

KAPKŮV
ILLUSTROVANÝ
PRŮVODCE
PO
KRÁL.
ČESKÉM.

LUŽICKÉ HORY
A JEŠTĚD. *40 fln*

TISKEM A NÁKLADEM
DRA ED. GRÉGRA A SYNA V PRAZE.

PRŮVODCE PO KRÁL. ČESKÉM

vyjde v 18 dílech, tvořících každý o sobě samostatný celek.

Dosud vyšlo:

- Díl I. *Česko-saské Švýcarsko*. S mnoha ilustracemi a mapkami. Cena K 1.—.
- Díl II. *Krkonoše a Jizerské hory*. S mapami, plánky a vyobrazeními. II. vydání. Cena K 1'60.
- Díl III. *Šumava a Pošumaví*. S mapami, plánky a četnými vyobrazeními. Cena K 1'40. II. vydání.
- Díl IV. *Posázaví*. S mapami, plánky a s vyobr. Cena K 1.—.
- Díl V. *Okolí pražské*. S mapami, plánky a četnými vyobrazeními. Cena K 1'40.
- Díl VI. *Brda a Podbrdí*. S mapami, plánky a vyobrazeními. Cena K 1'20.
- Díl VII. *Pojizeří. Prachovské skály*. S mapami, plánky a vyobrazeními. Cena K 1'20. II. vydání.
- Díl VIII. *Smrčiny a Karlovarské Hory*. (Karlovy Vary, Marianské a Františkovy Lázně.) Cena K 1'40.
- Díl IX. *České Středohoří*. S mapami, plánky a vyobrazeními. Cena K 1'60.
- Díl X. *Plzeň s okolím a Český Les*. S mapami a plánky. K 2.—.
- Díl XI. *Písek s okolím. Střední Povltaví a Středočeské žulové pohoří*. S plánem Písku, mapkou a četnými ilustracemi. Cena K 1'80.
- Díl XII. *Českomoravská Vysočina*. S mapou Českomoravské Vysočiny a Českom. Švýcarska. Cena K 1'80.
- Díl XIII. *Železné a Žďárské Hory*. S mapami, plánky a četnými ilustracemi. Cena K 1'80.
- Díl XIV. *Orlické Hory, Kladský Sněžník a Vysoký Jeseník. Adersbašské a Teplické skály*. S četnými ilustracemi a 6 mapami. Cena K 1'80.
- Díl XV. *Střední Polabí. Královéhradecko (Bojiště) Poděbradsko. Pardubicko. Hořicko. Okolí Dvora Král. (Kuks a Betlém.)* S četnými ilustracemi. Cena K 1'80.
- Díl XVI. *Lužické Hory a Ještěd*. S četnými ilustracemi a mapkami. Cena K 1'80.
- Díl XVIII. *»PRAHA«, hlava král. Českého*. S podrobným velkým kolorov. plánem, přílohou a mnoha vyobrazeními. Cena K 2.—. (Nejlépejší průvodce po Praze!)

K tisku se připravuje

Díl XVII. *Rudohoří a Pookří*.

Dostati lze ve všech knihkupectvích i v

nakladatelství DRA ED. GRÉGBA A SYNA v Praze.

KAFKŮV ILLUSTROVANÝ PRŮVODCE PO KRÁL. ČESKÉM.

XVI.

LUŽICKÉ HORY

A

JEŠTĚD.

7

NAPSAL

JOSEF KAFKA,

ADJUNKT MUSEA KRÁL. ČESKÉHO.

S VYOBRAZENÍMI A MAPAMI.

V PRAZE.

NÁKLADEM A TISKEM DR. ED. GRÉGRA A SYNA.

1909.

PŘEDMLUVA.

Území tohoto dílce je zvláště zajímavé po stránce národnostní.

Na české půdě jsou jeho středisky tak prononcovaná místa německá jako Liberec, Čes. Lípa, Rumburk, Varnsdorf a Frýdland, a přece zasahuje sem ještě velká část českého okresu turnovského a nalézáme mnoho českých menšin v jeho straně jižní.

Naproti tomu zabírá toto území valnou část zahraničné půdy, kde nám jména Budyšin a Zhořelec připomínají lužicko-slovanskou minulost a turista setká se také ještě s lužickým lidem slovanským na samé půdě Německa.

Jinak je to kraj i historicky v mnohém památný a přírodnicky zajímavý, že věru nevíme, proč český turista častěji nezamíří sem svými kroky. Je to pro českého turistu země téměř neznámá i kojím se nadějí, že zavdčím se mnohým, kteří najdou v této knížce vůdce, jenž by instruktivně vedl je právě na nejzajímavější body.

Mohu říci, že krajinářsky náleží tento koutek naší vlasti k nejkrásnějším; zasahuje do něho valná část vyvřelého Středohoří se svými, z terrainu vysoko a malebně vystupujícími kupami nebo vyvřelými korunami pískovcových vrchů, ověšených zříceninami a přirozenými nebo umělými rozhlednami, s nichž naskytá se obraz za obrazem, jemuž těžko je najíti rovna.

Je-li dosti velkou chybou, že naši turisté nezmocnili se temene Ještěda nad samým rodištěm Karoliny Světlé (Český spolek pro zimní sporty v Praze odhodlal se zbudovati zde turistickou chatu), bylo by ještě větší, kdyby si nevšíмали těch krás, jež nejen sám Ještěd ale celá řada jiných památných vrcholů nabízí (připomínám jen Ralsko, Tannenberg, Kleis, Luž, Hochwald vedle přebohaté řady jiných). Jedna ještě věc zasluhuje zmínky. Téměř úplně námi zanedbávané vlastní »České Švýcarsko« je ze stanic Čes. sev. dráhy (Chřibské, Krás. Lípy) snadněji přístupné nežli od Děčína a Hřenska.

Spisovatel.

ÚVOD.

Zeměpisnou základnou tohoto území jest trať železniční mezi Bakovem a Turnovem.

Z Bakova vybíhá trať, která ohraničuje území po straně západní, t. j. trať Bakov—Čes. Lípa, Krásná Lípa a odtud jednou stranou přes Rumburk, Georgswalde—Ebersbach na Biskupice druhou stranou přes Mikulášovice do Sebnice s prodloužením přes Žandov na Drážďany. Z Turnova vychází trať, která ohraničuje stranu východní od Turnova přes Liberec—Frýdland a odtud jednou stranou ku Greifenberku, drahou přes Seidenberg na Žhořelec.

Na severu pak ohraničuje území toto rovná čára spojující Drážďany přes Biskupice a Budyšín se Žhořelcem a Greifenbergem, kteráž trať přes Hirschberg spojuje na severní straně území to s územím Krkonošů, jak zahrnutý jsou v dílku II.

Lužické Hory mají své jádro ve vlastní Lužici a vysílají odtud dvě větve na českou půdu, jednu do krajiny mezi Rumburkem a Hanšpachem v podobě **Rumbursko-hanšpašského pohoří**, druhou pak k jihu přes Frýdland, kteráž zde končí hřebenem **Ještěda**.

První větev byla by dosti jednotvárnou vysočinou s mělkými údolími, kdyby četné čedičové a znělcové kúžele nedodávaly jí rázu skutečně horského. Celkem asi 60% terenu leží v nadmořské výšce 400–500 m a asi 34% ve výšce 300–400 m., malá jen část (5.7%) vystupuje nad 500 m a nejmenší sestupuje pod 300 m.

Na Rumbursku, kdež doliny a svahy jsou hojně vzdělávány, jsou pro krajinu příznačnými tyto kupy, kolem nichž nava-leno bývá žulových balvanů. Hanšpašsko je naproti tomu lesnaté a zalesněné hřebeny mají příznačný ráz kopcoviny žulové.

Mezi Grafenwaldem a Herrenwaldem sestupují se čtyři mělká sedla v uzel, který tvoří rozvodí mezi dolinou rumburskou, z níž vody ubírají se do Odry a mezi údolím velkošenovským, jež svádí své vody k Labi.

Převládající horninou této krajiny jest *žula*, která zejména v okolí Rumburku je význačna modravým dichroitickým křemenem a proto také jako *rumburská žula* je známa.

U Herrenwalde vložen je do žuly shluk *granititu* v délce asi 5 km a místy vyskytují se menší hroudy *ruly*, která za vyvřelou (protoginovou) se považuje. Osamělé ostrovy tvoří pak zvláštní plástevnatá, živcem bohatá hornina, jež jako *ruložula* se označuje. Jiné horniny jako fylit, jinoráz, křemenovec, diorit a porfýr zaujímají místo podřízené, také rudních ložisk významných tu není.

Za to je tato část území našeho průvodce tím velepatná, že u Kyjova a Sternberga zapadá do ní z Lužice uzounký pruh útvaru *jurského*, jenž v Čechách jediné na tomto místě na den vystupuje.

Rumbursko - hanšpaušské pohoří vyplňuje však levou stranu našeho území jen v části severní, celou část jižní zaujímá útvar křídový, velkou většinou kvádrovými pískovci jizerských, dílem i chlomeckých vrstev (u Chříbské a Tannenbergu) zastoupený, jejichž útesy sice již netvoří tak zajímavá skalní města, amfiteatry, turně a j. jako dále na západ v českosaském Švýcarsku (viz díl I.), nicméně vždy ještě ve spojení se znělci a čediči dodávají krajíně rázu zajímavějšího.

Hornatější a význačnější ráz má druhá větev Lužického pohoří v Čechách, t. j. *Ještěd*, ačkoli stavba jeho je dosti jednoduchá.

Jest tu převládající horninou prahorní břidla, t. j. *fylit*, kterýž skládá jádro ještědského hřbetu nad Hodkovicemi, a *ruložula*, která v severní části směrem k Hrádku vystupuje a také na Frýdlandsku mohutný shluk tvoří a dle novějších názorů za vyvřelou (protoginovou) horninu se považuje.

U Světlé a v Gruntě vystupuje nápadně z fylitů *vápenec*, jež jinde zastupují *křemité břidlice*, jinde *kamení jinorázové*. Také zde jsou rudy vzácné. Zajímavé je, že ve vápencích nalezeny stopy zbytků živočišných, takže počítají se k nejstaršímu útvaru se zkamenělinami (praekambriu).

V krajíně mezi Rumburkem a Varnsdorfem potkáváme se se šterky, jež obsahují hojné pazourky a úlomky hornin z krajín severnějších (z Německa a Švédska), jež sem ledovými krami byly zaneseny, když moře ledové až do severních Čech v době diluvialní zasahovalo.

Střed mezi oběma těmito větvemi pohoří Lužického zaujímá *Žitavská pánev hnědouhelná*, která částečně i do Čech

k Hrádku zasahuje; třetihorní usazeniny vystupují i u Varnsdorfu a východně u Weigsdorfu na Frýdlantsku. Obvod hnědouhelné pánve obklopen je naplaveninami.

Ještědský hřeben možno právem nazvati krásným pohorím, na němž vlastní vrchol Ještědu s rozhlednou tvoří ostře

Geologická mapa Lužických Hor s Ještědem.

vyhraněnou kupu, vypínající se do výše 1013·2 m nad m., nejvyšší vůbec bod v celém obvodu tohoto území. Vrchol Ještěda sedí na širokém hřbetu, který k severozápadu poněkud se zúžuje a snižuje v sedlo Tetřeví (Auerhahn), jímž vede silnice z Liberce do Hanichen, Křížan a Jablonného. Za sedlem hřbet opět stoupající dělí se ve dvě větve, z nichž jedna západní pozvolna se sklání na saské hranice a má velmi příkře spadající bok, druhá pak východní čelí hor. Jizerským.

Rostlinstvu našeho území věnována byla mnohonásob, a to již od první půle 19. stol., pozornost botaniků z povolání i četných amatérů; leč výsledky činnosti té, jak dříve vůbec bývalo, přispívají k seznání kraje namnoze jen floristickému. Z doby Opicovské a starší jmenujeme ukázkou Manna, Petterse, V. Siegmunda, Zizelsbergra, Hanschkeho, Šoutu, Hieronyma; při severním pomezí druhdy také znamenití botanikové P. Ascherson a Ad. Engler k floristice přispěli. Některé velmi zajímavé nálezy floristické učinil zvláště farář Karl ve Fugavě u Šluknova. Od let šedesátých Lad. Čelakovský sám některé části území botanicky scestoval, hlavně však zpracoval herbarní příspěvky starších sběratelů v Museu král. Českého. V posledních desetiletích získali si zásluh mimo jiné V. Schiffner a řed. Wurm, tento zvláště o prozkum okolí České Lípy.

Floristicky netvoří naše území nikterak jednotného celku, nýbrž je možno třiditi je na část jižní, mimo krajinu rybníků a rašelin u Dokes a Jestřebí, ozazenou vegetací, jakou i dále k j. a jv. v Pojizeří shledáváme; dále na část severní a severovýchodní, s horským hřebenem Ještědu a Lužickými horami dále k sz.; konečně od západu směrem k východu shledáváme vytráceti se po rozptýlených vrcholech čedičových a znělcových rozličné ty živly vegetační, které jsou súčasťněny ve složení květeny Českého Středohoří. Vrcholy takové jsou útočištěm nejednoho druhu, jehož nejbližší stanoviště sousední shledáváme po případě v jiných okresech, jako krušnohorském, středohorském, jizerském nebo ještě dále. V celku má toto území přechodní ráz, ač příbuznost vegetačních elementů jeví se bližší hercynskému Rudohoří, než Jizerským horám a Krkonošům; pásma lesní Ještědu a Luže vyznačuje řada druhů podhorských, dílem formací podhorských lesů smrkových, dílem formací luk horních náležejících; jsou to zvláště v lesích Ještěda *Juncus squarrosus* L., *Streptopus amplexifolius* DC., *Mulgedium alpinum* Less., *Homogyne alpina* Cass., *Petasites albus* Gärtn.; horní luka všude téměř zdobí *Arnica montana* L., nezřídka objevuje se *Rubus Saxatilis* L., *Cirsium heterophyllum* All., u Rumburka a Georgswaldu též *Orchis globosa* L., misty též okoličnatá rostlina, zvláště Rudohoří charakterisující *Meum athamanticum* Jacq. (okolí Šluknova, Krásné Lípy). Lesní kraje vod u Mimoně, Chrástavy a jinde zdobí v červenci a srpnu oměj *Aconitum variegatum* L. Podhorské živly jsou i v nižších polohách, zvláště na severu, a na

vyšších kupách eruptivních roztroušeny: *Centaurea pseudo-phrygia* C. A. Mey. (Rumburk, Georgswalde), *Hieracium floribundum* Wimm. (Ralsko, Tolmštejn), *Campanula latifolia* L. (Frýdland, Chrastava, Zákupy), *Centaurea austriaca* Willd. (horní luka u Rumburka), *Struthiopteris germanica* Willd. (Zákupy, lesní kraje u potoků), *Festuca sylvatica* Vill. (Kleis, okolí Šluknova a Georgswaldu), *Elymus europaeus* (Ralsko, Jablonné, Šluknov), *Juncus silvaticus* Reich. (Liberec, Čes. Lípa, Chřibská), *Polygonatum verticillatum* All. (Čes. Lípa, Jablonné atd.); památné je stanoviště kapradiny *Osmunda regalis* L. z vlhkých lesů pod Luží u Nesselberku na lužickém pomezí; v novější době tam nebyla pozorována. Na skalách a šterku temen eruptivních vrcholů porůznu objevují se zvláště živly t. zv. praealpinské: *Allium montanum* Schm. (Kleis), *Aster alpinus* L. (Ralsko, Kleis), scházející pohraničným horám Čech; v místech těch objevuje se i vzácná kapradina *Woodsia ilwensis* R. Br. (Luže, okolí Čes. Kamenice); z rostlin, jež květeně hájové středohorské přísluší, uvést lze travinu *Melica uniflora* Retz. (zhusta v lesích na vyšších čedičových kopcích, na př. Ralsku, u Jablonného, na Špičáku u Šluknova a j., a hrachor *Lathyrus montanus* Bernh. (Ralsko, Kyjov u Krásné Lípy). S několika stanovišť udává se medvědice (*Arctostaphylos officinalis* W. Gr.), v nejsev. cípu u Šluknova druhdy prý vyskytla se i třezalka *Hypericum pulchrum* L., později nenalezená tam, nýbrž v okolí Mirošova v záp. Čechách. Na prameniskách porůznu objevuje se *Nasturtium officinale* R. Br., na písčitých průhonech a úhorech u Bělé a Mimonež úrazník *Sagina subulata* Torr., v podobných, vlhkých však místech na Šluknovsku i jinde slatina *Juncus tenuis* Willd. Tamtéž podél potoků hojně zdomácněla olše původu severoamerického, *Alnus serrulata* Willd. Rašeliny u Dokes a Jestřebí chovají pamětihodnou květenou ostřic, suchopýrů, mechů rašelinných a kříků z čeledi Ericaceí, mezi nimiž nejpamátnější však jsou orchidea *Sturmia Loeselii* Rehb. (Jestřebí) a ze Sibíře přes Rus a Karpaty na osamělém ostrůvku u Dokes a Bělé usazená popelivka *Ligularia sibirica* Cass. Na pískovci hory Ralska hojně v lese rozšířená ostřice *Carex pediformis* C. A. Mey. rovněž je památná tím, že její stanoviště ve střední Evropě jsou po značných vzdálenostech roztroušena (v Čechách ještě u Smečna a Konopiště). V letech 80. min. stol. zjištěn v území našem druh šafránu *Crocus albiflorus* W. Kit., jediný to v zemích koruny české domácí druh rodu šafránů. Počasně objevuje se snad na Šluknovsku též bělička po-

čtveřená (*Moenchia quaternella* Ehrh.), zjištěná v 1. polovici min. století. Z rostlin porůznu zdomácnělých u Boru nejdříve se vyskytla *Silene dichotoma* Ehrh., jež v posledních letech i kolem Prahy se šíří; u Liberce a Šluknova pak objevuje se *Stachys arvensis* L. Lesy převládají v jihu borové a smíšené, v pásmu Ještěda a Lužických hor hlavně čisté smrkové.

Krajinářsky náleží území naše k nejrozkošnějším v Čechách. Sotva kde je tolik vyhlídkových bodů s rozhledy přirozenými i umělými, jež by poskytovaly tak skvělá a stále se měnící panoramata, jimž Rudohoří, Krkonoše a Jizerské Hory tvoří obzorový rámec, do něhož se kreslí nespočetné kupy a doliny s krásnými letními sídly i bohatými průmyslovými místy, kde vystupuje celá řada podivuhodných skalních hradů, malebných a historicky památných zřícenin.

Území je hojně protkáno značkovanými cestami turistickými, které Rudohoří spojují s Českým Švýcarskem a přes Lužické Hory a Ještěd s horami Jizerskými, takže odhodlanější turista může podniknouti těmito severními končinami našeho království daleké a vděčné, krajinářskou scenerii i místními zajímavostmi stále se měnící partie. Také o pohodlí turisty je většinou dobře postaráno.

Příroda je bohatá půvaby, třeba se vyskytovaly i polohy méně úrodné, třeba tu nebylo většinou vody velký nadbytek (kromě rybníčné krajiny dokeské). Jest tato krajina rozvodím mezi mořem Severním a Východním a protkána jen potoky, jež z části k Labi, z části ku Sprévě a Nisou k moři Východnímu se ubírají.

Nejvýznačnější odvětví průmyslová jsou textilnictví a sklářství. Až na západní Podještědí a část Podbezděží, jsou krajiny vesměs zněmčené, české menšiny k severu úplně se vytrácejí. Za hranicemi směrem k Budyšínu nalézáme zprvu ještě malé procento Lužických Srbů, zbytku to Baltických Slovanů, teprve od hřebenů Černobohu a Bělolohu a od stanice Vjelegina (Wilthen) k severu přes Budyšín k hranici sasko-pruské a dále přes tuto po Sprévě k poněmčenému Grodku a poněmčenému ostrůvku u Chocebuži (Cottbus) jdeme stále ještě krajinami slovanskými, jež ovšem stále germanisací víc a víc jsou zúžovány. a v nichž větší města rovněž tvoří germanisační ohniska. Dle dr. A. Muky bylo ještě r. 1880 v Horní Lužici přes 100.000 a v Dolní Lužici (většinou již v Prusku) skoro 76.000 (celkem 176.969), Srbů, kdežto úřední statistika počínající si podobně jako u nás napočítla

jich r. 1900 všech 116.811. V Horní Lužici, jež přiléhá k našemu českému území, shledáváme se s Lužičany, jichž řeč je příbuznější češtině nežli polštině, hlavně jako s rolníky a baráčníky, kteří mají i své rolnické spolky, sdružené v *»Zjenočenstwo serbskich burskich* (bur, burjo = sedlák, celoláník) *towarstwow*.

Nejzajímavější body Lužických Hor a Poještědí.

A. Nejvyšší body a vyhlídky.

Zkratky: *Rz.* rozhledna, *h.*, *pf.* vstupně na rz., *Rs.* restaurace, *N.* nocleh, *m* výška n. mořem, *V.* vyhlídka, *Ch.* Ochránná chýše.

- Ahrenberg** (Javor 705 *m*) čedičový kopec u Falknova-Hillenmühlu s rozsáhlou vyhl.
- Bezděz** se zříc. a pěknou vyhl. u stanice Bezděz a Bělá pod Bezdězem.
- Bildstein** u Boru s vyhl. lešením a krásným rozhledem.
- Blottendorfský Hřeben** u Boru s pěknými výhledy.
- Borný** (413 *m*) u Doksů s velkolepým rozhledem.
- Čepel** u Doksů s obmezenou sice, ale krásnou vyhl. do hornaté a rybníčné krajiny.
- Český Vrch** u Skalce se zajímavými lomy, obmezenou, ale vděčnou vyhl.
- Eisenberg** (511 *m*) u Svojkova se skvostnou vyhl.
- Eichberg**, nejvyšší bod (461 *m*) Kumerského Pohoří s krásnou vyhl.
- Habichstein** u Oken, holá čedičová kupa s pěknou vyhl.
- Holý Kámen** (*Kahlstein* 420 *m*), nejvyšší z Provodínských kamenů, geol., bot. zajímavý s krásným rozhledem.
- Holý Vrch** (*Kahleberg* 294 *m*), $1\frac{1}{2}$ h., od České Lípy s kolovým rozhledem.
- Hvozd** (*Hochwald* 748 *m*) na lužické hranici s Rz. s Rs. Skvostný rozhled.
- Ihrigberg** (*Irichstein* 534 *m*) u Chřibské s ochr. chýší a vyhl. lešením a pěkným rozhl.
- Javorník** (*Záskalský vrch, Jobberlich*) první vrchol ještědského hřebene nad Záskalím s krásnou vyhl.
- Ještěd**, nejvyšší bod území (Rz., Rs. nocl. 1010 *m*). Skvělý rozhled na 113 *km* obvodu s jednotlivými vrcholy až 149 i 152 *km* vzdálenými.
- Jüttelsberg** u Šluknova (470 *m*) s krásnou vyhlídkou.
- Kirschberg** (301 *m*), vyhl. pavillon u Čes. Lípy; sady rs. s krás. vyhl.
- Kleis**, (775 *m*) z daleka viditelný kopec na rozhraní Středohoří, nyní lesem zarostlý, nicméně s některých bodů skvostné výhledy poskytující.
- Klötzerhöhe**, čedič. kopec u Chřibské s krásnou vyhl. a ochr. chýší.
- Kotvícký vrch** u Kotvic (lázní) s rozkošnou vyhl.
- Kozly** (*Koselspitze*, 596 *m*, rs.) skvostná vyhl. k J.
- Kraví Hora** (*Kuhberg* 370 *m*) u stanice Rehdorflu s velkolepou vyhlídkou.
- Krkavčí Kameny** (pod Luží, *Rabensteine*). Pítoreskní skály s krásnými výhledy.
- Luž** (*Lausche* 741 *m*). Vyhl. lešení. Vyhl. prvního řádu. Na hranicích zemských. Přístup od st. Neuhütte-Lichtenwalde a Jonsdorf.

- Landskrone** (*Zemská Koruna*) u Zhořelce se skvostným přehledem Sudet.
- Maršovický Vrch** 513 m, s velice zajímavou geol. stavbou a skvělou vyhlídkou. Letní rs.
- Neubauerův Vrch** (341 m), mineralogicky nejzajímavější z Provodinských kamenů, s pěknou vyhl.
- Pihlberg** u Sloupu s vděčnou vyhl.
- Plissenberg** (859 m) u Lichtenwaldu s pitoreskními skalami a krásnými výhledy.
- Radechov Velký** (391 m) u Bělé pod Bezd. s pěknou vyhl.
- Ralsko** u Mimoně (894 m) se zříc. hradu a přír. Rz., vystupující 400 m nad okolní krajinu, poskytuje skvělou vyhlídku.
- Rauchberg** (511 m) u Rumburku. Krásné Lípy, čedičový kopec s rs. a skvostnou vyhl.
- Šetina** (470 m) v Maršovických Vrších u Dokes s rozk. rozhl.
- Špičák** u Varnsdorfu. Rozhl.
- Špičák** (446 m) u Čes. Lípy. Rozh. Rs. skvostný rozhled.
- Tannenberk** (700 m), znělcový kopec s Rz. (20 h) s malebnou vyhlídkou do Čes. Švýcarska Oblíbené výl. místo.
- Tolstýn** se zříceninou a krásnou vyhl. u Tannenbergu.
- Trogelsberg** (537 m) nad Jitřavou s úchvatnou vyhl. a mysl. i rs. Freudenhöhe pod vrcholem.
- Wachstein** u Sloupu s rozk. vyhlídkou.
- Weidmannsheil**, rozkošné zátiší (rs.) u Georgswalde s krásnými rozhledy.
- Wolfsberg** u Rumburku poskytuje svou Rz. (ochr. chýše) skvostný rozhled.
- Wolfsbergspitze** je z nejkrásnějších vrcholů šluknovského »Nizozemi« (stanice Gärten) Rz. (10 h), Camera obscura, dalekohled. Skvostný rozhled.

