do lesa *Království* u *Bídy ženské* (host. Andersův 13.7 km). Z *Království* vyjíždíme u *Nové Kocbeře* (16.1 km, pošt. úřad) do blízké *Kocbeře* (16.9 km, host. Fische-rův), kdež v pr. odbočuje silnice na Huntřov, autobus však ubírá se přímo k JZ. do úvalu *Harty* (v regulaci) a tímto

Trať VII. Martinice, Jilemnice, Rokytnice.

Z Martinic podle Branska (v pr. 508 m) sleduje žel. trať přímočárně silnici 5 km do stanice

Jilemnice, čistě české východiště krkonošských výletů (464 m, 3660 ob.) a sídlo čilého odb. a krkonošské župy KČST. a Čes. krk. spolku *Ski*. U nádr. Vilová čtvrt. Sídlo okr. pol. spr. a soudu, stř. (nová budova), hospodářská (nová budova), měšť. a tkalcovská škola. Stará radnice s podloubím o věži (sídlo stát. úř.). Děk. chrám Sv. Vavřínce z r. 1729—35, s ol-tářním obrazem od *Kindermanna*. Staré srubové dřevěné domky s lomenicemi a nápisy ve štítech zachovány jen v ulici *Zvědavé* na Nov. Městě. Malebná městská spořitelna. Zámek *Harrachův* s parkem, *Sokolovna*. Průmysl textilní (známé ru-kodilné tkalcovství krkonošské), zámečnický, obuvnický, výr. lyží, saní a sport. zimních potřeb.

Jilemnice povstala asi ve 12. století, jež zůstaly uše XII. stol. jako část zboží ště-třeny dvěma požáry v l. 1788 pánského. Od r. 1492 patřilo a 1838. Z Jil. pocházejí: pěv-k němu jen část dolní, kdežto kyně *Hanušová*, provdaná za horní přidělena k tvrzi Jilem-skladatele *Zd. Fibicha* (1846), nici, obě části spojeny však inž. chemie *Jos. Hanuš* (1872), znovu roku 1701 velkostatkem profes. na vysoké škole techn. *Harrachovským*, z něhož jsou v Praze, Čes. klas. filolog a nyní lesy postátněny. Za války gymn. prof. a spis. *Petr Hor-30tileté* vzalo místo za své, až *ský* (1858), proslulý geolog *Fr. na jediný domek*. Tehdy po-*Pošepný* (1836, † 1895 ve Vídni) vstalo mnoho dřevěných staveb, a pivovarský odborník *Josef* z nichž ovšem zas většina vy-*Rosenberg* (1849), jenž provedl mizela. R. 1716 vybudován har-mnoho staveb pivovarů a mlý-rachovský zámek, r. 1729—35 ny-nů.

Hostince a ubytování: Hot. *Modrá Hřezda* (11 pok., 20 l., tel. č. 43), *Česká Koruna* (7 p., 14 l., tel. č. 39/VIII., koup. auto). 3 Turist. nocl. (do konce srpna 72 l., ev. až 120 l.) a 1 nocl. celosezonní (20 l., dot. na Od. KČST., jedn. řed. měst. úř. J. Ambrož). Menší hostince: *H. Bedrník* (1 p., 4 l.), *Gabriel* (auto Kadavého a Řehořka). Bezvad. u nádraží, vinárna Višňáková. Tur. mapa Krkonoš v podlouhí staré radnice. Orient. mapa u nádr. a na jiných vhodných místech. Čestý značkovány. Auto (kromě výše uvedených) u K. Moravce č. 9, tel. 35/VI. a 52, 51. Řehořka č. 54 (též v Hrabačově). Autobus u Ant. Dontha pro společ. 12 lidí do Vítkovic. Pošt. spojení do Vítkovic 2krát denně (v 7 a 13 hod.). Srovn. str. 25, 30, 32, 33.

Výlety do nejbližšího okolí Jilemnice.

- 1. Kozinec** (561 m, $\frac{1}{4}$ hod., výletní rs. s krásnou vyhl. na město s pozadím Žalýho, na Hrabačov a údolím Jizerky k J. na Zvičinu, Tábor a Kuněburk. Sestup do *Peřimova* a výstup na *Strážník* (603 m). Pěkný výhled do údolí Jizery. Sestup do *Mříčné* a silnicí zpět do města ($2\frac{1}{2}$ hod.).
- 2. Sytová Háje—Vysoké n. J.** Buď a) jako při č. 1. přes Kozinec do Peřimova, zde však v pr. do Sytové, touto v pr. do *Hájů—Arnoštova* (přírodní divadlo, výl. rs., žel. zast. Harachova pila, regulace Jizerky) a dále dle str. 132 přes Novou Ves na *Rochprachtice* a do *Vysoké*. ($4\frac{1}{2}$ hod.) nebo b) Přímou podle Jizerky přes Hrabačov do Hájů a dál jako výše ($3\frac{1}{2}$ hod.).
- 3. Benecko** je vděčná lyžařská stanice jmenovitě pro začátečníky, v zimě ovšem snadněji přístupná z Vrchlabí (viz k témuž bodu 1½ hod.) a po trati VIII.). — Z Jil. vede nás značk. cesta přes *Hrabačov* (viz v pr. přes *Kněžice* přímo do níže při hl. trati) podle Jizerky, středu města Vrchlabí (bez odbočky u Bělidla, zde v pr. podle značek do *Dolních Štěpánic* (sidlo propagátora krkonošské hod.). — b) Jako při č. 3., ale turisticky řed. v. v. S. Buchara) jen do *Dol. Štěpánic*, zde hned a přímo dále do *Hor. Štěpánice* v pr. do *Valteric* a zpětnou cestou dle str. — Horní a Dolní Brannou do Kunčic k stan. (3 hod.) a drahou do *Vrchlabí*, přestavěný r. 1796 s náhrobky Kratčejů přímo z Jil. k nádraží a odtud silnicí přes Brannou k SV. serpentinou lesem na křižovatku mrklovskou, zde v l. k S. na *Zlatou Vyhlídku*. (Hot. pens. s letními byty 14 p., 35 l., ložba rs., veranda) s překrásnou vyhl. přes *Benecko* (k Z.) a přes *Štěpánickou Lhotu* k JZ. Přímou dále k S. dle značek 3 km k rozc. pod Šerínem, kde dle značek se vl. přes *Zákoutí* značk. cestou 3 km do údolí Jizerky, překrásným údolím podle mlýna na *Rychlově* (v pr.) dle modrošerv. značek, kterýmž k J. vrátíme se k Bělidlu a Hrabačovem do Jilemnice ($6\frac{1}{2}$ hod.).
- 4. Vrchlabí:** a) Jako při č. 3. přes *Hor. Štěpánice* na křižovatku Mrklovskou; zde však nikoli v l., nýbrž přímo dále zkratkou serpentiny do *Mrklova* (výb. rs. J. Bubeníka) a 1½ km na křižov. pod *Žalým*. (Zde možno odbočiti v l. k Zl. Vyhlídce, vystoupiti na *Žalý* — viz níže — a sestoupiti zpět k témuž bodu 1½ hod.) a pokračovati pāv. směrem buď v pr. přes *Kněžice* přímo do středu města Vrchlabí (bez odbočky 3¼ hod.), nebo od křižovatky v l. do *Hor. Vrchlabí* (3 hod.) a dle str. — Horní a Dolní Brannou do Kunčic k stan. (3 hod.) a drahou do *Vrchlabí*, přestavěný r. 1796 s náhrobky Kratčejů přímo z Jil. k nádraží a odtud silnicí přes Brannou k SV. serpentinou lesem na křižovatku mrklovskou, zde v l. k S. na *Zlatou Vyhlídku*. (Hot. pens. s letními byty 14 p., 35 l., ložba rs., veranda) s překrásnou vyhl. přes *Benecko* (k Z.) a přes *Štěpánickou Lhotu* k JZ. Přímou dále k S. dle značek 3 km k rozc. pod Šerínem, kde dle značek se vl. přes *Zákoutí* značk. cestou 3 km do údolí Jizerky, překrásným údolím podle mlýna na *Rychlově* (v pr.) dle modrošerv. značek, kterýmž k J. vrátíme se k Bělidlu a Hrabačovem do Jilemnice ($6\frac{1}{2}$ hod.).

5. **Špindlerův Mlýn.** Dle č. 3. příjemné) mají 1423 obyv. (135 sledujeme cestu na *Zlatou Vyhliadku* a dále až k roze. Na *Rovince* pod Šeřínem. Necháme cestu přímo k S. na Šeřín vedoucí, dáme se pravou cestou k SV. přímo na Zadní Krausovy Boudy s pěknou vyhl. v pr. do údolí Labe na jezero u Krausových Bud a za ním na lesnatou Planinu s pozadím Liščí Hory. Můžeme buď před Boudami sejít v pr. k údolní přehradě (pohled v pr. na malebnou hráz) a podle hotelu Údolní Přehrada (Taulsperre), 4 p., 30 l., noclehárna, slevy pro spolky a školy) silnicí proti vtoku Labe do přehrady (lesem) do Bedřichova a Špindl. Ml. (6 hod.) nebo od roze. u Krausových Bud prostřední cestou skrze Boudy, pak lesem k rozptýleným villám a pensionátům Bedřichova, těmito v pr. dolů. (Srovn. níže A. a č. 6.)

6. **Kotelské Jány. Dvoračky.** Jako při č. 3. přes Hřabačov k roze. u Bělidla, zde však zpětně podle Jizerky modročerv. značenou, krásnou cestou až ke křižovatce s cestou v pr. do Zákoutí, v l. Vítkovicemi vedoucí. Můžeme se dát v l. Vítkovicemi oklikou na *Rezek* a odtud v pr. na *Skelné Hutě*. Vítkovice (2½ hod., 655 m, pošt. spoj. z Jilemnice, ev. autobus, viz str. 43). Tkalcovská ves s malou papírnou a hlazením dřeva je letovisko v poloze dosti zpětným směrem dle str. 102 na vlhké a drsné (v parném létě Dvoračky.

příjemné) mají 1423 obyv. (135 Č.), českou jednotřídku, 8 host. Špindlerova (7 pok.); červeno-modré značky vedou dále k J. přes kopec na silnici z Jilemnice přímo na Rezek vedoucí (viz níže B.), kdež jsme za hradinu; malá osada (mysl. četn. stanice) má dobrý hs. Pičmanovské (4 p., 8 l.), na úpatí Vláčího Hřebene, odkudž modročerv. značky svezou nás svažitou serpentinou v pr. opět do údolí Jizerky k bývalé *Skelné Hutě* (něm. hs. *Posseltár* (6 p.), český pekař Prášil, něm. jednotřídka), kamž jsme od výše dotčeného rozcestí došli podle Jizerky podle hot. *Berty Holmanovské* (8 p.) kratčeji; modročerv. značky vedou dále k JV. po svahu Kuželského Hřebene do Tridomí (Tríbudy); zde je možno odbočiti v pr. k V. přes lávku vzhůru a vysokým lesem přes Bucharovu cestu pod Mechovincem (viz níže A.) dojiti za 2 hod. do Špindl. Mlýna. Nás směr však řídí odtud zelené značky v l. K S. pod Kozím Hřbetem podle Jizerky, již od pramenů nedaleko vzdálené k Přední Mísečkám. Také zde možno jíti v pr. přes Zadní Mísečky do Bedřichova a Špindl. Mlýna (8¾ hod.); nás směr však vede v pr. k S. k vyhořelé Kotelské Boudě, kde dostihneme hlavní hřebenovou cestu vedoucí podle Kotelských Jam

Traf VII. A. Jilemnice. Žalý, Šeřín, Mísečky, Hřeben.

Na Žalý, nejvýznačnější bod okolí Jilemnického můžeme jíti přes Benecko 2¼ hod. (výše č. 3.). Tato cesta je poněkud příkrá. Pohodlnější, ovšem zacházkou jdeme však z Hor. Štěpánice výše dle č. 4 a) zkratkou silniční serpentinou podle dobrého hs. Bubeníkova k roze. pod

Žalým, kde k V. a JV. vedou dvě cesty do Vrchlabí k S.,
pak rovněž dvě cesty; l. silnice sjíždí přes Moklov k *Zlaté
Vyhlídce*, pravá (červ. značky) *Bucharova cesta tur.* přímo

Turistická cesta na Žalý.

k *rozhledně* na Žalém. Kamenná rozhl. s rs. (2 p., 7 l., stud. noel.), poskytuje velkolepý rozhled.

Přehlížíme Jizerské Hory a kou. Pěkný je pohled na celé celé Krkonoše, v pozadí prv-Jilemnicko a Vrchlabí s pozaních Ještěd a Čes. Středohoří, dím Rýcherských a dále na pr. v těchto zejména krásné pásmo Orlických Hor i daleko do nitra mezi Labským Dolem a Sněž-Čech.

Od rozhledny (1012 m) vede dále k S. Bucharova cesta; po 10 min. v l. sestup na

Zlatou Vyhlídku, letovisko, již z Jilemnice sledujeme výše dobrá rs. s krásnou vyhl. (viz dle č. 5. do Špindlerova Mlýna. str. 147), odkudž k S. vede cesta,

Bucharova cesta sleduje přes Zadní Žalý a Žalský Kozlí hřbet na *Janský Vrch* (947) stále směrem k severu až na rozcestí

Na **Rovince** (Sandplan), kde sejdeme se s cestou od Štěpánie, tuto na Špindl. Mlýn křižující (viz výše č. 5.) a odbočkou přes Zákoutí v l. do Vítkovic vedoucí, i dáme se zprvu zvolna vzhůru (z mýtin vyhl. na Labský Dol mezi Špindl. Mlýn. a Vrchlabím), s pozadím Stohu (viděti Výrovku, Liščí Horn a Planinu), pak příkře průsekem nebo pozvolněji značk. serpentinou na

Šeřín (3½ hod., 1033 m), jehož skalistý vrchol, přístupný schodištěm a opatřený zábradlím, nese pamětní desku prvního fin. ministra a zakladatele poválečné konsolidace Čsl. republiky dr. *Al. Rašína* v Praze r. 1923 úkladně zavražděného, jenž v těchto končinách za mladého věku hledal a také našel své ztracené zdraví. Se skály krásný rozhled na okolní lesy. vděčný výhled na Kotel a Kotelné jámy i polabské pásmo hor. Bucharova cesta vede dále lesem přímočárně na

Černou Skálu (4 hod., 1046 m), jejíž skalnatý vrchol přístupný schody a ohrazený, poskytuje podobnou vyhl. jako vrchol Šeřína. Cesta Bucharova sestupuje lesní malou serpentinou a vystupuje opět vzhůru.

Kdo chce odbočiti k Labi,sovy Boudy, v zeleni ponořené: může tu zcela bezpečně jíti bez sestoupi po stráni dolů po procesty lesem v pr. a přijde na vaze a podle této v pr. na silmýtiny s hojným malinovým a níci k údolní přehradě. krásnou vyhl. na Zadní Krau-|

Pokračujeme Bucharovou cestou, křižujeme ve vrchu cestu z *Rezku* přes *Třídolí* (viz str. 144), kterou možno v pr. dojíti za hodinu přes Zadní Krausovy Boudy do Špindl. Mlýna. Náš směr vede nás však přímo dále k S. na

Mechovinec (1079 m, v l. Kozlí Hřbet); v pr. krátká odbočka k

Harrachově Skále (1040 m, 5 Bedřichov, Špindl. Mlýn. k S min.) s pamětní deskou z roku na Krakonoš, k J. na Žalý, k Z 1896, s rozkošným pohledem na JZ. na Jizer. Hory a Ještěd.

S vrchole spáditě dolů na křižovatku (6 hod.) s Krakonošovou cestou z Nov. Světa do Špindlerova Mlýna (viz str. 102). V l. krásná poloha.

Míseček (Mísečných Bud Zad- hlídnutá pro první české horské nich s host. Renerovým), vy- sanatorium pro choroby plicní.

Projdeme-li podle Mísečné Hory (v pr. 1241 m) ze Zadn. do Předních Mísených Bud, můžeme pokračovati Bucharovou

cestou modře značk. k býv. Kotlové Boudě a do Kotlových Jam. Zpět na křižovatku a v původním směru příkře vzhůru na

Přehled polohy Mlýnských Bud od J. k hřebeni Krakonoše.

Zlaté Návrší (6 $\frac{3}{4}$ hod., 1330 ského Dolu mezi vodopádem m), na hřebeni Krakonoše, po Labě a Špindl. Mlýnem a průněmž vede stará Šmidova Cesta tější Sedmidolí s Vys. Kolem (krásné výhledy) v pr. do Lab- v pozadí.

Hlavní náš směr však volí níže položenou, modrožlutě značk. cestu s mírnějším vzestupem po jižním svahu *Krakonoše* až k rozcestí blíže jeho nejvyššího bodu (1419 m), kde nedaleko spatřuje se *mohyla lyžařů Hanče a Vrbaťy*, kteří na místě tom podlehli horské nemoci ve sněhové vánici v březnu r. 1913. Skvostný pohled v l. do Kotelných Jam. Setkáváme se tu s cestou Šmídovou po hřebeni Krakonoše a pokračujeme v p. v. směru k SZ. až na modře značk. cestu, která v pr. vede k pramenům Pančice. Skvostný pohled k V. na ostrý hrotitý hřeben Kozího Hřbetu na Špindl Mlýn. Dále dle str. 112 k Labské Boudě. Kdo však chce přímo překročit hřeben, míne cestu k Pančici a jde přímo dále, křížuje po 10 min. Harrachovou cestu (viz str. 112), po dalších 12 min. cestu od Nové Slezské k Labské Boudě v pr. k

Labské Louce s prameny Labe (v pr.) setká se s cestou od Labské Boudy k pramenům vedoucí a po 8 min. stihne

Hřebenovou cestu na hranicích. Překročí ji a stále v p. v. směru k S. jde ještě $\frac{1}{4}$ hod. k St. Slezské Boudě, kde dle str. 90 rozhodne se pro sestup v l. či v pr. do Schreiberhavy.