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

Lz. lázně, Ls. letní sídlo.

- Bezděčín** viz *Hodkovice*.
- Bílá** u Čes. Dubu na náh. rovině pod Ještědem Ls. Několik podkr. bytů. Dotazy zodpoví správa školy.
- Bor**, stanice sev. dráhy, něm. Ls. v blízkosti lesní Ruské parní lázně. Četné byty a domky se zahr. Dot. na městský úřad.
- Botzenberk** u Šluknova obklopen je na úpatí pamětihodným, 5 km dlouh. náspem, o jehož původu archaeolog. vyslovují různé názory.
- Budyšin**, druhdy slov. město, tvořící nyní německý ostrov v saske Lužici. Památné a krásné město.
- Čes. Dub**, město silně českým žívlím osazené pod Ještědem.
- Čes. Kamenice**, pamětihodné město se zříc. hradu a zajímavým okolím na rozhraní českosaského Švýcarska, (Díl I.), Středohoří a (díl IX.) tohoto území lužického.
- Čertova zeď**. Čedičová stěna v šířce 15—2 m a v délce 25 km ze sloupů vodorovně složených mezi Osečnou a Čes. Dubem na den vystupující.
- Děvín**, zříc. hradu u Vartenberka, jenž asi ve 30leté válce byl zničen.
- Doksy**, něm. Ls. v rybníčné krajině na rozhraní Středohoří a Lužického pohoří. Seznam bytů má okraš. sp.
- Doubice**, (*Stará a Nová*), něm. Ls. na rozhraní českos. Švýcarska a rumburského pohoří. Stanice Černá—Teichstadt.
- Dürrerberg** u Cvikova bývá navštěvován pro tak zv. »ledovou jeskyni«, dutinu mezi balvany, kde i v létě tvoří se led.
- Ehrenberg Starý**, něm. Ls. na rumburské vysočině (400—460 m), 1 hod. od Krásné Lípy. Byty a strava v hostincích.
- Ehrenberg**, středisko dřevotkalovského průmyslu u Rumburku.
- Falknov**, rodiště čes. mineraloga Zippeho, sídlo průmyslu sklárského s rokokovým kost. sv.

- Antonína, jenž chová pěkné umělecké památky.
- Finkendorf**, něm. Ls. (400 m) v Lužických Horách, 10 min. od st. Rynoltice. Mnoho turistů ze Saska. Byty a strava jen v host.
- Frauenberg**, něm. Ls. na úpatí Ještěda, $\frac{1}{2}$ hod. od stan. Weisskirchen. Levný pobyt v někt. host.
- Fredewald**, malebné okolí čedičové u Kamenice, kde stával stejnojmenný hrádek.
- Frauenthoh**, něm. Ls. v lesích mezi Ještědem a písk. pohorím, 1 hod. od stan. Weisskirchen ($\frac{1}{4}$ od Rynoltic). Byty a strava v myslivně (rs.) a Lammerově host.
- Frýdlant**, pamětihodné město s krásným zámek vévody druhdy Frýdlantského a malebným chrámem sv. Kříže. Pěkná čtvrť kožtázová.
- Fugava**, klimat. a láz. místo na pomezí, 1 hod. od Sluknova. Na Sprévě. Malá česká menšina.
- Grabštejn** (Grafenstein), krásný hrad a zámek Gallasovský (zvláště pěkný pohled od vsi Ketné) nad Nisou. Oblíbené Ls. ve stejnojmenné vsi pod hradem.
- Grunt** (sv. Křištofa, Christophsgrund), Ls., ves v krásné krajině (s Eckersbachem a Novinami na Ještědě) t. zv. »Clamovském Švýcarsku«.
- Hamerštejn**, zbytky hradu v malebném okolí pod Ještědem.
- Hanšpach**, nejsevernější české místo v půvabném okolí se zámek z XVIII. stol.
- Hasel**, něm. Ls. (400 — 450 ob.) v lesnatém údolí u Chřibské. Málo bytů v soukr. a host.
- Hodkovice**, stanice dráhy pod Ještědem. Blízké a hojné lesy. Letní byty v Čes. Besedě a blízkém českém Bezděčině. Strava v host. Dotazy na správu mat. školy.
- Hrádek** (Grottau) průmyslové městečko na hranici zemské v obvodu třetihorních vrstev, v nichž na hnědé uhlí se doluje.
- Chrastava**, rodiště malíře Jos. Führicha (s malým »Führichovým museem«), pam. deskou a pomníkem jeho.
- Chřibská**, město se zajímav. chrámem sv. Jiří, středisko sklářského průmyslu. Odtud vyšel také vynález »sklenné harmoniky« (viz sbírky Ces. Musea) tamního truhláře F. Pohla na konci XVIII. stol. Rodiště malíře Eliáše Hille, jehož krásný, ale výstřední obraz P. Marie převezen do Vídně. Letní byty bez kuchyně. Strava v host. Východisko do Čes. Švýcarska.
- Jablonné**, město s imponantním chrámem vlašského stylu.
- Jestřebí**, zajímavý skalní hrad u stejnojmenné stanice.
- Johannesberg**, něm. Ls., $\frac{1}{2}$ hod. od stan. Jablonné. Smlíšené lesy. Asi 20 pok. i soukr.
- Kamenická Hora** (465 m) u Zákup s ochr. chýží a příroz. Rz. z čedičových balvanů sestavená. Vyhledka skvělá.
- Ketn** (Ketten), zast. trať Liberec — Žitava s lázeňskými železnicemi (zv. Wartburg).
- Kotvice** (Kottovic) u Boru. Slatinné a jehličnaté Lz. Pokoj týdně 6 — 10 K.
- Königswalde** u Rumburku je rodištěm proslulých germanisatorů, litoměřických biskupů Kindermanna a Frinda.
- Krásná Lipa**, něm. město, jež vystrojeno jako středisko prům., chová ve svém chrámu malby Tkadlickovy, Kindermannovy a Führichovy krásný mramor. náhrobek Petrichem v Římě pracovaný. Ls. Plovárna. Lázně
- Krombach**, něm. Ls., $\frac{3}{4}$ hod. od stan. Jonsdorfu. Dotazy na ob. úřad.
- Kundratice** (Kunnersdorf), Lz. slatinné, solné (s jodovou solí), parní, vanové, jehličnaté, písečné a elektr. v malebné kotlině pod Ještědem. Pokoj v lz. domě od 6 K týdně.
- Kuří Vody**, město se starobylym kostelem a zámek a četnými pomníky za padlé v okolí r. 1866.
- Kvítkov**, zajímavý skalní hrad u České Lípy.
- Kyjov** (Khaa) v rumburském výběžku, náležiště útvaru jurského. Malebné rokliny na Křinici (Kyjovské údolí) a poloku Stern-

- berském, vlídné Ls. Dot. na ob. úřad. Vychodisko do Čes. Svýcarska.
- Lemberk**, starobylý zámek u Jablonného.
- Liberec**, velké průmyslové středisko, pod Ještědem na rozhraní Jizerských Hor (viz díl II.). Česká Beseda. Národní Dům.
- Lipa Česká**, něm. město, $\frac{1}{4}$ česk. obyv. Ls. Informace podá Česká Beseda.
- Malý Semeřínk**, léčebné místo u Teichstadtu.
- Martinstal**, něm. Ls. u Cvikova s byty v rs. se stravou.
- Milštejn** u Cvikova, malebná hora s nepatrnými stopami stejnojmenného hradu.
- Modlivý Důl** (Bettelgrund) u Svojkova se skalní kaplí a zdařilou skupinou kříže.
- Nový Falkenburk**, vkusný zámeček z XVIII. stol. u Jablonného.
- Ochranov** u Žitavy, středisko evang. Jednoty bratrské v Lužici (Ochranovských), zal. r. 1722, jež udržuje asi 140 missijních stanic.
- Oyvíň**, zříc. hradu a po něm tu povstaleho coelest. kláštera s hist. museem, U Jonsdorfu na saských hranicích; něm. Ls.
- Paseky** viz Rozstání.
- Peklo**, krásné údolí u Čes. Lípy.
- Radimovice**, české Ls. s rozptýlenými lesy nad Mohelkou. Byty zde i v blízkých *Sedlejovicích* a *Radolíně* jen v host. se stravou (zprávu podá J. Šulc, hostinský). V soukromí byty bez nábytku.
- Radolín** viz *Radimovice*.
- Rašovka**, české Ls. s horským podnebím na Ještědě, 3 km od stan. Dlouhé mosty. Jen 1 pok. v host. za 8 K týdně.
- Rozstání**, čes. Ls. v romantické poloze pod Ještědem, blízko lz. Kunratických (srovn. t.) Byt jen v host., také v blízkých *Pasekách*. Dotazy na odb. N. J. S. v Rozstání, Osečná.
- Rumburk**, české tovární město v sev. cípu Čech, dobré východisko turistické.
- Sedlejovice** viz *Radimovice*.
- Schönbach**, něm. Ls. (městys 400 až 789 m), rozptýlené na svahu Ještěda. Levné Ls. v domcích se zahradami, často u lesa. Inform. v host. Zimmerové.
- Schönfeld**, něm. Ls. mezi lesnatými kopci. Byty v host. se stravou. Dotazy na poště.
- Sloup**, něm. Ls. mezi zalesněnými pískovcovými skalami u Boru. Byty o 1—6 pok. přímo u lesů. Prům. 48 K za pokoj s 2 post. Asi v 30 domech lze vařiti, jinak strava za příst. ceny v host.
- Steinhübel**, něm. Ls. (516 m) $\frac{3}{4}$ hod. od Krásné Lípy. Byty jen v host. (ve Šmidtově lze také pro sebe vařiti).
- Stohánek**, skály se stopami hradu Mimoně s pěknou vyhl.
- Světlá**, rodiště Karoliny Světlé pod Ještědem. Ls. (jen 1 byt). Stanice Hodkovice 2 hod.
- Svojkov**, něm. Ls. (400 m) 1 hod. od st. Boru (host. Kinská mysl. Waldhaus, zámek upravují a pronajímají za letní byty, jež také jinde lze dostat). Blíže u správy hrab. Kinského a na ob. úřadě. Skvostná křížová cesta se skupinou kříže od J. Maxe a skalní kaplí. Pamětihodný skalní hrad.
- Šluknov**, rodiště malíře Kindermanna, město s rozvinutým průmyslem tkalcovským.
- Tannendorf**, něm. Ls. u Chřibské (590 m). Byty v host. i v soukr. Dotazy na ob. úřad.
- Thomasdorf**, něm. Ls. (484 m) na hranicích Saského Svýcarska, $\frac{3}{4}$ hod. od st. Mikulášovice. Jen málo bytů ve 2 host. se stravou.
- Tolštejn**, malebné rozvaliny hradu s rs. (malé museum nálezu z hradistě) u Jiřetina.
- Varnsdorf**, průmyslové něm. město (více než 200 továren) tkalcovské na cestě do Žitavy.
- Valenice**, něm. Ls. 40 min. od st. Zákupy. Cetné byty, strava v host. Dotazy zodp. ob. úřad.
- Vodňanovice**, české Ls. pod Ještědem, 1 hod. od stan. Hodkovic. Asi 19 bytů. Dotazy na odb. N. J. S.
- Všemily**, něm. Ls. u Chřibské, blízko lesa; bytů dost, ale nezařízených. Všude zahrada. Nábytek z Hodkovic. Dotazy na ob. úřad.

Weigsdorf u Frýdlantu, zajímavé středisko hnědouhelných dolů.

Wolfsberg, něm. Ls. (475 m) na rozhraní Čes. Svýcarska a Rumburského Pohoří, 1 hod. od st. Krásná Lípa, blízko lesů. Blíže u hostinského A. Gampeho.

Zákupy, sídlo lesnické školy, z Bělé sem přeložené.

Zhořelec, po Vratislavi nejdůležitější původně slovanské město v Prus. Slezsku (býv. markr. Hornoluzickém), kde Soběslav I. pův. založil pevný hrad.

Žitava, středisko saské pánve hnědouhelné s kost. sv. Pavla v ranné gothice a j. památkami.

Cestovní rozvrh.

Po stránce turistické rozpadá se území naše v pět partií: *Poještědí, Frýdlantsko, Pískovcové pohoří* (v sousedství Česko-Saského Svýcarska), *Rumbursko* a *Lužici*.

Každá z těchto partií může býti předmětem samostatného většího nebo menšího výletu. Kdybychom všechny chtěli spojit v jednu turistickou cestu, doporučovalo by se přes Poještědí navštívit Frýdlantsko, a odtud přes Lužici zpět Rumbursko a pískovcové pohoří, kdežto každá z těchto partií jednotlivě má dílem své zvláštní lepší spojení a jiná výhodnější východiště, nežli v takovém spojení celkovém.

Ze středu země je do těchto partií spojení dobré, ač ovšem už nikoli levné. Celé území je rozvrženo dle tohoto spojení v následujících šest tratí:

Trať I. Bakov. Čes. Lípa. Rumburk. Georgswalde. Ebersbach. Biskupice (Bischofswerda).

Trať II. Turnov. Liberec. Frýdland.

- II. a. Frýdland, Heinersdorf, Greifenberg.
- II. b. Frýdland. Seidenberg. Zhořelec.

Trať III. (Praha-Drážďany). Biskupice. Budyšín. Zhořelec. Lubij. Greifenberg

Trať IV. Čes. Lípa. Jablonné. Liberec. Jablonné. Röhrsdorf

Trať V. a. (Podmoklí-Děčín). Chřibská. Varnsdorf. Žitava.

- V. b. Varnsdorf, Eibau, Georgswalde.
- V. c. Liberec. Žitava. Žitava-Ojvín.
- V. d. Frýdlant. Hermsdorf. Žitava
- V. e. Žitava. Zhořelec.

Trať VI. a. Krás. Lípa. Herrenwalde.

- VI. b. Rumburk. Herrenwalde. Mikulášovice.
- VI. c. Rumburk. Mikulášovice. Sebnice. Žandava

Orientační mapka.

Výběr výletů.

Kdo chce zavítati do některé z výše dotčených pěti partií, tomu sděluji následující zkušenosti:

A. Poještědí.

Pro toto území, z části ještě úplně nebo silně české, je nejlepším východištěm stanice Hodkovice, po případě Liberec, jichž obou dosáhnouti lze z Prahy dobře rychlíky severní dráhy, takže již o půl desáté ráno možno býti v Heinersdorfu nebo Hodkovicích a kdo chce ještě téhož dne se vrátit, má tu času až do půl sedmé večer (10 hodin, v III. tř. 9 K 50). Takto možno z Prahy podniknouti:

Celodenní výlet.

1. *Na Ještěd.* Rychlíkem v 6 hod. ráno do Turnova, dále buď osobním vlakem do Heinersdorfu, odkudž jsme za 2 hod. na Ještědě nebo lépe dále rychlíkem do Liberce a odtud na Ještěd. Návrat si můžeme uspořádati velmi výhodně přes Liberec neb přes Heinersdorf anebo přes Světlou a Český Dub do Hodkovic. Statný turista může místo do Liberce zamířiti do krásných partií v Gruntu (Křištofově), kde však nutno dosáhnouti již o 4 $\frac{1}{2}$ hod. odjíždějící vlak.

Dvoudenní partie.

2. *Poještědím* doporučuji podniknouti výstupem z Heinersdorfu nebo Liberce na vrchol, odtud pak do Gruntu (Křištofova, nocleh), odtud druhého dne po sev. hřebeni Ještěda na Trögelsberg a do Jítravy a k stanici do Rynoltic.

Takovou dvoudenní partii na Ještěd spojití možno s návštěvou Jablonného nebo

3. *Ještěd, Jablonné, Ralsko, Mimoně.* Jako při č. 1. přes Heinersdorf na Ještěd se sestupem do Gruntu (Křištofova) a drahou do Jablonného nebo dle vlastního rozvrhu až do Mimoně. Obojí lze spojití. Po ranní prohlídce Jablonného v 11 hod. do Mimoně vlakem. Zde po obědě na Ralsko a večerním rychlíkem přes Čes. Lípu a Lovosice do Prahy.

Dvoudenní partii možno z Ještěda prodloužití velmi dobře také do význačného bodu pískovcového pohoří -- do Sloupu, tímto způsobem:

4. *Ještěd. Sloup.* Jako při č. 1. přes Heinersdorf na Ještěd a do Gruntu (Křištofova), odkudž téhož dne ještě drahou do Brniště nebo do Zákup, odkudž druhého dne máme jen dvě hodiny do *Sloupu* a odtud hodinu ku dráze do Skalice nebo 2 hod. do České Lípy, s návratem drahou přes Turnov nebo přes Lovosice.

B. Pískovcové pohoří (s výběžky Středohoří).

Pískovcové pohoří, jež jest jen pokračováním pískovcové krajiny Česko-Saského Švýcarska, krajinářsky sice již není tak soustředěným nakupením sloupovitých pískovcových skal, za to však se tu častěji střídají jiné motivy, zejména čedičové a znělcové kupy výběžků českého Středohoří krajinu malebně prostupují a poskytují mnoho krásných vyhlídek i půvabných zátiší.

Do těchto krajin máme nejrychlejší spojení ranními rychlíky sev. dráhy do Čes. Lípy (odjezd v 6 hod., příjezd do Čes. Lípy již v 8 hod. 45 min., do Boru v 9 hod. 8, do Tannenbergu o půl desáté, do Chřibské v 9 hod. 42 min. Poněvadž večerní rychlíky odjíždějí sev. drahou teprve od půl sedmé, máme zde k řadě pěkných výletů 8—9 hod. času. V III. tř. do Čes. Lípy a zpět 7·40 K).

Celodenní výlety.

5. *Bezděz.* Do stanice Bělé (v stan. Bezdězu rychlíky nestaví), odkudž na Bezděz je malá, ale vděčná partie, kterou statný turista může snadno prodloužiti krásnými lesy na Kuří Vody a odtud do Mimoně, odkudž se vrátí rychlíkem večerním přes Lovosice. Méně statný spokojí se kratším pochodem kolem Velkého ryb. Dokesského do Doksů.
6. *Kumerské Pohoří. Jestřebí.* Rychlíkem do stanice Doksy, odtud kolem rybníků do Kumerského Pohoří a tímto až na Provodínské kameny, odtud do Jestřebí s návratem do rychl. stanice Doksů.
7. *Čes. Lípa.* Město se Špičákem (Rozhl.) a odpol. s partií do Pekla k Nov. Zámkům.
8. *Sloup.* Přes Č. Lípu do stanice Skalice a za hodinu do Sloupu s překrásným okolím. Odtud přes Bukovinu na Špičák u Čes. Lípy (Rozh.) a do stanice v Čes. Lípě.
9. *Bor* (Hajda) s partií na Blottendorfský Hřeben nebo do Kotvic a na Kotvický Vrch, po případě s partií přes

Sloup do Skalice nebo přes Blottendorf (také přes Kamený Šenov) do Čes. Kamenice a drahou přes Podmoklí zpět.

10. *Tannenberg* s výstupem na stejnojmenný, nejvyšší bod pískovcového pohoří.
11. *Chřibská* s partií na Ihrigberg a odtud do Čes. Kamenice, která umožňuje návrat přes Podmoklí.
12. *Krásná Lípa* s partií do Kyjova (Kyjovského údolí) s pruhem útvaru Jurského. Odtud přes Doubici do Chřibské nebo přes St. Ehrenberg do Rumburku.

Poněkud levnější spojení na Čes. Lípu (ale nejdále jen do Čes. Lípy) poskytují výletní rychlíky spol. st. dráhy do Podmoklí, kde lze tratí Děčín-Č. Lípa přes Benešov dojetí v 10 hod. 32 min. (skoro o 2 hod. později nežli sev. drahou) do Čes. Lípy a nutno pak Čes. Lípu opustiti večer v 5 hod. 13 min., tedy opět o 2 hod. dříve. Není tudíž toto poněkud levnější (rozdíl jen asi 1 K) spojení turisticky nijak výhodné.

Dvoudenní partie.

Dvoudenními partiemi využítuje se nejlépe náklad na žel. spojení i možno je pak v pravdě nazvat levnými a výhodnými.

13. *Bezděz-Ralsko* (s okolím Mimoně, Limberk a j.). Rychlíkem do Bělé a přes Bezděz přímo do Mimoně. Druhého dne výstup na Ralsko prohlídka okolí a zpět přes Čes. Lípu.
14. *Doksy*. Partii uvedenou pod čís. 5. možno z Jestřebí (místo návratu do Doksů) prodloužit do Dubé a druhého dne Dubským Švýcarskem (viz díl IX.) do Libčehova, odkudž návrat přes Mělník-Všetaty (nebo také z Dol. Beřkovic).
15. *Sloup-Ralsko*. Rychlíkem do Čes. Lípy. Odtud na Špičák a přes Bukovinu do Sloupu a do Brniště. Odtud drahou do Mimoně. Druhého dne na Ralsko a Děvín a přes Čes. Lípu zpět.
16. *Sloup, Jablonné-Ralsko*. Jako při č. 14. do Sloupu (buď s vynecháním Špičáku nebo Čes. Lípy a přímo ze stanice Skalice), odpoledne přes Cvikavu do Jablonného. Druhého dne ráno do Mimoně a na Ralsko a Limberk a návrat přes Čes. Lípu.

17. *Bor (Hajda). Jetřichovice. Česk Švcarsko.* Rychlkem přes Bakov do Boru a přes Kamenn Šenov do es. Kamenice a odtud do Jetřichovic. Druhho dne eskm Švcarskem (viz dl I.) do Hřenska. Vlet mořno konati tak obrcen pouřitm zbavnho rychlku (v nedli) do Podmokl a parolod do Hřenska a Jetřichovic a druhho dne přes es. Kamenici do Boru.
18. *Tannenberg* (stanice) s vstupem na stejnojmenn vrchol a sestupem do Chřibsk, odtud jeřt thoř dne do Jetřichovic a druhho dne eskm Švcarskem (viz dl I.) do Hřenska a Podmokl (Srovn. . 16).
19. *Chřibsk* s vstupem na *Iřichberg* a dalřm pochodem do Jetřichovic. Druhho dne jako př . 16 a 17.
20. *Křasn Lpa. Kyjov-Hermsdorf. es. Švcarsko.* Rychlkem do esk Lpy a přes Kyjov a Zadn Doubici do Hermsdorfu, odkudř 2. dne eskm Švcarskem (viz dl I.) do nkter parolodn stanice a parolod do Podmokl, odkudř rychlkem nvrat. (Zb. rychlk v nedli odjžd ař o 9. hod.)

C. Frdlantsko.

Krajiny za Libercem nejsou jř tak rychle a snadno přstupny jako Pojeřtd. Jednodenn vlet sem provsti mořno jen tak, ře jedeme do Turnova na noc a odtud rannm vlakem (po 6. hod.) dle.

21. *Frdlant*, rannn vlakem z Turnova jř o 9. hod. do stiřiteln, sm poskytuje mnoho zajmavosti a stoj za jednodenn vlet. Chceme-li se thoř dne vrtit, nutno opustiti Frdlant jř o 2. hod. odpol.

Dvoudenn vlet

tmto smrem mořno takto kombinovati:

22. *Liberec.* — Odtud a) přes Jeřtd do Gruntu (Křstofova) a buď drahou zpt do Liberce nebo přky přes Chraslavu do Einsiedlu a z Liberce nebo Einsiedlu veer do Frdlantu. — b) Jizerskmi Horami dle dlu II. do Hejnice a odtud druhho dne rno přes Raspenavu do Frdlantu. — Odtud ve 2 hod. odpol. zpt drahou.

D. Rumbursko.

23. *Rumburk* je přstupn přes Bakov rannm rychlkem (jř o 10. hod.). Přmyslov mřto nelk zvlřtnm pvabem, m ale dobr spojení přes Mikulřovice ař do

Sebnice a odtud drahou saskou až do Žandova; toto spojení má však své výhody jen pro dvou- nebo vícedenní výlety. (Viz díl I. a trať VI.).

24. *Varnsdorf* lze stihnouti výhodně jen nejranějším vlakem z Podmoklí; nutno tudíž do Podmoklí jeti na noc nebo večerním vlakem. Z Varnsdorfu možno pak podniknouti vděčný pochod do Jablonného a odtud drahou přes Čes. Lípou se vrátit. (Výborné spojení.) — Týž výlet možno o den prodloužiti, zastavíme-li na cestě do České Lípy v Mimoní a navštívíme Limberk a Ralsko — anebo opačně dáme-li se z Jablonného do Gruntu (Křištofova) a přes Ještěd do Hodkovic nebo Liberce.
25. *Varnsdorf-Zitava* jest partie neméně jen na dva dny přístupná. Jedeme-li do Varnsdorfu jako při č. 23, můžeme odtud v poledne dále do Žitavy. Odtud pak 2. dne podniknouti některý vděčný pochod k jihu na př. přes Oyvíň a Cvikavu do Boru nebo přes Einsiedl a Hermsdorf do Jablonného. V obou případech stihneme vhodný rychlík přes Čes. Lípou do Prahy.

E. Lužice.

Pamětihodná místa Lužice dostihnouti lze dvojím směrem výhodně:

přes Podmoklí-Drážďany;

26. *Budyšín*. Nočním vlakem (nebo večer) do Podmoklí a ranním vlakem do Budyšína. Tak možno býti v Budyšíně již ve tři čtvrtě na 10. Kdo dojede večer až do Drážďan, může použiti ještě ranějšího vlaku a býti v Budyšíně již o 8. hod. Přes Drážďany nutno se vrátit o 6. hod. večer. Jinak možno o 2. hod. odpo. do Zhořelce (příj. ve 3 20 hod.). Když pak opouštíme Zhořelice o 7. hod. večer, dojedeme přes Seidenberg na noc (k 11. hod.) do Turnova a můžeme se odtud ranním vlakem vrátit do Prahy.

Prázdninová cesta Poještědím a Lužickými Horami.

Učiňte svým východištěm Turnov a přes Sychrov se odeberte do Hodkovic.

Není to sice nejpraktičtější, ale Českému Poještědí již přinese tu oběť, že vydáte se z Hodkovic do Čes. Dubu (chcete-li, můžete odtud na půl dne navštívit pamětihodnou *Čerlovu Zed'* u Osečné) a vydejte se odtud přes Světlou na

Ještěd, kde můžete přenocovati. Můžete to vše spojit tak, že z Čes. Dubu jdete přes Malý Dub na Čertovu Zed' a odtud směrem k Modlibovu a na sever přes Rozstání do Světlé.

2. den. Po hřebeni Ještědském do Gruntu nebo přímo až Jítravy, odkudž se drahou přes Jablonné odeberete do Mimoně a vystoupíte na Ralsko.
3. den. Přes Kumerské Pohoří na Bezděz a sestoupíte do Bělé nebo Doksů.
4. den. Jestřebí, Provodínské Kameny, Kraví Hora s ukončením výletu v Čes. Lípě.
5. den. Do okolí Čes. Lípy: Peklo, Kvitkov, Kozly a zpět do Č. Lípy.
6. den. Přes Spičák, Svojkov a Modlivý důl do Sloupu s návštěvou okolí Sloupu.
7. den. Přes Bor na Kleis, do Röhrsdorfu (Statnější může dopoledne na Bildštejn a zpět a teprv odpoledne na Kleis.)
8. den. Z Röhrsdorfu přes Milštejn do Lichtenwaldu a přes Krombach na Hochwald a zpět přes Oyvín, Schanzendorf a Plissenberg do Hor. Lichtenwaldu nebo do Jonsdorfu na noc.
9. den. Z Lichtenwaldu neb Jonsdorfu na Luž, přes Tolstýn na Tannenberg k noclehu v M. Semerinku nebo Chřibské-Teichstadtu.
10. den. Odbočka do Čes. Švýcarska z Chřibské na Jetřichovice, kde odpoč. výlet do okolí a nocleh.
11. den. Z Jetřichovic do Zadních Jetřichovic a údolím Klínice do Zadní Doubice a údolím Kyjovským do Kyjova a Krásné Lípy.
12. den. Z Krásné Lípy přes Rauchberg do Rumburka a drahou do Georgswalde. Zde buď do Filipsdorfu (Butterbügel, Tüppelberg) nebo na Weidmannsheil.
13. den. Do Budyšína. (Cestou možno navštívit některou větší ves lužicko-srbskou, na př. vystoupiti ve G. Pastwitz a jíti odtud do Budyšína pěšky.)
14. den. Drahou do Zhořelce a večer do Frýdlantu.
15. den. Prohlídka Frýdlantu a návrat přes Liberec.

Pokyny cestovní.

Jedná se o kraj převahou hornatý. Třeba vyjimečně jen (na Ještědě) dostupovali jsme tisícimetrové výše nadmořské, přece jen všude se setkáváme se značnými relativními rozdíly výškovými, ač nikoli s velkými rozdíly klimatickými (vyjímaje drsnější vrcholy Ještědského hřebene).

Proto kromě Ještěda jen zřídka jsou nám na cestě údělem značnější změny v teplotě a počasí vůbec.

Za to častěji spolehnáme na pěkné vyhlídky a krásné dojmy krajiny a podle toho hledíme i pro své výlety vyvoliti počasí krásné, nikoli podmračné a pro vyhlídkové partie buď dobu velmi záhy z jara nebo od září do října, nebo aspoň dobu po východu slunce do 10. hod dop a před západem po 4. hod. odpo.

Při tom nicméně nepozbývají své důležitosti zdravotní pravidla obezřetného turisty:

Do vrchu stoupej stejnoměrně a zdlouha. Cítíš-li únavu svalů v lýtkách a stehnech, omyj se mírně studenou vodou a po usušení líhem anebo kořalkou. Dospěv na konečnou stanici, neoddávej se ihned úplnému klidu; po malém odpočinku mírný pohyb velmi osvěží a zabráni i zlenivění a stuhnutí svalů, jež jinak se dostaví a nerado povoluje. Dostává-li se nezkrotná žízeň, uhasíš ji nejlépe vodou s vínem aneb citronovou limonadou, nikdy lihovinou, která zdá se s počátku osvěžovati a později pak tím větší únavu vzbuzuje.

Výzbroj cestovní. Pěší turista oděje se pokud možno lehce, učiní však dobře, vezme-li s sebou lehký nepromokavý plášť (po případě jednu neb více košil k výměně na noc). Klobouk buď lehký, plstěný. Nejvhodnějším zavazadlem jest stahovací vak, jenž nosí se na zádech zavěšený a o kříž opřený. Opěradlem nejlepším jest pevný deštník nebo hůl deštníková, zobcem okovaná. Kdo počítá s noclehy a několikadenní cestou, vezmi s sebou: mýdlo, ručník, hřeben, kartáček na zuby, kartáč na oděv, nůž se zátkopáčem, jehlu, nitě, knoflíky k zapichování, anglickou náplast, kapky opiové proti kolice a průjmu, natron bicarbonicum proti žíze, jelení anebo salycilový lůj, nebo místo toho mandlový olej proti opruzení, dále trochu citronové kyseliny k uhašení žízně. — Zdá se toho býti mnoho, ale mijiš-li větších měst, nezbývá než se tím vyzbrojiti. Však

i v městech nenajdeš v hostinci mýdla a j. toaletních potřeb a jiné věci sháněti i v mnohých větších městech bývá spojeno s velkou ztrátou času. — Pro cyklisty jest dost pěkných silnic, stoupání většinou mírné. Fotograf-amatér, pochodí nejlépe s ruční komorou filmovou. Pro jednodušší tury dostačí úplně mapky tomuto průvodci připojené. Kdo cestovati chce podrobněji, opatří si mapy generálního štábu (v měřítku 1 : 75.000) list po 1 K, na plátně po 1·80 K a sice :

ev.	Pásmo	1.	col.	X.	Lobendava.
		»	1.	»	XI. Sluknov.
		»	1.	»	XII. Zhořelec.
ev.	Pásmo	2.	col.	X.	Podmoklí-Děčín.
		»	2.	»	XI. Rumburk-Varnsdorf.
		»	2.	»	XII. Liberec-Frýdlant.
ev.		»	3.	»	X. Ústí-Litoměřice.
		»	3.	»	XI. Lípa-Dubá.
		»	3.	»	XII. Turnov.

Kromě těch levnější a dost podrobné jsou Kotýškovy mapy (měřítko 1 : 200.000), vydané firmou Bursík a Kohout po 80 h napnuté.

Konečně pak velmi průzračné jsou Srpovy mapy (bez terrainu), z nichž hodí se tu listy (po 60 h, na plátně po K 1·10) Rumburk--Chřibská. Děčín—Čes. Lípa. Liberec—Turnov. Frýdlant.

Na mapy je dobře opatřiti si brašničku z nepromokavé gutaperči průhledné, na níž narýsována je $1\frac{1}{2}$ — 1-kilometrová síť. (V obchodech s vojenskými potřebami.)

Útraty. V krajinách Poještědí a Lužického Pohoří necestuje se právě draho, ačkoli lze tu najíti dost pohodlí. Pěší turista, jenž požadavky své nepřehání a přec přístupné pohodlí i požitky si přeje, vystačí se 6 K denně, ač ovšem s útratami cestovními, používáme li hojněji dráhy nebo povozů a méně cestujeme pěšky, můžeme počítati s průměrem 10—12 K denně. V krajinách většinou německých našinec nemůže počítati s hostinci zvlášť levnými a cestující student zřídka nalézá pohodlí noclehárny. České studentské noclehárny jsou v obvodu tohoto území jen v Turnově, *Liberci* (Nár. dům), *Rozstání* pod Ještědem, *Bělé* pod Bezdězem, Klášteřu n. Jiz., Mnichově Hradišti a Bakově.

Cesty a prostředky dopravní, průvodčí. Kromě železničního spojení je zde ještě hojně spojení poštovního. Ve

venkovských městech povoz 2-spř. na půl dne 6-8 K, na den 12—16 K. Většinou se předpisuje i 1—2 K zpropitného kočimu. Cesty jsou jen zřídka značkovány.

Vysvětlivky k textu »Průvodce«. Používám dvojího rozdělení textu: přes celou šířku strany tištěny jsou texty o hlavních stanicích a hlavní tratě, dvousloupcově odbočky a jednotlivé výlety; kdo sleduje na př. hlavní trať, vynechává všechen dvousloup. hustější tisk a pokračuje dle tisku řidšího, přes celou šířku strany jdoucího. Vzdálenost určujeme dle kilometrů (*km*) a času (hodin = hod., minut = m, při čemž 1 *km* v rovině = 12—15 min. v terrainu vystupujícím 20—30 m.); *čísla v závorkách* značí vzdálenost od východiska, *čísla bez závorek* vzdálenost od posledního stanoviště. Jinak užívám zpravidla jen nejn nutnějších:

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

* a ** označeny partie zvlášť pěkné a zajímavé.

Bezděz. (Dle fotografie † J. Eckerta.)

Trat I. Bakov—Čes. Lípa. Rumburk. Georgswalde. Ebersbach. Biskupice.

Bakov, nad jehož stanicí nedaleko zvedá se zřícenina hradu *Zvířetice*, jest východištěm odbočné tratě sev dráhy přes Čes. Lípu do Georgswalde-Ebersbachu. Trať z údolí Jizery uhybá v levo k SZ. do údolí pot. Bělé, jež brzy zúžuje se (v pr. obora s dančí zvěří) k Rečkovu, za nímž několik rybníků, papírna a továrna na cellulosu údolí oživují. S výhl. v pravo na blízkí se Bezdězy stihnem stanici

Bélou pod Bezdězem, vlidné město v pěkné poloze, jež v novější době častěji je vyhledáváno jako Ls. Ze 7 bývalých bran jediná »Česká« zbývá. Farní chrám má sakristii a kapli ještě z pův. stavby ze XIV. stol. Klášter Augustiánský, zal. r. 1340 Berkou z Dubé, Husity spustošený r. 1421 a znovuzřízený chová v refektáři Valdštejnovu podobiznu s letop. 1631. V zámku Valdštejnském bývala lesnická škola, nyní do Zákup přeložená. Radnice z r. 1613 přestavěná r. 1850.

Bělá založená Berkou z Dubé městský. R. 1662 koupil Bělou r. 1337, nadána právy bývalého Albrecht z Waldštýna, jehož rodměsta Bezděže i opevněna. Na jediné náleží dosud okolní velkodiné zbývající bráně padl r. 1643 statek s rozsáhlými lesy a oborami. v obraně proti Švédům primas

Bělá má pečlivě hleděné sady a jako rychliková stanice je pohodlnějším, ač vzdálenějším východištěm na Bezděz,

poskytující kromě toho mnoho jiných vlnitých procházek a výletů.

Hostince: U nádraží, U lva, Richtrův, Pospíšilův, Měšť. Beseda (záb. večery). Koncerty v zahr. na Střelnici. Stud. noclehy v měšť. škole. Byty letní v host. i soukr. (asi 40 pok. a 20 kuchyní) 10–12 K měs. za pokoj, 8 K za kuchyň. Plovárna na ryb. Slonu. Stanice od města $\frac{3}{4}$ hod., poštovní vůz u každého vlaku (40 h).

Výlety z Bělé.

1. Velký Radechov, čedičová kupa (291 m) s myslivnou (obč.) prostřed lesů s pěknou vyhl. Od rybníka Slonu z Podolí vede cesta k lesu přes Horku (pěkná vyhl.) přímok mysl. Radechovské ($4\frac{1}{2}$ km), odkudž snadný výstup na vrchol. S vrcholu průsekem k SV. sestoupiti lze za 20 min. do Dol. Krupé a sledovat v pr. krajem lesa stinné údolí pot. Klokočky v délce 5 km až do Bílé Hliny a odtud v pr. lesním úvalem 3 km k Sv. Prokopu u mysl. Klokočky, odkudž dále vede silnice 2 km do údolí Bělé, kterýmž v pr. přes Rečkov máme 6 km k stanici v Bělé podle dvoru Páterova (dvůr konv. Augustianů s rs. a letními byty) a odtud 3 km do města (celá partie 22 km na celý den).

** 2. Bezděz. Silnicí není cesta zvlášť půvabná; přijdem do Hlínoviště, kde odbočíme v pr. ke dvoru Bezdězu a za ním přímo dále do městyse Bezdězu (7 km) dál jako níže (viz stanici Bezděz). Kdo chce jíti půvabněji, ač nikoli kratěji, jde a) údolím k S. a buďto již u prvního rybníčku v l. Obecním Dolem přes starou mělnickou silnici přímo do obce Bezdězu ($7\frac{1}{2}$ km), nebo b) Novou vsí až na konec a proti prvnímu průseku (v pr.) v l. lesní cestou k N. Hospodě a přímo dále do obce Bezděze (10 km) —

** 3. Doksy. Kdo nechce jíti drahou a chce užiti delší půvabné partie lesem, může jíti buď a) přes Bezděz dle č. 2. a) nebo b) a z Bezděze k mysl. pod Malým Bezdězem a za touto v pr. k JZ. stále lesem až do Doksů ($13\frac{1}{2}$ km, ve druhém případě 16 km), nebo b) Z města Kuřívodskou silnicí (krásná procházka Studeným Dolem) $5\frac{1}{2}$ km (po 4 km v pr. krátký vý-

stup na Lysou (363 m) s pěknou vyhl.) až ku křižovatce za Sv. Janem, kde v l. jde přímočárná Mariína Cesta stále lesem až do Doksů ($15\frac{1}{2}$ km)

** 4. Provodínské Kameny. Krásná, ač vzdálenější partie, již sledujeme nejdříve cestou do Nové Vsi jako při 2b. a Novou Vsí přímo dále lesem 3 km až na křižovatku s lesní silničkou mnichovohradištskou, touto silničkou v l. 5 min. a hned zas v pr. v původním směru podle hájovny k loveckému zámečku Valdštýnskému ve Strassdorfu. Zde třeba vyžádati si povolení a průvodce k návštěvě obory, v níž leží Kumerské pohoří. Od zámečku ze staré mělnické silnice v l. k Bílému Kameni na obvodu Kumerského pískovcového pohoří, četnými půvabnými lesními dolinami prostoupeného; dáme se tu bokem jeho v pr. k S. 2 km, načež odbočíme v l. přes plot obory (schůdky) cestou, křížem z načernou do Dlouhého Dolu, jímž k Z. vede cesta 6 km dlouhá až k mysl. Heuthoru; z ní po 10 min. v l. odboč cesta pod Pecí (Petzberg) k Doksům, za myslivnou Heuthorem v l. do Provodína; odtud v pr. na některý z čedičových kopců, jež jak botanicky tak i mineralogicky jsou zajímavé (zvláště Holý Kámen a Neubauerův Kopec). Odtud $\frac{1}{4}$ hod. do zast. Rehdörfel (27 km na celý den).

5. Kuřívody. Ralsko. Jako při 3b. Kuřívodskou silnicí k Lysé (v pr. vyhl.) a dále podle Sv. Jana k mysl. a do Kuřích Vod 9 km. Pošt. spoj. 80 h, odtud silnicí do Mimoně 9 km, pošt. spoj. 80 h; možno na př. jeti poštou na nocleh do Kuřích Vod a odtud časně ráno do Mimoně. V Kuřích Vodách (něm. městečko s 1190 obyv.,

host. u zel. stromu, u věnce, hro-
znu a cis. rak.) tká se po domá-
cku pytlovina. Nyn. farní chrám
je z r. 1724, má však starobyrou
křtitelnicí, dobrý obraz sv. Tro-
jice a pozoruhodný oltář sv. Jana
z vyhořelého chrámu. Zámek, jenž
je sídlem nadlesního, má renaiss.
portál ze XVI. stol. V lese za K.
Vodami v pr. pomníky padlých z
r. 1866. Na píscinách v okolí roste
Sagina subulata (jediné stanoviště
v Čechách), u rybníků *Vaccinium*
uliginosum, *Oxycoccus*, *Androme-
da*, *Sturmia Leesellii*, *Malaxis*
paludosa, u vod *Carex dioica*,
pulicaris, *panicea*, *Ligularia* a j.
Pěší turista nejde však přes Kuří
Vody, nýbrž sleduje cestu 4. k
loveckému záměčku ve Strass-
dorfu a dále přes starou mělnickou
silnici v pr. k S. tak zv. mimoň-
skou stezkou podle Kumerského
pohoří s oborou (v l.) do Kumeru,
zde v pr. k mlýnu u rybníka a od
mlýna k S. (při rozc. v l., při násl.
rozc. v pr.) k mysl. novomostecké
(Neubrückén) na Ploučnici, odkudž
k S. silničkou do Mimoně (18, do
středu města 19 km). Další viz při
trati IV.

Stanici Bělou opouštějíce ubíráme se podle Valdštýnské
obory (v l.) k nedačké stanici.

Bezděz, poblíž vchodu do obory, odkudž nedaleko je
k bývalému loveckému záměčku.

Skvostně sloupovitý čedič, lomy otevřený v Herrenhaussteiau
u Kam. Šenova.

Mapka okolí Bělé v Doksích.

Waldsteinruh (3 km) z roku 1797, jenž má v Čechách jediný pendant v Tuppelbergu u Teplic. Stojí tu v kruhu 6 budov s mansardovými střechami; jedna bývala kaplí, druhá obydlím vrch-

nosti, ostatní byly pro hosty. Požívá se ho za myslivnu, u níž i mnoho zvěře bývá možno shlednouti. Zachovány jsou tu dvě sochy granátníků v nadž. velikosti z pískovce vytesané.

Od stanice (host. u nádraží) k S. (2 km) leží obec Bezděz (s malou českou menšinou, několik host. s noclehy, u 3 lip, u zám. vrchu, Waldsteinshöhe; Ls.) přímo pod vys. znělcovými kopci *Velkým* (v l. 674 m) a *Malým Bezdězem* (v pr. 605 m), na kterémž posledním spatřují se malebné zříceniny hradu.

Bezděze k němuž značenou, příkrou cestou vystoupíme za 25 až 30 min. Cestou na svazích můžeme sbírat vzácnou ostřici *Carex pediformis*. Hrad zal. asi ve 12. stol. Roku 1279 uvěznil zde správce země Ota Braniborský, královnu, vdovu Otakorovu, Kunhutou s dětmi jejími.; později Václav II. i Karel IV. častěji se tu zdržovali, tento zejména za času stavby dokšského r. 1186 a znamenitých stok u Nov. Zámku. — 1421 byl hrad od Táboritů spálen, však znovuzřízen. — 1588 koupil jej Jan z Vartenberka. — 1621 propadl B. Václ. st. Berkovi z Dubé a dostal se Albrechtovi z Valdštejna, jenž uvedl sem bratry řádu sv. Augustina. Když se jim tu nelíbilo, zal. klášter pro Benediktiny montserratské; podniknutí to však pro jeho smrt nedokončeno. Don Antonio de Sotomayor, opat Emauzský, obnovil některé části hradu a uvedl sem několik duchovních i znenáhla stalo se z B. proslulé místo poutnické (v r. 1740 scházelo se tu lidí na 40.000). — R. 1778 osazen hrad Prusy, jež Chorvátí vypudili. — 1785 klášter zrušen, opuštěné místnosti vytlučeny a hrad spustnul úplně. Spatřují se ještě mohutné zříceniny hradu, tak i kláštera, k nimž ze vsi po již. svahu vede stará cesta (od roku 1886 křížová) třemi branami vzhůru, jež označují stopy bývalého opev-

nění; třetí z nich chráněna byla věží (t. zv. Čertova Věž), dosud 30 m vysokou; touto branou vstupujeme na S. svah; hrazený opevněním ze 17. stol. — po chvíli jsme na předhradí, majíce před sebou malebný pohled na goth. presbytář kaple a velkou hradní věž. Brankou dostaneme se odtud na malé nádvoří, v němž na l. spatřuje se zbytek hradního paláce (šindelem krytý) a hradní kaple; zvlášť tato poslední náleží k nejzn. stav. památkám v Čechách, v paláci také jeden vrch ze 13. stol. se zachoval. Kapli obklopuje křížová chodba, poskytující krásný výhled do krajiny. K paláci přiléhá hlavní věž na nejvyšším bodě vrchu, jež r. 1844 učiněna přístupnou ze dvora po 38 schodech; uvnitř po 164 stupních dostoupí se jízby, v níž chová se kniha pamětní a po dalších 26 stupních na cimbuří ve výši 45 m odkud kol do kola skvělý rozhled se nabízí. Celé Rudohoří, Lužické hory, Ještěd, Jizerské hory, Krkonoše obklopují obzor k S. Z. a S V., u nohou našich k Z. malebné rybničné okolí Dokes a za ním Dubské Švýcarsko s Dubou a Uštěkem, k JZ. pak celé Středohoří a daleký výhled do kraje až ku Praze, Kutné Hoře (Vysoká) a Českom. Vys. (okolí Polné) a Turnovsko a Jičínsko.

Sestoupíme-li s hradiště, můžeme buď obcí dáti se v pr. k myslivně

Nový Bezděz na záp. úpatí nebo před obcí odbočíme v l. Malého Bezděze, od níž vedou kolem Velkého Bezděze k S. a pěkné cesty do Doksů (6 km), — jdeme stále krásnými lesy k mysl.

Flösslu, (6 km), kde se cesty dělí: a) v l. do *Doksů*, krásnými partiemi 6 km, b) v pr. do *Kuřích Vod* 5 km (krásnými partiemi 7 km, od myslivny Flössen 12, od Bezděže 16 km), nebo přímo k Z. 6 km k mysl. Kumerského Pohoří (obory); jdeme dále k S. ještě 2 km a nastihneme u schůdků do obory (v l.) po 2 km na str. 22 V mysl. třeba požádati cestu křížem označenou do *Dlou-* *hého Dolu*, jimž možno buď v l. k J. zatočiti se opět do Doksů (krásnými partiemi 7 km, od myslivny Flössen 12, od Bezděže 16 km), nebo přímo k Z. 6 km k mysl. Heuthoru (od Bezděže 15 km) a dále k S. ještě 2 km a nastihneme dále na *Provodinské Kameny* jako u schůdků do obory (v l.) po 2 km na str. 22 V mysl. třeba požádati cestu křížem označenou do *Dlou-* o volný vstup do obory.

Trať železniční z Bezděže vede nás lesem s pískovcovými útesy a brzy zas otevřeným krajem, kde leží stanice

Okna. V l. v dáli nad *Dubským Švýcarskem* vystupuje *Vrá-
tenská Hora*; krajinou tou je možný pěkný pochod na zámek *Housku* (2 hod.) a dále na *Kokořín*, do *Mšena*, *Liběchova*, *Mělníka* (viz díl IX. *Čes. Středohoří*). *Kostel Nanebevz. P. Marie* z r. 1756 má presbyteř v pův. got. slohu a velký zvon, jenž nese české nápisy. Pěknou partii k J. možno podniknouti tímto směrem:

Vrátenská Hora. Houska. Od stanice ke kostelu, odtud obcí v l. 4 h.), nebo z *Libovic* jdeme silnicí do údolí *Kokořinského*, tímto přes *Albertstal* na *Kokořín* a ku stanici *Kanině* (celkem 6 hod.). Kdo však chce se vrátiti k pův. trati, jde s *Vrátenské Hory* k vých. přes *Nosalov* k *Bezdědicům* $\frac{3}{4}$ hod. a odtud buď pod vsí v l. přes *Zdár* do *Oken* (celkem 5 hod.) nebo do *Bezdědic* (*Kl. Bösig*) a od kostela k vých. silnici až k l. polní cestě v pr. na *Kluček* $1\frac{1}{2}$ km vedoucí; zde překročíme silnici a jdeme k *SV.* $\frac{1}{4}$ hod. k *Valdštynské oboře*; při 3. křižovatce v l. přímo k S. $\frac{1}{4}$ hod. k samotě *U Daňku*, podle níž vede cesta oborou k býv. eremitaži *Waldsteinruh*, odkudž máme $\frac{3}{4}$ hod. k stanici *Bezděži* nebo $\frac{3}{4}$ hod. k stanici *Bělé* (celkem $5\frac{1}{2}$ hod.).