Trať VII. B. Jilemnice, Rezek, Dvoračky, Labská Bouda.

Do Rezku (str. 132) můžeme voliti půvabnou cestu podle Jizerky přes Vítkovice (rozhodně pro turistu lépe doporučení hodnou), nebo cestu přes Hrabačov k rozc. u Bělidla a zde místo proti toku Jizerky cestou v l. odbočující podle posledních domků, Vichové n. J. k

Vichovské Lhotě, která je rodištěm malíře *Franty Kacána*. Mezi rozptýlenými domky Lhoty a Křižalic (v pr. do údolí Jizerky se táhnoucích), směrem v l. *Homolec* se Skalkou (770 m) stihneme tkalcovskou ves

Roudněl (v p. k Vítkovicům farou příslušnou) a za ní setkáme se z l. s cestou od Poniklé vedoucí. Přimo dále k S. po 2 km setkáme se z pr. s cestou vítkovickou (str. 144) a za 20 min. jsme v

Rezku (str. 132). Z leva sem přistupuje cesta od Hradská a Jablonce n. J., kteréž obě pokračují v pr. (str. 144) na Skelné Hutě (modročerv. zn.) a dále dle č. 6. na str. 144, kdežto náš směr vede zprvu k SV., pak přímo k S., t. zv. *exkursní cestou* (lesnického sjezdu) podle sev. chalup Skelné Huti (v pr.) přímo na

Dvoračky (str. 102), odkudž pokračujeme přímo k S. dále (viz str. 101) po svazích Lysé Hory (v l.) k Harrachov. Kameninám a přímo dále k SV. až k Labské Boudě (str. 89). U Harrachových Kamenů můžeme si zvoliti malou, ale vděčnou zacházku v pr. přes Kotel (ev. Kotelské Jámy). V

Labské Boudě je bohatě rozvětvená křižovatka cest, takže můžeme voliti krásný návrat Labským Dolem přes Špindl. Mlýn a Zlatou Vyhl. na Žalý (str. 144).

Trať VII. (Pokrač.) Jilemnice—Rokytnice.

Ze stanice Jilemnice objíždí dráha město do souvisícího s ním (v l. vyhl. na *Kozinec*)

Hrabačova, rodiště klas. fil. historika a cestopisce *Frant. Jezdinského* (1858). Kdo míří přímo na hory a nechce se zastaviti v Jilemnici, vystoupí už v Hrabačově a dá se od stanice proti toku Jizerky k rozc. u Bělídla (str. 143, 144 a 148). Dráha se tu uchyluje k SZ. a podle toku Jizerky dolů podle mlýnů, bělidel mijíc v pr. *Víchovou* (rod. lékaře *Jos. Vojnara*, 1867) a pojiždějíc *Dolánkami* stihne zast.

Sytová-Háje při ústí Jizerky (v regulaci) do Jizerky souvislé s Arnoštovem. Průmysl tkalcovský, dřevařský a soustružnický. Z l. přistupuje sem silnice od Semil (str. 132), u Arnoštova pod lesnatými vrchy přírodní divadlo, které bývá hojně navštěvováno. Zde také dobrý hs. Trať obrací se k S. do hlubokého lesnatého údolí, na jehož konci leží *Nová Ves*, kde překročujeme silnici vedoucí přes

Rochprachtice do Vysokého n. sledovati dle str. 132.
Jlz., kterýž vděčný výlet lze

A hned za Novou Vsí stihneme zastávku

Přívlačky-Ponklá. Překročíme-li za zast. Jizeru do obce Ponklé vede nás touto tkalcovskou obcí (tov. i domácí výroba), v jejímž okolí je naleziště želez. rudy, antracitu a (u hy), značk. cesta podle kostela sv. Jakuba Většího na

Rezek; bezlesnou planinou dle vůle vrátit buď přes Misoč stoupáme k Jestřabí a obloučky do Špindl. Mlýna nebo přes kem silnice k J. dospějeme na Misočky a Šerín do Jilemnice, křižovatku v Roudnici s cestou nebo do Jablonce i Rokytnice od Jilemnice (trať VII. B.) na zpětným směrem dle výl. *Rezek*, *Dvoračky* a Labskou z těchto míst, níže u hlavní Boudy vedoucí (5½ h.). Kdo do tratě uvedených, jde jen do Dvoraček, může se

Dráha po krátké zatáčce k Z. obrací se opět k S. podle *Přívlaček a Jilemnice* (v l.) do zastávky

Hradsko, u stejnojmenné samoty s tov. na hedvábi, kde

křížujeme tur. stezku z *Vysokého n. Jiz.* na Rezek vedoucí (viz str. 132). Také možno odtud dobře do Bratrouchova ($\frac{3}{4}$ hod., viz níže u Jablonce). — Před Hradskem i za ním překročíme Jizeru a ubíráme se po břehu pravém podle *Vojtěšic* (v pr.) a *Tříšce* (v l.), kde opět dráha překročí Jizeru u silnice a stihujeme do stanice

Jablonce n. J., městyse (4007 m), většinou českého (z 1270 ob. 965 Č.), v údolí Jizery, zde široce rozložené. Dobré klim. letovisko s horským mírnějším podnebím. Museum N. J. S. v budově měšť. školy. Těl. J. Sokol. Textilní průmysl tov. i domácký.

Bývala tu ves již ve XIII. n. l. Býval tu starý dřev. kostol., která do r. 1492 patřivala stel. farní sv. Prokopa, r. 1777 k Štěpánicům, později k Jilem. přestavěný v nyn. podobě.

Hostince: Hot. *Paříž* (4 pok., 8 l., stanice KČST., turist. int., velmi dobrá rs.), Hot. *Ráj* (3 pok., 8 l., pošta, telegr. a telef.), Host Fr. *Hanče* (3 pok., 6 l.), Fr. *Palánce* (2 pok., 5 l.), V. *Kobra* (2 pok., 4 l.). Stud. nocl. v měšť. škola (30 l.). Na Jizeře plovárna. Autobus přes Vysoké n. J. do Semil. Jednospr. pov. (doptávka v hotelech).

Výlety z Jablonce n. J.

1. **Vysoké n. J.** Přes Sklenářův nádr. nebo přes *Tříšce* zpětně dle č. 1. a 2. na str. 134.

2. **Nový Svět:** a) Přes *Paseky*. Silnicí k Rokytnickému nádr. a za ním při prvním roze. v l. k něm. hot. *Horský zámek*, za tímto při 2. roze. v l. přes Jizeru a vzhůru do *Pasek* s kostelem sv. Václava z r. 1789, průmyslem dřevařským a textilním. Dějiště Raisových „Zapadlých vlastenců“; od kraje vsi v pr. $\frac{1}{2}$ km na zn. cestu, kterou zabočíme v pr. přes Planýrku dle č. 2 na str. 134 až k mostu přes Jizeru a Janovým údolím na Nový Svět. — b) *Údolím Jizery*. Jako při a), avšak dále v přímém směru proti toku Jizery krásným údolím zpětně dle str. 85 až k mostu jizerskému a v pr. Janovským údolím do Nov. Světa (3 hod.). Také však je vděčno odbočit v Hranicích značk. cestou v l. přes Jizeru a krásnou lesnatou polohou nad pravým břehem Jizery postupovati dle č. 3. na str. 81 až k Jizerskému mostu a v pr. údolím Janovským podle Mumlavý do Nov. Světa. — Nebo konečně jíti údolím Jizery až k mostu a 20 minut před Jizer. mostem v pr. odbočující Janovou Cestou buď přímo do Harrachova anebo se zacházkou na Čerták, dolů k rozcestí v Seifenbachu a Seifenbachem přes Harrachov zpětně dle str. 86 do Nov. Světa. V l. případně o 1 hod., v 2. o $2\frac{3}{4}$ hod. dále. — c) Přes *Dol. Rokytnici, Čerták* a *Harrachov*. Jako při a), avšak před mostem u Dol. Rokytnice dle zelených značek v pr. od hot. „*Horský zámek*“ vzhůru zpětně dle str. 86 přes Vilémov a Hranice na *Krásnou Výchlu*, odtud přes Hiedsebe na *Janovu Cestu* na Čerták a sestup od roze. do ským údolím do Nov. Světa (3 hod.). Také však je vděčno odbočit v Hranicích značk. cestou v l. přes Jizeru a krásnou ke Končinám a dle značek v l. lesnatou polohou nad pravým na vrchol *Stráže* (Strážníka 774

m, 1 hod.), se skvostnou vyhlídené (Kaltenbachu), odtud do-
na Kotel a Lysou Horu; dále lá lesem do Seifenbachu až k
podle medro červ. značky ke roze. (v pr. cesta na Vošeckou

Jablonce nad Jizerou.

kostelu v Hor. Rokytnici, od Boudy viz str. 88) a v l. Har-
kudž vzhůru žlutě značk. ce-
rachovem do Nov. Světa (3½
stou k »Zlaté Vyhlídce« ve Stu-
hod.). —

značek přes Dolanky do Sklenářic k roze. a dle str. 81 levou cestou k S. přes Jávorník a Bílou Skálu (Ilajüdstein) na Buchšt. Výšinu (2½ hod.) a dále dle str. 81 do Nov Světa.

4. Dvoračky—Labská Bouda. Směrem tímto možno voliti tři cesty: a) Přes *Bratrouchov*, poslední českou dědinou tímto směrem v Podkrkonoší. Značk. cesta vede od nádr. na Spálenisko v Bratrouchově (680 m), který je výbornou ukázkou chudé české horské osady roztroušené po svazích, kde horalé dosud těžce obdělávají půdu staročeským houpákem a vyvážejí hnojivo po provazích téměř vše jen silou lidskou. Sokol v B., zařídil na *Krakonošově Vyhl.* tur. nocl. (20 l., po pl. 3 Kč Návšt. hrom. se hlásí týden předem u jednatele Sokola. Také ve škole je nocl. 6 l. Kl. Čs. Tur. Zimní sport. Výborná dráha pro rohačky. R. 1923 byly tu první sokolské lyžařské závody. Lyžaření odstranilo i zimní prázdniny školní, neboť lyžemi dostanou se děti dobře do školy i z části obce Brna, Hejlova a Šrejborce, které leží výše za vrchem. Nejpotřebnějším dětem opatřuje výše Sokol. Do Sokolovny-Krakonošovy vych. (4 lampová rad. stanice) krásný pohl. do údolí Jizery, na Vysoké n. Jiz, Jizerské Hory (Machovské skály). Možno sem jíti také ze zast. Hradsko). Dále dle značek přes *Hejlor* (za ním v l. cesta od Františkova) a obloukem k J. (v pr. Dušnice) do Rezku (str. 149, odtud v l. exkursní cestou dle str. 132 na Dvoračky. — b) Přes *Končiny*. Jako při č. 2. d) směrem na Končiny, však bez odbočky přímo dále dle značek přes *Sachsův Kopec* a lesnatými partiemi přímo na Dvoračky (2 hod.). — b) Jako při b), ale s odbočkou dle č. 2. d) k Stráži a sestup k Hor. Rokytnici, však před touto v pr. dle červeno-modrých značek v pr. kolem

3. Buchštejnská Výš. (rozhl.). a) Nový Svět. Směrem autobusové linky, však nadcházkou dle

BratrŮchov, typ podkrkonošské vesnice. (Sokol. — Krakonošova Vyhl. Lyžařská trať.)

města k rozc. u Modré Hvězdy, tiškovem až k cestě od Bratrou před *Rokytnem* (Sahlenbach), chova (č. 4. a) a společně na Cestu 1. v l. mimo obec zůsta-*Rezek* (možno také od Svetrovime nepovšimnutou a můžemeva kopce napříč přes Franti-jiti druhou skrze obec vzhuruškov na Hejlov, kde rovněž setk host. *Körbrovu*, za níž pře-káme se s cestou od Bratrou-kročíme cestu od Seifenbachuchova a touto v l. (malá za-vedoucí a v přímém směru do-cházka), nebo konečně cestou stihneme cesty Krakonošovy přes Bratrouchov dle č. 4. a) krátce před Dvoračkami (v pr. přímo na Rezek. — Z Rezkuv. str. 101). — Nebo volíme třetíde cesta Bratrouchovská přímo cestu v pr. dle modr. značek dále na Skelné Hutě a dále dle vozovkou podle Hufského pot. str. 143, 144 přes Trídolí přímo k jeho slapy (hs), pak příkre na Zadní Krausovy Boudy a k mysl. a dále podle ústí cesty Špindl. Mlýn, nebo oklikou v l. od Seifenbachu a přes cestu od přes Misečky na Krakonošovu Končín vedoucí na Dvoračky cestu a touto dle str. 102 do (2 hod.). — Od Dvoraček dále Špindl. Mlýna. (Prům. 5—5½ na Špindl. Mlýn, ke Kotli a k hod.)
Labské Boudě (3½ hod.) dle 6. Jilemnice. Kteroukoli cestou dle č. 5. na Rezek, kde str. 102.

5. Špindlerův Mlýn. Buď dle však obrátíme se k J. 1 km č. 4. k Dvoračkám (kterýmkoli k rozc. a zde v l. modročerv. směrem) a odtud dle str. 102 do značk. cestou přes *Vitkovice* Špindlerova Mlýna, nebo dle č. do údolí Jizerky (str. 143 a 4. b) přes Končiny k rozc. na tímto dle č. 6. na str. 144 do Svetrově Kopci, zde v pr. Fran Jilemnice (4½—5 hod.).

Z Jablonce sleduje žel. trať již jen 1 km: tok Jizery a ústí do konečné stanice před

Rokytnici n. J. (480 m) zněmčeným městem (5527 obyv., 496 Č., 4639 N.), které dělí se na Dolní a Horní Rokytnici a přísluší k ní osady Vilémov, Františkov, Hledsebe, Hranice, Studená a Rokytno, kteréž mají dohromady 1312 ob. (254 Č., 1038 N.), a z nichž nejvíce Čechů je ve Františkově (152 Č., 204 N.). Město leží v půvabné dolině pod Plecháčem, Lysou Horou, Kotlem a Vlčím Hřbetem, obklopeno je nižší kopcovitou Stráží a Zimova (k J.) a Michovince (na Z.), na jejíž svazích a výběžcích malebně seskupena jsou obydlí, druhdy i pěkně výstavná. Město samo leží na Hufském potoce nad jeho ústím do Jizery. Je oblíbeným letoviskem klimatickým. byt jeho drsnější podnebí jen za parného léta bylo příjemné. Je oživeno průmyslem tkalcovským (11 závodů v rukou něm.) a papírnickým (papírna Fürth a P.). Tři české státní školy ob. (v Dol. a Hor. Rokytnici a Františkově), dvouletá státní škola tkalcovská. Farní kostel sv. Michala, pŕv. z r. 1598, obnovený 1738 s cennými obrazy. Nová budova radnice. Přírodní divadlo u nádr. Zemská menšinová kolonie pro dívky zdravé.

Původně vznikla tu osada u želez. hutí Valdštejnských ve 14. stol. Ve válkách husitských byly doly zavaleny; vznikly potom ještě hutě skelné u Rokytne v XV. stol. zal. Arnoštem Jilemnickým; osada Františkov (zv. po Frant. Harra chovi) vznikla r. 1675, když okoli zdejší velmi bylo vyli dno exulanty po švédských vpádech. V XVIII. stol. poča lo se ujímati rukodilné tkal covství, teprve r. 1856 zal. ve Vilémově první mech. tkalec ovnu Vilém Rieger, po němž Vi lémov nese jméno. Rokytnice je rodištěm proslulého českého prof. chirurgie Karla Maydla (1853).

Hostince: *Národní Dům* (majetek N. J. S. 6 pok., 12 l., stud. nocl. 6 l.). Něm. hot. *Hancy* (u kostela 6 p., 12 l.), *Hainzel* (na cestě k Dvoračkám 5 pok., 8 l.), *Horský Zámek* (Berghotel u nádr. 14 p., 16 l.). Menší hs.: *Zl. Kříž* (3 p., 6 l.), *Zitte* (nám. 2 p., 4 l.), *Trutnovská piv.* (3 p., 5 l.), *Lesní Dům* (Waldhaus na cestě k Dvoračkám 6 p., 40 l.). V Hor. Rokytnici *Pošta* (2 p., 4 l.), u nádraží *Knappe* (1 p., 8 l.) a *Felix* (1 p., 2 l.) — V osadách: *Vilémov:* *Zillertal* (4 p., 6 l.), *Studená:* *Zlatá vyhl.* (3 pok., 6 l.), *Hranice:* *Krásná Vyhl.* (2 p., 4 l.).

V ý l e t y z R o k y t n i c e.

Radu výletů rokytnických sledovali jsme již z Jablonce, tak zejména čís. 2a. přes Paseky (odtud kratčeji od hot. Horský zámek), č. 2b. údolím Jizery (cesta v pozdější partii s obou stran uzavřená lesem), č. 2c. z Dol. Rokytnice od kostela dle zel. značek přes *Krás. Vyhl.* a Čerták do Nov. Světa, č. 2d. z Hor. Rokytnice od kostela dle žlutých značek přes *Zlatou Vyhl.* a Seifenbach do Nov. Světa, dále dle č. 4e. z Hor. Rokytnice na rozcestí u Rokytne na Dvoračky a konečně podle čísla 2. od Horského zámku přes Paseky na Buchštejnskou Výšinu. K těmto partiím se přidružují ještě následující:

1. **Labská Bouda, Hřebený.** str. 90 dále na cestu Hřebenou (trať IV. A.).