Za *Okny* míjíme v l. osamělé čedičové kupy (*Tochovský* a *Zbýnský vrch*), v dálce vyhlédá i zámek *Houska*, v pr. míjíme ves *Oboru* s velkým rybníkem, za nimž v pěkném pohledu vynořují se zas oba *Bezdězy* a podle malého rybníka *Čepelského* (v l.) objíždíme.

Doksy k stanici nad velkým rybníkem *Dokesským*, na jehož březích botanik nalézá mnohou zajímavou kořist. V čekárně I. třídy jsou dva pěkné obrazy *Dokesského zámku* a rybníku. Město s 2000 obyv. (několik jen Čechů) je oblibeným *Ls.* *Farní kostel sv. Bartoloměje* je stavba z konce

Krajina u Dokes. (Die fotografie Jindř. Eckerta.)

XVII. stol. Ozdobou hlavního portálu je umělecky pracovaný zámek. Pamětihodná je pěkná řezba P. Marie Montserratské, přenesená sem s varhanami, zvonem a některými obrazy z Bezděže. Od r. 1711 trvá při kostele literátský sbor. Nejimposantnější budovou města je *Valdštýnský zámek*, zal. za Vartenberků v stol. XVI., později ale často přestavovaný; chová velkou knihovnu a je obklopen krásným parkem, jsa ale v letě vrchností obydlen, je zřídka jen přístupný. Město má *městský sad* s hřišti pro tenis a kopanou a na potoku Čepelském sady cis. Josefa. Pamětihodnou je mřížová brána hřbitova, nejspíš z Bezděže pocházející

Hostince: Bílá Labuť a Hvězda nejspíše se doporučují, z rs. vinárna Stránského. Městské lázně jsou zřízeny jako slatinné, parní, horkovzdušné a vanové. Letní koupelny v Čepelském a Dokesském rybníce. V lesním úřadě možno si zjednatí vstupenku do obory v Kumerském pohoří.

Výlety do okolí dokesského.

1. Čepel (Tschöpelberg), nevysoký kopec na již. konci města nad Čepelským rybníkem a s gloriítem na vrcholu, odkudž není sice daleká, ale za to rozkošná vyhlídka do okolní hornaté a rybníčné krajiny.

2. Bezděz. Podle Čepelského ryb. přes trať k městské střelnici v lese (rs.), odkudž vede znač. cesta k bezděžské myslivně a do obce Bezděže (8 km). Cestou pěkný pohled přes obec Oboru k zámku Housce.

3. Velký či Dokesský rybník (350 ha s plov.), zal. Karlem IV., přístupen je cestou od žel. stanice Kluček, piskovcový útes v záhybu ryb., poskytuje krásný pohled na mohutnou tuto hladinu. Bývala prý tu tvrz jakéhosi loupeživého rytíře, rovněž jako na protějším ostrůvku, jenž Myší Zámek se zove. (O květeně zdejšího okolí viz spis prof. Wurma: Das Kummergebirge, die umlieg. Teiche u. deren Flora Nord. Exc. Club 1887).

4. Borný. Jižně od kostela vede městským sadem k vých. silnici přes trať do *Heidenmühl*; lesem přicházíme k piskovcové skále s Kristem, ve výklenku; je to *Královská Stolica*, známá tím jménem již od 15. stol. proto, že prý tu Karel IV. za honby obědval.

Vrchol skály poskytuje pěkný pohled na zříc. Bezděže a St. Perštýna; nedaleko v l. proti Král. Stolici leží Bílý Kámen, poskytující pěkný pohled na Dokesský ryb. Minuvše les, odbočíme v l. a jsme za několik min. u hájovny (Kühbrücke), kde se cesty rozvíjejí. Kdo si neopatřil vstupenku do obory v lesním úřadě v městě, požádá zde za dovolení. První cesta v l. vede k úpatí vrchu *Borného* (443 m), na jehož holý vrchol vede pohodlná stezka. Rozhled je velkolepý zvláště přes Dokesský ryb. k Doksum a vrchům v jejich pozadí půvabný, zavírající v sobě četné, pěkně položené osady: Okna, Oboru, Zďár s pozadím Vrátnské Hory a zámek Housku; s Dubským Svýcarskem dohlédáme i Řipu, před ním k JZ zříc. St. Perštýn, dále v pr. pak až Lounské Vrchy (Hoblík) a před nimi Ostrý a Klapý u Lovosic, zřetelně vystupuje Sedlo a Milešovka, pak hornatá krajina v okolí Ústí, v popředí okolí Drmů a Uštěku, Nové Zámky, Jestřebí; obloukem v pozadí dohlédáme hradby Rudohoří a obrácíme své zraky v popředí k SZ. nn Provodínské Kameny, za nimiž vystupuje rozhledna na Českolipském Špičáku, dohlédáme i Tannenberk u Chřibské, Kleis a sev. přes Kumerské Pohoří za-

létá náš zrak k Zákupům a Mimoně s Ralskem, dále k SV. na Ještěd a k vých. až na vrchy Turnovské, z nichž rozeznáváme Mužský, Vyskeř, Trosky, Kozákov, ano až i Velíš u Jičina a Babu u Kosmonos, kdežto v popředí Bezdězy se svou zříceninou dodávají obrazu nevšedního půvabu. Kdo nechce vrátiti se stejnou cestou, sestoupí s Borného k S. a může tu pak jíti buď v pr. až do Strassdorfu, nebo v l. k mysl. *Ob. Tennlösig*, od níž vede cesta k J. do *Podhráží* na ryb. Dokeském a odtud podle tratě zpět do Dokes. Z mysl. možno však také k S. vystoupiti na hřeben Kumerského pohorí a jíti až na Pec (Petzberg, vyhl. zarostlá) a sestoupiti do Strassdorfu nebo k mysl. Flösslu (viz str. 31) a dáti se dle potřeby k Bělé, do Dokes nebo Kuřich Vod. Celá partie přes Podhráží 3 1/2 hod., přes hřeben Kumerský a Flössel do Dokes 6 hod.

5. Kuří Vody. Jako při č. 4. městským sadem a přes trať, hned za trať odboč. v prav. k mysl. Flösslu a přímo do Kuřich Vod (11 km).

6. Ralsko. Jako při č. 4, ale stále silnicí až do Heidemühlu, na velikém rybníku Heidě a dále podle rybníku k mysl. na úpatí Mühlbergu, kde požádáme o dovození a průvodce přes oboru a Petzberg na mimoňskou stezku, kte. a nás přes Kumer (viz str. 29) do vede do Mimoně. (13 km odtud dále viz trať IV.) Jen 1/2 hod. bychom si zašli, kdybychom cestu č. 5 sledovali až k mysl. Flösslu

a odtud dali se k S. jako na str. 29. k čemuž dovození lesního úřadu není třeba.

7. Maršovické Vrchy. Silnicí k nádraží a dále podle tratě (v místě, kde silnice od tratě v l. počíná se odchylovati, odbočuje v pr. cesta do *Podhráží*, krásně položené vsi (Ls.) nad rokli, kterou Dokeský rybník směrem k Jestřebí se vypouští. 10 min. za cestou do Podhráží odbočuje v l. ze silnice cesta do *Bauergrundu*, rozkošného údolu v Maršovických vrších (nejlepší chmelnice v okolí); za 3/4 hod. projdeme tudy do vsi *Nové Skalky* (Neukalken), odkudž za 30 min. vystoupíme na vrch *Šetinu* (470 m), jehož vrchol tvořen je čedičovým útesem, nad pískovcové boky vystupujícím. Rozhled je rozkošný, ačkoli porost mu místy již překáží. Přes Bezdězy a Buchberg u Kuřich Vod dohlédáme až na Krkonoše, v pr. pak rozeznáváme své známé vrcholy Turnovska, k J. a JZ. pak Dubské Svýcarsko s Vrátenskou Horou a zámek Houskou před námi se rozkládá; v popředí zříc. Starého Perštýna, zámek Nový Perštejn, v pozadí vrchy Středohoří: Košťál, Hoblík, Ostrý, Milešovka, Hradištko, Lovoš, Dlouhá Hora u Litoměřic, Sedlo, dále k S., pak Kleis, Tannenberk a nejbliže Kumerské Pohorí a Provodinské Kameny, dál pak k SV. Ralsko a Ještěd. Sestoupíme do Staré Skalky a cestou, červeným křížem značenou, dojdeme odtud za 25 min. do Dokes (celá partie 3 1/2 hod.)

Dráha vede nás podle Velkého Rybníku (v pr.) k Podhráží (v pr.), odtud pak lučinatým a lesnatým úvalem od toku rybníku na samý obvod Kumerského Pohorí (v pr.), kde leží stanice

Jestřebí, u domků Dol. Provodína (Uslerův host.) Městečko Jestřebí 1/4 hod. vzdál. (host Dotzauerův) slulo pův. Krušina (ač místo toho jména a založení stálo 1/4 hod. dále u pusté kaple na ryb. Herrensenském.) Nyn. kostel je stavba z r. 1780 a chová oltářní obrazy od Kramolína. Přímo k městu na SZ. přiléhá *skalní hrad Jestřebí*, otecké sídlo Hronoviců ve XIII.—XV. stol., v jehož držení byli později

Smiřičtí a Vartenberkové. Ještě v XVI. stol. byl zachovalý a obydlen. Je to mohutný pískovcový útes, 30 m vys., na hoře širší, v němž bývaly komory a džbánovité vězení, nyní většinou zavalené. Možno vystoupiti až na vrchol, který poskytuje skvostný rozhled do okolí.

Výlety z Jestřebí.

1. Kumerské Pohoří. Od stanice vede znač. cesta k šancům cis. Josefa na Dlouhém Vrchu; touto cestou přijde se k čtverhranné redoutě, od níž vzhůru možno stopovati vyházené příkopy na hřebeni Dl. Vrchu. Necháme-li tyto »šance« v pr. a jdeme přímo dále, přijdeme k mysl. *Heutoru*, kde se cesty dělí: a) na *Kummer* (žluté značky) a dále do Mimoň; b) na *Zákupy*, c) do *Čes. Lípy* — a d) *Pohoří Kumerským*, jehož východní strana je Valdštýnskou oborou. Bohatě rozčleněné pohoří pískovcové s čedičovými kupami je porostlé krásným bukovým lesem. Nejlepší jest vzít si v Heutoru průvodčího; možno jíti buď a) po hřebenu na *Eichberg* (čedičový vrchol 461 m), odkudž lze pohoří přehlédnouti i daleké vyhlídky užiti. Cesta cis. Josefa svede pak d) Dlouhého Dolu, jímž se vrátí-

me; také lze sestoupiti s hřebene k mysl. *Ober-Tennlosig* a odtud buď přes Borný nebo přes Podhráží jíti do Doksů (str. 34); — b) Dlouhým Dolem (kdo nechce užiti vyhlídek) dovede nás průvodčí až do obory, kterouž se projde buď přes *Pec* (*Petzberg*) k *Heidemühlu* a Doksům nebo přímo na mimoňskou stezku. (Str. 29.)

2. Maršovický vrch. Od Skalního hradu silnicí Dubskou k první polní cestě, jež odbočuje v l., přímo do Maršovic na úpatí stejnojmenného vrchu, jehož spodek tvoří keratofyr (rozpadem jeho jsou okolní pole červeně zbarvena), boky pak koryčanské pískovce s lavicemi exogyrovými a ústřicemi *Ostrea carinata*, vrchol pak znělec noseannefelinový; vrchole dostoupíme za 20 min. (letní rs.). Rozhled je znamenitý jako ze sousední Setiny (viz str. 34.).

Ze stanice Jestřebí obrací se trať k SZ. kolem Provodína a nad ním se zvedajících vyvrhých kup Provodínských Kamenů do zastávky

Rehdörfel při nepatrné osadě, kde stýkají se silnice od Jestřebí, Nových Zámků a Zákup, z kteréž příčiny bývala tu stanice pro Zákupy a Mimoň, kteráž města mají nyní vlastní stanice na trati Čes. Lípa—Liberec. Stanička, jež pozbyla tak významu komunikačního, není turisticky bezvýznamnou. Máme odtud nejblíže na

1. Provodínské Kameny (*Mickenhaner Steine*), groteskní čedičové kupy (čedič jínorázový, v jehož dutinách vyskytuje se více než 11 zajímavých zeolitů, zvláště fakolith, natrolith a j. v pěkných a velkých krystalech.) Mineralogicky nejzajímavější z nich je *Neubauerův Vrch* (341 m), k jehož úpatí až dostaneme se silničkou. Sholého vrchole je obmezený sice, ale pěkný rozhled. Sestoupíme-li

k silnici a pokračujeme dále dle značek podle vyššího Meichelbergu (387 m), vděčí nám výstup na nejvyšší a také nejnapadnější Holý Kámen (*Kahlstein* 420 m), jednak pohledem na zajímavé čedičové sloupoví, jednak skvělou vyhlídkou. Tento vrch je také nalezištěm bronzitu a celé řady zajímavých teplomilných rostlin. Pod čedičem uložen je tu nejspíše svor granátovitý, jehož úlomky na po-

vrchu se vyskytují. Za tímto vrchem zvedá se ještě čtvrtý nižší (345 m), jenž za výstup již nestojí.

2. Kraví Hora (Kühberg 376 m), již spatřujeme v l. od stanice, je lehounce dostupná; její vrchol, lomem otevřený, v kterémž lze spatřiti četné krystaly augitu, amfibolu a biotitu, poskytuje vděčný kolový rozhled, jmenovitě krásný pohled do krajiny k Zákupům a Mimoni s Ralskem, Limberkem a Tolčerkem, zanižž dohlédáme celý hřeben Ještědský od Jitavy

až k hlavnímu vrcholu a za ním v pozadí Jizerské Hory a Krkonoše. V popředí Provodínské Kameny a Kumerské Pohoří, okolí Doksů a Bezděze, k jihu Dubské Švýcarsko se zámek Honskou a Horou Vrátnskou s Jestřebím v popředí, dále krásný výhled do Středohoří přes Nové Zámky a Bližvedly k Šedlu, k západu údolím Ploučnice vidíme k Děč. Sněžníku, k S. do okolí České Lípy se Špičákem, dohlédáme i rozhlednyna Tannenberku a Rosenberku.

Opouštíme Rehdörfel směrem k S. a lesem obracíme se k vých. k Aschendorfu (v l.), za nímž za krátko křížuje trať železniční směr od Lovosic—Úštěku a stihne stanici

Čes. Lípa, již Němci nyní demonstrativně jmenují jen Leipa, dle původního českého Lipý. Město přilehá sev. k nádražím (rs., omnibusy 40 h, turistická tabule s udáním vzdálenosti) ústecko-teplické a čes. severní dráhy, jež jsou spojovací trať spojena (třetí nádr. spoj. dráhy Čes. Lípa-Kamenický Šenov je na severozáp. straně města poblíž zastávky čes. dráhy severní. Již při výstupu z nádraží kyne nám svými vrcholy hornatý kraj severně od Lípy se rozkládající (Špičák s rozhl., Kleis, Skalická Hora, v l. Kozly, Holý Vrch a j. ojedinělé kopce u Doubí nad údolím Ploučnice, na jejímž středním toku Č. Lípa leží). Město, kdež mezi 9800 něm. obyv. žije 400 Čechů, leží z části v nížině levého břehu Ploučnice, z části zvedá se na stráních po pravém břehu a činí velmi úhledný dojem a honosí se čilým průmyslem (raffinerie cukru, tov. na kartouny, škrob, dextrin, klovatiny a škrobové sago, výrobky cementové a umělé kameniny, hedvábný samet, bavlněná přádelna, výroba velvetu a velvetinu, kůží, ovocných extraktů, parní pivovar, výr. lis. kvasnic, pian, prádla atd.). *Chrám sv. Maři Magdaleny* s bývalým cisterciánským proboštvím je stará, v 16. stol. opravená gotická stavba, která Husity r. 1426 byla poborěna a po novém zdvižení požárem r. 1580 zničena. Z původní stavby zbývá postranní portál, vchod do sakristie a hvězdová klenba choru.

Obraz sv. Bernarda připisuje se Škrétovi a obraz sv. Maři Magdaleny je od lipské umělkyně Eug. Hauptmann-Sommerové. Klášter Augustiánský z r. 1627 s *kostelem Všechn Svatých* stojí za shlédnutí pro velkolepý rozvrh lodi chrámové, v níž spatřuje se malý obraz Madonny Dardaniovy (vlašské školy) ze XVII. stol. a v sakristii Raabův obraz

sv. Jana Nep. Klášter chová bohatou knihovnu a v klášterním dvoře zřízena je křížová chodba s mramorovými schody, kaplemi a obrazy, z nichž zejména zasluhují povšimnutí nástěnné malby v kapli loretánské z r. 1698. V klášterní zdi spatřuje se t. zv. *Berkovská Brána* z r. 1549. Před městskou obecnou školou zbudován pomník *Jahnovi*, organizátorovi něm. turnérů. Nejstarší budovou města je původní hřbitovní *kostel sv. Kříže* z r. 1389, got. stavba, obnovená r. 1897 dle plánů arch. Jos. Mockra, jejíž předsín s hlavním portálem upomíná na práce Petra Parléře: chorové lavice pocházejí ze zrušeného kláštera sv. Mikuláše v Praze; v kněžišti, nad nímž se klene skvostná klenba gothická, spatřuje se socha madonny od Demetze, řed. soch. školy v St. Ulrichu v Tyrolsku. *Starý zámek*, původní sídlo pánů z Lípy a Berků z Dubé a z Lípy, je ve stavu, do něhož uveden po požáru r. 1615 a v jaký uvedl jej požár města r. 1820; v zachované části je raffinerie cukru. Naproti němu spatřuje se *Červený dům*, bývalý lovecký zámeček Berků z r. 1583, nyní majitelem továrníkem Altschulem r. 1883 v renaiss. stylu dle plánů arch. Steffena obnovený. Na nejvyšším místě města (proti gymnasiu) chrám r. 1706 na místě, již od r. 1387 stávavší dřevěné stavby zbudovaný a r. 1881 vkusně restaurovaný s bohatou vnitřní výpravou, v níž poutají pozornost některé obrazy lipských rodáků (Salvator od Steinwebra, Kristus na kříži od Hickla a j.) Na bývalém hřbitově kolem chrámu zachovány některé umělecké pomníky od Jos. Maxe (Hirschmannův), Tomáše Seidana (Klepschův), Leop. Zimmera (u hrobky Wedrichovy). Radnice pochází z r. 1823, v nyníjší restaurovaný stav ve slohu renaiss. uvedena r. 1884. V ní umístěno je *městské museum*, v němž uloženy jsou sbírky (něm.) severoč. Exkursního Clubu. (Vstupné 20 h v neděli nebo po ohlášení se u sluhy). *Morový sloup*, v korinth. stylu, na tržišti pochází z r. 1683. Na některých místech zachovány jsou ještě *staré* hradby městské. — Vše ostatní, co tu za shlédnutí stojí, jsou stavby a zařízení novodobá: velkolepé městské *jatky* z r. 1908 (na konci dubské třídy), v pavill. soustavě vystavěná *všeob. nemocnice* z r. 1893, budova *krajského soudu*, nákl. 900.000 K, v l. 1896—98 vystav. dle plánů bratří Hinträgrů z Vídně s plastickou skupinou víd. sochaře Kauffungena v průčelí, *městská tělocvična* z r. 1877, *Wedrichovo Museum* (ve villové čtvrti) se sadem z r. 1904, založ. továrníkem Wedrichem s bohatou knihovnou a sbírkami uměleckými, archaeologickými, numismatickými a j.; před budovou herma zakladatele od J. Michelové.

Skvostná budova *stát. gymnasia* z r. 1879 na nejvyšším bodě místa s pěkným výhledem; *rolnická škola*, se vzorným statkem, r. 1894 zbudovaná; *městský sirotčinec* s pěknou kaplí (na cestě ku Skalici), *synagoga* z r. 1864 v maurském slohu vystavěná, *městská spořitelna* v renaiss. stylu z r. 1883. Ze starých hřbitovů kromě výše vzpomenutého zajímá také *starý židovský hřbitov* z r. 1479, na němž nejstarší pomník pochází z r. 1488; je tu také z r. 1892 černý žulový pomník 32 obětí, jež r. 1745 pandury byly v židovském městě ubity; *nový obecní hřbitov*, zal. r. 1885 má v hrobkách a náhrobcích některá umělecká díla. tak od *Jos. Maxe „Žehnjícího Spasitele“* ve hřbitovní kapli, *skupinu Víra, Naděje a Lásku od Em. M. Maxe*, skvostnou hrobku rodiny Schmeykalovy z r. 1895-96 dle plánů víd. arch. Feldegga s oltářním obrazem od saského, ve Florencii žijícího malíře Konst. Feudela, skulptury od Leinwebra, Kirchbergra a j. — *Městský sad*, zal. r. 1875 v rozměru 7 ha má pomník Schmeykalův. hermu prof. Steffena, o zal. sadu zasloužilého, skupinu skalní, postavenou exk. klubem na paměť stříbrné svatby císařských manželův roku 1879 — a gloriety, jež poskytuje krásný rozhled. Kromě výše dotčeného Jahnova pomníku, nalézá se tu také pomník cis. Josefa II. (před kláš. augustiánským) a pomník válečný z černého syenitu, post. r. 1898 na paměť padlých r. 1866 (na již. straně Schmeykalovy třídy). Z rodáků lipských zajímají nás botanik dr. J. G. Mikan v Praze r. 1814 zemřelý, botanik Josef Hackel (1783—1869) a bývalý vůdce Němců českých dr. Fr. Schmeykal, jehož rodný dům je označen deskou.

Čes. Lípa, původně ves česká *Lipý* zvaná a pp. z Lipého založená, jako jiná místa česká, byla za Otakara německými kolonisty poněmčena a z osudu svého se více nevzpamatovala. R. 1262 stala se opevněným místem. Dědicové zakladatelů obdrželi i Žitavu a proto město právem Žitavským nadali. R. 1348 je tu však již pá-nem Hynek Berka z Dubé. R. 1426 bylo město Táborů a Sirotky dobyto a vypáleno. R. 1502 rozdělili se dědicové Berků o město a sousední statky, z nichž pak část přešla na Vartemberky a držena k Novým Zámčkům. Katolické řády po době husitské obnovené ustoupily v XVI. stol. úplně víře luteránské. Po povstání r. 1618 stal se tu pánem Albrecht z Valdštejna, jenž opět katolické řády zaváděl a augustiánský klášter k tomu účelu založil: r. 1631 zjednal na krátko obrat vrát Sasův. Po smrti vévody Frýdlandskeho ponechána Lípa jeho manželce Isabelle roz. z Harrachu a její dcerou přešla v držení hrab. z Kounic. V l. 1639 a 1643 zpuštěno město silně od Švédův a trpělo v ty časy mnoho skrze spory s vrchností, jež až r. 1660 urovnány. Rozvoj města zdržovaly vpády pruské (1744, 1757), morové rány (1772) a velké požáry (1787, 1820), avšak od let 50. min. stol. město se rychle vzmahá díky rozkvétajícímu průmyslu.

Hostince: hotely: *U nádraží* na téže třídě co město Londýn, na tržišti *Kůň a Beránek*, v pošt. třídě *Stará pošta*, zv. ještě Korumí princ. se zahr. (Wiedeňská tř.) a Císař rakouský (Ferdinand. tř.). Menší hostince: Cerv, Jelen a Černá bota, V nebičku (z. Himmel), u města Kamenice a p. Čech obrací se do střediska našeho *České Besedy* kde dostane se mu žádoucích informací. Informace turistům udílí též kancelář Severoč. Exkur. Clubu na Klášterním nám. **Kavárny:** Dudákova (s vinárnou) na tržišti, Centrál v Dlouhé třídě, *Lázně vanové* v kavárně Central. V létě na Ploučnici plovárna.

Výlety z České Lípy.

***1. Špičák** (446 m, rozhl. rz. s krytou verandou $\frac{3}{4}$ hod.) Možno voliti dvojí cestu: a) erární silnicí podle reservoaru (na 11.000 hl.) městského vodovodu k rs. „*Jügerhäusel*“, odtud v pr. k úpatí; b) Stromořadím s odpočívadly, jež hned sev. za městem v pr. se oděluje a na vých. úpatí vede; na obou místech dostihneme pohodlných stezek k vrcholi vedoucích a cestou užíváme krásných pohledů, jmenovitě s poslední cesty v pr. na Ralsko a Tolberg. Rozhledna poskytuje krásný a malebný rozhled na Č. Lípou s dalekým okolím, údolí Ploučnice až k Horní Polici a dále až na Zinkenštejn s Rychnovem a k výšinám Rudohoří a Nakléřova, kde rozeznáváme i rozhl. na Děčinském Sněžníku. Krásná podívaná je k sev. do okolí Boru a dále na Blotten-dorfské výšiny, na Kleis a Luž (věž), Svojkovské vrchy a Hochwald (věž), dál na pravo na hřeb. Ještěda (věž) s pozadím Jizerských Hor a Krkonošů s popředím v okolí Zákup a Mimoně (Tolberg, Ralsko), za nimiž v dálece dohlédáme i Kopaninu s rozhl. Č. Kl. T., Kozákov, Vyskeř, Mužský, Trosky, dál na pravo obrací se náš zrak k Babě u Kosmonos přes Kumerské pohoří a Bezdězy v popředí. K J. přes Lípou dohlédáme na Provodínské Kameny, Ještěbi, Maršovické vrchy, Doksy, zámek Housku a v dálce i výšiny u Mělníka. Na vých. úpatí vrchu leží rozkošná idyllická osada *Spitzenberg*, známá také jako „Tiché údolí“ s krásným výhledem k Ještědu.