Jako při č. 2 c) na str. 150 přes Vilémov a Hranice až k roze na *Krásné Vyhl.*, zde však v pr. k mysl. seifenbaské a dále Voseckou cestou na Čertovu Pláň, kde setkáme se s cestou Krakonošovou a sleduje me ji dle str. 101 v pr. k novému roze. pod Lysou Horou, zde volíme střední cestu na Harrachovy Kameny, a od této v l. k Labské Boudě (odtud dále dle str. 89).

2. **Vosecká Bouda, Hřebený.** Jako při č. 1. až na Čertovu Pláň, zde však přímo dále k roze. pod Lysou Horou a v l. k S. Voseckou cestou dle str. 88 na Voseckou Boudu — dle

3. **Nový Svět** (přímo). a) Z Hor. Rokytnice do Studené a k roze. u *Zlaté Vyhlidky* (str. 86); odtud v pův. směru dále do Seifenbachu, tímto do Harrachova a Nov. Světa. Ostatní viz zpětně u Nov. Světa na str. 85.

4. **Rezek, Jilemnice.** Cestou k Dvoračkám z H. Rok., však před roze. u Rokytne v pr. silnicí do Františkova až k roze., kde se dáme v l. na Rezek jako na str. 152 a dále přes Vítkovice (str. 143) a údolím Jizery do Jilemnice dle str. 143.

Vrchlabí.

**Trať VIII. Kunčice. Vrchlabí. Špindlerův Mlýn.
Petrova Bouda. Agnetendorf. Schreiberhava.**

Z nádraží kunčického sleduje lokálka proti proudu tok mladého Labe podle Horky a Liščí Hory (v l.) do nádr.

Vrchlabí mezi rozptýlenými sídly a továrnami, které již náleží k městu Vrchlabí (484 m), kde mírná pahorkatina dílem i rovinatá poloha z okolí Hostinného přechází do horského úvalu, kolmo téměř probíhajícího směrem ke hřebenu krkonošskému, přes který tato naše tur. trať přímo vede do prus. Slezska. Klima v létě mírné a příjemné láká sem dosti letních hostů, v zimě je tu dosti drsno, je však Vrchlabí východištěm zimních sportovcův. Velkolepý tkalcovský. (česká je jen přádelna J. Menčíka), dílem papírnický průmysl. vedle strojiren, sleváren, par. mlýnů, elektráren a pivovaru atd. Něm. státní odb. škola tkalcovská a státní refermní reál. gymnasium něm, z českých škol obecná a občanská, živnost. pokrač., opatrovna Ů. M. Š. Vrchlabí Dolní i Horní má 9167 obyv. (z toho 1375 Č.). Spatřuje se tu starý zámek z r. 1546 se čtyřmi osmihrannými věžemi, r. 1894 přestavěný, se

starým ryt. sálem, zbraněmi, podobiznami Morzinů s pěkným krucifixem v reliefu, kachlovými kamny z r. 1545; při něm angl. park tur. přístupný (v úterý a v sobotu) a za ním mausoleum Černínů—Morzinů. Got. kostel z r. 1888. Vyhořelý august. klášter (1895) byl restaurován s krásným kostelem, v němž nalézají se hrobka Morzinů a dva proslulé olt. obrazy i nádherné malby. Museum krkon. spolku něm. s knihovnou, dále přírod. Městský sad na Šancích s krásnou vyhl. a letní rs.

Dějiny. Již asi v XIII. stol. byla tu ves česká, později vodní tvrz vладыkn z Vrchlabí (vrchoviska Labe), kteří do konce XV. stol. poddáni byli k Trutnovu. R. 1424 dobyto Žižkou. Rozdělena na více dílů dostala se v držení Tetovských z Tetova a od nich r. 1533 Krištofu z Jandorfu, jenž usadil zde první Němce horníky, vymohl pov. vsi na horní město (dolování zaniklo v 17. stol.) a vystavěl zámek. Na hřbitově pozoruhodná hrobka Jeriů s umělým mramorovým Kristem. Albrecht z Valdštejna získal Vrchlabí koupí r. 1624 a po něm připadlo Morzinům, kteří tu august. klášter vystavěli a r. 1884 Černínům z Chudenic. Býv. lékárník *Vojtěch Kablík* snesl druhdy bohatou sbírku krkonošských přírodnin a jeho choť *Josefa Kablíková* (nar. 1757) bohatý herbář (v reál. gymn. v Trutnově).

Hostince: Proti nádr. *Host. pavillon* a st. KČsT. Občerstv. informace bez noel. jen stud. noclehárna: druhá v české škole až 20 l.) *Český Nár. Dům a hot.* v projektu. *Appelt* (18 p., 36 l.), *Petera* (6 p., 12 l.) a *Bremen* (10 p., 18 l.) jsou něm., ale české obsluhy lze se dožádati. Menší něm. (řeznictví) *Meisner* (3 p., 5 l.), u *Krkonošů Riesengebirge* (3 p., 6 l.). *Doprava* autobusy Spolku pro povzn. autoturistiky v RČS. od nádr. do Spindl. Mlýna a do Spindl. Boudy, viz str. 43.

V ý l e t y z V r c h l a b í .

1. **Zalý—Jilemnice.** Na Zalý vedou tři cesty: a) Zeleně zn. cesta od zámku k Zlatému křížu a do Kněžic, za vsí roze. a dále dle zel. značek v pr. na Zalý k rozhl., celkem $1\frac{1}{4}$ hod. — b) Z Hor. Vrchlabí vede zelen. žluté značk. cesta do Podzáolí a na vrchol $1\frac{1}{4}$ hod. — c) Z Hor. Vrchlabí značk. cesta na Kněžice a zde jako při a) $1\frac{1}{2}$ hod. — S vrchole (str. 145) sestup na Zlatou Vyhl. (červ. zn.) a při roze. zpátky v l. na Hor. Stěpánice a do Jilemnice (4 hod.). Cesta lyžařů a sánkařů na Sachrův Kopec a zde v l. v zimě vede přes Kněžice na roze., zde však prostřední cestou v pr. k stanici lyžařů a lyžařských kursů na Zlaté Vyhlídce.

2. **Zalý—Jablonec n. J.** (Rokytnice). Podle č. 1. na Zalý. Sestup na Zlatou vyhl. a v pr. nebo přímo dále po hřebeni Bucharovou cestou k roze. N. *Rovince*, zde v l. hučďe značk. cestou jako na str. 146 přes Vítkovice a podle str. 144 dále do Rezku a zpětnou cestou dle str. — po záp. svahu Vlčího Hřebene k roze. u Františkova a zde v l. přes Bratrouchov do Jablonce n. J. ($2\frac{1}{2}$ hod.). Při roze. u Františkova možno také odbočiti v pr. přes Stráž (dle str. 143) do Horní Rokytnice nebo na Stráž v l. a do Dol. Rokytnice k nádr.

3. Dvoračky, Vosecká a Nová k Divčí Lávece a do Spindl. Slezská Bouda, Schreiberhava: Mlýna (8½ hod.).

a) Dle č. 2. nejkratceji přes Zlatý (ev. Zlatou vyhl.) na Rozinku-Htkovice a přes Rezek přímo k S. exkursní cestou na Dvoračky (str. 148). b) Oklikou, ale velmi puvabne podle Jizerky dle č. 1. k rozc. za Kněží-cemí, zde v l. přes zákruty smruce (Hs. Bubeníkův) do Hor. Stepanic a dale podle Hor. Cedronu Dol. Stěpánicemi z k ústí jeno do Jizerky, v pr. proti toku Jizerky (dle str. 143) do Vítkovic; zde buď v l. podle Kotelky na Rezek, nebo přímo dale podle Jizerky do Skelných Hutí a dale značk. cestou podle Jizerky až na exkursní cestu a touto na Dvoračky (str. 148). — c) Přes Mlýnský a Kotelné Jány; dle b) možno ve Skelných Hutích zastaviti v pr. do Třidomí, kamž se dojde však také dle č. 1. a přes Zlatý na Rozinku, kde však von se přímý smer Bucharovou cestou dle str. 144 přes Seřín a Černou Skálu na křižovatku od Krausových Bud do Třidomí v l. z Třidomí v pr. k S. podle druhého pramene Jizerky k Předním Mísečkám, ale hned v l. kolem nich dle str. 102 k býv. Kotelské Boudě a přes Kotelské Jány na Dvoračky. — d) Jako při c) Bucharovou cestou, ale od křižovatky Třidomí — Krausovy Boudy dale přes Mechovinec na Mísečky a dle str. 146 dale. — Z Dvoraček jdeme 1½ km směrem k Nov. Světu, az stihneme v pr. odboč. Voseckou cestu a touto dale dle str. 88.

4. Labská Bouda—Spindlerův Mlýn. Dle č. 1. na Zlatý a dale dle č. 2. a 4. Bucharovou cestou k Mísečkám a dle str. 148 buď po svahu Krakonoše nebo pod Zlat. Návrším k Harrach. Kamenům, v pr. ½ km na křižovatku a v pr. podle Pančice k Labské Boudě (6½ hod.). Sešup do Labského Dolu a tímto (skvělý pohled na Kozí Hřbet)

5. Spindlerův Mlýn. Auto-busová linka vede uvalem Labské silnici štěrkovanou vapen-cem a zpravidla velmi prašnou, které se při turistu rad vyhne, volí proto některou příjemnější ze dvou cest: a) přes Zlatý dle č. 1. (ev. přes Zlatou vyhl.) na křižovatku na Rovince, kde se odbočí od Bucharovy cesty v pr. dle str. 144 přes Zadní Krausovy Boudy do Spindl. Mlýna (4—5½ hod.). — b) Horním Vrchlabím na kousek k cestě červ. značk. v pr. odbočující (t. zv. Kamenitou cestou). Po 1½ km rozc. pod Strážnou Hrou (Wachhur, 827 m); odtud podle modrých značek v l. nad labský úval k Seidlovým Domkám a Herlikovicím, obloukem v l. do Votavského Dolu, zde přímo k S. lesem ke Krausovým Boudám. přecročíme Klausův potok (v l. při jeho ústí Michlův Mlýn) a stále lesem podle Hromovky do Spindl. Mlýna (3½ hod.). — c) Dle b) Horním Vrchlabím až pod Strážnou Hrou, zde však v pr. do Pommerndorfu a tímto vzhůru až k host. u Kovarny, kde počíná buřmí pruhý (špatně) značená cesta čerma, jež vede přímo do Sp. Ml. (3½ hod.).

d) Horním Vrchlabím na Pommerndorf jako při c) až k rozc. na lučině nad Sestidomím, zde místo v l. dle telef. tyči v pr. neznac. cestou podle Klínového Potoka až ke Klínové Boudě a v l. značk. cestou přes Stoh zpětně dle str. 102. Do Sp. Mlýna.

6. Sněžka. Na Sněžku vedou dva hlavní směry: A. Přes Luční Boudu. B. Přes Pece. — A. K Luční Boudě vedou dvě cesty: a) Přes Pommerndorf a Výrovku. Dle č. 5. C. do Pommerndorfu. Zde přes silnici k vapencovým lomům a lesem k Labským Boudám, při-

kře vzhůru k Předním (1207 m) Boudě v pr., za níž překročíme
a Zadním Rennerovým Boudám červenozl. značk. cestu od Šp.
(1249 m, 3 hod.), kde přistupujeme k Mlýna na Liščí Horu (do Jan.

Údolní přehrada u Klausových Bud.

puje z pr. cesta od Dol. Dvora, (ských Lázní) a stihneme za
přímou dále podle Friesova ledního Újroka (1363 m). Od-
Vrchu v l. k osamělé Drorské, tud dále dle str. 110 přes Plán

Studničkou k Luční Boudě. b) Druhá cesta na *Výrovku* vede od kostela (pěkná značk. cesta) do *Dol. Drora* (str. 160), kdež od kostela vede cesta k S. brzy se rozvětvující; volíme prvou zeleně značk. údolím Kotelského potoka k *Boudám Hanapetrovým*; zde rozc. jdeme v l. k *Boudám Kotelním*, k nimž bychom byli kratěji, ač méně přívahně došli, kdybychom nad kostelem v *Dol. Dvoře* byli zvolili cestu levou, kterouž nyní v pr. pokračujeme k S. k Zadním Remerovým Boudám a odtud dále jako při a) na *Výrovku*. — Z *Luční Boudy* dále viz níže u *Spindl. Mlýna*. — B. Přes *Pec* vedou 4 cesty: a) Cestou směřující do *Janských Lázní* z *Dol. Vrechlavě* přes labský most modročerveně značkovanou 1 hod. do *Lánova*, táhnoucího se v délce skoro 6 km podle *Mat. Labe*. Lanov vznikl jako hornická ves ve XIII. st. a ještě v XVI. stol. bývaly tu žel. samokovy, dnes převládá tu prům. textilní, tovární výroba papíru a dřevité vlny. Kostel sv. Jakuba, Větš. pochází z r. 1511 a věž jeho z r. 1603. Ve Stř. Lánově modlitebna ev. Do Stř. Lánova možno jíti také přímo od nádraží červeně zn. cestou $\frac{3}{4}$ hod. Sem možno jíti také z hlavní třídy *Vrechlavské* nad nádražím neznačk. cestou podle vápenic přes *Zimův Vrch* (485 m) ke kostelní $\frac{3}{4}$ hod. Tato silnice směřuje dále do *Čisté*. Nutno však jíti Stř. Lánovem vzhůru $1\frac{1}{2}$ km k výše naznač. původní cestě, která dále dle modročerv. značek vede napříč k V. přes samotu *Bienerových domků* do *Černého Dolu* (str. 107). Jdeme jím kousek vzhůru a zastihnem červenozluté znač. cestu vedoucí přes *Zrcadlové a Volské Boudy* na *Černou Páseku* a dále jako na str. 106 z *Janských Lázní*. —

Možno však také projíti Černým Dolem k S. a pokračovati v téže směru k *Hrnčířským*

Boudám, kde se lze rozhodnouti buď pro směr k V. na *Bobí Boudy* (viz str. 106) nebo pro směr k S. do údolí *Zel. Potoka* jako při B. d).

b) Přes *Dolní Dvůr*. Jako výše při č. 6. A. b): B. b) Ze středu *Dol. Dvora* dle žlutých značek nejprímější cestou přes *Pommerský Vrch* (981 m) k *Boudám Tetřevím* (*Auerwiesenbäumen*), zde v pr. vzhůru k *Boudám Hrnčířským*. (Hs. něm. s noel., dobrý) a dále jako na str. 106 do *Sušky*. — B. c) Z *Dolního Dvora* možno voliti také cestu od kostela po rozc. dle zel. značek (viz výše A. b) k *Boudám Hanapetrovým*, kdež odbočíme v pr. po žlutomodré značce přes *Boudy* na *Pláň* k *Boudám Tetřevím* a přímo dále k *Boudám Hrnčířským* a dále jako B. b). — B. d) Přes *Liščí Boudy* značnou klikou: sledujeme buď cestu B. d) nebo cestu B. c) k *Boudám Tetřevím*; zde pokračuje se k S. dle žlutých značek přímo na *Liščí Boudy*. (Velký a dobrý hs. s noel.); odtud k JV. dle zn. červenožlutých až k první *Hrnčířské Boudě* (*Dreckbaude*), kde v l. dlež, zákruty a podle *Zeleného Potoka* (viz str. 107) do *Pecí* a dále jako při B. b) — C. Z *Vrechlavě* Horní nad nádražím, cestou kterou jsme sledovali dle č. 5. b) a c) přes *Pommersdorf* až na *Šestidomí* až k rozc. u *Hříběcích Bud* a dále v pr. dle značek červeno-zelených skrze *Gansovy* (také t. zv. *Husí*) *Boudy* přes cestu *Dolní Dvůr—Výrovku* k *Boudám na Pláni* a stále k V. přes *Tetřeví Boudy* k *Boudám Hrnčířským*. Dále jako při B. b) (do *Pecí* 6 hod.).

7. *Janské Lázně*. Nejkratší, ač nikoli nejpríjemnější cesta vede přes Stř. Lánov dle č. 6. B. b) do *Černého Dolu*. Odtud již dále zajímavěji přes *Hofmannovy Boudy* dle str. 104 do *Janských Lázní* (3 hod.) — Nebo

Mísečné Boudy.

cestou vábnější, ovšem oklikou dle č. 6. C. až k Boudám Hrn-
dle č. 6. B. b) přes Černý Důl šířským, zde k V. na nedaleké
na Volské Boudy; rozc. zde Bobí Boudy a odtud dle str.
v pr. zpětným směrem dle str. 106 přes Boudu na Černé Pasece
104 přes Zluneckrovy Boudy do k Volským Boudám a dále jako
Černé Hory a Janských Lázní výše (7 hod.).
(5 hod.) — S největší zacházkou

Špindlerův Mlýn (760).

Ať již jsme stihli sem autobusem, povozem nebo pěšky
údolní silnicí (viz str. 158) nebo některou horskou cestou
z Vrchlabí (viz č. 5 na str. 158), objevuje se před námi ve
vršínské kotlině horské jako skvostně položené klimatické lé-
čebné místo a velice oblíbené, čím dále tím vydatněji Čechy
navštěvované letovisko.

Na východě a severu chrání jej a skvostně pozadí mu
tvoří Kozí Hřbet, jedinečný svého druhu, zjev geotektonický
našich hor; k němu jako ochrana k severu druží se ještě Dívčí
Hřeben s Vel. Šišákem, proti západu chrání mohutná hradba
Krakonoše s výběžky Dívčích Strání, na východ pak zvedají
se ochranné štíty Hory Studničné a Sněžky. Od jihu je
kotlinu uzavřena Stohem a Plání (Planau) s jedné a výběžky
šeřínského hřbetu s druhé strany.

Špindl. Mlýn, k němuž náležejí četné daleko v horách
rozptýlené boudy, čítá 1270 obyv. (z toho jen 77 Č. Souvislý
s ním Bedřichov má 244 ob. (53 Č.) Odb. N. J. S.). Velká je

však frekvence letních hostů a turistů (po převratě stoupl počet od 2553 až do 5500 (r. 1925), počet Čechů v některých letech (1919, 1920, 1921, 1922, 1923, stoupl až přes 92—98% hostů, z Německa ze 2·35% stoupl až na 49% (v r. 1925), kdy počet českých hostů klesl na 47—56%.

Spindlerův Mlýn (bývalé puvoduční a selhal pokus o jeho obnovení r. 1853. Bývalá částí rázovité hornaté osady hornická kaple obnovena roku sv. Petra, dosud 20 min dále 705 jako nynější farní kostel pod Kozím Hřbetem stulené, pro Spindl. Mlýn. Původně byl kde v l. pol. XVI. stol. dolo- majitelem dolovisk berní hejt- valo se na stříbro a kde otevře- man Kristof z Lendorfu (1497- na je šloa sv. Josefa a sv. až 1563) a jeho dědicové až do Pavla pod Železnou Horou. r. 1624, kdy ujal statek zdejší Staré doly počínají u čp. 77. Albrecht Valdštýn, po jeho Dolování přerušené válkou tři- smrti dostal se do držení Mor- cejiletou, obnovené sice r. 1687- cinnu (další viz při Vrchlabí). až 1704, vzalo za své požáry a

Na rozcestí u mostu velká tabule s přehledem hotelů, pensionátů a loží. Inform. na obec úřadě a je-li přeplněno u vrátných, vrchních číšníků hotelů o nbytování v soukr.

Hostince: Český hotel *Starie* (15 p., 32 l. s vyhlídkou pod lesem. Z ostatních něm. podniků ve Sp. Ml., Sv. Petru a Bedřichově nejspíše, je-li český hotel přeplněn, doporučují se *Horský hotel* (Berghotel s villou *Plech* u kostela v krásné poloze 60 p., 150 l., koup., ústř. topení), *Buchberger* ve Sv. Petru, *Grand Hotel* (45 pok., terassa, zimní stan. a pense *Dahcim*), *Hohe Warte* (35 pok., s pens. *Pestalozzi*, koup., auto garáž, zimní sport. *Hubertus*, *Erlebach*, *Koruza* (Krone v Bedř. 46 p., 85 l., málo čes. tur.), *Marieuwarte* (26 p., ústř. top.), *Slunce* (v Bedř. 13 p., auto, zankl. ves, graci), *Schreiber* (30 p., 50 l., koup., zahr.). Kromě těchto lze vyhledati nocleh ve Sp. Ml. v *Mysl. Krakonošově* (Forsthaus *Rübezahl* u lesa s pěknou vyhl. 20 p., koupel.), u *Ant. Hollmana* s villou *Alžbětou*, v ložii *Badehaus* (u pošty 30 p.), *Spindl Mlýn* (proti poště, ústř. top.), *Sněžka* (veranda), *Pohl, Waldhaus*, villa *Kleofáš Hollman* (blíže kostela, tur. stan., také pro delší pobyt), *Richter*, pens. *Emilienrut*. — V *Bedřichově*: *Zlatá Vyhl.* (12 p., 36 l.), *Friedrichsheim*, pens. *Hubertus* (u *labského mostu* (10 p., 24 l.), *U Labu* (stanov. čes. tur.), villa *Krause* u lesa (16 p., koup.), *Villa Trömer* u lesa.

Výlety ze Spindl. Mlýna.

Krkonoše nemají ani na české ani na slezské straně takového střediska, jako Spindl. Mlýn, kde by se tratě rozbitily paprskovitě všemi směry jako tuto: Směrem *hlavní tratě* (viz níže pokrač. na Spindlerovku a do Agnetendorfu). — A. Směrem *Luční Roudy* na Sněžku. — B. Směrem *Pecí na Sněžku* a k Hraničným Boudám. — C. Směrem do *Janských Lázní*. — D. Směrem do *Vrchlabí*. — E. Směrem do *Jilemnice*. — F.

Slapy Bílého Labe.

Směrem do *Nor. Srěta*. — G. Směrem do *Rokytnice*. — H. Směrem do *Jablance n. J.* — Kromě toho jest tu množství puvabných procházek k Dívčí Louce, Biskupovu odpočinku, do Sv. Petra, Tannensteinnu, k Údolní Přehradě, do Krausových Bud atd.

A. Směrem Luční Boudy.

1. Po Kozím Hřbetu k Luční boudě, s něhož je krásný pohled do údolí Bílého Labe. Od Rennerově Boudy (v pr. pohl. na venozelené značky) a tuto v l. Lučním Horu 1555 m a za ní v l. Planinu (Plaurer 1426 m, před níž leží Výrovka) v l. Bílá Louka. Dle červenozel. značky za 25 min. jsme v *Luční Boudě* (3 hod.); bývalá bouda zmizela k *Rennerově Boudě* (1400 m, 2½ hod., velmi dobrý host. 20 p., 45 l., něm.). Stále krásné pohledy zpět do údolí k sv. Petru a přes Sedmidolí (nejkrásnější pohled na české straně) k Labské Louce; vzhůru na ostrůvku Kozího hřbetu; v l. odbočuje neznačena (zakázána) pěšina, místy nebezpečná na ostrý hře

2. Úvalem Bílého Labe k Luční Boudě Směrem hlavní

Koz. Hřbet

Křivín

Lánský důl

Labská Louka

Výhled k Láncu

ěch Strání v l.), ale jen k Divčí Lávce (sem možno také špindl. Mlýnem dle zel. značek) (příjemný hs.), kde dle zelen. značek zabočíme v pr. Divčím Dolem 6 min. k roze.; zde v pr. vede nás *Webrova stezka* (nazvaná k počtě býv. předsedy něm. Krkonošského spolku), podle peřeji a slapů, které zapadají do čarokrásných zelených tůní, v nichž se prohánějí ostruži, vzhůru zprvu mírné, později překročí (v pr. stráně Kozího Hřbetu, později s hůry zpět pohled na Sedmidolí). Po levé straně ústí rokle Čertův Důl a Stříbrná Voda od Láňů sem sbíhající (viz str. 96). Je to konečná moréna menšího ledovce, jenž sesul se dolů s pláňů mezi Láňy a Tridomkem a koutem Čertova Dolu (Křivín) pod Láňy a Šišákem. Vystoupíme tak na Bílou Louku (zajímavý pohled přes její vegetaci ke Sněžce, a přímo k *Luční Boudě* (3 hod.). Pokračujeme v původním směru močálovitou Bílou Loukou již po rovině s výhledem v pr. na *Luční Horu* (1555 m) a *Horu Studničnou*, pod níž tu po staven obelisk na paměť býv. majitele *Luční boudy Imhorsta* (srovn. č. 1.). Studničná Hora byla druhdy korunována ledovcem, jenž na východní straně do Obřího Dolu vybrázdil žlaby Krakonošovy Rukavice a Čertovy Zahrádky, uloživ tu boční morény a zůstaviv krásné lučinné hrby a balvany (s domky). Nejpozději po ústupu ledovce do Obřího Dolu vytvořeno tu jezero, nyní ovšem již neexistující, nicméně nad ústím Modré (z Modrého Dolu) do Úpy spadají zbytky lučinnatého terasu a terasov. hrby jako zbytky pozdní morény. Mezi klečí s výhl. na Horu Studničnou pokračujeme až do Obří Boudy pod Sněžkou. (1½ hod., výstup na Sněžku a sestup po hřebeni: do Slezska viz trať IV. a). Našinec sestup

tratě z konce Bedřichova dle žlutozel. značek po prav. břehu Lábe ubíráme se (podle Div.

puje obyčejně *Obřím Dolem* hrazovala až do výše 90 i 100
(viz výstup na str. 107) a za-*m* Důl Modří, která výše do-
stihne tu $\frac{1}{4}$ hod. nad Pecemi-*té*né jezero nadržovala.

Dlouhý důl.

ve výši 810 *m* konec velké boční 3. Luční Bouda. Brückenber-
moréný ledovce studničního. Krummhübel. U Luční Boudy
asi 3 *km* dlouhé, která pře-*křížuje* červeně značk. cesta.

kteřá sem vede z Vrchlabí a Boudy). Tu uvedená cesta kří-
Doňního Dvora přes Výrovku žuje na Rovině (Planině pod
(viz str. 158) a pokračuje v pův. Sněžkou v pr.) hřebenovou ce-
směru přes *Hamplovu Boudu* stu, kterouž zpětně dle str. 97
(zpětným směrem dle str. 97, můžeme se vrátiti podle Jindř.
viz též hřebenovou cestu str. Boudy přes Malý Šisák k Špin-
97) nad *Malým Rybníkem* a dlerovce a odtud k J. (ce ken-
zde od roze, buď v l. malou za 3 hod.) do Spindl. Mlýna.
oklikou přes Brückenberga (ko- Ovšem také dle str. 96 možno
stel Wang.) nebo přímo do od Jindř. Boudy sestoupiti do
Krummhüblu (2 hod. od Lučň. Slezska (viz str. 97).

B. Směr na Pece a na Sněžku.

Tímto směrem sledovati lze dvě zajímavé partie.

4. **Přes Výrovku.** Ze sv. Petra přírodní pozbyl značné ceny
dle červenozel. značek a Hoff- své vzácnosti a malebnosti
manovy Boudy na severní svah využitím morenových náno-
Stohu (1314 m) a příkře stoupa- sů k stavbě silnic i do-
jičin *Dlouhým Dolem* na sev. mň (rozstríleny k tomu' ů
svah *Pláně Planur* (1426 m). Jeli balvany až 12 m³ veliké);
Dlouhý Dol znamená je zbytlání bezlesou dostihneme *Vý-*
ky morénového čela v místech, *rovky* (viz str. 159) a pokraču-
kde cesta přestupuje s pravého jeme k *Richtrovým Boudám*
břehu potoka na levý. Vidíme (str. 17. něm. hs. noel.) a dolů
tu žulové balvany v břidličné lesem do Pece (viz níže při 5).
hornině, snesené sem ledovcem' 5. **Přes Stoh a Liščí Horu.**
z koutu pod Kozím Hřbetem a Vede nás trať IV. b) (viz str.
ze svahů pod turistickou cestou 102). Z Pece pak na Sněžku nebo
k Rennerově Boudě. Tento jevd do Hraničných Bud viz str. 102.

C. Směrem do Janských Lázní.

Vede nás pokrač. trati IV. b) 3. dle str. 100.

D. Směrem do Vrchlabí.

Sledujeme zpětným směrem č. 5. a, b c, na str. 160.

E. Směrem do Jilemnice.

Sledujeme zpětným směrem výlety šis. 4. a 5. z Jilemnice
na str. 144.

F. Směrem do Nov. Světa.

Vedou nás zpětným směrem tři cesty především k Labské
Boudě.

6. **Harrachova cesta Labským Dolem.** Jako při A. č. 2. k byl nejmohutnější v celých Kr-
Divčí Lárci, kde odbočíme v l. konoších (nad 100 m) a sestu-
proti toku Labe vzorně upra- poval z firnu asi 100 ha roz-
venou cestou; kráčíme tu vel- sáhlého na Labské Louce, od
kou ledovcovou prorvou (jak Harrachových Kamenů čili
ii skvostně je viděti s Kozích Ssutého Skalí, od Fialiku a
Hřbetů str. 163) ledovec, který Vys. Kola, jehož vody původně
sbíhaly se ve velké jezero, jež

si pak cestu prorvalo, jako si v ostrannými prorvami. Sedmidolů zjednały cestu ostatní le- dovoové partie (viz níže ve směru hlavní tratě). Mírný vzhled podle Dvoračice a Medvědice (v pr.) zvláda pak stále překřepi podle Martinovky a Pudlavy (všude viděti snesené balvany, přes něž voda přejí- jemí si cestu hledá) až pokrač Labského vodopádu (v pr.) s pohledem na vodopád Pančice (v l.) a příkrý sráz Krakonoše (v l.), posléz prudkou serpentinou k *Labské Boudě* (3¼ a zpětně dle str. 112 Harrachov cestou do Nov. Světa.).

7. *Dolom Medvědice* přes Martinovku k *Labské Boudě*. Jako při A. 2 k Diví Láve nad níž hned za odbočkou do Labského Dolu pororujeme v l. pluvio- glacialní nánosy (zaoblené bal- vany), pak dvě terasy 6—8 m vysoké, složené z větších bal- vany, které nad spojením obou labských pramenů vyrůstají až do 20 m při ústí Medvědice, je- jímž dolem vede nás zeleně značk. cesta lesem zprvu mír- ným vzestupem, pak překřepi podle *Eichlerovy Boudy* a *Med- vědí Boudy* (dobrý hs., noel.) k roze.; zde v l. podle značek červenozelených k *Martinovce* (česká bouda 15 p., 35 l., dobrá

uchyně, 2¼ hod.). Zde roze- dbě cesty vedou k cíli. V l. pohodlnější červenozel. značení po svahu Vys. Kola ¾ hod. k Labské nebo v pr. zeleně znač. cesta k SV. na cestu Hřebe- novou (trať IV. A.) na Velký Šišák a touto v l. zpětně dle str. 94 k Labské Boudě. Další viz u Martinovky na str. 90.

8. *Přes Krakonoš a Labskou Boudu*. Z Bedřichova sleduje- me červenozeleně značk. cestu zpětně dle str. 102 k roze. u Mi- seček. Zde pak volíme cestu v pr. přes Krakonoš, nebo dru- hou cestu po již. svahu Krako- noše dle str. k Harrachovým Kamenům (Ssutému skalí) a dále jako na téže str. k Lab- ské Boudě. Odtud možno vyšem prodloužit cestu až k Sněžným Jamám (4 hod.) a buď přes Vo- seckou Boudu jíti do Nového Světa, zpětně dle str. 88, nebo přes Voseckou Boudu a zpětně dle str. 114 přes Nov. Slezskou Boudu do Schreiberhavy. Take o Sněžných Jam přímo přes St. Slezskou Boudu dle str. 116 lo Schreiberhavy.

9. *Krakonošovou cestou*. Z Be- dřichova přímo přes Misečky a Dvoračky zpětným směrem dle tratě IV. C. (str. 102) přímo do Nov. Světa.

G. Směrem do Rokytnice.

10. *Přes Dvoračky*. Cestou str. 152, 154 do Rokytnice přes Krakonošovou z Bedřichova dle Rokytno nebo také dle str. 154 č. 9., kdež volíme některou přes Rezek a Františkov. zpětnou cestu dle č. 6. až 4. na

H. Směrem do Jablonce n. J.

11. Z *Bedřichova* zpětným buď přes Končiny nebo Rezek směrem buď a) *Krakonošovou* Bratrouchov zpětnou cestou přes Zadní a Přední dle str. 152.

Misečky do Třidolní a dle str. 149 zpětně přes Skelné Hutě a Rezek k zast. Hradsko a podle Jizery nebo drahou do Jablonce n. J. — b) *Krakonošovou* ce- stou až na Dvoračky a odtud Končiny.

Trať VIII. (Pokrač.) Špindlerův Mlýn. Agnetendorf. Schreiberhava.

a) Ubíráme se k *Dívčí Lávce* (zel. znač. cestou) po levém břehu Labe směrem, který až k Špindlerově Boudě možno si zkrátiti také spojením automobilovým (viz str. 43). U Dívčí Lávky při prvním rozc. zabočíme v pr. Dívčím Dolem k 2. rozc. k 3. rozc. u *Leierovy Boudy*; tur. stezka zkracuje serpentinu automobilové linky, která běží přes taras fluvio-glaciálních balvanů) a je oblíbenou trati lyžařů a sáňkařů.