***2. Sloup.** Výlet spojití lze s č. 1. Sestoupíme-li se Špičáku znač.

cestou $\frac{3}{4}$ hod. do Bukoviny (Bokwen), kde shlédnutí lze obrovskou lípu o pěti kmenech. Zde se cesty dělí: a) Na sev. konci vsi v pr. do Svojkova (*Schnwojka*, oblibené Ls.). Jdouce od kostela k S, můžeme vděčně odbočiti v pr. stezníkem na blízký *Eibenberg* (541 m), kde nás očekává překvapující vyhlídka: stezník svede nás k S. ku skalní kapli (v kapli, jejíž vchod tesán je sloupským sochařem Wagnerem, nalézá se obr. Madnny od Eug. Hauptmann-Sommerové) křížové cesty, nad níž vedou schody k t. zv. „Oratoriu“ se *skupinou kříže* od J. Maxe pocházející. Křížovou cestou sestoupíme pak k hostinci v horní části Svojkova (kdo neodbočil na Eibenberg, může aspoň od host. v pr. odbočiti Modlivým Dolem na tuto křížovou cestu). Horní část Svojkova kromě hostince skládá se ze dvora, myslivny, Waldhausu (v zámku i tuto letní byty. Bližší sdělí lesní správa hr. Kinských a ob. úřad) a zámku s pečlivě hleděným parkem. Zámek jest jednoduchá budova ze XVII. stol., vystavený asi Zdenkem Liebenštejnským z Kolovrat. Z oken 2. poschodí nabízí se skvostný pohled do okolí Č. Lípy. Zám. zahradník za přiměřeně zpropltné dovede nás parkem ku zříc. skalního zámku, groteskním skalám, z nichž jedna ve třech patrech je rukou lidskou vyduť. V 1. patře překvapí nás gotická kobka a z nejvyššího patra možno vystoupiti až na vrchol, jenž poskytuje skvostný rozhled. Hrad původní, osídlený ve XIV. stol. Ješkem ze Svojkova, byl asi většinou dřevěný a jen částečně do

Skalná kaple v Modlivém Dole u Sloupu.

skály vytesaný. Odtud krásnou lesní silnicí již přímo do Sloupu (8 hod.) — b) Kdo chce minouti velmi vděčný Svojkov, jde z Bukoviny přímo k D. silnici $\frac{1}{4}$ hod. pod Pihlberg, jehož snadno dostupný vrchol poskytuje velmi vděčný rozhled. Kdo chce na vrchol, učiní nejlépe, když při východu z Bukoviny dá se v l. s l. silnicí přímo do vsi Pihelka (Pihl), kde od pivovaru nejpoohodlněji se vystoupí. Na vrcholu spatřují se také stopy tvrže, jejíž původ není bezpečně znám a která nejspíše Husity byla zničena, Sestoupivše

opět do vsi, dojdeme skrze osadu *Chomouty (Koment)* za krátko do *Sloupu* (2¼ hod.). Další viz níže při *Skalici*.

*3. *Kirschberg (Weinberg, 301 m, želez. vyhl. pavillon)*. Z města k zast. sev. dráhy a dále silnicí (krásné pohledy zpět přes Lípu s pozadím Bezdězu a Provodinských Kamenů) 3 km k *Horní Libchavě* (Ober-Liebich), před níž v pr. korunován je pahorek *Kirschberg* vyhl. pavillonem. Sloupovitý čedič pahorku pokryt je krásným tuffem. Rozkošný rozhled. Na pahorku bývala tvrz *Klingenstein*, za válek husitských zbořená. Ve vsi pod vrchem zámek, vystav. r. 1574 *Jindřichem z Vartemberka*, chová bohatou sbírku parohů a lov. trofejí, archiv a sbírku podobizen i poskytuje z oken 2. posch. pěkný rozhled; k němu přiléhá hojně výletníky navštěvovaný park (ukazuje se tu 80 let starý jalovec, jehož kmeň má 63 cm v objemu).

*4. *Holý Vrch (Kahle Berg, 294 m)* se sady a zajímavou květenou, rs. se zasklenou galerií (staroněmecké zařízení vnitřní, nástěnné malby od prof. *Steffena*), k jejíž stavbě použito se staviva z poustevnického kostelíka, jenž tu stával. Rs. poskytuje krásný kolový rozhled se skvostnou perspektivou. Přístup z tržiště *Wiedenskou* třídou a v l. *Kahlenberskou* silnicí za malé ½ hod.

*5. *Kozly (Koselspitze 596 m)* a *Königsberg* jsou dva vrcholy *Kozlovského* hřebene s krásným vyhl. Výl. možno spojit s čís. 3. neboť podle *Holého Vrchu* vede t. zv. *Hřebenová cesta* (*Kammweg*), značená od *Milešovky* až na *Ještěd*. Touto cestou od *Holého Vrchu* podle znač. (modrý kůžel) do malé osady *Stange* (host.) a pod *Müritzbergem* (v l. znělec láme se tu ve velkých tabulích) přes *Trefendorf* k samotě *Bučině* (*Buschina*), odkudž vystoupíme na vrchol *Kozlů* (2 hod.) (nad stejnojmennou vsí), kupu z olivového čediče složenou, kde je malý výčep. Vyhlídka k J. je velkolepá: přes ves *Kozly* na úpatí na *Drmy*, zříc. *Rožnovaž* k *Ripu* a za jasná dohlédáme

i rozhl. *Petrínské*. Na l. od tohoto směru vidíme *Nové Zámky*, *Jestřebí*, *Doksy* s rybníkem a vrchem *Borným*, *Bezděz* (věž) za *Jestřebím* *Maršovický Vrch* a *Šetinu*, v pozadí *Housku* a *Vrátnenskou Horu* a *Dubské Svýcarsko* s *Nedověškou*. V pr. dohlédáme přes *Hroby* a *Konojedy* k *Sedlu* a přes *Úštěcko* na *Klapý* a *Libochovice* a na *Zinkenštejn* u *Rychnova*. Po hřebeni k východu krácejíce požíváme proměnlivých výhledů (objevuje se nám *Děč. Sněžník*, *Rosenberg*, *Zám. Vrch Kamenický*, *Kaltenberg*, později k *SV.* a k *SZ.* *Blottendorfský hřeben*, *Skalické* a *Kotvické vrchy*, *Kleis*, *Svojkovské vrchy*, *Luž.* *Hochwald* i *Spíček* u *Čes. Lípy*) a po 20 min. jsme v osadě *Ostrém (Neuland)* (mysl. a host.), za níž se otvírá vyhl. na *Strážnici*, *Jezvé* (*Neustadt*), *Dolní Libchavu* a *Lipu* s pozadím *Hochwaldu* (věž). Po dalších 20 min. dostihneme vých. vrchole hřbetu *Königsbergu* (530 m), na němž balvany čedičové groteskně jsou nakupeny. Vyhlídce brání částečně porost, nicméně i tu naskytují se krásné pohledy směrem údolí *Ploučnice* k *Žanlovu* a *Polici* a dále až k *Děčínskému Sněžníku*. Od vrchole k východu svede nás cesta k *Jelení studánce* a od této za ¾ hodiny k *stanici Jezvé-Stroužnice* (celkem ¾ hod.).

*6. *Kvítkov (Quitkau, Blumstein)*. Peklo. Partie tyto, jež náležejí k nejskvostnějším v okolí Č. L. možno různým směrem navštívit: l. Do *Pekla* nepřímo: a) Bud' ve spojení s výl. na *Kozly* dle č. 3. tím způsobem, že přímo s *Kozlů* sejdem k J. do stejnojmenné vsi a touto až k silnici *lipské*; jdeme touto v l. k Č. *Lipě* 20 min. a odbočíme v pr. do *Kvítkova*, kde na konci spatřuje se zřícenina skalního hradu *Kvítkova (Blumstein)*. Ve skále je tu vytesána čtverhraná, klenutá kobka, hluboký sklep a studna, jinak ale spatřují se jen skrovně zbytky zdí, jež jednotlivé skály spojovaly. Horní skalisko poskytuje pěkný rozhled do okolí. — Ze vsi vy-

stoupíme na blízký *Schulberg* (330 m se skvostnou vyhl.), přes který vede přímá cesta k samotě Hahnelsteinu a dále úzkou ve skalách vytesanou stezkou ku vchodu do Pekla; b) Nebo jen ve spojení s návštěvou Kvítkova. Jdeme z města silnicí k *Doubí* (*Klein-Aicha*) a dále až do Robce (*Robitz*), kde dáme se v l. ku vchodu do

Pekla. — Peklo je skvostné, stinné skalní údolí s bohatým rostlinným porostem, jímž v délce asi hodiny cesty mezi groteskními skalami protéká potok Robečský. Vede jím pohodlná cesta až do Karby (*Ls.rs.*) pod stejnojmennou skalou, jejíž přístupný vrchol zábradlím je opatřen a pěkný výhled do údolí poskytuje; tu spatřujeme také

Zámek Svojkovský (letní byty) se skalním hradem.

Pekla; najdeme odtud zpětným směrem přes samotu Hahnenstein a *Schulberg* do Kvítkova 20 min. a stejnou cestou ku vchodu do Pekla. - II. *Přímo*: a) Jako při I. b. do Doubí až k hostinci, kde odbočí je v l. polní cesta značená k Robečskému rybníku, u něhož je vchod do Pekla; b) z města jen ským mlýnem a t. zvan. *Wasserkatákám*, od nichž odbočuje t. zv. *grundem* (naleziště zajímav. lišej. *Hamannova cesta* v l. k samotě níků) spatřuje se malá zřícenina *Lassmannově* a dvorem ku vchodu hradu *Frýdlandu*; byl to hrádek

mohutný viadukt dráhy Teplicko-liberecké, 209 m dlouhý (132.5 m nad údolím Pekla ve výši 24 m rozpjatý: má tři pole o 40 m světlosti a 5 klenutých oblouků po 12 m světlosti) V okolí je dostupná celá řada postranních malebných roklí; nedaleko mezi Karbyským mlýnem a t. zvan. *Wasserkatákám*, od nichž odbočuje t. zv. *grundem* (naleziště zajímav. lišej. *Hamannova cesta* v l. k samotě níků) spatřuje se malá zřícenina *Lassmannově* a dvorem ku vchodu hradu *Frýdlandu*; byl to hrádek

pánů z Dubé, který již r. 1547 byl opuštěn. Návrat do Č. Lípy podnikneme přímo buď z blízké stanice u Nov. Zámků, nebo cestou 1^{1/2} hod. přes Nový Dvůr (Neuhof) Kynast (oblíbené výletní místo v pěkných dolínách) a lesem obecním (průhled na Kleis).

7. Kraví Hora (Kühberg), Provozínské Kameny, Kumerské Pohoří. Výlet tento v celku nebo rozděleně možno podniknouti pro se drahou do stanice Rehdorfu (a dál jako na str. 35.), nebo pěšky z Čes. Lípy přímo; mezi starým místním nádražím a Plačím stoužarem (Vogelstange, kde se odhývá svatodušní střelecká slavnost) vede vozovka přes trať k Aschendorfu nejprv přes hrubozrnné pískovce sedlem mezi Horkou a Šibeníkem, dále přes bývalé vinice a vlnitým hájem (Vo-

gelbusch); hod. od kraje vsi dáme se dále k J. na *Bilou Kapli* a přímo dále k J. sedlem mezi Harselbergem (v pr.) a Justamenthüblem (v l.) na Kraví Horu (1^{1/2} hod.). Dále jako na str. 36. Čedičový vrch Horka, jež cestou tuto mijíme, zajímá vodorovným složením sloupů čedičových, jež rozpadají se v řady koulí s lasturovitou strukturou; na úpatí jeho zřízený ústav *Marienheim* slouží za útulek pro děti chudých, tuberkulosních rodičů; holý vrchol toho kopce poskytuje pěkný rozhled na Č. Lípu.

Ostatní výlety viz jednak směrem tratě dráhy severní, jednak směrem tratě Čes. Lípa — Liberec. Pokud se týká tratě Čes. Lípa — Lovošice, dlužno je hledati v díle IX. (České Středohoří.).

Severní drahou objíždíme Čes. Lípu po straně západní s vyhl. v l. na Kozly, bližší Münzberg, Mühlberg a Holý Vrch, pak dohlédáme Kirschberg nad Horní Libchavou, Manušice a podle potoku Sporky mijíme v pr. Častolovice s vyhl. na Špičák s rozhlednou, načež podle dlouhé vsi Skalice vjíždíme do stejnojmenné stanice

Skalice (Langenau), staré farní vsi s 3000 obyv., jež k severu se táhne v délce 4 km. V hlubokém úvalu mezi Sonnenberskými vrchy (v l.) a výšinami skalickými a kotvičnými (v pr.). Kostel sv. Anny, postavený tu r. 1712 chová dovednou kopii Muri lovu „*Snímání Krista s kříže*“. Na hřbitově u tohoto kostela spatřují se dvě plastiky našeho sochaře Tomáše Seidana (pomníky rodin Kreibichů a Müllerů). Ve vsi provozuje se hlavně průmysl sklářský (14 rafinerií skla a 3 brusírny, broušení skel brejlových); je tu také elektrárna, vanové lázně a několik dobrých hostinců: (Rösler, Stolle, Görnerbäcker). Odtud nabízí několik vděčných partií:

2. *Český Vrch (také *Skalický*, *Langenauer Berg* zv. 483 m) sestává z pískovce, v němž vytesáno jest 6 vysokých bran, jimiž vstupuje se do lomů, jež v podobě katakomb až v délce přes 10 m do vnitra hory jsou položeny. Nad pískovcem vystupuje sloupovitý čedič a po zalesněných svazích dostoupiti lze pohodlně za 45 min. vrchole s ochrannou chýší.

Zvláště pěkně je tu, když kvete šeřík, neboť na vrchol je mnoho keřů šeříkových. Vyhlídka je sice obmezená, ale vděčná.

**2. Kotvice-Sloup. Stanice skalická je nejbližším východištěm do Sloupu (Bürgstein). Od stanice jedeme ke kostelu, odkudž pod Českým vrchem k JV. vede cesta do Pihelska (1^{1/2} hod.). Hned na kraji této vsi dáme se v l. a na-

dejeme si tak dvojí záhyb silnice za 20 min. do **Kotvic** (Kottovic) se železítými lázněmi (6 kabin, 23 pokojů pro hosty, rs. se zahradou a parkem, krytou verandou). V pr. od vsi otvírá se Cigánský důl (Zigeuner-Grund), jímž možno za 40 min. dojíti do Svojkova (viz

výletníků. **Sloup**, ves s 1250 ob., přiléhá svou nejvyšší partií se zámek, kostelem, farou, sirotčincem a školou přímo k hotelu. **Ls.** v tz. **Sloupsko-Svojkovském Svýcarsku** (až 700 letních hostů, kteří nalézají obydlí v hotelu, četných villách a domech; kromě

Hrad »Sloup« (Einsiedlerstein) ve Sloupě.
(Dle fotografie p. B. Goldweina.)

str. 39). Značená cesta vede také k SŽ. na **Kotvický Vrch** (493 m, pamětní deska připomíná návštěvu Al. Brehma) za $\frac{1}{2}$ hod. Vrch je stejně jako protější Český vrch složen na vrcholi z melilitového čediče; vyhlídku poskytuje rozkošnou. Jdouce vsí dále dojdeme za 20 min. **Johannesdorfem** do **Sloupu**. V **Johannesdorfu** **Hotel Kinských** s prostrannou terrassou je oblíbené dostaveníčko sloupských

panského hotelu jsou lepší hostince: Steidelův, Felsenkeller, Z. Schweiz, Wachstein, Fichtelschänke, Waldschlösschen. Je tu vynikající továrna na zrcadla a rámy, rozvětvený průmysl zlatotepecký, pozlacovačský a řezbářský. Pohodlím hostů slouží vanové lázně (Max-Bad) a letní plovárna na rybníce. **Farní kostel sv. Kateřiny**, zal. 1327 v nynější podobu uveden přestavbami na poč. XVIII. stol. Chová

se tu v malém pomníku basrelief »Madonna s dítětkem«, věnovaný Em. Maxem. Mistrná práce je Kristus na kříži, od zdejšího rodáka sochaře Ed. Wesselyho, od něhož pochází také sv. Kateřina na hl. oltáři, pocházejícím z výše dotčené továrny na rámy. Od sochaře Ant. Maxe jsou na téměř oltáři dvě sochy sv. Ludvíka a sv. Františky. Kazatelna je dílem řezbáře Brauna z Braunů (1736), Maří Magdalena v zahradě Getsemanské nad křtitelnicí je dílo sochaře Jul. Melzera. Pozornost vzbuzuje také obraz Ukřižovaného proti sakristii, domněle od Carla Dolciho pocházející, pak v l. od hl. oltáře náhrobek hr. Jana J. Max. Kinského, o český průmysl sklářský zasloužilého. — Zámek, postavený týž z hr. Kinským v l. 1730—1733 obklopen je pěkným parkem. Portál jeho zdobí sochy Atlas, Diana a Ceres, od sochaře Brauna z Braunů, od něhož pocházejí také sochy Merkur s Argusem a Herkules s Omphalou ve výklencích uvnitř zámku. Je tu galerie předků s mnohými uměleckými podobiznami. V parku vybudována sochařem Ant. Maxem skvostná fontána. — Mariánský sloup mezi kostelem a zámkem (bývalý hřbitov v těch místech proměněn v sad) je pěkná památka barokního stylu. Mezi školou a kostelem zvedá se kříž, dílo Brauna z Braunů a nedaleko stojí pomník zdejšího proslulého sochaře Eman. Maxe, ryt. z Wachsteinů. Na hřbitově náhrobní pomník od Jos. Maxe ml. postaven jeho otci. Z rodáků sloupských kromě sochařů Maxů zajímá nás také archeolog Ferd. Mikovec, zesnulý r. 1862 v Praze. Okolí Sloupu slyne přírodními krásami a proslulou je v té příčině zejména Poustevna (*Einsiedlerstein*), jen 5 min. vzdál. od hotelu směrem Svojkovské silnice k J. Je to izolovaný pískovcový sloup, 33 m vysoký, v jehož nitru tají se jeden z nejzajímavějších hradů českých, hrad Sloup, od něhož i osada má jméno. Byl nejspíše hradem Hronoviců ve XIII. stol. Z nich Hynek

Hlaváč z Lipy prodal jej Hanušovi Wöllflově z Warnsdorfu, od něhož přešel na rodinu Pancérů. R. 1440 seděl tu Nikl Pancér, jenž s lužickým šestíměstím byl na štiru, jehož vojsko hrad v l. 1444—45 zničilo, pokud vůbec byl zničitelným. Ještě později byl hrad obýván a teprve za Adama Berky z Dubé opuštěn, kterýž tu vystavěl částečně ještě zachovaný zámeček v náhradu skalního hnízda. Hrad sám byl ještě Svědy drancován a v 2. pol. XVII. stol. sídlil v něm poustevník, odkudž dnešní jeho jméno: vystřídalo se jich tu do r. 1785 asi 6 a ti i víno pěstovali na skalních bocích a nahoře obili vysévali. Kinští, v jichž majetek přešel Sloup r. 1710, snažili se jej udržeti a přístupným učiniti i sídli tu v části býv. zámečku Berkovského klíčník, jenž za zpropitné hradem provede. Najdeme v jeho nitru mezi jiným také buk, asi 300 let starý, do jehož kůry uměle vřezal Jos. Max jména některých vznešených návštěvníků. Pozornosti zasluhuje také džbánovitě vězení a místnosti, v nichž Karel hr. Kinský jal se napodobiti pantheon maloskalský (vytesání do skály modlicí se a umírající poustevník i hrob poustevníkův s veršovaným nápisem. Starý Berkovský hrad stal se maj. soukromým a byl také v majetku rodiny Maxů; projdeme-li zámečkem přes dvůr, přijdeme k rodnému domku proslulých sochařů této rodiny, jenž označen je deskou pamětní. — Svrchní terasa hradu má několik vděčných bodů vyhlídkových. Silnice vede od Sloupu dále k J, podle host. z. Schweiz a Fichtelschánke (můžeme z ní odbočiti do půvabného Cigánského Dolu) a dále do Svojkova (str. 39), neméně pamětihodného bodu. — Hned nad Sloupem k vých. zvedá holé své téměř čedičový kopec *Bergbauerberg* (354 m) s překvapujícím rozhledem. — Podle hřbitova vyjdeme do sedla mezi horou *Slavičkem* (v pr. 535 m) a *Schieferbergem* (v l. 482), kterouž, provádění krásnými vyhlídkami (možno také vrátiti se divoce romanti-

ckým *Zankengrundem* do Sloupu nebo odbočiti na *Samuelshöhle* a potěšiti se krásným pohledem na Sloup) dojdeme za 3/4 hod. do Zwitte, za 1 1/2 hod. do Velenice a odtud za hodinu k stanici Grünau na trati Čes. Líba—Liberec. — K *Samuelshöhle* možno také jíti přímo od Morového Sloupu steznicem pravidelných procházek; odbočíme-li u kříže s odpočívadlem (skvostný pohled zpět) v pr., dostihneme za 3 min. vrchole *Wachsteinu* s rozkošnou vyhlídkou. Odtud lze přímo zas sestoupiti do údolí: však původní cestou dále užiti lze ještě mnoho krásných pohledů a příjemných dojmů procházkou přes *Grafenstein* (výhled) a *Schnarrhiibel* a tak zv. Podmá-slovou cestou zpět. Při delším místním pobytu ještě hojnost jiných vděčných procházek lze vyhledati. Tak zejména na vrchol *Slavičku*, jenž honosil se druhdy velkolepým rozhledem, jemuž nyní částečně již dorůstající les brání.

Žel. trati ubíráme se k severu za stále krásných výhledů v l. i v pr. a obloukem k SV. vjedeme do stanice rs.

Boru (*Haida*), kterou obklopuje hornatý kraj; z levé strany nám kyne hřeben *Sonnenbergský*, k němuž se k S. druží *Bildstein* s rozhl. a *Blottendorfský* hřeben s *Kleisem* a *Draselsteinem* (v pr.). K jihu dohlédáme *Kotvický* a *Skalický* vrch, za nimiž vystupují i *Kozly* a v dáli až *Sedlo* u *Litoměřic*. Vystoupivše z nádraží, spatřujeme *Bor* s pozadím *Hutbergu* a *Svojkovských* vrchů, za nimiž v překrásné perspektivě vroubí obzor *Ještěd*. Je málo stanic v Čechách, které by měly tak krásně horami vroubenou polohu.

Město samo (3100 ob.), ne starší nežli od r. 1700, je proslulým střediskem severočeského průmyslu sklářského s dalekým a rozvětveným vývozem. Je zde skoro 40 vývozních firem, které zaměstnávají celou armádu brusičů, maliřů, pasířů. Snadno lze shlédnouti výstavku některého závodu, navštívit brusičskou nebo maličskou dílnu, nebo skelnou huť (na př. *Helenenhütte* fy. *König, Schinkel & Werner*). V radnici z r. 1751 na náměstí je také *museum sklářské a keramické*. Jsou tu také *raffinerie porculánu*, výroba lučebnin, kovových výrobků, rámu a j. Z místních památností stojí za shlédnutí *farní chrám* *Nanebevz. P. Marie*, stavba z r. 1786, pěkně obnovená se sochařskými pracemi sloupských sochařů *Vezelého* a *Jos. Maxe*. Kromě *marianské* sochy z r. 1775, od sloupského sochaře *Wenera*, vše ostatní je moderní, tak v samé gothice postavený evang. chrám z r. 1902, spořitelna z r. 1904, tělocvična (turnérů) z r. 1880 s galerií na věži, která poskytuje vděčný rozhled, odborná škola sklářská z r. 1890 (v nádražní tř.) s bohatými sbírkami, kaple na hřbitově z r. 1833, kdež spatřují se pomníky od *Jos. Maxe* a p. *Bor* je rodištěm čes. básníka *Jar. Jos. Kaliny* a švédského komorního virtuosa *Jana Bratté*.

Pohled na Sloup a Bor v l.) s Wachsteinem v pozadí.

(Die fotograf. n. B. Goldschmidt)

Mapka turistická z okolí Čes. Lípy.

Hostince: Zlatý orel, Pošta, Samper; rs. Paska, Zlatá hvězda, u nádraží Fluchovy lázně parní, vanové, léčebné a elektrické.

Výlety z Boru.

***1. Sloup.** Stanice i město Bor mají pošt. spojení do Sloupu, takže, kdo sem jede se zavazadly, volí k vystoupení Bor místo Skalice. Povož ubírá se přímou silnicí skrze malou oboru. Pěší turista jde raději od tělocvičny několik min. do *Nových Kotvic* na t. zv. *Hřebenu* (rs., tov. na kovové a bronz. zboží, villa Kinských) s krásným rozhledem a sestoupí pozvolna za 30 min. do Kotvic, odkudž sleduje dále cestu vypsanou na str. 44.