Nad posledním zákrutem v pr. dostihneme na *Adolfovu Boudu* (hs. něm. dobrý) a hned nad ní

Špindlerova Bouda (až sem spojení aut. 1¼ hod.), která se nalézá na hřebenové cestě (viz trať IV. A., str. 96). Zde možno jíti dále v pr. cestou hřebenovou až na Polední Kámen, kde odbočují cesty v l. přes Trojskálí nebo Schlingelovu Boudu (viz str. 96) na Brückenberga (kostel Wang) a Krummhübel, z kterého lze podniknouti vděčnou cestu přes Sněžku a Luční Boudu zpět. Hlavní směr vede však v l. na nedalekou, odtud viditelnou *Petrovku*, k níž dospějeme přímo.

b) Od 2. rozc. a Dívčí Lávkou vrch před Leierovou Boudou v l. proti Červenému Potoku. Překročíme autobusovou linku k Špindlerovce vedoucí pod Pevností (v l. 1033 m) k boudám *Davidovým* a výše *Datlovým* a hned, kde byl (žádné hs.) najíti nocleh se snídání, někdy dost vlidný (v nejhořejší), jindy nepříjemný zápachem chlévů v přízemí umístěných. (Také lidé nejsou vždy dosti vlidní.) Za nimi stihneme

Petrovku na hřebenové cestě (trať IV. A. str. 95), odkudž přímou čarou zprvu zvolna, později dosti spádité jdeme nově upravenou silnicí dolů až k soutoků horských bystřin Brače. Hutinské vody a potoka ze Sněžných Jam. Nová silnice je vděčným polem lyžařů a sáňkařů. Již při vycházce z lesa přijdeme na lučiny parkovitě upravené, kde odbočuje cesta v l. na *Bismarkovu Výšinu* (½ hod., 14 m, hs. s noel., pensí a se skvost. vyhl. (viz str. 118, 120) a zakrátko jsme v *Horním Agnetendorfu* (4 hod., přes Špindlerovu Boudu 6 hod.), villou Wiesensteinem, který ve Středním a Dol. Agnetendorfu (bráskárny skla, výr. dřev. zboží), leží malebně v lesnaté kotlině a je v létě i v zimě oživeným střediskem turistů i sportovců. (Další viz na str. 121) Kdo chce do Schreiberhavy, obrátí se před Horním Agnetendorfem v l. podle Brače silnicí k rozc. Chce-li do Dolní *Schreiberhavy*, dá se v pr. žlutozel. značk cestou, která u

Luisenfeldu ůstí do silnice na Cachle (Zacken); zde možno k S. jíti k nádraží Dol. Schreiberhavy. Kdo chce do *Střední Schreiberhavy* nebo *Marientalu* dá se u roze. v l. na Řebříkovou cestu (viz mapku na str. 91), která za nedlouho křižuje pětok

Chochlu (*Kochel*) a modře značk. cestu, která vede k jejímu slapu a ůstí na silnici pod Cachlou u

Löwensteinu. Možno odtud k S. jíti do Dol. Schreiberhavy (k nádr.), nebo silnicí podle Cachly (Zacken) do

Marientalu a zde k blízkému nádr. v Horní Schreiberhavě. Kdo však nechce jíti k slapu Chochly (*Kuchel*) jde dále Řebříkovou cestou k roze. V pr. vede stará Řebříková cesta (při roze. stále v l.) přes Útulnu učitelů v Marientalu k nádr. v Hor. Schreiberhavě, v l. od roze. překročivše několik přítoků Chochly (Velký a Malý Seifenfloss, Černou Vodu a pramen Chochly) a dospěj. k *České Stezce* (*Böhmenweg*), která (v l.) vede ke *St. Slezké Boudě* (viz str. 116); s její druhou větví sejdem se v místě, kde se silnice obrací k S. Zde možno dáti se malý kousek v l. a přes lávku vzhůru cestou podle Útulku učitelů, jinak přímo dále v pr. k *Hrobu Krakonošovu* a hned v l. Marientalem do Wiesbachstalu a k nádr. *Hor. Schreiberhavy* (viz str. 114).

Trať IX. Trutnov. Königshahn (Žaclěř), Schmiedeburg a Hirsberg.

Za Trutnovem vede nás dráha údolím Úpy do stanice

Poříčí (Parschnitz, 402 m, nádr. rs.), kam přichází také trať od Pardubic přes Hradec Králové a Starkoč a od Choceň přes Týniště a Starkoč. Tu je společný vojenský hřbitov, hromadný hrob padlých s krásným pomníkem. Hned proti nádr. centr. elektr. centrála východočeská, zařízená na spalování mourového uhlí, které zvláštní jeřáby z vagonů vybírají.

Zkamenělý les Radvanický (zde přes Úpu v l. na Sedloňostihujeme od nádraží v Poříčí více po $\frac{3}{4}$ hod. při roze. v pr. cestou v l. přes trať, při rozce. do V. Svatoňovic a přes most v pr. přes Lhotu a Bezděkov (modré zn.) na Donnatův kopec, do Slavětína ($1\frac{1}{2}$ hod.) a dále silnicí k *Zálesí* (nad ním les přes Oberberg a Brenden k Vartě se zbytky býv. opevnění Radvanicům můžeme shléd- na zem. stezce) a podle kostelní nonti naleziště hojných zkře- líčku sv. Bartoloměje (náhromených kmenů *arankarita*, bek Jana z Vizemburku z r. 1420) k roze. u cih. a v pr. do na Starkoč) nebo pěšky podle *Malých Svatoňovic*. Vodoláč. ú- Úpy k J. do Bohuslavie ($\frac{3}{4}$ h.), stav (z r. 1772). Uhelné doly.

Poutní kaple P. Marie s kalva. muže od rozcestí za Sedloňovi-
ří (7 kapliček z r. 1892 a božicemi odbočiti silnicí přes trať
hrob se sochami *A. Suchardy*, podle uhl dolů vystoupiti na
(V Panském hotelu stan. *K. Žaltman (Hexenstein 733 m)*, od-
Cs. T., hs. V. Kábrta, nádr. rs.) kudž k Radvanicům se táhne
Kdo nechce až do Svatoňovic, *zkamenělý les*.

Od Poříčí údolím pot. Ličný obracíme se k severu a podle
zast. *Libeč* přes Krinsdorf do

Bernartice (Bernsdorf), od nichž na pr. vystupuje lesnatý
hřeben *Vraní Hory* (Rabengebirge) s vrcholem Špičákem
(879 m). Severní konec hor spadá do bezlesné pahorkatiny,
v níž leží stanice

Königshan (hs. u nádraží), kde odbočuje trať do

Začleře viz str. 111 a 141.

Za Königshanem po 1 km překročíme hranici zemskou
a stihneme stanici

Libavu. (Celní prohlídka. Výměna vozů, 510 m.) Městečko
na stoku Černé Vody s Bobrou, s velkými přádelnami. Katol.
kostel z r. 1698, evang. z r. 1849. Leží na úpatí Vraních Hor
a Überschaaru, s porfýrovými vyvělinami, jež pěkné partie
poskytují cestami (přes 200 km) dobře upravenými a ozna-
čenými.

Hostince: U nádraží *Deut. Haus* (9 pok., 18 l., koup.)
V městě *Hot. Kyffhäuser*, Schmidt, Krakonoš, Černý Orel.
Ložie Waldfrieden 1-2 km oblíbené letovisko. Pošt. spoji.
dvakrát denně přes Buchwald do Michelsdorfu a Hermsdorfu
a k Hraničným Boudám (odtud dále na Sněžku).

Výlety z Libavy.

1. **Svatá Hora (Steiner s křížem)** (Grüsan, Ls.) zpět do Libavy
zovou cestou) hned nad nádražím 2 hod.

2. **Sněžka.** K Hraničným Boudám (Grenzbauden) možno do
($\frac{1}{2}$ hod.) s rozhl. a ochr. chýší. Odtud dále dle značek
Krásný rozhled.

3. **Einsiedlberg** (671 m) od ná. modročervených (viz níže u
draží v pr. (ukaz.) $\frac{1}{2}$ hod. červ. Landeshutu). Celkem 6 hodin
znač. cestou na vrchol s ochr. 4. **Adersbach** přes Ullersdorf
chýší a pěknou vyhl. Znače. (viz č. 2.) do Schönbergu, od-
nou cestou přes Ullersdorftud za $1\frac{1}{4}$ hod. Podmáslovou
(villy a rs., omnibus, letní re. stezkou do Adersbachu. (Další
sidence opatů z Křesoboru v díle XIV.). Vozem za 2 hod.

Údolím Bobry mineme stanici

Blasdorf. Odtud vděčný výstup dle zelených značek na
Sněžku přes Harfu, Michelsdorf ($1\frac{1}{2}$ hod.) a Hermsdorf, kdež
od pivovaru jde se Freudentalem $\frac{3}{4}$ hod. k Mohornskému
mlýnu (rs.) a dále k boudám Hraničným. (Celkem $6\frac{1}{2}$ hod.).
V pěkné poloze pod Scholzenbergem stihneme po 10 km stanici

Landeshut (nár. rs.) okres, město 442 m mezi Landeshutským hřeb. a Waldehurským poh., uzol drah na Turnov, Janské Lz. a Vrchlabí, do Schmiedebergu, Alberdorfu přes Adršbach, Teplické Skály a Merzdorf), jehož náměstí je vroubeno starožitnými domy s podloubími a zdobeno pomníkem nr. Stallberga. V pěkné poloze evz kostel z r. 1720. Při něm Wallenbergská knihovna s orig. dopisy reformátorů a Bedřicha Vel. Na Wallstrasse pomník padlých se lvem od Raucha. Čilý oběhod lněným plátnem, 4 velké prádelny a tkalcovny.

Hostinec: Rabe (12 pok., 18 l.), *Kaiserhof* u nádr. *Drei Bergen* (nám. 14 p., 20 l., koup.), Redniční sklep.

Z města 10 min. na Burgberg (rs., výhled na okolí) se zříc. bradu, jež tu Bolko I. r. 1786 na pomezí postavil. Čtvrt hod. na *Kirschberg* s váleč. pomníkem a vyhl.; na Skalisku nápis: Pruské Thermopyly 23. června 1760.

Výlety z Landeshutu.

1. **Scharlach** (874 m, rozhl. (Vysvětlení se prod.) Rs. a kou. Ochr. chýše) s kolovým rozhle. pelny. — Buď drahou do Krkonoše, hirsberské soboru, odkudž je na Betlém 2½ údolí, Vraní Hory, Überschaar, hod. nebo značenou cestou přes Hochwald 2½ hod.). Modře zn. Nieder - Zieder - Langenberg cestou přes Kreppelhof 1¼ hod. (Boudu krále Bedřicha, rs.) a do Reussendorfu, kdež u nej. po hřebeň až do Betléma. hořejšího domku stihneme zn. 3. **Sněžka** (6½—7 hod.). Nej. zelenočervené a jdeme dle nich pohodlnější cesta vede přes dále přímo kratěji, ale příkrě, *Passkretscham* na silnici k nebo odbočíme v l. stinnou, Schmiedebergu, kamž lze také delší, ale pohodlnější cestou, dojeti drahou nebo povozem. Na tuto cestu přijít lze také Zde v l. okolo vápenky znač. dle ukaz. od kostela; také v pr. lesní cestou na *Hraniční Boudy* od rozcestí vede stinná, ale při. (viz str. 100) Dle znač. modro-krá. cesta na vrchol.

2. **Betlém**, zajím. místo pout. (Mittelberg), sedlem mezi Krkonické s kříž. cestou, domem Pi. voši a Schmiedeberským hřeb. láta, žalářem, Coenaculem, Oli. benem k pramenu *Emmy* (obevetskou Horou a kaplí, kde je lisk) a dále přes *Černou Kumu* upraveno nar. Krista. Nedaleko (1407 m, rozhled) na *Obří Hřeben* s pavilonem, v němž *ben* a Faltysovou cestou až k jeho obrazy se starotestament. úpatí Sněžky. tárnými výjevy od Williama.

Přes Schmiedeberg do Hirsbergu.

Směr tratí z Landeshutu na Schmiedeberg, která se v Zillertalu-Erdmannsdorfu spojuje s tratí Hirsberg-Krummhübel (viz str. 128), mnozí volí také pěšky přes *Landeshutský hřeben*.

Nejkratěji (17 km) přes Schreibendorf (7 km, jednoduché letovisko, kamž možno jeti také povozem), na *Hohenwaldau*

zde vděčná odbočka zeleně a červeně znač. cestou na *Friesenstein* (3 hod.) se skvělou vyhl., odkudž pokračovati možno dále opět k původní cestě). Od *Hohenwaldau* silnice příkře stoupá až na t. zv. *Augespann* (skoro rovina; sem dojde se od *Friesensteinu* za ½ hod.), načež příkře spadá přes *Buche* (vyhl.) do *Schmiedebergu*. — Druhá jižnější silnice je delší (23 km) přes *Evental*, *Pfaffendorf* a *Haselbach* na

Stadt Dittersbach (letovisko 625 m v pěkné poloze) a přes hřeben u *Passkretschamu* (727 m) dolů, kdež pod *Buche* se sejde se silnicí starou.

Schmiedeberg, staré město na úpatí krkonošském, je pro vhodným bodem turistů na Sněžku. Stanoviště průvodčích, nosičů, jezd. koní atd. V poslední době značnější proud však obrátil se novou drahou na *Krummhübel* (viz str. 126). Místo pův. hornické, slynuło později rozsáhlým obehodem plátení ckým. Dosud zde kvete výroba koberců, plyše, tkaných obrazů, chirurgických nástrojů, porcelánu, jsou zde závody barvířské appretury, tiskárny tkanin, bělidla vosku a j. Soukr. ústav pro choromyslné. Sanatorium pro ženy (rekonvalescentky) zemské pojišťovny. Oblíbené letovisko. Část kat. kostela pochází z r. 1283, ostatek s věží z r. 1674. Ev. kostel z r. 1745, radnice z r. 1786—1789. V Hor. Sch. *Kaple sv. Anny* (krásná vyhl. do údol. Hirsberského a Schmiedeberského) pochází z r. 1312.

Hostince: *Zlatá hvězda* (15 p., 30 l., chváli se). *Pruský dvůr* (zahrada, 30 p., 50 l., koup.). *Černý kůň* (18 pok.). *Schreiber* u nádr. (10 pok., 24 l.). V Hor. Sch. je *Riesengebirgsbauden* u nádr. Stř. Schm. (3 pok.)

Výlety ze Schmiedebergu.

1. **Buchwald.** K SZ. pěšinou (var se zahr.), dále dle žlutých 4 km do Buchwaldu (Ls.), je značek 20 min. přes *Langholz* okolí dřívější majitel hr. *wasser* a po ¾ hod. vsi *Stein-Roden* proměnil v jediný park, *selffen* (ve výši 460—590 m 3 km jehož přehlédnutí vyžaduje dlouhou), pěkně v lese polože-aspoň půl dne; pěkný přehlednou (*Bouda Bedřichora* rs. a téhož s věže (klíče u zahrad. nocl. 2 km jižně od místa oblíbená).

2. **Přes Krummhübel na Sněž. (benstein).** Z horní vsi vede ku. Kdo nechce použití dráhy žlutě znač. cesta přímo do přes *Zillertal*, dá se pěšky od *Wolfshau* a *Melerova dolu* (viz nádr. v pr. sadem (*Buschvorstr.* 100), takže netřeba činití werk), jímž vede také cesta zacházky přes *Krummhübel* k zámku *Ruhbergu* (knížete Kdo nicméně chce sem dojíti. *Czantoryského*). Z parku dá yoli vzdálenou silničku od se v l. na *Wagnerův Vrch* (bři *Mariensruhe* přímo do *Krummzami* porostlý) a stihne po ½ hůblu ½ hod. anebo jde cestou hod. do *Buschvorwerku* (pivo-k záp. přes *Lomnici* a *Pfaffen-*

berg (628 m, soukr. park pří- zdějí modro-červených značek
stupný, pěkný pohled do Sovího přes Langwasser k Lesním Bou-
a Melerova Dolu i na Sněžku) dám (1½ hod. *Forstlangwasser*;
a přes Lomničku za 1¼ hod. lohrý hos. z. Forstbaude s let-
vstoupí do Krummhüblu (2¼ ními byty a vyhl. Také ve ško-
až 2¾ hod.). le se zahrádkou Krkonošskou

3. Na Sněžku přes Hranění jsou ls.— Sem vede také modře
Boudy. Cesta modře a červeně znač. cesta ze Schmiedebergu
značená, až k Hran. Boudám podle hot. Prus. Dvora a střel-
sjezdna (4 hod.) vede podle ko- nice). U školy se cesty dělí;
steliku sv. Anny a za tímto v l. jde modře znač. cesta t. zv.
v pr. vzhůru přes Mordhöhe a tabáková po lesním hřebenu k
Lesní Hřeben k Hran. Boudám Hranič. Boudám 1½ hod.; v pr.
(2 hod.). Poněkud delší (2½ h.) cesta do Wolfshau a Krumm-
je cesta horním Schmiedeber hüblu, od níž vede po chvíli
gem k Passkretschamu, odtud soukromá lesní cesta na Tabu-
v pr. okolo vápenky na hřeben. lový Kámen, odkudž jest ještě
Cesta pak stoupá po svahu Les- 1½ hod. na Sněžku.

niho Hřebene hodinu do sedla 5. Buk. Friesensteine. Menší,
mezi tímto a Černou Kupou ale velmi vděčný výlet. Od
(vyhl. na Erdmannsdorf). Přehřbitova k V. nebo starou Lan-
kročí pak hranici stromovou a deshutskou silnicí (obě cesty
po dlouhém hřebenu Černé Ku- zel. značk.) nebo od nádr. sil-
py (stále vzhůru) dosáhne za nicí ¼ hod. podle starobylého
1½ hod. Sněžky. Také možno zámku *Neuhofen* (pěk. park) a
z Hran. Bud od host. vystoupiti dále ¼ hod. do *Hohenwiese* (le-
na hřeben Lesního Hřebene tovisko, pěkná rohačková trať,
(1266 m) až k Tabulovému Ka- 500 m. Ozdravovny pojišťoven
mení (1281) hranici mezi pa- slezských (návšt. dovol. mají
stým Schmiedebergským a velké ovocné sady — a dále ¼
schaffgotschským. (granáty ve hod. k *Buku* (*Buche* 1 hod., 634
svorn; vyhl. do Slez. i na hory); m) s pěknou vyhl.; buk 15 m
odtud do sedla a tímto do So- vys. s objemem kmennu 5 m.
vího Dolu, z kterého se za krát. Dále vzhůru na *Friesensteine*
ko vystoupí na Černou Kupu a (940 m), mohutná žulová sku-
jde dále cestou výše dotčenou pina, nejvyšší bod Landeshut-
(Faltysovou). ského hřebene se skvělým pře-
hledem celých Krkonošů (do-

4. Na Sněžku přes Lesní poledne) a Waldenburského a
Boudy a Lesní Hřeben. Jako Kladského pohorí a pahorkatí-
při čís. 2. do Buschvorwerku ny Landeshatské (odpol.). Ochr.
(2½ hod.), ev. vozem, pak pě- šínou ½ hod. dle modrých, po-
chýše.

PO STOPÁCH RODÁKŮ, UMĚLCŮ A SPISOVATELŮV.

- Bouček Vladimír 78.
 Brandejs J. 79.
 Braun M. 56.
 Buchar S. 143.
 Civilius (Jan Měšťák) 131.
 Corda August 56.
 Čapek Jan Lad. 131.
 Deyl, sochař 135.
 Dědeček J. 15.
 Engler 118.
 Faltys Jan 140.
 Farský Fr. 132.
 Filk 15.
 Fischer z Erlachu 60.
 Freyn Gustav 15.
 Führieh Josef 57, 60, 75.
 Funke L. 118.
 Gross Gustav 56.
 Gross Jan (Dan. Šroubek) 18.
 Günzel Jakub 56.
 Günzel Josef 56.
 Haenke Tadeáš 15.
 Hafenecker T. 60.
 Hakl B. F. 136.
 Max-Heinzelstein 123.
 Hansgirk J. 15.
 Hanuš Josef 142.
 Hanušová-Fibichová 142.
 Hendrich 118.
 Hergesel Fr. 131.
 Horer 15.
 Horn Ůfo 140.
 Horský Petr 142.
 Hüttl Simon 140.
 Chaloupecký Jos. 131.
 Jerie Josef 136.
 Jezdinský Fr. 149.
 Kablík Vojtěch 157.
 Kabiíková 15, 140, 157.
 Kafka Bohumil 135.
 Kafka Jos. 15.
 Kandler Vilém 57, 103.
 Kaván Frt. 148.
 Kerner Theod. 120.
 Klazar Ot. 136.
 Kopta Václav 131.
 Kořán Fr. 136.
 Kořistka Karel 15.
 Kramář Frt. 132.
 Kramář Dr. Karel 132, 135.
 Kramář Old. 132.
 Kramolín 135.
 Kučera Dr. Boh. 131.
 Laube Gustav 15.
 Maison 118.
 Mareš Václav 135.
 Mašátka Fr. 133.
 Max Josef 57.
 Maydl Karel 155.
 Nečásek Frt. 133.
 Niederle Ant. 135.
 Jöenberger J. 15.
 Opitz (botan.) 15.
 Partsch (geolog) 90, 97.
 Polák Karel 11.
 Pošepný Fr. 142.
 Fressel Svatopluk 15.
 Procházková Mil. 132.
 Prokšch Josef 56.
 Řadernové 68.
 Rais Karel 81.
 Rašín Dr. Alois 146.
 Rieger Fr. Lad. 131.
 Rohn J. K. 55.
 Rosenberg Josef 142.
 Stašek Antal (Žeman Ant.) 81.
 135.
 Sternberg Kašpar 15.
 Suchardové 135.
 Šalda F. X. 56.
 Šauer z Augenburku 78.
 Šír Josef 136.
 Tausch 15.
 Ůechtritz 15.
 Ůmlauf Josef 78.
 Vejnar Jos. 149.
 Vejvara Jos. 131.
 Vejvoda Jan 136.
 Velenovský Josef 15.
 Weber K. M. 62.

REJSTŘÍK JMEN MÍSTNÍCH A VĚCNÝCH.

(Silněji tisknutá č. str. znamenají, kde jest obšírnější pojednání.)

- Adersbach 170.
 Agnetendorf 20, 90, 118, 168.
 Amfibolit 7.
 Antonínov 20, 58, 73.
 Arnoštov 20, 143.
 Arnsdorf 20, 127.
 Arnultovice 107.
 Autobusy 43.
 Barejtův Kopec 16, 135.
 Bedřichov 20, 102, 144.
 Bělčichovice 54.
 Bechelthal 123.
 Benecko 20, 143.
 Bernartice 170.
 Petřín 171
 Bettelgrund 74.
 Biebersteine 122
 Bílá Louka 164.
 Bílý Labe (Weisswasser) 16,
 163.
 Bílý Hřeben 64.
 Bílý Potok 66.
 Bismarekova Výš. 118, 120, 168
 Blassdorf 170.
 Blaugrund 106.
 Bobra 125.
 Obří Kameny (v Bieberstei-
 ne) 122.
 Bouda Adolfova 16, 168.
 Bouda Bradlerova 16.
 Bouda Česká 16.
 Bouda Dumlíhova 106.
 Bouda Dvorská 17, 106.
 Bouda Eichlerova 167.
 Bouda Hamplova 17, 96, 128, 166.
 Bouda Hoffmannova 104, 166
 Bouda Jindřichova 17, 96, 128
 Bouda Jininoše 17.
 Bouda Klínová 102, 158
 Bouda Laierova 168.
 Bouda Labská 17, 89, 112, 118,
 132
 Bouda Lesní 102.
 Bouda Liščí 17, 102.
 Bouda Luční 17, 98, 110, 136,
 160, 163
 Bouda Ludvíkova 65.
 Bouda Martinova 17.
 Bouda Medvědí 17, 90, 167.
 Bouda Michlova 64, 113.
 Bouda Mumlavská 17.
 Bouda Obří 17, 98, 106.
 Bouda Petrova 17, 95, 168.
 Bouda Pruská 17.
 Bouda Rennerova 17, 163.
 Bouda Rybníčná 17.
 Bouda Schlingelova 17, 96, 128,
 130, 168.
 Bouda Slezská Nová 17, 86, 88,
 114, 158.
 Bouda Slezská Stará 17, 87, 89,
 116.
 Bouda Špindlerova 17, 26, 96,
 168.
 Bouda Vosecká 17, 86, 88, 155,
 158.
 Bouda u Sněžných Jam 17.
 Boudy Bobí 17, 106.
 Boudy Bradlerovy 94, 121.
 Boudy Datteovy 17, 168.
 Boudy Davidovy 16, 95, 168.
 Boudy Frieseovy 162.
 Boudy Gansovy 160.
 Boudy Hanapetrovy 160.
 Boudy Hoffmannovy 17, 139.
 Boudy Hraniční 17, 100, 110,
 113,
 139, 171, 173.
 Boudy Hrnčířské 17, 103, 106,
 139, 160.
 Boudy Hříběcí 160
 Boudy Keilovy 17.
 Boudy Klausovy (Přehrada)
 158, 159.
 Boudy Kotelní 160.
 Boudy Krausovy 144.
 Boudy Kühnelovy 107.
 Boudy Lelschnerovy 106.
 Boudy Mísečné 17, 102, 145, 146.
 Boudy Romezni viz Hraniční.
 Boudy Richtrovy 166
 Boudy Richtrovy Zadní 17.
 Boudy Tetěví 106, 160.
 Boudy Típpeltovy 106.
 Boudy Töpfrovy 17.

- Boudy Volské 101, 104, 106.
 Boudy Zinnneckrovy 17, 101, 104, 106.
 Boudy Zrcadlové 101, 104.
 Bramberg 72.
 Branná 20, 136.
 Bratrouchov 152, 154.
 Brodau 123.
 Brod Železný 28, 77.
 Brückenberg 20, 129, 166, 168.
 Brusnice Něm. 142.
 Břidlice 7.
 Bucharova cesta 144, 146.
 Buchberg 67.
 Buchstein (s rozh.) 18, 26, 81, 84, 113.
 Buchwald 172.
 Buk 173.
 Buková 20.
 Buky Mladé 107.
 Cuchla (Zacken) vodopád 2^a, 86, 114.
 Cisařský kámen 54, 56, 71, 72.
 Cukrová Miska 65.
 Česká Stezka 116.
 Černá Hora 20, 106.
 Černá Hora Studničná 6, 18, 52, 53—79.
 Černá Kupa 100.
 Černá Paseka 106.
 Černá Skála 18, 146.
 Černý Dol 101, 104, 139, 160.
 Čerták 18, 86.
 Čertova Pláň 101.
 Čertova Zahrádka 164.
 Čertovy díry 18, 60.
 Česká Stezka 169.
 Darre viz Souše.
 Desná (slapy) 67, 74.
 Desná Bílá 82.
 Desná Černá 84.
 Desná-Tiefenbach 58.
 Dittersbach 172.
 Divčí Hřeben 94.
 Divčí Kameny 18, 94.
 Divčí Lávká 112, 168.
 Divčí Louka 94, 95.
 Dlouhá Barva 18, 59.
 Dlouhý Dál 165, 166.
 Dobrá Studnice 52.
 Dol. Medvědice 167.
 Dolní Dvůr 160.
 Donátova Mohyla 96, 130.
 Dornst 54, 56.
 Dračí Vrch 56, 59.
 Dresslerberg 75.
 Držkov 81.
 Dubí 55.
 Dutý Kámen 114.
 Dvoračky 18, 25, 102, 132, 144, 149, 152, 158, 167.
 Dvůr Králové 139, 142.
 Einsiedlerberg 170.
 Elektrárna Podspálovská 78, 79.
 Eozoon 7.
 Erdmansdorf 20.
 Falkenberge 126.
 Falkenstein 126.
 Faltysova cesta 60, 130.
 Ferdinandov 58.
 Finkstein 18, 72.
 Flinsberg 20, 63, 64, 76.
 Forstbad 20, 138.
 Friedrichswald (Bedřichovice) 54.
 Friesensteine 173.
 Frýdland 20, 168.
 Frýdlantský zám. Vrch 18.
 Frýdstein 79.
 Fyllit 7.
 Giersdorf 20, 123.
 Gravitit 7.
 Grüntal 112.
 Grünwald 53.
 Habendorf Starý 59.
 Heidstein 18, 134.
 Hain 20, 123.
 Hainburg 123.
 Hamry Velké 81.
 Hanopetrova Paseka 106.
 Harfa 106.
 Harrachov 20, 85, 150.
 Harrachova cesta 166.
 Harrachova Skála 18, 146.
 Harrachovy Kameny (Ssuté Skali) 111, 167.
 Hartenberg 119.
 Hasenstein 18.
 Hausberg 125.
 Hein Vysoký 18.
 Heinberg Vysoký 75.
 Heinersdorf 55.
 Heinrichsburg 122, 123.
 Heinice 20, 30, 59, 60.
 Helikon 125.
 Hemmrich 20.
 Herisdorf 122.
 Herinsdorf 20, 76, 120, 127.
 Heřmanovy Sejfy 107, 139.

- Heufuder viz Stoh.
Hinterberg 18.
Hirschberg 76, 124.
Hodkovice 52.
Hoffnungsthal 76, 113.
Hochstein 18, 65, 117.
Holubník 6, 18, 58, 61, 62, 74.
Honsberg 18, 54, 56.
Hora Misečná 112.
Hora Studničná 8, 18, 97, 161.
Horská Kovárna 106.
Hostinné 20, 107, 138.
Hrabačov 143, 149.
Hradsko 25, 164.
Hraniční opatření 48.
Hrubý 18.
Hřeben Střední 67.
Hřeben Stříbrný (v. Lány) 95.
Hřebenová cesta 148.
Hřebenové Domky 64.
Hřebený 155.
Humboldtova Výchina 56.
Humerichberg 18.
Huť Josefinina 20, 65, 86, 114.
Huťský potok 18.
- Chata Rohanova 84.
Chlum 18, 135.
Chochla (Kuchel), (vodop.) 118, 169.
Chotěvice 140.
Chrastava 57.
Chudeřín 74.
Chuchelná, Chochla 18.
- Jablonec n. J. 30, 81, 134, 150, 157.
Jablonec n. N. 20, 25, 28, 29, 53, 71.
Jablonecké Paseky 72.
Jakobsthal 113.
Jámy Aguetendorfské 16, 121.
Jámy Sněžné 13, 19, 93.
Janova cesta 85.
Janova Skála 86.
Janské Lázně 10, 20, 27, 101, 104, 110, 139, 141, 160.
Jeřábí Louka 86.
Jeřmanice 54.
Jesenný 80, 135.
Ještěd 6, 54, 55, 57.
Jilemnice 21, 25, 29, 32, 33, 142, 154.
Jílov 78.
Jinínoš 8, 18, 86, 88, 116.
Jirkov 21, 78.
Jitětín 73.
- Jizera 6, 18, 58, 62, 66, 67, 73.
Jizera Malá 67, 143.
Jizera Velká 64, 76.
Jizerská Louka 18, 67.
Jizerské Hory 6.
Jizerský Hřeben 18.
Josefodol 67, 72.
- Kalna 136.
Kamenice Horská 78.
Kameny Kukaččí 87.
Kapelenberg 126.
Kaple 14 pomocníků 132.
Kaple sv. Anny 124.
Karlova 68, 76, 113.
Kateřinky 56.
Kaulig 18, 66.
Kavalierberg 126.
Komničný Hřeben 6.
Kiesewald 90, 119.
Klausův Dol 21, 106.
Kleč 12.
Klenotnice 112.
Kobl 64.
Kobyli Hlava 116.
Kočičí Hrad 96.
Kokonín 52.
Kolo Malé 96.
Königshahn 170.
Koňská Díra 113.
Kopanina 79.
Korálové Kameny 91, 121.
Kořenov 21, 67, 74, 76, 83, 84.
Kotel 8, 18, 101, 103, 111.
Kotelné Jámy 13, 102, 103, 144.
Kozí Hřbet 8, 18, 112, 163.
Kozinec 18, 143.
Krakonošova cesta 167.
Krakonošova Rukavice 164.
Krakonošova vyhlídka 18, 159.
Krakonošova Zahrádka 18, 166.
Krakonošův Hrob 169.
Královka 18, 57.
Krausův Mlýn 21.
Kristianov 58, 73.
Kreuzschänke 21, 72.
Krkavčí Skála 18.
Krkonoš 8, 19, 111, 112, 147, 167.
Krkonoše (profil) 7, 126.
Krásná Marie 18.
Krásná Vyhlídka (Hledsebe) 85, 86, 155.
Kruh 136.
Krummhübel 21, 31, 127, 166, 172.
Kunčice 136.

- Kupferberg 75.
 Kuželský Hřeben 144.
 Kynast 21, 95, 118, 120.
 Kynast u Jabl. 72.
 Kyselka u Liberce 71.
 Kyselka pod Smrkem 75.
 Labe 19, 89, 112.
 Labská Louka 148, 149, 158, 167.
 Labská Studánka 112.
 Labský Dol 166.
 Ladigova Výš. 19, 105.
 Lahný 105.
 Lahn 125.
 Lahenberg viz Lány.
 Landeshut 171.
 Landeshutský Hřeben 171.
 Lánov 139, 160.
 Lány (Lahenberg) 8, 19, 196.
 Leiterweg 90 (Rebříkova cesta).
 Lesní Hřeben 8.
 Lesní Lázně 21, 138.
 Lesy 11.
 Lhota Klášterská 138.
 Lhota Víchovska 148.
 Libava 110, 170.
 Libštát 135.
 Liborec 21, 55.
 Lieberwerda 21, 62.
 Lišejníkové Hole 13.
 Liščí Hora 10, 19, 102, 166.
 Lomnice 97, 126.
 Lordsgrund 107.
 Loučná 53.
 Loučnice 78.
 Löwenstein 160.
 Lučany n. N. 72.
 Luderovy Kameny 95.
 Luisberg 113.
 Luisenfeld 169.
 Lužický Hřeben 6.
 Lysá Hora 8, 86, 101.
 Lyžařské stanice 42.
 Maffersdorf 21.
 Malakolitovec 10.
 Malé Kameny 94.
 Malé Labe 138.
 Maliník (Malinova Hora) 54.
 Marienthal (Mariino údolí) 6, 169.
 Martinice 136.
 Martinovka 90, 167.
 Maršov 21.
 Masarykova Vyhř. 19, 83.
 Max-Heizelstein 123.
 Maxov 58, 72.
 Maxovský Vrch 58.
 Mědenec 75, 79.
 Mechovinec 19, 146.
 Melzravn Dál 19, 96, 128, 172.
 Mísečky viz Boudy Mísečné
 Mládenčí Kameny 94.
 Mníšek u Liberce 59.
 Modré a Harfovy skály 19.
 Modrý Kámen 106.
 Modř 106.
 Mohornův Mlýn 101, 107.
 Mohyla Hauče a Vrbaty 111, 148.
 Moltkenschloss 126.
 Mostek 139.
 Mrtvý Vrch 66.
 Mšeno n. N. 53.
 Muchovské Skály 19, 53, 79, 81, 82.
 Mumlava (slap) 87.
 Nad Studnicí 19.
 Národnostní poměry 16.
 Navarov 21, 78, 81, 135.
 Navarská Louka 111.
 Nistějka 21, 135.
 Nocehárny 49, 50.
 Nová Louka 59.
 Nové Město p. Smrkem 70, 75.
 Nová Ves n. N. 72.
 Nový Svět 21, 25, 27, 29, 32, 66, 81, 85, 113, 134, 150.
 Nusstein 19, 61.
 Obří důl 13, 19, 98, 107, 161.
 Ocelitá voda Lieberwerdy 7, 62.
 Oelberg 19, 61.
 Oldřichov v Hájích 69.
 Olivetská Hora 19, 61.
 Ophicalcit 7, 60.
 Ořešník 19, 61.
 Palackého cesta 78.
 Pančice 19, 112.
 Partschova cesta 90.
 Paseky 21, 81, 134, 150.
 Pece 21, 27, 106, 107, 110, 160.
 Petr Sv. 21.
 Petřovice viz Petersdorf.
 Petrovka viz Bouda Petrova
 Petřsdorf 21, 76, 90, 119.
 Pevnost 168.
 Piettova cesta 111.
 Pilinkov 55.
 Pilníkovo 140.
 Pláně (Plamer) 19, 166.
 Planina p. Sněžkou 97.
 Plavý 81.