***2. Wachstein-Bildstein.** a) K nádraží a dále silnicí ku Kamen. Senovu vedoucí; 20 min. za nádr v pr. znač. cestou 40 min. na stezku Rudolfovu a v dalších 20 min. na Wachstein (Hohe Hahne), čedičovou kupu s rs. s vděčnou vyhlídkou, dále dle značek až na

Bildstein. b) Toutéž silnicí až do lesa a lesem až k tov. na zboží siderolithové, od níž v pr. vede značená cesta na Bildstein (1 $\frac{3}{4}$ až 2 hod.) a zpět znač. cestou přes Wachstein. S výše 628 m na čedičovém skalí (dřevěné lešení, vyhlíd., rs., nocl.) velkolepá vyhl., již k S. uzavírají okolní kopce s Tannenbergem (rozhl.), Kleisem a Blottendorfským hřebenem, za nimž dohlédáme ještě Hochwald, za to k vých. přes Cvikov otvírá se rozhled k Ještědu, Jizerským Horám a Krkonošům a zvláště krásná je vyhl. k J. a JZ., kde rozkládá se před námi půvabné okolí Boru, za ním okolí Sloupu s jeho vrcholy ve Svojkovských kopcích, mezi nimiž dohlédáme i na Turnovsku Trosky a Mužský severněji i Kozákov, pak k J. okolí Č. Lipy se Špičákem (rozhl.) a v pozadí Dubské Švýcarsko s Horou Vráteňskou, zámkem Houskou, Nedovenskou, vidíme i Bezdězy, zříc. Starý Perštýn, Provdinské Kameny, Borný u Dokš. Kdo nechce vrátiti se do Boru, může odtud sestoupiti k S. na silnici, která půvabnou polohou vede do Blottendorfu (1 $\frac{1}{2}$ hod.) Také však možno vrátiti se do Scheltem (buď pův. značenou cestou nebo Blottendorfskou silnicí v l.; kd. jde touto, doplní si ještě zmíněný pěkný rozhled k Z. na Kamen Senov) a vsi Parchenami za 1 $\frac{1}{4}$ h. dojde dle značek na Čěčku (*Tschenschenberg* 628 m), kde naskytují se překvapující rozhled přes Bor směrem na Krkonoše (zvláště od poledne rozkošný). Podobnou vyhl. poskytuje také *Kuhberg* (595 m) přímo nad Parchenami.

*3. Blottendorfský Hřeben. K S. vede z Boru silnice do Arnsdorfu (18 rařinérii skla) přímo k Boru přiléhajícího, jímž za 3 $\frac{1}{4}$ hod. jsme ve středu Blottendorfu (8 rař. skla) s malebně položeným kostelem (z r. 1716) a krásným pozadím, které v pr. tvoří Kleis, v l. Blottendorfský hřeben. Cesta červ. trojúh. značená vede odtud po tomto hřebenu (nejvyšší bod 622 m) až na Tannenber (s

rozhl.), již možno sledovati dále až na Hochwald, Zejmena k Z. a k S. poskytuje hřeben krásné vyhl. (za 1 $\frac{1}{2}$ hod. dojiti lze k stanici Falknov-Hillemühl.)

*4. Kleis, jehož něm. jméno odvozuje se buď od českého Plešný (Plešivec — Gleiss) nebo Klič dle podoby (755 m). Od host. u Hvězdý vede znač. cesta k Arnsdorfské myslivně (krásný pohled zpět k J. a dále 1 $\frac{1}{2}$ hod. až na Kleis, podle pramenů, kde je zajímavý rozhled na ssuté boky vrchu (Kamenné moře). Kdo chce na Kleis, jde pohodlněji z Boru nežli z násl. stanice Röhrsdorfu. Poněkud k Z. od Kleisu na úpatí Bornbergu (616 m) sbírá se voda pramenitá pro městský vodovod v Boru. Znělcový vrchol, tvořící k J. kolmý útes, 100 m vys. (odvážní lezci tudy provozují nebezpečný sport). Asi v půli cesty pod samým vrcholem doporučuje se odbočiti v pr. na obrovskou lavici, která je proslulá jako „*Cvikovská vyhlídka*“ na hornatou krajinu v okolí Röhrsdorfu a Cvikova, již tvoří krásné pozadí Jizerské Hory, Ještěd, Krkonoše (viděti až na Sněžku) a také Turnovsko s Troskami v pozadí a Ralskem a Limberkem v popředí. — Po dalších 20 min. (botanik podle roční doby může tu shledati zajímavou kořist) vystoupíme na vrchol, s něhož je rozhled, který náleží k nejmalebnějším v Čechách, ač nyní mu les již na některých místech brání. K záp., kde vroubí obzor Rudohoří s Komáři Vižkou dohlédáme přes Blottendorf s malebným okolím (Blottendorfský Hřeben, Wachstein, Kuhberg, Čěčka), za nimiž viděti až k výšinám v Polabí u Ústí a Lovosic a k Děčínskému Sněžniku, K S. uzavírají vyhl. okolní vysoké kopce (Hamrův, Buchberg, Aschberg a j.), za to k J. viděti daleko přes okolí Boru a Čes. Lipy do Dubského Švýcarska k House a Vráteňské Hofe; rozeznáváme Říp i rozhlednu Peřtínskou, k JV. pak přes Svojkovské vrchy a Sloup dohlédáme na Kumerské Pohoří a do okolí

Bezděžů. K vých. cvikovská vy-|sestup znač. cestou do Röhrsdorfu (za 30 min.).

Ze stanice v Boru vede nás dráha přes Arnisdorf (v l.) po úpatí Kleise (v l.) přímo na jeho východní úpatí do stanice

Röhrsdorfu, v stejnojmenné vsi s průmyslem sklářským a dřevařským. Hostince: Göttlichův a u čes. sev. dráhy možno doporučit. Odtud tři body jsou dostupny:

*1 Kleis, cestou mnohem překrásnější (vsí k záp. až k ukazateli v l. a vzhůru 60 min.) nežli z Boru. Viz výše.

*2 Mühlštejn (zříc.). Odh. st. Göttlichova v pr. polní cestou 1/4 hod. do Morgenthau, na přič. vsi na silnici, jež ze Cvikova vede do Nov. Hutě, silnicí touto v l. 10 min. a při rozc. v pr. krásným lesem na Mühlsteinberg, kde lámu se mlýnské kameny, (vrchol je však znelcový); dostupíme-li ho, kyne nám skvostný rozhled jak směrem k Ještědu a Jizerským Horám, tak i na okolí k J. s Kleisem a Hamrichem a k J. na Bor. Nedaleko lomů zříc. hradu poměziho, jenž chránil cestu od Žitavy k Tolstýnu a zřízen tu byl asi v první pol. XIV. stol. Jedna větev Berků se i po něm psala. Zdá se, že byl zničen v bojích hornolůžických katolíků s podbojím asi r. 1467. Jakkoli skrovné, jsou přece zříc. zajímavé, na př. skalní branou, pitoreskní síní, již řídovnáží ke Kravínu v českos. Svýcarsku.

3. Dürberg (Suchý Vrch 639 m). Výlet možno spojit s předešlým

tak, že od zříc. jdeme znač. cestou do vsi Hoffnungen a půvabným údolím Hamerským 20 min. v l. k Dürbergu, na jehož sev. straně nalézá se t. zv. »Ledová jeskyně« (je uzavřena, klíč za 10 h. v Hamermühle). Skalami utvořená dutina, v níž i v létě bývá led a při osvětlení umělém poskytuje krásný pohled. Od jeskyně krásný rozhled na lesnaté okolí Luže a Ribenstein. Z Hoffnungen možno silnicí dojiti za 1/4 hod. do Cvikavy, nebo stejnou cestou vrátiti se za 1 1/2 hod. do Röhrsdorfu,

4. Hochwald (Hvozď) — Oyvin. Jako při č. 3. do Hoffnungen a Hamerského údolí, zde však v pr. podle mysl. 20 m. do Dol. Lichtenwaldu a hned přímo dále silnicí do Kronbachu (2 hod.), dá se pak jako při trati IV. (z Něm. Jablonné a Cvikova) ještě 1/4 hod. na Hochwald a odtud 3/4 hod. na Oyvin nebo z Hochwaldu od Něm. Jablonné nebo přes Lückendorf k Ještědu. Na Oyvin a Hochwald je ovšem bližší přístup trati Žitava-Oyvin, na kterouž po případě lze sestoupiti.

Röhrsdorf má žel. spojení přes Cvikov s Jablonným (viz trať IV.).

Zel. trať běží se k S. po úpatí Hamrichsbergu (v l.) přes Cvikovskou silnici a krásnými lesy podle Friedrichsbachu a úpatí Vel. Buchbergu (v l. 732) údolím, v němž na pr. vystupují Kletzerberg (624 m) a Friedrichsberg (711 m), u nichž obrací se k Z. pod silnicí cvikovskou, za níž hned leží zastávka

Neuhütte-Lichtenwald prostřed lesů v krásné horské poloze (ve výši 557 m), kde bývala skelná huť a je nyní kromě několika stavení hojně v létě navštěvovaný hostinec, od něhož máme pohodlné východiště výletu na

Luž (791 m) na samé hranici zemské. Dáme se od host. silnici k vých. kol. již. úpatí Friedrichsbergu, $\frac{3}{4}$ hod. k potoku Etschbachu, za nímž odbočíme v l. vozovkou po úpatí Nesselbergu $\frac{1}{2}$ hod. do Jägerdörfu, části vsi Lichtenwaldu na úpatí Luže (host. Töpferův. Odtud za 40 min. jme na vrcholu Luže, nejvyššího bodu v obvodu pískovcového horstva, korunovaného znělcovou kupou, S vrchole (host. na české i saské straně s noct. snid. 1.50 mk, lešení vyhl., přístup za 10 pf., orientační tabule, kromě toho dvě tabule s ukazateli vzdálenosti na sousedním pavilloně, telefon, pošt. sběrna; rozhled lze si koupiti) naskytuje se *vyhlídka prvního řádu*: k J. přes Lichtenwald a Mergtal kupí se před námi Limberg s Tolčbergem a Ralskem, za nímž vystupují oba Bezdězy s pozadím Vrátnské Hory a výšin v okolí Housky, před nimiž dohlédáme i St. Perštýn a Maršovický Vrch; přes Spicák českolipský, dle rozhl. patrný, před nímž vystupují Svojkovské vrchy, vidíme do Středohoří na Vlihošť a Sedlo u Litoměřic, dále k JZ. za Kleisem vystupuje Blottendorfský a Sonnenberský Hřeben a dohlédáme až Milešovku a Děč. Sněžník a více k Z. celé Rudohoří až po Geising s popředím hor v okolí Chřibské. Obracíce zrak svůj dále k Z. přes blízkou Finkenkoppe a zříc. Tolštýn na Tannenberg, za nímž vystupují pískovcové skály česk. Švýcarska a Jetřichovic, v saském Švýcarsku nápadný Lillienstein ve skupině s Winterbergem a Tanzplanem. K SZ. táhne se Lužické pohoří z Černobohem a Bělobohem, zřetelně vystupuje Warnsdorfský Spicák, Zemska Koruna, Burgbergswarte, Rotstein-Jauernigg. Königsholz, zrak náš zalétá severem do Slezska ku Greifenbergu, postihuje výšiny u Lauban a přes kotlinu Žitavskou zalétá na Frýdlandsko, kde dostihuje

prvního nejvyššího bodu hor Jizerských, Smrku (Tafelsichte) a za ním hned v pr. vrcholy záp. skupiny s Holubníkem ve středu. K V. leží před námi severněji Oyvin, jižněji Hochwald (s věží), za nimi dále Ještěd a na obzoru Krkonoše, na jichž hřebenu zřetelně rozeznáváme Reifträger, Kotel, Vys. Kolo u Sněžniku, k JV. s Něm. Jablonným vidíme zámek Lemberk, Děvín u Vartenberka a dohlédáme vynikající vrcholy Turnovska: Trosky, Mužský a Kozákův a ukončujeme rozhled svůj Ralskem, kde jsme započali. — S Luže sestoupíme »hřebenovou cestou« do sedla na hranici zemské (v l. saský host. »Rübezahl«, v pr. český host. »Wache«), kdež v pr. vede silnice do Lichtenwaldu, v l. do Warnsdorfu (dáme-li se na cestě k Warnsdorfu již z Waltersdorfu v l. na Herrenwalde, jsme za $1\frac{1}{2}$ hod. na stanici Dolnímu Grundu (Niedergrund) Ještěd blíže je do saské stanice Jonsdorfu ($\frac{3}{4}$ hod. k Oyvinu a Žitavě). Kdo jde k J. do Lichtenwaldu, může v l. podle zemské hranice odbočiti na nedaleké *Krkavčí Kameny (Rabensteine)*, voštinovitě zvětralý pískovcový kuzel s rs. na úpatí, s jejíž verandy je podobně krásný rozhled, jako z nedalekého *Falkensteinu* na saské půdě. Dospěvše zpět k silnici a ubírajíce se k J. do Dol. Lichtenwaldu, můžeme tu vystoupiti na Plissenberg (v l. 659 m) se skvostnými výhledy a na mnoze pitoreskními skalami pískovcovými. Přes Plissenberg lze se dobře dostat do Schanzendorfu (za hodinu) a odtud na Oyvin, z Oyvinu přes Hochwald do něm. Jabloně nebo přes Lückendorf turistickou cestou na Ještěd (viz trať V. f. Žitava—Oyvin). Kdo mine Plissenberg, jde dále k J. až na konec Dol. Lichtenwaldu, kde dá se v l. přes Juliustal a Kronbach na *Hochwald* (viz trať IV.) z Cvikova). — S Luže lze však zn. cestou na *Tolštýn* (v. u st. násl.

Překročivši stanicí novohuťskou rozvodí moře Severního a Východního) za krátko spojí se naše trať se žel. trati od Děčína-Čes. Kamenice přicházející ve stanici

Tannenberg, která o samotě v lese (host., ve stanici tur. mapa) jen k účelu tohoto spojení byla zřízena, ale kromě technického významu i turisticky je dobrým východištěm. Při stavbě stanice otevřen profil v chlomeckých vrstvách křídových a nalezeno tu největší množství zkamenělin horizontu *emscher* zvaného, jaké v Čechách kde se vyskytuje. Zvláště tři body jsou odtud snadno dostupny a s návštěvou třetího (Tolstýnu) možno spojit i dlouhou turistickou partii na Luž, Krkavčí Kameny, Oyvin, Hochwald a třeba až na Ještěd nebo přes Kleis k J. na Bor a do Sloupu.

***1. Eibenberg (686 m)** je výborný vyhlídkový bod, jež dostihneme, davše se od stanice k Z podle malebně položených rybníků (*Tannleichen* a *Rollleichen*). Za 20 min. jsme na vrcholu.

****2. Tannenberg (770 m, rozhl.)** po Luži a Finkenkoppe nejvyšší vrchol v pískovcovém pohoří. Za stanici vzhůru (nikoli v pr. dl. značek přes Nov. Huť na Luž) a přímo v l. (krásný pohled do předu na Tolstýn) až k ukazateli v l. příkrou stezkou k mysl., kde stihneme znač. hřebenovou cestu, která poji Tannenberg s Tolstýnem a Hochwaldem. Touto v l. dle značek až na vrchol (za hod.) znělcový, deskovitě odloučený, z něhož se znělec ve velkých lo mech láme. Rozhledna 27 m vys. (nákl. 10.200 K postavená má 125 schodů, vstupné 20 h) a hostinec s verandami (10 pok. s nocl.); památník Schillerův složený z hornin severočeských. (Kresba rozhledu za 20 h). Hned pod námi k S, vystupuje nižší (563 m) Kreuzberg nad Jiřetínem, s nímž na l. souvisí Sophienhain, Horní Grund a kolem velkého rybníka rozložený Lichtenstein, v pr. Lichtenberg, za ním Schönborn, přes který vidíme i Rumburk, Georgswalde, Phillipsdorf, Gersdorf, v l. od Rumburku vyhlédá špička věže kostelní v Starém Ehrenbergu a před ní vystupuje v pr. Rauchberg, v l. Jüttelsberg a Mönchswald u Budyšína; přes rybník Lichtenberský dohlédáme v tomto směru až hřebenů v saské *Lužici* v pravo s Cernobohem a Bělobohem.

Dále v l. od Lichtensteinského rybníku vidíme nádraží Chřibská-Teichstadt, na úpatí před námi Tannendorf a za nádražím Falkenhain, v l. Neuforstwalde, zadněji Krásnou Lipu; k záp. přes Malý Semerink vidíme do údolí Chřibské, již nám částečně zakrývá Plissenberg, ale v l. dohlédáme Schönfeld a Rennersdorf, za ním Jetřichovické Skály, za nimiž vystupují i stěny Přebýšovské brány, Winterberg, Lilienstein, Königsstein a okolní příznačné vrcholy čes. a sas. Švýcarska, poněkud na pr. od Plissenbergu a Fladeberg (v popředí) dále Irigberg a v pozadí Tanzplan a Švýcarská Koruna. Obrácíme zrak k JZ. přes blízký Schöber- a Eibenberg na Kaltenberg (s věží) a dohlédáme v dálí až Milešovku s celým malebným předhořím kup českého Středohoří, z nichž zvláště vystupují Ostrý a Zinkenstein a Rosenberg s pozadím Děčínského Sněžníku a s celou řadou osad (viděti Rychnov, Brlozec, Padlošín a j.). Dále k JZ. od Eibenbergu vidíme část Falknova a v pozadí Skalickou Horu, v dálce Vlhof, pak dále v l. Blottendorfský a Sonnenberský hřeben, za nimi Kozly, jimž tvoří pozadí Ronov a nejdále Říp. Za stanici Tannenberskou k J. vidíme Buchberg u Kuřích Vod a Bezděz, blíže pak Kleis a v pozadí zas Vráteňskou Horu, v pr. od ní Kumerské pohoří, v popředí Svojkovské vrchy; v l. od Kleise vystupuje Hamrich v pr. od něho v pozadí Dubské Švýcarsko s Maršovickým vrchem a zříc. St. Perštýnu. Od Hamrichu v l. šíří se

naš obzor od Ralska přes Tolzberg až k Hochwaldu a Luži; pozadí tvoří nejjižněji Turnovsko s Kozákovem, Tábořem, Vyskří a Mužským, před nimž za Ralskem vystupuje i Děvín. K záp. máme nejbližší před sebou Finkenkoppe s Tolštýnem v popředí, za nímž na pr. vystupuje v pozadí hřeben Ještědu, v l. pak přes ves Tolštýn a Inocencidorf vystupuje nám za Luží Sonnenberg a Jonsberg s pozadím Jizerských Hor (Tafelfichte), Krkonoší až ku Sněžce. Zrak náš přenáší se od Luže v l. přes hranici zemskou. V popředí za Inocencidorfem vystupuje příznačný Kozí Hřbet a za ním v l. Velký Šenov a Hornice u Žitavy. V l. od Šenova leží Varnsdorf pod Špičákem (věž) se Seifhennersdorfem k Rumburku se táhnoucím. — S vrchole Tannenbergu sestoupiti lze k S. do Tannendorfu (Ls) a odtud na Malý Semerink (stanice Schönfeld 1 hod.) nebo přímo k S. do Jiřetína (stan. 1 hod.) anebo jíti přímo na Tolštýn ($\frac{3}{4}$ hod.)

3. Tolštýn. Buď ve spojení s výletem na Tannenberg; anebo přímo od stanice vzhůru a značenou cestou v pr. k zříc. hradu Tolštýnu (1 hod., zpět 40 min.). Cesta vede podle staré rychty, k jejíž stavbě použito se částečně zdíva ze zřícenin a je tu také zazděn tesaný znak Berků z Dubé, ze zřícenin pocházející. Zřícenina stojí na pískovcovém vrchu, jehož znělcový vrchol (671 m) ve dví je rozeklán a náleží k nejzajímavějším a největším v Čechách. Také botanik odnáší ze znělcových boků mnohou zajímavou kořist. Vstupujeme průlomem v hradbách, nad nimiž ještě do r. 1861 stávala mohutná věž, do předhradí a podle bývalé studně a delší poprsní zde postupujeme k čtverhranné baště, kde prý bývala hradní kaple. Bašta

tato nese znak šestilisté růže (pánů ze Šlejšvic) Z okna jejího je krásný pohled na Varnsdorf. Kousek dále věžovitě stavení, asi 10 m vys. bývalo ve spodní části vězením; v hradním nádvoří nalézá se rs. ve švýc. stylu vystavěná (10 noc.), kde lze shlédnouti některé místní starožitnosti. Zde zachováno je ze starého hradu jen málo pozoruhodného. Hrad zal. byl v těch místech asi v 13. stol. a žitavskými dobyt poprvé již r. 1337; vystavěn pak nový hrad, jehož zbytky se tu spatřují, jenž byl jako manství kor. České v držení pánů z Vartenberku, r. 1402 koupil jej Hynek Berka z Dubé, jehož bratr odtud válčil s Lužickými proti Albrechtovi Berkovi z Dubé, jenž r. 1460 vzbouřil se proti králi, dobyt Janem z Vartenberka, jehož rod držel jej znovu, když však syn jeho snažil se jej prodati knížatům saským, dal hrad se zbožím v desky zemské zapsati král Vladislav Hugoltovi ze Šlejšvic z obavy, aby nebylo odtrženo od koruny České. Dostalo se tak později k Rumburku a hrad od r. 1566 za pouhou pevnost považovaný, nebyl obýván, ale přece udržován až do poč. XVII. stol. — V rs. třeba zaplatiti 10 h., načež možno dřevěnými schody vystoupiti na kamenné rozeklané plateau o 20 m výše položené a můstkem spojené, cestou viděli zamřížované sklepení, v němž napodoben jest vězeň městský hejtman žitavský. Mikuláš z Ponikova, jenž tu r. 1425 byl vězněn). Odtud otevírá se znamenitá vyhlídka, velmi podobná oné s Tannenbergu. — Sestoupiti možno buď přímo nebo přes Tannenberg na Malý Semerink, nebo opětně jíti hřebenovou cestou na Luž, po případě ze vsi Tolštýnu jíti k severu do Jiřetína nebo k jihu do st. Tannenbergu. Modrý kůžel značí hřebenovou cestu.

Z nádraží Tannenbergu obrací se trať na záp., v pr. máme vyhl. na Tannenberg, při čemž na chvíli se zjeví i zříc. Tolštýna, v l. přes rybníky a potok Chříbskou vidíme Eibenberg, pak objíždíme v pr. úpatí Schöbru, za nímž v l. kyne

nám skvostný pohled do úvalu s rozběhlou Chříbskou; trať obrací se v těch místech k S. na úpatí Fladenbergu (v pr.), kdež stihneme stanici

Schönfeld; staniční průmyslové město dostihli bychom odtud silnicí k J. přes Horní Chříbskou až po 4 km, kdežto stanice sama přiléhá k

Léčebnému místu (klim.) Mal. síň, knihovna. Provozuje se léčba Semerinku, kde je láz. dům, rs., klimatická. terenní a syrovátkou villy, obora (asi 30 topitelných. Pěkné vycházky poskytuje blízký pokojů po 6—30 K týdně), park Schöber, Eibenberg, Tannenberg, s pěknými promenádami, koncertní Tolstýn (cesty značkovány).

Dráha objede obloukem severní Fladenberg po již. úpatí (v pr.) do hlavní stanice

Chříbská—Teichstadt, ležící při Teichstadtu, $\frac{3}{4}$ hod. od města Chříbské. Nádr. rs.; do Chříbské spoj. poštou. *Teichstadt* leží již na rozhraní křídového útvaru, v němž leží ještě Chříbská, a žulového pohoří Rumburského. Je tu čilý průmysl tkalcovský a sklářský. Chříbská (1728 ob.), krásně v údolí položená, je s této strany východištěm do Českosaského Švýcarska. Městu panuje kostel sv. Jiří pův. poč. XVI. stol. zal., se slohovými přístavbami rázu gotického z l. 1596 (za Vartenberků, jichž znak nese t. zv. dlouhá strana) a 1699; staré náhrobky ze XVI. a XVII. století. Pod kostelem starobylý kamenný most nese barokní sochy Matky Boží a sv. Jana Nep. od Wernera (1751). Got. radnice je novodobá stavba z r. 1872. Chříbská je rodištěm přírodopytce Tadeáše Haenkeho (pam. deska na domě rodném vedle radnice s jeho podobiznou v reliefu). Město původně české má první privileje od Jana z Michalovic z r. 1383.

Hostinice: U Zlaté Hvězdy a Grohmann na náměstí. Radnice, u Koně, Kettnerův.

Výlety do okolí Chříbské.

1. Českým Švýcarskem podniknouti lze odtud partii snadněji přístupnou nežli z Děčína nebo flénska. Městem jdeme k Z. $\frac{1}{2}$ h. na konci Dolní Chříbské nabývá údolí již divoce romantického rázu, jímž slyne České Švýcarsko. Za $\frac{1}{2}$ hod. jsme ve středě Rennerodfu (Ls.), nad nímž v pr. zvedá se pohodlně (za 20 min.) přístupný Kreuzberg (407 m) s rozkošnou vyhlídkou; po dalších 40 min. jsme již v Jetřichovicích (Ls.) vlastním středobodu zadního, čili Českého Švýcarska, nad nímž pískovcové skály tvoří skvostný amfiteatr. Jetřichovice jsou hojně navštěvovaným klim. léč. místem. Hotely: Bellevue, U Čes. Švýcarska. Waldschlösschen, Kor. Princ Rudolf, Wormův, Michelův, poskytují dobrý útulek. Miner. lázně. Stanice průvodčích. Odtud možno k dalším partiím použití i dilu (Česko-saské Švýcarsko). — II. Druhá brána, která vede do Čes. Švýcarska jsou Doubice, přímo ze stanice Chříbská—Teichstadt blízce přístupné; jdeme od stanice k J. kousek silnicí do Chříbské, po 10 m. v pr. přes

Rudolfstein

Kočičí
kosci

Vilémova
Stěna

Skála
Marianská

Jetřichovice

Raben-
stein

Falkenstein

Rennersdorf

Jetřichovické skály od Tonsbergu.

most a trati žel.; za malou hodinku jsme v Nov. Dublicích (Ls., zátíši). Cesta vede mezi Irichbergem (v l. 534 m, na svazích roste (*Woodsia ilvensis*), jehož vrchol s ochr. chýší a přír. rozhl. poskytuje krásnou vyhl. a Kameným Náspem (Steingeschütt se znělcovým vrcholem Karlshöhe 580 m. v pr., rovněž vyhlídka). Na oba vrcholy vedou z Teichstadtu znač. cesty i z Chřibské. — Velmi dobré partie vykazují oba směry. Ze stanice Chřibská-Teichstadt dáme se do Dublic Nových, odtud do Starých a před kostelem v l. silnici podle Dublického potoka až k mysl. *Balzhitte* (od stanice 2¹/₄ hod.), kde je velmi oživená křižovatka Čes. Svýcarska. (Hostinec, stáje pro koně, až sem možno dobře jeti). Odtud vede označ. cesta na *Vosi Vrch* (Wespenberg 473 m.) s vyhlídkou pěknou hlavně jen na skály a partie Čes. Svýcarska. Odtud dále dle znač. buď a) na Kanape, Rudolfstein (nejkrásnější vyhl. Čes. Svýcarska, podle Vilémova Ležení k Bolzerovu Ležení, na Mariinu Skálu a do Jetřichovic (od stanice v Teichstadtu 5¹/₂ hod. — odkud pak do stanice Chřibské 2¹/₂, celkem 8 hod.), nebo b) z Vosiho Vrchu do Zadních Jetřichovic, odtud do Reinwiese a Edmundovým údolím do Hřenska (7 hod.)

2. Kyjovské údolí tvoří třetí bránu a sice t. zv. Zadního Českého Svýcarska; krajina je geologicky zajímavá, výskytem jurského útvaru v Čechách (jediné místo) a krajinářsky půvabná. Jako při č. 1. II. do St. Dublic a Nov. Dublicemi k S. 3¹/₄ hod. do Kyjova (*Khaa*), navštěvovaného l.s. (host. z. b. Schweiz se zahradou a ve-

randami. Přes Kyjov vede nyní nová silnice, spojující Žitavu se Žandovem (Schandau v Sasku) a tato silnice vniká záp. od vsi do překrásného údolí (červené značky určují tudy turistický směr z Varnsdorfu do Hřenska). Půl druhé hodiny jdeme tu podle Křinice do Zadních Jetřichovic mezi skvostnými skalami pískovcovými i stínem lesa, kde naskytuje se nejedna příležitost, buď shlédnouti půvabné, vzácnými mechy a lišejníky omšené skály nebo pěkné vyhlídky. Tak na pr. vřechýň je výstup po 160 stupních na výšinu *knížete Kinského* (vyhl. chýše s otáčivým barevným okénkem), odkudž lze jíti t. zv. *Peklem* k pěkným skalním skupinám »Pes a Kočka«, Bratrské Kameny (vyhl. barevným oknem), Obří Hlava a j. Nad l. břehem Křinice zvedá se osamělá skála s nepatrnými zbytky tvrže. *Hoření Karlštejn* (krásný pohled ku Tanzplanu s rozhl.), jejíž okolí poskytuje rovněž řadu půvabných zákoutí. V Zad. Dublicích, kde údolí končí (čili v t. zv. Křinickém Mlýně) na hranici českosaské je příjemný hostinec, oblíbená stanice turistů. Červené značky vedou dále údolím Křinice k J. 3¹/₄ hod. přes Horní Stavidlo (Obere Schleusse), jeden z nejkrásn. bodů Čes. Svýcarska 1¹/₂ hodiny do Zadních Jetřichovic (od stanice 4¹/₂ hod., ovšem s odbočkami lze snadno ztrávití další 2 hod.) a odtud pak sledujeme dle dílku l. cestu do Jetřichovic nebo přímo do Hřenska (7¹/₂ hod.) (6 hod.) Ovšem můžeme se také vrátiti ze St. Dublice některou partií po pr. nebo po l. břehu Křimce do Kyjova a odtud za hodinu na stanici v Krás. Lípě.

Trať železniční obrací se k S. přes silnici rumburskou (v pr. přes Bernsdorfský ryb. vyhl. k Tannenbergu a Luži, v l. na Steinschütt) a přes rozvodí Labe a Odry (v l. kde vidíme parní cihelnu) podle Falkenhainu (velká mech. tkalcovna) na úpatí Steinsbergu (v pr. kontakt žuly s čedičem, mnoho zkřemenělých dřev) a přes úval Křinice (viaduktem již v Krásné Lípě) do stanice (pěkný výhled) v l. na kopce, z nichž jmenovitě Wolfsberg vyniká

Krásná Lípa. Město táhnoucí údolím Křimice k vých. i k záp. v krásné poloze vyniká úhlednými domy s četnými zahradkami a je elektricky osvětleno; farní chrám sv. Maří Magd. z r. 1754—1758 má mramorovou křtitelnicí z r. 1651 a zvon jeden z r. 1555; ku vchodu vedou mohutné schody, jež zdobí velké sousoší (5'6 m vys.) Kristus na kříži r. 1818 z jediného balvanu pískovce Fr. Pettrichem vytesané; hlavní oltář dle návrhu Pettrichova budovaný nese obraz sv. Maří Magd. od Kindermanna, od něhož pochází i sv. Jan Nep. na postr. oltáři; druhý postr. oltář nese obr. sv. Josefa od Fr. Kadlíka (1823), třetí oltář pak obr. Madonny v jeskyni od Jos. Führicha (1861) Pozornosti zasluhuje též epitafium děkana Hübnera, provedené Pettrichem r. 1826 z karráského mram. v Římě, jsou tu i některé plastické práce sloupského sochaře A. Maxe (1758) a malby na skle v oknech dle návrhů malíře Frinda. Na býv. hřbitově kolem kostela nyní v sad proměněného poutá pozornost několik pomníků z ruky Pettrichovy; blízká křížová cesta ukončena je zdářilou plastikou »Ecce homo« od L. Zimmera, (od téhož je Austria nad kašnou na náměstí), v kapli, od níž je pěkný rozhled, je Frindův obraz »Pohřbení Krista«. — Starokatolický chrám »Spasení« (z r. 1900—1901) proti novému hřbitovu ústř. chová rovněž obraz Frindův (Kristus učitel). Na novém hřbitově poutá renais. mausoleum tov. Dittricha, provedené dle návrhů berl. prof. Raschdorfa (uvnitř obrazy od Frinda). Z novějších budov budí pozornost spořitelna (1900), vzorná všeob. nemocnice (1898—1900; ve vestibulu mramor. reliefy od Engelmanna), bohatě vyzdobený palác firmy Hiele-Dittrichovy (1885—87 v Chřibské třídě), spolkový dům (něm.) tělocvična a j. Z výšiny městských sadů krásný rozhled a půvabný je nový sad nad křížovou cestou, kam přenesen úhledný ruský domek z Girardova na Rusi. Krásná Lípa je rodištěm malíře Frinda a v Berlíně zesnulého hud. skladatele Fr. Bendela.

Je tu celá řada továren na zboží pletené s pohonem parním, mech. tkalcovna, obchod přízí, výroba kovových knoflíků, soustružnictví rohu, výroba jehel, kůží, umělých květin, několik barvíren a p.

Hostince: Na náměstí Pošta, Radnice, Černý kůň, Stolle (a Něm. dům), zahr. má Friedrichův host. v Chřibské tř. a Schmidt u nádraží, turisté navštěvují hojně Kieslichův host. Městské lázně jsou parní, vanové, horkovzdušné a sprchové.

Výlety z Krásné Lípy.

1. Kyjov - České Švýcarsko. Východištěm do Čes. Švýcarska Krásná Lípa je rovněž dobrým pres Kyjov, údolím Křimice k záp.

Turistická mapka okolí Krásné Lípy a Rumburku.

jen $\frac{3}{4}$ hod. vzdálený. Dále jako na str. 56 (č. 2.).

3. **Schönbuch**, zřícenina hradu nad vsí Schönbüchel, po něm zvanou, Krás. Lípou k záp. do této, oezprostředně s místem souvislé vsi (krásné parky soukromé), nad níž k zápu. od konce vsi vede znač. cesta k zříc. hradu, o němž se činí zmínka již r. 1309 jako pohraničné tvrzi, kterou r. 1319 Jindřich z Lipého s králem Janem vyměnil a která r. 1339 Žitavskými byla dobytá a ve zříceniny obrácena. Od vsi k z. táhne se Fiebigtal, jímž za krátko dojde se do pěkného

Letiště s krásnou vyhlídkou. Oba výlety č. 1. a 2. možno spojit tak, že jdeme do Schönbüchlu, vystoupíme na Schönbuch, vrátíme se k J. do Steinhüblu a odtud přes kopec s krásnými vyhlídkami do Kyjova (zacházka asi $\frac{1}{2}$ hod.).

3. **Rauchberg**. (Rs. Rozhl.) Znač. cestou od kostela k Sev. na Nový Lerchenfeld a t. zv. Oborou na Vrchol (1 hod.), odkudž možno za $\frac{1}{2}$ hod. dojiti do Rumburku (viz str. 60).

Ubírajíce se drahou k S., vidíme na krátko ještě v l. Wolfsberg, pak po svazích Rauchbergu jedeme stále lesem, až objeví se v l. sanatorium a vys. položená škola Frankenstein (léčba fysikálně-dietetická) a v pr. Varnsdorfský Špičák a Rumburk, jež pozvolna objíždíme, abychom v Antonietálu stihli stanici

Rumburk, asi 15 min. od středu města položenou a zároveň výchozí stanici lokálních drah: Mikulášovice-Herrenwalde a tratě k Sebnici ve spojení na Žandov v Saském Svýcarsku (na Labi). Město krásně položené (10.380 ob.), táhne se daleko k JV. v souvislosti s Hennersdorfem a Seifhennersdorfem až téměř k Varnsdorfu. Je převahou městem průmyslovým, moderně zařízeným (elektr. dráha do Varnsdorfu v projektu), jež svou polohou je dobrým turistickým východištěm. Neslohový kostel sv. Bartoloměje, jen v postranní kapli původní část stavby z r. 1545, chová vzácný obraz O. Schoon-Gause z r. 1701 na hl. oltáři a křtitelnici z pískovce od Pettricha provedenou. Kapucínský klášter z l. 1683—90 honosí se umělecky restaurovanou loretánskou kaplí z l. 1704—7, jež je věrnou napodobeninou proslulé Bramanteovy Santa Casa de Loreto, ovšem jen z pískovce a štuky. O slavnosti Portiunculy dochází sem mnoho Lužičanů. Křížová chodba s napod. lourdskou jeskyní je nově malována; kolem dvora jejího a na attice lor. kaple spařují se mistrně provedené sochy, nejspíše práce těchže italských asi mistrů, kteří provedli plastiky lor. kaple. Protestantská modlitebna v pův. katolickém kostele z l. 1775—77, k níž se po 24 žulových stupních vystupuje, poskytuje pěkný rozhled na město s okolím. Okresní úřady nalézají se v lichtenštejnském zámku z r. 1726. Tělocvična zdejších turnérů je stavba pražského arch. Benýška z r. 1881—82, od něhož

pochází také kaple s kupolí na novém hřbitově, průmyslová škola pak stavba drážď. arch. Gieseho a Weidnera z roku 1883. Náměstí, z části ještě podloubím vroubené, zdobi sloup sv. Trojice z r. 1681. Vodotrysk v sadech na kost. náměstí zřídily železářny kladenské. Město má prakt. zařízení lázně, jatky, n. lidovou knihovnu, nemocnici, sanatorium v blízkém Frankenstejně, filiálku čes. banky Union atd. Hlavním průmyslem je textilní, bavlnářský a vlnářský.

Hostince. Anděl a Kůň jsou nejnavštěvovanější, z restaurací Město Lipsko, Pošta, Chřibská piv. (Kreibitzer Bierhalle), z kaváren Metropol a Henke.

Výlety z Rumburku.

Směrem lokálních tratí Rumburk—Herrenwalde—Mikulášovice a Rumburk—Mikulášovice—Sebnice—Žandov viz trať V_h (b, c).

1. **Hutberg** (*Johannisberg*, štýnem, Kleis, tak i četné vrcholy *Ohrenberg*, 421 m) je nejbližší a Sředohoří, jmenovitě Sedlo, Rosenberga, Milešavku, četné kupy českého a sas. Svýcarska (Tanzplan, Lilienstein) s pozadím Děč. Sněžniku a Rudohoří, k severovýchodu pak vrcholy saskoloužického hřbetu (Cernoboh a Běloboh). Dále na východ Ještěd s Jizer. Horami od Tafelfichte pokračuje na Krkonoše s Vys. Kolem a v malebném přehledu celé nejbližší okolí Rumburku. S vrchole vede nová turistická cesta do Krás. Lípy, nebo přes Schrauhübel do Kyjova a odtud (viz str. 56) údolím Křinice do Čes. Svýcarska.

2. **Rauchberg** (511 m), čedičový kopec (pěkně sloupovitě odloučený čedič) 1½ hod. k JZ. s rs. na vrcholi, jenž poskytuje velkolepou vyhlídku k vých. až k Jizer. Horám a Krkonošům. Vlastní vrchol s rozhlednou přístupný je po 79 stupních. Kolový rozhled objímá jak vrcholy Ložických Hor (Hochwald, Luž, Tannenberga s Tol-

Ze stanice rumburské vede nás hl. trať sev. dráhy k vých. podle Hutbergu (kaple), za níž brzy dohlédneme vrchol Luže; minuvše býv. stanici Gersdorf a zároveň rozvodí moře Sev. a Vých., obrátíme se ostrým obloukem k záp. na svah Töppelbergu (v pr.), kde stihneme zast. Horní Georgswalde při městě

Georgswalde (6000 ob.) na hranicích zemských, v jehož okolí pěstuje se mnoho ovocného stromoví. Farní chrám sv. Jiří je stavba vlašského mistra z l. 1724—27, nedávno restaurovaná. Kromě obrazu Kindermannova na hl. oltáři honosí se chrám relikviářem z drahokamů, ve zlaceném kříži umístěným. Jinak spatřuje se tu řada novodobých úhledných staveb a pomník padlých v letech 1848—66. Rozvětvený průmysl plátenický zatlačuje v novější době bavlnářství, výroba dřeváků, pian, stavů tkalcovských.

Hostince. Doporučiti možno Hvězdou, Lázně (Bad) a Stadgericht, z restaurací: Střelnici, těsně při hranici zemské Marešovu.

V okolí dva nejzajímavější body jsou:

1. **Filipsdorf**. $\frac{1}{2}$ hod. při silnici k JV. nad Správou při hranici zemské, proslulé poutnické místo, jehož kostel P. Marie vybudován v l. 1870—85 nákladem 560.000 K ve slohu románském dle plánů arch. G. Sachersa. Při něm klášterský hotel a klášter redemptoristů. Také v místě, jež mívá do roka 50.000 poutníků, je řada dobrých hostinců. K J. 10 min. vzdálen je *Butlerberg* (442 m, letní rs., japonská kavárna, hřiště, elektr. střelnice) s překnou vyhl. Sestoupíme-li odtud k Z., dojdeme po ní cestou na *Toppelberg* (421 m), odkudž je pěkný rozhled na Filippsdorf a velké saské tovární místo Neugersdorf. Sestup k zast. Georgswaldské (celkem $1\frac{1}{2}$ hod.).

2. **Weidmannsheil**, rs. na Šluknovském vrchu, přístupná šluknovskou silnicí za 20 min., je nejkrásnější bod v okolí s rozkošnými výhledy směrem k Ještědu, Luži, Hochwaldu, Tannenbergu, Tolštinu, Rosenbergu, Milešovce, Dec. Sněžniku. Odtud dojíti možno za 45 min. na *Füttelsberg*, nejvyšší bod (807 m) rumberského pohorí žulového (viz okolí Šluknova).

Od zast. Georgswaldské máme ještě 3 km k vlastní pohraniční stanici

Georgswalde—Ebersbach, spátřující mezi jízdou v pr. Filippsdorf a Neugersdorf, v l. Georgswalde; za krátko blíží se nám z pr. se Správou trať od Varnsdorfu a Žitavy a podle Wiesentálu spojují se obě tratě v pohraničné stanici (celní revise). Zde se opět tratě rozdělují: k SV. do uzlu u Löbau (Lubij) se směry na Budyšín, Weissenberg a Žhorelec (a v poloviční cestě s odbočkou k JZ. do Žitavy), k SZ do uzlu u Wilthen s odbočkami na Cunewalde a Budyšín a hlavním směrem na *Biskupice* (Bischofswerda), jež tuto dále sledujeme podle Friedrichsdorfu (v pr.) k stanici

Neusalza—Spremborg stále podle Správy; za Neusalzou projíždíme uzounkým výběžkem Čech do stanice

Taubenheimu (odtud spojovací trať do Dürrehennersdorfu), za níž u lužické vsi Sohlandu obrací se trať i Správa k S. Za stanici

Schirgiswalda opouštíme Správu a obrácíme se k Z. do stanice

Wilthen, jež je zároveň stanicí tratě Žandov (Schandau)—Budyšín. Lesnatou krajinou k Z. mineme Tantewalde (v pr.) a Oberneukirch (v pr.), abychom stanuli v

Niederneukirchen, odkudž se nabízí pěkný výlet na

Valtenberg (585 m) $\frac{3}{4}$ hod. skvostná vyhlídka.
k záp., s jehož rozhledny je

Trať po úpatí Linzbergu (v l.) a později Valtenbergu (v l.) stihne zastávku pod samým Valtenbergem, kde v l. odbočuje trať přes Nové Město do Sebnice a Žandova s odbočkou

přes Stolpen do Dürr-Röhrsdorfu (na trati Perna—Arnsdorf). Naše trať obrací se však k S. do stanice

Putzkau, mine ještě zast. *Schwällen* a stihne stanici

Biskupice (*Bischofswerda*) na trati Drážďany—Budyšín—Zhořelec (viz trať III.).

Trať II. Turnov. Liberec. Frýdland.

Trať tato je společnou tratí Jizerských Hor a Poještědí. Proto, pokud se týče Jizerských Hor, obrátíme se k dílu II. sledující tuto jen západní stranu této žel. tratě až k Frýdlandu, odtud pak obě železniční odbočky na Greiffenberg a Zhořelec.

Z Turnovského nádraží (viz díl II. Jizerské Hory) vyjíždíme obloukem k Z. podle Ohraženic (v pr.), mineme v pr. Lažany a v l. Štvěřín a obloukem k S. dostaneme se do nehlubokého údolí Mohelky s několika půvabnými výhledy směrem k zámku Sychrovu, do obory se zvěří i nově vznikající villegiatury a tunelem 636 m dlouhým stihneme zastávku

Sychrov pod stejnojmenným zámkem Rohanským, jehož okrouhlá věž 76 m nad základnou zámku se vyvyšující dosahuje 415 m n. m.

Zámek, sídlo kníž. rodiny Rohanské je budova v angl. got. stylu, původně již r. 1690 na místě starého hradu započatá, však teprve r. 1892 dokončená, jen zřídka v době nepřítomnosti vrchnosti přístupná. Schodiště zdobí poprsí a sochy předků knížecích od Em. Maxe a Kam. Böhma, hrobní sál čtyři sochy od Ed. Veseleho r. 1880, přijímací sál pak pozdobizny a obrazy (znaky); na židlich maloval Vil. Kandler. V místnostech spatřuje se mnoho uměleckých předmětů, zvláště poutá

pozornost »čínský kabinet«, vzácné mecké kapli zasluhují pozornosti malby na skle od Zach. Quasta dle návrhů Engerthových z r. 1852. Ojedávna sýnulý zámec. zahrady svými skleníky, jmenovitě palmovými a orchidejovými, vzácnou a bohatou sbírkou dřevin dle pásme zeměp. sestavenou. Pěkný výhled do údolí Mohelky k Ještědu a Ralsku z místa, jež nazváno k počtu zesn. prince Rudolfa. — Letní hyty v okolí jednotlivě lze nalézt v Radostině, Třetí, Radimovicích, Slavkově. (Dotazy na obecní úřady).

Ze zastávky překročíme ještě dvakrát Mohelku viaduktem 30 m vys. a tunelem 75 m dlouhým, později na pr. otevře se nám na krátko údolím bezděčinským vyhl. k Frýdštejnu, načež za chvíli staneme ve stanici

Hodkovicích (tur. tabule se vzdál. na nádraží). Omnibus k host. u arciv. Štěpána (jede až do Čes. Dubu). Město (3200 ob.), ležící na rozhr. nár. nad Mohelkou a na úpatí Ještědu, má Čes. Besedu a Záložnu, je sídlem Sokola, Čes.

školy. V Čes. Besedě možno si zjednatí potřebné informace. Hned u stanice mech. přádelna vlny s barvírnou, která Mohelku často barví, a palácovou villou; v městě uprostřed sadů na úpatí Kostelního vrchu kostel sv. Prokopa z r. 1720, v němž zajímaví železné dvěře sakristie, po jedné straně ob azem Krista na kříži, po druhé 24 marianskými obrázky zdobené. Morový sloup na náměstí je barokní, nevalné ceny, zajímavější je mohutná kašna, v níž končí městský vodovod.

Hostince: Čes. Beseda (letní byty, kde možno i važití); hostinec u nádraží (čes. letní byty); Richtrův (čes.), arciv. Štěpán a Pošta (něm.). Dotazy ve příčině letních bytů na správu matičné školy.

Výlety z Hodkovic.

1. Kostelní vrch. Sychrov. Od kostela ku kapliče na Kost. Vrch lze vystoupiti za 20 min. a užítí pěkné vycházky. Kdo nechce dále, vrátí se Viničným údolím (Dulen), prochízkou velmi utěšnou. Dále k J. d. české vsi Vrchoviny a přímo dále přes Radostín na Sychrov (3/4 hod.) Zpět možno buď podle Mohelky proti vodě (větší oklikou podle Mohelky přes Třtí k ústí Voharky a podle této zpět) anebo silnicí přes Žďárek a poněmčenou obcí Jilové (na l. ni vrch *Z mlou* s pěknou vyhl.).

2 Frýdštejn-Kopanina. Silnicí turnovskou z města až k Mohelce, zde v l. v zovkou do Bazdčína (let. byt v čes. škole) a přes české Sestroňovice do Frýdštejna a vzhůru na rozhlednu na Kopaninách 1 1/2 hod. (Viz Pojizeří.) Také možno z Bazdčína přímo na Kopaninu přes Kaškovice a vrátiti se přes Frýdštejn a Sestroňovice. Výlet ovšem možno snadno prodloužití z Frýdštejna znač. cestou na Malou Skálu (Vranov).

**3 Ještěd. Z Hodkovic možno podniknouti hřebenovou partii po celém Ještědě. Sledujeme hned od stanice žluté značk. cestu do něm. obce *Záskali* (Saskal 20 min., také možno si půvabně zajít do Záskali dle zel. značek údolím Buršinským) Ze Záskali vystoupíme pak na první vrchol hřebene Javorník. (Záskalský vrch Jabberlich) za 1/2 hod. k horské rs. Obrovskému

Sudu — pro 300 osob), s něhož otvírá se krásný kolový rozhled, objemnější nežli z protějšího Císařského Kamene. Odtud pokračuje hřebenová cesta nad *Rašovku* (v l. host. s let. bytem) ve výši 731 m (Rašovský hřeben) s volnými výhledy přes české Poještědí k Čes. Dubu; vzhůru po svahu táhne se *Proseč*, v jejímž okolí vyskytují se achátové koule s achaty, amethysty a karzeoly; později vidíme v pr. přes Simonovice k Dl. Mostům. v l. pak český *Padouchov*, kde jsou největší ještědské lomy vápencové s hlubokou rozsedlinou krápníkovou a krystaly aragonitovými (vhozený kámen letí ke dnu 18 vteřin); po 3 hodinách dojdeme po *hřebenu Hlubockém* ve výši 828 m na vrchol Ještěda (1010 m). Další viz níže při Heinersdorfu a Liberci.

*

Značené cesty spojují Hodkovice kratšími a většinou půvabnými směry s nádražím v Čes. Rychnově (modré značky 1 hod.) a Dl. Mostech (zelené značky 1 hod. žluté značky 1 1/2 hod.) a přes Hermanstal (zel. zn. 3/4 hod.) možno sledovati partii na *Císařský Kámen* (1 1/2 hod.).

4. Český Dub. Světlá-Ještěd. Spoj. pošt. a omnibusové, jízda trvá 80 min. 70 h. až do *Osečné* 1 1/2 min. 1-61 K. Osečná je pošt. spoj. pro Světlou, vzdál. odtud 1 hod.