- Podmoklice 132.
 Polední Kámen 19, 96.
 Polední Kameny 19, 66.
 Polubný Dolní 58, 74, 84, 112.
 Polubný Horní 75, 113.
 Pommerndorf 110, 158.
 Peniklá 132.
 Poříčí 21, 169.
 Proseč 71.
 Prosečná 138.
 Prosečský Hřeben 57, 71.
 Prudelberg 125.
 Průmysl 16.
 Předláne 70.
 Příchovice 74, 84, 113.
 Příchovský Hřbet 7.
 Příkrý 132.
 Přívlaky—Ponikla 149.
 Ptačí Kameny 116.
 Pulečný 52.
 Quetschenstein 141.
 Rabenstein 114.
 Radčice 59.
 Rádlo 54.
 Radvanice (zkameněl. les) 169.
 Raspenava 21, 60.
 Rezek 25, 132, 148, 167.
 Riegrova stezka 80, 131.
 Rochlice 71.
 Rokytnice n. J. 21, 26, 150, 151.
 Rokytno 154.
 Rechprachtice 122, 143.
 Roudnice 148.
 Rovinka 146.
 Rovnovka 81.
 Rudy Krkonošské 10.
 Ruhberg 172.
 Rybník Malý 19, 97, 166.
 Rybník Velký 19, 97.
 Rychnov n. Jabl. 52.
 Rýchory 111, 141.
 Rýnovice 53.
 Rebríková cesta 90.
 Saalberg 121.
 Sagenhalle 118.
 Saudplan viz Rovinka.
 Sářkování 42.
 Sednidolí 112.
 Seidenberg 70.
 Seifenbach 85.
 Semily 21, 131.
 Seibtův Vrch 57.
 Seydorf 123, 124.
 Sejkorská kaplička 19, 81, 132.
 Scharlach 171.
 Schenkenhan 113.
 Schlag viz Slag Lázně.
 Schlossersteine 113.
 Schmidtův Kámen 57.
 Schmiedeberg 21.
 Schönborn 59.
 Schrammengraben 107.
 Sreibendorf 171.
 Schreiberhava 21, 31, 87, 114, 115, 119, 131, 158, 168.
 Striekerhäuser 113.
 Schwarzbach 21, 63, 65.
 Schwedlerova Planina 64.
 Sieghübel 19, 58.
 Silberštejn 107.
 Skelné hutě 144.
 Sklenářice 81, 134.
 Slezský Dům 19, 98.
 Smědov 21, 59, 62, 67, 73.
 Smilkové Hole 12, 14.
 Smrk 19, 61, 63, 66, 67.
 Smržovka 21, 58, 72, 74, 81.
 Smuteční Stezka 66.
 Sněžka 8, 19, 27, 98, 106, 123, 139, 158, 164, 171, 173.
 Sněžná Díra 63.
 Sokolí Vrchy 126.
 Souše 62.
 Soví Dál 100, 128.
 Soví Kámen 116.
 Sráz (Gehänge) 129.
 Ssuté Skali (Harr. Kameny) 167.
 Stangenberg 126.
 Stanový 21, 81, 135.
 Stoh 10, 19, 63, 102, 166.
 Stehová cesta 102.
 Stolpich 62.
 Stráž 19.
 Strážník 19, 143.
 Stříbrný Hřbet viz Lány.
 Supí Kámen 64, 65.
 Supí Rozhled viz Výrovka.
 Svárov 81.
 Svatá Hora 170.
 Svatonovice 21, 169.
 Svinské Kameny 117.
 Svinský Kámen 94.
 Svoboda n. Úpon 21, 33, 141.
 Syehrov 51.
 Syťová Háj 132, 143.
 Šeřín 19, 26, 146.
 Šestidomí 158.
 Šišák Malý 19, 196.
 Šišák Velký 19, 190, 94.

- Skodějov 132.
 Slág Lázně 21, 53, 72.
 Smidova cesta 148.
 Souf 19, 53, 82, 84.
 Spičák 20, 60, 82
 Spindlerův Mlýn 21, 25, 27, 90,
 102, 106, 110, 112, 139, 144, 154,
 155, 160.
 Stěpánice Dol. 143.
 Sumburk 22, 77, 82.
 Svaržentál 22.

 Tabáková stezka 100.
 Tabulový Kámen 63, 75, 173.
 Tafelfichte v. Smrk 63
 Tannwald 22, 27, 33, 53, 74, 82.
 Tann 73.
 Taubenhaus viz Holubník.
 Teichmansbaude 128.
 Telefon v boudách 47.
 Temný Důl 110.
 Teplice viz Warmbrunn.
 Tereziina Výšina viz Souf
 Theresiental 107, 138.
 Tiefenbach 22, 74, 84.
 Tirus (Dornst) 54, 56.
 Trojskalí 96, 130, 168.
 Trutnov 22, 28, 107, 140.
 Třidomí 144, 146, 154, 178, 167.
 Tříč 20, 134.
 Tundra 13.
 Turnov 51.
 Tvarohové K. 20.
 Tvarožník 86, 88.

 Uhelná Planina 73.

 Úpa 20, 22, 110.

 Valbeřice 142.
 Vegetace horských ústí 12
 Viehová 22.
 Viktorka 64.
 Vítkovice, 22, 114.
 Vlčí Hřeben 8.
 Vlčice 22, 107, 140
 Voigtsbach 22.

 Vraní Hory 170.
 Vratislavice 22, 71.
 Vratislavická kyselka 7, 71
 Vrchlabí 22, 26, 30, 33, 34, 35,
 107, 110, 139, 143, 156.
 Vrkoslavice 52.
 Výrovka 20, 27, 106, 110, 159, 166.
 Vysoké Kolo 8, 20, 93.
 Vysoké n. Jiz. 22, 80, 132.
 Vysoký Hřeben 6.
 Vysoký Kámen 65, 76,

 Wang 22, 123, 130, 161.
 Warmbrunn 22, 122.
 Watzelsbrunn 113.
 Wehrisberg 122.
 Weigsdorf 70.
 Wiegandsthal 63
 Wiesenthal viz Lučany
 Wittighaus viz Smědov 22.
 Wolfshau 100, 128, 172.

 Zám. Vrch (Frýdland) 6, 108.
 Zelená Kupa 64.
 Zelený Potok 103, 160.
 Ziegensteine 117.
 Zillerthal 127.
 Zimov 20.
 Zlatá Studánka 97.
 Zlatá Vyhl. 151.
 Zlatá Vyhlídka n. Rokytnici 20.
 Zlatá Vyhlídka (Studená) 86
 Zlatá Vyhl. u Benecka 20, 143,
 145.
 Zlatá Vyhlídka u Hainu 121
 Zlatá Vyhlídka (u Janských
 Lázní) 105.
 Zlaté Návrší 147.
 Značky zimní 44, 45.
 Zvičina 136, 137, 139.

 Zaclěr 22, 111, 141, 170.
 Zaltman 170.
 Zalý 8, 20, 26, 145, 157, 158.
 Žalský Hřeben 8.
 Žeř 20.
 Žula krkonošská 10.

OBSAH

	Str
Předmluva	3
Krkonoše a Jizerské hory	5
Geologická povaha	8
Květena a vegetace	11
Zvířena	14
Ledová doba Krkonošů	15
Badatelé Krkonoští	15
Národnostní poměry a průmysl	16
Nejzajímavější body Jizerských hor a Krkonošů	16
A. Nejvyšší body, vyhlídky, slapy, tůně, boudy, chaty	16
B. Místa lázeňská, letní sídla, místa přírodnicky a historicky zajímavá	20
Cestovní rozvrh	22
Výběr výletů	25
A. Jednodenní výlety	25
Z Jilemnice, Hradská, Jablonce n. Jiz. 25 — z Rokytnice, Vrchlabí — ze Spindlerova Mlýna — Tannwaldu, Nového Světa — z Trutnova, Zel. Brodu, Jablonce n. N. 28 —	
B. Dvoudenní výlety do Krkonoš	28
a) dvoudenní hřebenové pochody z Nov. Světa a Jilemnice 29 — z Jilemnice, Jablonce n. Jiz., Rokytnice, Vrchlabí, Jablonce n. N., Hejnice 30 — b) dvoudenní přechody přes hřeben krkonošský 31 — ze Schreiberhavy a Krumhölzlu 31 —	
C. Cesty třídeňní	32
Jizerskými horami a Krkonoši. Přechody přes hory z Nov. Světa a Jilemnice 32. — Výhradně po českoslov. straně z Tannwaldu, Nov. Světa, Jilemnice, Vrchlabí a ze Svobody n. úpou 33 —	
D. Čtyřdeňní cesty	34
E. Týden nebo 14 dní v horách	34
Týden v českých Krkonoších 34 — 14denní cesta krkonošská po českosl. straně 35 — 14denní cesta krkonošská po českosl. i německé straně 36 — 14denní cesta Krkonoši a Jizerskými horami 36 —	
Pokyny cestovní	37
Mapy, průvodce, cestovní plán 37 — Orientace, cestovní training cestování pěšky 38 — Zdravotnická stránka, báňoch 40 — Příruční lékařnička, doba letního cestování, zimní sport 41 — Sport lyžařský, sánkování 42 — Dopravní prostředky (autobusy) 43 — Zimní značky	

45—46 — Cestovní výzbroj a peníze, cestovní uoelch 46 —
 Útraty 47 — Čeština v horách, pozdrav v horách. Překročení hranic 48 — Vysvětlivky k textu. Průvodce, nolehárny klubu českých turistů pro mládež 49 —

Jizerské Hory.

- Traf I. Turnov, Liberec, Frýdlad** 51
 Turnov, Sychrov 51 — Hodkovice, Rychnov u Jabl. 52 —
- Traf Ia. Elektrickou drahou z Rychnova u Jablonce do Honsberku** 52
 Vrkoslavice, Dobrá Studnice, Hřeben, Černé Hory Studničné 52 — Černá Hora, Muchovské Skály, Souf a Taunwald 53 — Jablonec n. N., Mšeno n. N., Lázně Sláží, Rýnovice, Loučná 53 — Tírus, Malinník, Honsberk 54 —
- Traf I. (pokrač.) Rychnov, Liberec** 54
 Rádlo, Císařský Kámen, Ještěd, Dlouhý Most, Jeřmanice 54 — Pilinkov p. Ješt. — Ještěd Dubí a Liberec 55 — Keilsberg, Humboldtova Výšina, Dračí Vrch, Honsberk, Císařský Kámen 56 — Chrástava, Prosečský hřeben, z Liberce na Ještěd 57 —
- Z Liberce Jizerskými horami** 57
- A. Hřebenová cesta přes Královku a Desnou do Příchovic** 57
 Schmidtův Kámen, Malinník, Královka Seibtův Vrch 57 — Maxovský Vrch, Maxov, Josefodol, Antonínov, Desná, Tiefenbach Dolní Polubný 58 —
- B. Z Liberce do Hejnice—Smědova** 58
 Bedřichovice, Nová Louka, Královka, Kristiánov, Holubník, Ptačí Vrchy, Černý Stolpich, Ferdinandov, Hejnice a Jizera 58 — Hejnice, Smědov, Smrk, Josefodol, Maxov 59 —
- Traf I. (pokrač.) Liberec Raspenava** 59
 Starý Habendorf, Schönborn — Radčice, Kateřinky, Mnišek u Liberce (Hrádek) — Dračí Vrch a Dlouhá Barva 59 — Oldřichov v Hájích — Čertové Díry a Spičák, Raspenava 60 —
- Traf Ib. Raspenava, Hejnice a Bílý Potok** 60
 Mildeava, Hejnice 60 — z Hejnice na Olivetskou Horu a Poledník, na Holubník a Ořešník, na Jizeru a přes Smědov na Smrk 61 —
- A. Hejnice, Smědov, Polubný** 61
 Ferdinandov, Holubník, Jizera Smědov, Souše, Dolní Polubný 62 —
- B. Libverda Lázně, Vysoký Kámen, Schreierbava** 62
 Hejnice, Libverda 62 — a) z Libverdy přes Jizerské Domky, Smrk, Tabulový Kámen, Dreslerberg, Schwarz-

bach, Sněžná Dír, Flinsberg, Stoh 63 — Viktorka, Hřebenové Domky, Schwedlerova Planina, Zelená Kupa, Bílý Hřeben, Jizerské domky, Kobl, Michlova Bouda, Vysoký Kámen 64 — b) z Libverdy přes Flinsberg po Quaisse: Stoh, Sněžné Díry, Flinsberg, Suchý Kámen 64 — Kemniční Vrch, Vigandsthal, Ludvíkova Bouda, Vysoký Kámen, Cukrová Miska, Huť Josefinina, Weissbachstein, Mariino údolí 65 — Mrtvý Vrch, Nový Svět 66 —

Trať Ib. (pokračov.) Hejnice, Bílý Potok, Karlov. Nový Svět 66

Bílý Potok — Smuteční Slezka, Smrk, Känlig, Polední Kameny, Jizera 66 — Smědov — Smrk, Jizera k slapům Desné do Josefodolu, Jizerskou silnicí do Malé Jizery, Buchberg, z Malé Jizery k slapům Desné do Josefodolu a do Kořenova 67 — Karlov, Vysoký Kámen 68 —

Trať I. (Dokončení.) Raspenava—Frýdland, Seldenberg . 68
Frýdland 68 — Weigsdorf, Předlánc, Černousy, Seidenberg 70 —

Trať II. Liberec, Jablonec nad Nisou, Smržovka, Josefodol, Maxov, Tannwald, Šumburk 71

Růžodol, Rochlice, Vratislavice, Císařský Kámen, Prosečský Hřeben, Proseč, Jablonec n. N. 71 — Nová Ves n. N., Jablonecké Paseky (Kynast), Lučany n. N., Bramberg, Maxov, Josefodol, Kreutzschenke (Tunel rozvodí), Smržovka, Finkštejn, Císařský Vrch, Buchberg 72 — Jiřetín, Albrechtice, Antonínov, Smědov, Jizera, Desfourské Svěcarsko, Uhelná Planina, Louka kosodřevinná, Tan, Kristianov, Habelsberg a Seibitův Vrch 73 — Holubník, Buchštejn, Kořenov, Chudeřín, Smržovka, Tannwald, Šumburk—Tannwald, Kořenov, Tiefenbach, Desná, Dolní Polubný, Příchovice, Buchštejn 79, Horní Polubný 75 —

Trať III. Frýdland, Nové Město (p. Smrkem), Flinsberg, Petersdorf (Kořenov) 75

Frýdland, Vysoký Heinberg, Nové Město p. Smrkem, Měděnec, Smrk, Strassberg, Dresslerberg, Tabulový Kámen 75 — Herusdorf, Leopoldova Bouda, Flinsberg, Hřebenové Domky, Velká Jizera, Karlov, Vysoký Kámen, Schreiberhava (Hoffnungsthal, Kořenov), Petersdorf, Teplice, Hirschberg 76

Krkonoše.

Trať IV. Turnov Železný Brod, Tannwald, Polubný, Nový Svět 77

Železný Brod 78 — Navarov, Palackého cesta, Loučnice, Jirkov 78 — Černá (Studnice), Okružní partie přes Frýdštejn, Kopaninu, Černou Studnici a Muchovské Skály 79 — Měděnec (Riegr, stezka a Podspálovská elektr.)

79 — Masarykova Vyhlička, Seykorská Kaplička, Semily — Vysoké n. Jiz., Jesenný, Vošmenda, Bozkov, Riegrovou stezkou do Senil 80 — Jesenný—Vysoké nad Jiz. 80 — Navarov—Jablonec n. J., Stanový, Buchšteinská rozhl., Paseky, Nový Svět, Držkov, Rovnovka, Hamry—Muchovské Skály — Smržovka — Plavy, Držkov, Svárov—Muchovské Skály 81 — Buchšteinská rozhl., Tannwald, Sunburk, Šouf, Muchovské Skály, Černá Hora Studničná, Liberec, Ještěd, Albrechtice, Špičák 82 — Kořenov 83 — Tiefenbach, Desná, Dolní Polubný, Příchovice—Buchštejn, rozhledna 84 — Janova cesta—Hledsebe, Krásná Vyhlička, Nový Svět, Harrachov 85 — Čerták, Janova Skála, Krásná Vyhlička, Rokytnice. — Jinínoš, Vodopád Cachly, Vosecká Bouda, Tvarožník, Huf Josefina, Mrtvý Vrch. — Zlatá Vyhlička, Rokytnice 86 — Vijolík, Slezská Bouda, Kameny Kukaččí, Schreiberhava, Karlov, Flinsberg 87 —

Z Nového Světa po hřebeni krkonošském: *

A. Cesta hraniční:

Slap Mumlavy 87 — Vosecká Bouda, Nová Slezská Bouda, Rokytnice, Tvarožník, Jinínoš 88 — Vijolík, Stará Slezská Bouda, Vodopád Chochly, Schreiberhava, cesta Pietova, Labská Louka, Labské prameny, Labská Bouda, vodopád Labe 89 — Martinovka, Agnetendorf, Medvědi Bouda, Špindlerův Mlýn, Sněžné Jámy, Partsohova cesta, Rebríková cesta, Kieseewald, Petersdorf, Sněžné Jámy 90 — Vysoké Kolo 93 — Agnetendorfská Sněžná Jáma Černá, Kynast, Velký Šišák, Korálové Kameny, Divčí hřeben, Mládenčí Kameny, Svinský Kámen, Divčí Louka 94 — Petrova Bouda, Davidovy Boudy, Luderovy Kameny 95 — Špindlerova Bouda, Malý Šišák, Malé Kolo, Polední Kámen, Lány (Lahnberg), Trojskáli, Kočíčí Hrad, Schlingelova Bouda, Dopátovo Pole, Brückenbergl, Kostel Wang, Krummhübel; Bouda prince Jindřicha 96 — Malý Rybník, Hamplova a Rybníčná Bouda, Planina p. Sněžkou, Bílá Louka, Hora Studničná, Zlatá Studánka 97 — Obří Bouda a Slezský Dům. Sněžka 98 — Sestupy se Sněžky: Do Janských Lázní—Svobody 100 — Faltýsova cesta, Černá Kupa, Soví Důl, Wolfshau, Lesní Bouda, Tabáková stezka, Boudy Hraňčenské 100. Landshut—Valbeřice. Smrč — Mohornův Mlýn, Krčma—Janské Lázně 101.

B. Cesta Krakonošova:

Certova Pláň, Lysá Hora, Kotel (Kokrháč), (Lab. Bouda) 101 — Dvoračky, Kotelné Jámy, Přední Mísečné Boudy, Bedřichov, Sp. Mlýn: Stohová cesta, Liščí Hora, Liščí Bouda 102 — Zelený Potok, Hrnčířské Boudy 103 — Černý Dol, Zrcadlové, Volské a Zinneckerovy Boudy, Černá Hora, Janské Lázně 104 — Ladný (Ladigova Výš.), Zlatá Vyhlička 105 — Klausův Důl, Harfa a Modrý Kámen, Braunova Bouda, Zinneckerovy Boudy — Černá Hora — Černá Paseka. Do špindl. Mlýna. Na Sněžku přes Pece, Přes Velké Tippetovy a Leischnerovy Boudy 106, Klausenský Dol a Boudy Kühnelovy Pece, Mo

hornský Mlýn, Hraničné Boudy, Hřeben, Silberštejn, Vlčice, Trutnov, Heřmanovy Seyfy, Terezial, Hostinné, Vrchlabí 107 — Sněžka, Maršovem, Temným Dolem, Vel. Upou přes Pece. Z Pecí k Hraničním Boudám, do Libavy, Spindl. Mlýna. Z Pecí přes Luční Boudu do Krumhübli a zpět přes Sněžku. Z Pecí do Vrchlabí. Z Pecí do Janských Lázní 110 — Kréma—Zalčér (Maršov) přes Rýchory 111.

C. Cesta Harrachova:

Slapy Mumlavy, Mumláčka, Navarská Louka, Deska, Pietlova cesta, Kotel a Kotelní Jámy, Harrachovy Kameny (Ssuté Skalí), Mohyla lyžařů 111 — Pančice, Klenotnice, Labská Bouda, Labská Studánka, Labský Dol, Dívčí Lávká, Spindl Mlýn 112.

Trat V. Nový Svět, Schreiberhava (Jinínos, Labská Bouda, Nový Svět), Petersdorf, Warmbrunn, Hirschberg, Krummhübel, Sněžka, Obří Důl, Pece, Svoboda n. Ú. 112

Polubný (Grüntal) 112 — Horní Polubný, Senkenhan, Příchovice, Buchšteinská Rozhl., Schlossersteine, Karlov, Strickerhäuser, Nový Svět, Jakobsthal — Karlov, Hoffnungsthal, Flinsberg 113 — Huf Josefinina, Schreiberhava, Vodopád Cachly 114 — Horní Schreiberhava 115 — Soví Kámen, Stará Slezská Bouda, Nová Slezská Bouda, Jinínos, Kobyli Hlava 116 — Svinské Kameny, Hochstein (Vys. Kámen) 117 — Sagenhalle, Kynast, Kiewewald, Bismarkova Výšina, Labská Bouda 118 — Dolní Schreiberhava, Petrovice — Kiewewald, vodopád Chochly, Sněžné Jámy, Hartenberg 119 — Bismarkova Výšina, Hermisdorf, Kynast 120 — Agnetendorf, Sněžné Jámy, Korálové Kameny, Petrova Bouda, Černá Jáma, Hain a Zlatá Vyhlička, Saalberg 121 — Warmbrunn, Wehrichsberg, Bobří Kameny, Heinrichsburg 122 — Sněžka, Giersdorf, Wang-Sněžka, Hain 123 — Seydorf, Heinburg, Kaple sv. Anny, Hirschberg 124 — Hausberg, Helikon, Rokle Bobry, údolní přehrada u Lähnu 125 — Kavalierberg, Fischerberg, Grünbusch, Otilienberg, Molkenschloss, Stangenberg, Sokolí Vrchy, Falkenstein 126 — z Hirschbergu do Krummhübli a na Sněžku, Lomnice, Zillerthal, Erdmansdorf 126 — Arnsdorf, Krummhübel 127 — Soví Důl, Wolfshau, Hraničné Boudy, Teichmansbaude, Luční Bouda—Spindlerův Mlýn, Melzrovým dolem na Sněžku, přes Boudu Schlingelovu a Jindřichovu na Sněžku, přes Hamplovu Boudu na Sněžku 128 — Po Srázu na Sněžku 129 — Krummhübel, Brückenberg, Wang a Sněžka 129 — Brückenberg 129 — Kostel Wang, Schlingelova Bouda, Rybníčné Boudy, Hamplova Bouda, Troiskalí, Kočící Hrad, Polední Kámen, Jindřichova Bouda 130

Trat VI. Železný Brod, Semily (Vysoké n./Jiz.), Stará Paka, Martinice (připojení trati VII.), Kunčice (připoj. trati VIII.), Hostinné, Trutnov 131

Semily, Riegrovou stezkou do Želez. Brodu, Masarykova Vyhl., Bozkov, Vysoké n./Jiz. 131 — Sytová Hájie — Jilemnice, Rezek, Dvoračky, Labská Bouda 132 —

- Traf VI. a) Semily, Vysoké n./J., Jablonec n./J.** (autobusová traf) 152
 Kaple 14 pomocníků, Seykorská kaplička, Masarykova Vyhlička, Bílý Lev, Příkrý, Skodějov, Rochprachtice, Vysoké n./J. 132 — Sklenářice, Jablonec n./J. 134 — Trč, Sklenářice, Haidstein, Buchsteinská Rozhledna, Paseky 134 — Nový Svět, Stanový a Navarov, Kořenov, Chlum, Jesenný, Nistějka 135 —
- Traf VI. (pokračování) Semily, Trutnov** 135
 Libštát, Stará Faka 135 — Zvičina (přehled Krkonošů), Kruh, Martinice, Horní Braná, Kunčice, Kalná 136 — Prosečná, Lhota Klášterská, Malé Labe, Hostinné, Lesní Lázně 138 — Vrchlabí přes Fořt, Vrchlabí přes Prosečnou a Dolní Lánov, Vrchlabí přes Kunčice, Sněžka, Spindlerův Mlýn přes hřeben do Krummhüblu, Hranické Boudy a přes Mohornův Mlýn zpět, Mostek, Zvičina Dvůr Králové 139 — Chotěvice, Pilníkov, Vlčice (Silberstein), Trutnov 140 — z Trutnova do Janských Lázní, do Zacléře a Svobody n./Úpou přes Zaclér a Hranické Boudy na Sněžku 141 —
- Traf VII. Martinice, Jilemnice, Rokytnice** 142
 Jilemnice 142 — Kozinec, Strážník, Sytová Háj, Arnoštov, Rochprachtice, Vysoké n./Jiz., Hrabačov, Štěpánice, Benecko, Zlatá Vyhlička, Zákoutí, údolí Jizerky 143 — z Jilemnice do Vrchlabí 143 — z Jilemnice do Špindl, Mlýna na Kotelské Jámy a Dvoračky 144 —
- Traf VII. a) Jilemnice, Zalý, Šeřín, Mísečky, Hřeben** 144
 Zalý, Zlatá Vyhlička 145 — Na Rovince, Šeřín, Černá Skála Třidomí, Rezek, Mechovinec, Harrachova Skála, Mísečky 146 — Zlaté Návrší 147 — Krakonoš, Mohyla lyžařů, Smidova cesta, Labská Louka, Hřebenová cesta 148
- Traf VII. b) Jilemnice, Rezek, Dvoračky, Labská Bouda** 148
 Vichovská Lhota, Roudnice, Rezek 148 — Dvoračky, Labská Bouda 149
- Traf VII. (pokračování) Jilemnice—Rokytnice** 149
 Hrabačov, Sytová Háj, Rochprachtice, Přívlaky, Poníklá, Rezek, Dvoračky 149 — Hradsko 149 — Jablonec n./Jiz., Paseky, Rokytnice, Nový Svět 150 — Dvoračky, Labská Bouda, přes Bratrouchov nebo Končiny anebo Buchsteinskou Výšinu 152 — Špindl, Mlýn přes Dvoračky nebo Bratrouchov, Jilemnice, Rokytnice n./Jiz. 154 — z Rokytnice k Labské Boudě nebo Vosecké Boudě a na Hřeben, na Nový Svět přes Rezek do Jilemnice 155
- Traf VIII. Kunčice, Vrchlabí, Spindlerův Mlýn, Petrova Bouda, Agnetendorf, Schreilberhava** 156
 Vrchlabí 156 — z Vrchlabí na Zalý a do Jilemnice anebo do Jablonce n./J. 157 — z Vrchlabí přes Dvoračky, Vosec-

Jon a Novou Slezskou Boudu do Schreiberhavy, z Vrehlabí do Spindl Mlýna přes Zaly a Krausovy Boudy nebo přes Labskou Boudu nebo přes Klausovy Boudy nebo přes Pomeindorf 158 Z Vrehlabí na Sněžku 158 — z Vrehlabí na Sněžku přes Luční Boudy nebo přes Černý Důl nebo přes Dolní Dvůr 160. Do Janských Lázní 160 — Spindlerův Mlýn 161

- A. Ze Spindlerova Mlýna směrem Luční Boudy, Kozi hřbet, Sněžka. Úvalem Bílého Labe 163 — Luční Bouda, Brückenberg, Krummhübel 165
- B. Směr na Pece a na Sněžku přes Výrovku, přes Stoh a Liščí Horu 166 —
- C. Směrem do Janských Lázní 166 —
- D. Směrem do Vrehlabí 166
- E. Směrem do Jilemnice 166
- F. Směrem do Nového Světa, Harrachova cesta, Labským Dolcem 166 — Dolem Medvědice přes Martinovku k Labské Boudě, přes Krakonoš a Labskou Boudu 167 — Krakonošovou cestou přes Dvoračky 167 —
- G. Směrem do Rokytnice přes Dvoračky 167
- H. Směrem do Jablonce n. Jiz., Krakonošovou cestou přes Míšečky, Přes Dvoračky a Končiny nebo Rezek a Bratrouchov 167 —

Trať VIII. (pokračování) Spindlerův Mlýn, Agnetendorf, Schreiberhava 168

Divčí Lávká, Laierovy Boudy, Spindlerova Bouda, Petrovka 168, Luisenfeld, Mariental, Chochla, Löwenstein. Stará Slezská Bouda 169 —

Trať IX. Trutnov, Königshahn (Žacléř), Schmiedeberg, Hirschberg 169

Poříčí, Zkamenělý Les Radvanický, Svatoňovice 169 — Zaltman, Bernardice, Königshahn—Žacléř, Libava, Svátá Hora, Einsiedlerberg, z Libavy na Sněžku nebo do Adersbachu, Blasdorf 170 — Landeshut, Scharlach, Betlém, z Landeshutu na Sněžku, Přes Schmiedeberg do Hirschbergu, přes Schreiberdorf 171 — Stadt, Dittersbach, Schmiedeberg, Buchwald přes Krummhübel, Steinseifen, Wolfshau a Melzrovým dolem na Sněžku 172 Přes Hraniční Boudy nebo přes Lesní Boudy a Lesní Hřeben na Sněžku, Buk, a Friesensteine 173 —

PŘEHLED VYOBRAZENÍ.

Str

Mapky a rozhledy:

Turistická mapka Jizerských Hor (příloha)	
Turistická mapka Krkonošů (příloha).	
Přehled Krkonošů od Warmbrunnu	9
Rozhled se Sněžky (příloha).	
Orientační mapka tur. trati	23
Orientace v krajině (určení severu)	38
Turistické cesty od Labské Boudy	41
Turistické cesty od Sněžky	109
Rozhled na Krkonoše ze Zvíčiny	137

Geologické a orografické jevy:

Geologický průřez Jizerskými Horami	7
Geologický průřez Krkonošů	10
Ledovecový stůl v Jámě Kotelní	103
Sedmidolí	164
Jizerské Hory od Frýdlantu	73
Sněžné Jámy	93
Divčí Kameny	94
Sněžka	98
Kobyli Hlava	117
Dlouhý Důl	165
Pozadí údolí Rokytnického	152

Flora:

Skupina rázovitých rostlin Krkonošských	11
Primula minima	13

Turistické němé značky zimní	44—45
------------------------------	-------

Pohledy:

Obří Důl	5	Schreiberhava	Weissbach-	
Pohled na Krkonoše od		tal		115
Warmbrunnu	9	Vodopád Čachly (Zacken)		114
Ještěd	51	Bismarkova Výšina		119
Frýdlant	69	Kostel Wang		120
Vodopád Labský	77	Vysoké n. J.		133
Kořenov	83	Tur. cesta na Zálý		145
Harrachov	85	Misečné Boudy		147
Vodopád Mumlavy	88	Jablonec n. J.		151
Labská Bouda	89	Bratrouchov		153
Hotel nad Sněžnými Jáma		Vrchlabí		156
mi	92	Údol. přehrada u Klausu		
Petrova Bouda	95	vých Bud		159
Spindlerův Mlýn (od seve-		Misečné Boudy		161
ru)	105	Slapy Bílého Labe		163

PŘEHLED VYOBRAZENÍ.

Str

Mapky a rozhledy:

Turistická mapka Jizerských Hor (příloha)	
Turistická mapka Krkonošů (příloha).	
Přehled Krkonošů od Warmbrunnu	9
Rozhled se Sněžky (příloha).	
Orientační mapka tur. tratí	23
Orientace v krajině (určení severu)	38
Turistické cesty od Labské Boudy	41
Turistické cesty od Sněžky	109
Rozhled na Krkonoše ze Zvíčiny	137

Geologické a orografické jevy:

Geologický průřez Jizerskými Horami	7
Geologický průřez Krkonošů	19
Ledovecový stůl v Jámě Kotelni	103
Sedmidolí	164
Jizerské Hory od Frýdlantu	73
Sněžné Jámy	93
Divčí Kameny	94
Sněžka	98
Kobyli Hlava	117
Dlouhý Důl	165
Pozadí údolí Rokytnického	152

Flora:

Skupina rázovitých rostlin Krkonošských	11
Primula minima	13

Turistické němé značky zimní	44—45
--	-------

Pohledy:

Obří Důl	5	Schreiberhava Weissbach- tal	115
Pohled na Krkonoše od Warmbrunnu	9	Vodopád Cachlý (Zacken)	114
Ještěd	51	Bismarkova Výšina	119
Frýdlant	69	Kostel Wang	122
Vodopád Labský	77	Vysoké n. J.	133
Kořenov	83	Tur. cesta na Žalý	145
Harrachov	85	Mísečné Boudy	147
Vodopád Mumlavy	88	Jablonec n. J.	151
Labská Bouda	89	Bratrouchov	153
Hotel nad Sněžnými Jáma- mi	92	Vrchlabí	156
Petrova Bouda	95	Údol. přehrada u Klausu vých. Bud	159
Spindlerův Mlýn (od Seve- ru)	105	Mísečné Boudy	161
		Slapy Bílého Labe	162

KAFKŮV ILLUSTROVANÝ PRŮVODCE PO ČECHÁCH

v 18 dílech, tvořících každý o sobě samostatný celek.

- Díl I. *Česko-saské Švýcarsko*. S mnoha ilustracemi a mapkami. II. vydání. Cena Kč 8'—.
- Díl II. *Krkonoše a Jizerské hory*. S mapami, plánky a vyobrazeními. III. vydání Kč 15'—.
- Díl III. *Šumava a Pošumaví*. S mapami, plánky a četnými vyobrazeními. Cena Kč 18'—.
- Díl IV. *Posázaví*. S mapami, plánky a s vyobr. v tisku.
- Díl V. *Okolí pražské*. S mapami, plánky a četnými vyobrazeními. Cena Kč 18'—.
- Díl VI. *Brda a Podbrdí*. S mapami, plánky a vyobrazeními. Kč 12'—.
- Díl VII. *Pojížeří. Prachovské skály*. S mapami, plánky a vyobrazením. IV. vydání. Cena Kč 15'—.
- Díl VIII. *Smrčiny a Karlovarské Hory*. (Karlovy Vary, Mariánské a Františkovy Lázně.) V tisku.
- Díl IX. *České Středohoří*. S mapami, plánky a vyobrazeními. II. vydání. Cena Kč 17'—.
- Díl X. *Píseň s okolím a Český Les*. S mapami a plánky. V tisku.
- Díl XI. *Písek s okolím. Střední Povltaví a Středočeské žulové pohoří*. S plánem Písku, mapkou a četnými ilustracemi. V tisku.
- Díl XII. *Českomoravská Vysočina*. S mapou Českomoravské Vysočiny a Českomor. Švýcarska. V tisku.
- Díl XIII. *Železné a Žďárské Hory*. S mapami, plánky a četnými ilustracemi. V tisku.
- Díl XIV. *Orlické Hory, Kladský Sněžník a Vysoký Jeseník. Adersbašské a Teplické skály*. S četnými ilustracemi a 6 mapami. II. vydání. Cena Kč 18'—.
- Díl XV. *Střední Polabí. Královéhradecko (Bojiště) Poděbradsko. Pardubicko. Hořicko. Okolí Dvora Král. (Kuks a Bezlém.)* S četnými ilustracemi. V tisku.
- Díl XVI. *Lužické Hory a Ještěd*. S četnými ilustracemi a mapkami. V tisku.
- Díl XVII. *Krušné Hory (Rudohoří)*. S četnými ilustracemi a mapkami. V tisku.
- Díl XVIII. *PRAGHA, hlava král. Českého*. S podrobným velkým kolorov. plánem, přílohou a mnoha vyobrazeními. (Nejlepší průvodce po Praze!) V tisku.

Dostati lze ve všech knihkupectvích i v

nakladatelství Dra ED. GRÉGRA a SYNA v Praze.

Mapka 18 obvodů Kafkova illustrovaného Průvodce po Čechách.

Podrobný seznam viz navnitřní straně obálky.