Z Hodkovic nádraží do Světlé povoz 6 K. Cesta vede malebnou českou vsí *Petrašovicemi* vysoko vystupující silnici s pěknými pohledy na Ještěd a malou osadou Soběticemi do města v čes. okresu Turnovském zněmčeného, v němž ale valná česká menšina stále půdy dobývá. První host. v místě (Slukův) dostal se do rukou českých a je sídlem čes. spolků, Sokol má svůj dům, česká je také okres. hosp. záložna. Město s pozadím Ještěda, zejména od jihu poskytuje malebné pohledy. Věž radnice nese dosud dva české nápisy gothickým písmem z r. 1565. Podporovateli něm. školství byli tu vždy majitelé prádelny zboží vlněného. Na záp. straně města kníž. rchanský zámek jest jen zbytek stavby zbylé po požáru r. 1858. Děk. kostel sv. Ducha děkuje svou nynější podobu přestavbě po požáru r. 1694, z r. 1680 pochází kostel hřbitovní, jenž má polychromovaný dřevěný strop. Na obvodu horní části města zachována jest ještě jedna starobylá bašta proti villovému stavení, jež je sídlem berního úřadu. — Z Ces. Dubu k S. silnicí podle Ještědského potoka stihnem za $\frac{1}{4}$ hod. *Starý Dub*, na jehož konci silnice se dělí. (V l. viz č. 5.). V pr. 1. j. v pův. směru dále do české vsi *Javorníku* na úpatí Horků (v l. 568 m) za stále malebnějších výhledů (v pr. přes Proseč k Padouchovu na hřeben ještědský) do Jiříčkova a Světlé, po níž nazvala se zde rodilá česká spisovatelka pí. Karolina Mužáková, jež v mnohých svých povídkách toto české okolí Podještědské krásně vypsala. Lcdkdo vám tu povi, kde je »Kříž u potoka«, kde říká se »V hložíkách«, »Ve skalách«, »U Potockých« a j. Již z Javorníku možno odhočiti v pr. k *Padouchovu* (viz č. 2.) a odtud vystoupiti na hřeben a vrchol Ještědu (z Ces. Dubu 3 hod.) Ze Světlé (host. Havlův, letní byt u pana Třešnáka) možno buď ihned dáti se pr. horskou cestou na Hlubočský hřeben a po hřebenu jíti na Ještěd (stále stoupání 2 hod.) anebo sledovati oklikou pohodlnější ještědskou silnici přes Hldek

Černavé pohled na Ještěd, (Dle prof. dr. K. ryt. Kořistky.)

Turistická mapa Poještědí.

na *Horní Paseky* s kniž. rohan-
skou myslivnou, poblíž téže Pra-
men Alénin krystaly křemenovými
přek enutý a lovecký sloup upo-
minající na úlovek jelena kor,
princem Rudolfem), odkudž lze na
vrchol Ještěda vystoupiti za 45 min.
(ze Světlé 80 min.). Na vrcholu
(1010 m), o němž na české straně,
když v mraky je zahalen, říká se
»Ještědská bába kouří, peče ban-
dorák«, postavil liberecký spolek
horský nákladem 165.000 K dům o 2
patrech s 23 pokoji, sálem, jídel-
nou, verandami a rozhlednou, jenž
má ústř. topení a telef. spojení
s Libercem. Vrchol je proto nyní
i v zimě hojně navštěvován a
podnikají se odtud jízdy roha-
čkami do údolí. Český spolek pro
zimní sporty zřizuje právě na Pláni
na české straně ochrannou chatu,
odkudž v zimě budou podnikány
jízdy na lyžích a rohačkami. Hře-
ben ještědsky skládá se v této
části z prahorních břidlic, v nichž
na jednotlivých místech vystupuje
i vápence a diorit, v severní
části připojují se droby, bři-
dlíce a též vápence (u Jitřavy
a na Trögelsbergu), jimž se při-
plisuje stáří kambrické. Byly tu také
nalezeny ve vápencích, až poněkud
nezřetelné, zkameněliny toho stáří.
Od úpatí k záp. táhne se útvar
křidový, k východu pak žula a ru-
da, která i na severní straně hřebene
ještědský obklopuje. (Viz geol.
mapku na str. 7). Útesy křemeni-
tých břidlic na vrcholu jsou bo-
hatým nalezištěm mechů a lišej-
níků (*Cornicularia tristis* Ach, *Par-
melia centrifuga* Ach. *Rhizocarpon
geographicum* DC! *Dicranum con-
gestum* Brid var. *flexicaule*, *Jun-
germannia Orcadensis* Hook. Srov-
nej též str. 9.) Vyhledka s Ještěda
náleží k nejvelkolepějším v Če-
chách a stojí vskutku za výstup.
(Panorama, vydané Schöpfrem v
Liberci, koupiti lze za 6 K). Ná-
črtek rozhledu v příloze. K vý-
chodu: Obzor uzavírají Krkonoše
od Reiftrágru přes Vys. Kolo (zřet.
vystupuje hotel nad Sněž. Jama-
mi) a Horu Studničnou ku Sněžce;
před nimi rozeznáváme Stěpánčinu
výšinu s rozhl. a Spičák u Tann-
waldu, do popředí vic táhne se
Cerná Hora Studničná, rozezná-
váme Maršovice a Šumburk a na
úpatí Ještědu Dlouhé Mosty a za
nimi Cis. Kámen: obracíme zrak
k severozápadu: přes blízký Hei-
nersdorf a Eichicht, za nímž ležf
Jablonec, Prošovice a Maffersdorf
s pozad. údolí Harzdorfského, dále
na levo k Hanichenám na úpatí,
za nímž leží Johannestal a Libe-
rec s celým hojně osídleným údo-
lím rochlickým. Obzor uzavírají
Hory Jizerské od sedla novoměst-
ského a Hochsteinu k Tafelfichte
s bohatě členěnou skupinou vrcho-
lů, mezi nimiž dobře rozeznáváme
Holubník a Ptačinec. Poledník,
před ním Hohenhabsburg (věž),
Drachenberg na Dlouhé Barvě,
Königshöhe (věž), Seibthübel (věž),
Schwarzenberg a Siechhübel. K
severu: zrak náš spadá ke Gruntu
(Křištofovu) na Machendorf do údolí
Nisy až na Chrastavu, za nímž vy-
stupuje nápadné Zemská Koruna
(Landeskrona) u Zhořelce. K seve-
rozápadu po lesnatém hřebeni se-
verního Ještědu zapadá zrak náš
do Lužických Hor, z nichž výborně
rozeznáváme Hochwald a Luž s po-
zadím Cernoboha v Saské Lužici,
vidíme Tannenberga (věž), dále v l.
Tanzplan a za ním Valtenberg (věž)
v Sasku a před ním Wolfsberg-
spitze (věž) v Čechách. Směrem
na Cernoboh rozeznáváme kromě
četných menších míst Žitavu, Kott-
mar (věž) a Lubijský (Löbbau)
vrch. V popředí přehlízíme nižší
vrcholy Ještěda n. Gruntem Kři-
štofovým a u Jitřavy a obracíme
zrak k západu: na táhlé Křížany
a přes Tölberg k Svojkovským
Vrchům, od nichž v l. vidíme Spi-
čák českolipský (věž), v pr. vidíme
Kleis s nadražím Röhrsdorfským,
v popředí pak Cvikov a Jablonné,
od nich na pr. Krkavčí Kameny a
Kaltenberg, v pozadí Rosenberg
a Zschirnstein, Velký Winterberg
(věž) u Hřenska. K jihozápadu:
Přes Paseky, Světlou a Rozstání
hledíme na Certovu zeď k Osečné,
za níž vystupují Bezdězy a v dálce
zámek Houska v pr. do popředí
Děvín u Vartenberka se zrcadlem
Hamerského rybníka, za nímž vy-

stupuje Ralsko a v dálce Kozly u Čes. Lipy a vrcholy Středo-
Sedlo, Milešovka (věž), Říp, Klapý
u Libochovic, Hoblík u Loun, před
ním Dubske Švýcarsko s Nedo-
véskou, Ronov, Vlhošť, na pr. do-
hlédá zrak až na Keilberg a Ko-
máři Vižku na Rudohoří, dále
Děčínský Sněžník a před ním Zin-
kenstein. K jihu přes Padouchov,
Proseč, Jiříčkov a ves Javorník
vidíme Čes. Dub, za nímž vystu-
pují vrcholy Turnovska: Mužský,
Trosky, Hruboskalsko, za tímto Pra-
chovské Skály, za nimiž na dale-
kém obzoru lze rozeznati i Hory
Orlické s Vrchmezim (věž) a Dešt-
nou a v l. od nich Hejšovinu. K
jihovýchodu táhne se holý hřeben
Ještědu přes vrchol Javorník,
zříme tím směrem Kopaninu (věž),
Kozákův a Zvičinu, Tabor a Kum-
burk u Jičina. Rozhled náš končí
opět na obvodu krkonošském. S
vrchole sestoupiti možno několika
směry: k zast. Heinersdorfu, přes
Hanichen na Liberec, k stanici do
Gruntu, aneb pokračovati dále po
hřebenu (viz str. 68).

4. Čertova zeď. Děvín-Ralsko.
Přes Kněžice a Malý Dub dojdeme
za hodinu ku Čertově zdi, velice
zajímavému fenom. přírodnímu. Je
to stěna skalní, vystupující do
výše 3—10 m z pískovců a složená
z čedičových sloupů vodorovně
uložených, která počíná u Bez-

dězí a Kuřích vod a táhne se
v délce 25 km a v šířce 1,5—2 m
k SV., jsouc ovšem často přeru-
šena, druhdy i zúmyslně lámáním
kamene rukou lidskou. Silnice od
Čes. Dubu k Osečné prostupuje
právě zdi touto; jdeme-li po stěně
od silnice v levo dojdeme asi za
30 minut na nejvelkolepější její
místo a několik set kroků dále
k průlomu cesty mezi Smržovem
a Zábrdí k t. zv. Čertově Bráně,
za níž asi 700 kroků vyléztí možno
na baštovitý výstupek, z něhož je
pěkný pohled do rozkošného les-
ního a skalnatého údolí u Vlachové,
jímž k S. přes Zábrdí dojdeme do

Osečné (2½ hodiny hostinec
u slunce, v radnici, zel. věnec a
velmi starý u města Vidně z r.
1643). Městečko něm., víšdně polo-
žené, souvisí s Láznemi Kundra-
ticemi (slatině, jodové, jehličaté,
parní skříňové, s hotelem, lázeň-
ským parkem a rybníkem). Značk.
cesta vede odtud přímo na Děvín
(3½ hod., viz str. 89). Kostel sv.
Víta u Osečné je stavba z l. 1565—
68 (věž vyst. r. 1619, po požáru
r. 1825, dostavěna až r. 1891). Chová
cinovou křtitelnicí z r. 1612, ně-
které staré náhrobky. K Čertově
zdi vztahují se mnohé lidové po-
věsti. Po stránce přírodovědecké
popsal ji vl. r. prof. F. Wurm
(Die Teufelsmauer von Oschitz)
ve spisech severo-čes. Exc. klubu.

Za Hodkovicemi stoupá železniční trať úpatím ještědským
velkou serpentinou údolím Mohelky k Sv. Kříži a do stanice

Rychnov v Čechách, odkudž je spojení elektr. drahou
do Jablonce a dále až do Johannestalu. Odtud možno velmi
dobře také dojíti za hodinu na Kopaninu (skrovná nádr. rs.,
host. u nádraží): od nádr. v pr. do Rychnova a tímto k J.;
(viz díl II. Jizerské Hory a Krkonoše). Trať obrací se k zá-
padu a vrátí se zase až pod Ještěd, kde při překročení sil-
nice z Hodkovic k Liberci stihne zastávku

Rádlo, odkudž je nejbliže na

Císařský Kámen (45 minut.) přes údolí potoka k SZ.
přes Kohlstadt dále velmi krásná silnicí do

Záskaří a na Javorník (45 m.),
odkudž lze podniknouti hřeben-
(1 hod.) s krásnými výhledy a ko-
vou pouť po Ještědě (viz str. 68).

Po úpatí ještědském sleduje nyní trať žel. silnici libereckou k SZ., projede Jeřmanicemi do stanice

Dlouhé Mosty—Jeřmanice u starých průmyslových vsí na rozvodí moře severního a východního a pod hřebenem Rašovky na Ještědě. Odtud jsou rovněž dvěma směry pohodlné výstupy:

Na Javorník a hřeben Ještěda. Dl. Mosty a Jeřmanice. Z Javorníku za hodinu dostihneme Javorníku po hřebenu (viz níže). Cíť přes stejnojmennou ves (*Jaberský Kámen* přistupen je Jeřmanicemi přes Kohlstaď ($\frac{3}{4}$ hod. Cis. Kamenem sedlo, v němž leží Viz str. 67.).

Železniční trať obrací se k J. až ku vsi Javorníku (v l.), obloukem k S. pak skrze Šimonovice s výhledem v l. na Hlubokou a Hlubocký hřeben do zastávky

Heinersdorfu, kteráž je z nejbližších východisk na Ještědský hřeben. Na vrchol

Ještěda dostaneme se odtud skvělý pohled na Liberec, Jizerské za 2 hod. Značená cesta vede do Hory a Krkonoše; v pr. odbočuje sedla mezi Hlubokou (v levo) a hřebenová cesta přes Černou Horu (954 m, skvostný rozhled) ku *Kozim Kamenům* a Čam-Gallasovou cestu k vrcholi. (Další viz na str. 63 a níže.)

Žel. trať vzdaluje se nyní od Ještědu podle táhlé vsi Eichichtu (v pr.), Maffersdorfu a Rochlice (v pr.) do libereckého Rosentálu a do nádraží

Liberce mezi Johannestalem (v l.) a Libercem městem (v pr.). Zde v l. od nádr. a z hl. tř. v l. k Nár. Domu českému, kde je stud. nocl. Ostatní o Liberci s okolím viz v díle II. (Jizerské Hory a Krkonoše).

Z Liberce na Ještěd.

V l. od nádraží křižuje trať Pfenig) majíce stále krásné výhledy nazpět. Odtud v l. lesem na Hanichen a nekonečnými serpentinami ale s krásnými vyhlídkami přes hřeben Ještědu jednak do Světlé a Čes. Dubu, jednak přes Křižany, Seifersdorf a Jabloné. Silnici touto možno jeti až do sedla »V toku« (Auerhahnbalz, nejvyšší bod silnice) a odtud v l. podniknouti již krátký jen výstup (25 min.). Peši turista odbočí ze silnice již za prvním viaduktem žitavské tratě želez. v pr. do *Franzenborfu*, průmysl. vsi v jedno splývající s *Karolinsfelsen*, kdež dojdeme až na konec vsi (1 hod.) k hostinci (z. letzen cestě vysokým lesem projdeme na

volnější místo, kde se před námi objeví vrchol Moiselovy kupy (v l.) s Děvinem, Bezdězy a Ralskem v pozadí (v l.), kdežto v pr. vystupuje ostrý útes křemencový na vrcholi Dánsteinu a za zády malebně vrchol Ještěda. Za dalších 20 minut dojdeme do sedla nad Křížany (500 m), s něhož je překrásný výhled přes Křížany a Schönbach na malebné pozadí Lužických Hor, kde rozeznáváme rozsochu Krkavčích Kamenu, dále v l. Tolberg a Limberk u Vartenberka, Kamenici u Zákup, kupy Svojkovské, dále na levo Ralsko, Děvin, Bezdězy. Sedlem vede cesta na *Schenfleřovu Kupu* (679 m) (s vápencovým lomem), která poskytuje pěkný výhled na Jizerské hory a kde od lomu vede cesta podle Kapličky Křištofovy do Gruntu. Vrchol kupy je částečně zalesněný, nicméně vyhlídka od vrchle Ještědu obloukem k JV. až SZ. až na Hochwald volná. Hřebenová cesta vede od lomu ku kapličce Křištofově a podél lomů na Malém Kalkbergu sedlem na **Spicák** (686 m). Pěkné lesní partie střídají se s rozkošnými výhledy (na pr. od Křištofovy Kapličky, s travnaté plochy za váp. lomem, odkudž je krásný pohled přes Grunt na Jizerské Hory a přiléhající část Krkonošů. Ze Spicáku (tabulka »Aussicht«) vyhlídka obmezuje se jen na výsek od JZ. k SZ. ale je překrásná. Po 6 min. sestoupíme od vyhlídky na Křížovatku (tabule s označením cest.), která je zároveň rozhraním mezi fylitem a drobami. Hřebenová cesta vede dále na *Velký Kalkberg*, nejvyšší vrchol severního hřebtu ještědského (789 m), jehož vápenec je proslulý nálezem skrovných sice, nicméně zřetelných zkamenělin (stonků crinoidů), jež na jeho kambrický původ ukazují. S »*Kameného stolu*« na vrcholi je skvostný rozhled, nyní bohužel již většinou stromy zakrytý. Hřebenová cesta vede (s vrchle možno k záp. sestoupiti do Jitavy) do sedla mezi V. Kalkbergem a Trögelsbergem, jímž vede z Jitavy

na pravo silnice k rozkosnému zátiší »*Freudenhöhe*« (Buková) mysl., host.), oblíbenému výletnímu místu a Ls. (silnicí v pr. ¼ hod.). Odtud několik min. ku »*Krásné vyhlídce*« (místo s košatou lipou a vyhlídkou k S. a V.). Odtud za 25 min. dosáhnouti lze směrem k J. málo již patrných zřícenin hradu **Raimundu**, jež si tu vystavěl r. 1347 Jan z Donína, nazvav jej »Romung«. Počátkem stol. XV. měli hrad osazený Lužičtí ze Zhořelce, ač stále byl jeho držitelem Jan Ralsko z Vartenberka. Až r. 1437 nastoupili zase zákonití dědicové Donínští, avšak r. 1460 je hrad již pustý, byv zúmyslně opuštěn a schválně zbořen. — Kdo udělal tuto zajímavou odbočku, vrátí se silnicí zase až k host. »*Windschänke*« zvanému, u něhož hřebenová cesta pokračuje na zadní, již nižší hřbet ještědský na t. zv. **Trögelsberg** (537 m). Na bridlích spočívají tu korycanské piskovce s pecteny (*Pecten aequicostatus*). Vrchol je zalesněn, ale skalnaté výčnělky připouštějí pěkné vyhlídky zvláště k západu a k severu přes Hrádek k Žitavě a Zhořelci, u něhož nápadně zdobí obzor Zemská Koryna, také na pr. přehlížíme část Hor Jizerských, na levo pak dohlédáme nejvyšší vrcholy hor Lužických Luž a Hochwald. Podle skalní stěny (Trögelstein) sestoupíme za 30 min. na *Paský hřeben* (krásný výhled v l. k Ralsku a Limberku), kde také nalézá se malá něm. ves Pas (také Pasa zv., host. Slanýho s košatou lipou), kdež také Ještědský hřeben končí. Odtud můžeme silnicí přes Spittelgrund dojiti za 50 min. do Hrádku (Grottau), anebo k J. za ½ hod. do Jitavy. Odtud možno si partii velmi příjemně prodloužiti přes hřeben Ještědský do Gruntu nebo až do Machendorfu. Dáme se totiž z Jitavy (Pankraz) znač. cestou na Velký Kalkberg a odtud přímo dále na druhou stranu krásnou lesní cestou do Gruntu (stanice, 2 hod. z Jitavy), Gruntem pak dále ještě 1 hod. do Machendorfu.

Z nádraží libereckého ubíráme se podle Rosentálu k S. Za nedlouho odděluje se v l. trať k Žitavě a překročivše viaduktem Nisu, octneme se ve stanici

Starý Habendorf při ústí Černé Nisy do Nisy. Zde má památník Jan Jiří Berger, jenž r. 1800 založil první továrnu v libereckém okolí. Trať vede nás Novým Habendorfem (v pr. pohled do krásného údolí Kateřinského, jímž protéká Černá Nisa), obrací se k sev. přes silnici Frýdlandskou k zastávce

Schönborn-Ratschendorf, odkudž lze za $\frac{3}{4}$ hod. dojiti na *Dračí Kámen* (viz díl II.) s překrásnou vyhl. Čím dále k S. řidnou lidská sídla, průmyslové závody a v lesnaté již krajině leží stanice

Einsiedel, rovněž dobré východisko některých partií Hor Jizerských (viz díl II.). Trať protíná za Einsiedlem již boky Hor Jizerských mezi domky velké vsi *Buschullersdorfu* a *Phillipsgrundu* (Ls.). Zde také pro turistu je vděčno projiti **Hemmrišským sedlem** do Raspenavy (viz díl II.) nebo vystoupiti (za $\frac{3}{4}$ hod.) na **Hemmrišský Spičák**. Dlouhým tunelem (528 m) projedeme za Einsiedlem Hemmrich a okolo vápen. hory (v l.), proslulé svým zeleným ophi-calcitem (vápenec hadcem prostoupený), dostanem se do stanice

Raspenavy, z níž odbočuje krátká trať přímo do centra Jizerských Hor (viz díl II.). Trať sleduje odtud potok k SZ. podle Mildenavy (v pr.); brzy spatříme zámek Frýdlandský a téměř pod ním projedeme do stanice

Frýdlant při městě, jež krásně je položeno pod zámeckým vrchem a vítá nás úhlednou kotážovou čtvrtí. Město je sídlem hlavně textilního průmyslu, jsou tu však také továrny na zboží hlíněné, papírna pro

Děk. chrám ve Frýdlantě.

výrobu balícího papíru a p. Za shlednutí stojí v městě, jež má elektr. osv., starobylý *děk. chrám Nalez. sv. Kříže*, zal. již r. 1255 (z té doby je zachována sakristie) a přestavěný v l. 1549—51. Zvláště zajímavá je tu kaple hrobky rodiny Rädernů, r. 1889 restaurovaná s krásně pracovanými pomníky z tvrdého pískovce, pak mramorovým pomníkem s bronzovou postavou gener. pol. maršála Melchiora z Rädernu, ježím tvůrcem je vratislavský sochař Gerhard Jindřich z Amstrdamu (1605 až 1610). V kostele samém dlužno si povšimnouti kamenné kazatelny, křtitelnice a náhrobků Bibersteinů ze XVI. stol., dále obrazu sv. Kateřiny od Škréty a olt. obrazu »Vzkříšení« od Jana z Cách (1615); na starém hřbitově u kostela je také jeden pomník od Jos. Maxe (pom. rodiny Krausovy). Kromě Mariánské sochy z r. 1723 na náměstí, nemá město památek starobylejších. Nová je radnice (1893), v níž zvěčněna je hostina z r. 1813, tělocvična, hospodářská škola s bohatými pomůckami, evang. chrám (1904), okres. nemocnice a p.). Nejkrásnější zdobou a památkou města je však hrad či zámek *Frydlant*, s jehož dějinami i dějiny města souvisí.

Pod hradem Frydlantem stávkniha zachována je z r. 1493. Město vala první ves již koncem XIII. st. trpělo silně v husitských válkách stol., jež později byla opevněna, (1428) i později (1464), ve válce jak některé zbytky opevnění dosud třicetileté zvláště často, rovněž nasvědčují. Nejstarší městská i ve válkách slezských.

Hrad Frydlant přístupen jest jen ze severu z města, k němuž mírnějším svahelem, krásným parkem pokrytým, sklání se vysoký čedičový ostroh, složený z čediče sloupovitě odloučeného, jehož sloupy do zdí hradních na mnohých místech zasahují. Opevnění hradu není již zachováno v onom celku, na kterém několik století (od založení hradu až do XVII. st.) pracovalo, přece ale ještě činí mohutný dojem. Z prvotních dob hradu pochází bývalý hluboký příkop (na straně k městu z části zasypaný, z části krytý) a jediná brána na sev. straně, kdežto ze XVI. a XVII. stol. pochází mohutná bašta u první brány a t. zv. ostrý roh; některé hradby jsou až 15 m vys. a 3 m silné. Přes bývalý příkop (1) přicházíme k bráně s baštami (2), na bráně spatřují se ještě řetězy, jimiž se most vytahoval, a nad průjezdem erby bývalých i nynějších držitelů: Gallasovský, Klamovský, Räderovský a Šlikovský. Baštou či rondelem projdeme na dvorek a tímto k druhé bráně [Viz půdorys (4)], prolomené, ve spodní části věže čtverhranné, ku kteréž druhdy také vedl most zvoditý; branou tou dostaneme se na *předhradí* (7), prostorný dvůr, ob-

klopený hradbami a t. zv. novým neboli dolním zámekem (5), kde bývaly kanceláře, byty úřední a všelike místnosti vedlejší; v novější době upraveny tu byty pro vrchnost a setřeno při tom mnoho starobylé úpravy. Nový vodovod s kašnou nahraňuje dávno zasypanou hradní studni, která v tomto dvoře stávala. Cestou (11) nebo schodištěm (10) dostaneme se k *třetí bráně*, jež vede do vlastního starého hradiště, kdež při samém dolním zámku a horním hradě stojí *hradní kaple*, již r. 1598 postavil Melchior z Räderu a jež r. 1891 obnovena ovšem nikoli ve stylu původním. Ve značně vyšší poloze nad předhradím vypíná se tu před námi *horní hrad*, původně od podhradí mohutnými hradbami oddělený, jež nyní prosté jen zdi nahražují; horní hrad možno obejít po parkánech (13); jdouce v pr. přijdeme k věži ze XVI. stol., kterou se prochází na táhlou baštu *ostrým rohem* (21) zvanou. Obešedše horní hrad, dostaneme se k vlastní bráně zámecké a po 36 schodech dalšími branami do vnitřních prostorů hradních. Nad první branou spatřují se kamenné znaky hr. Gallasa a hraběnky d'Arco, nad poslední branou znak Räderovský a zbytky starého sgrafitta. Staneme na nepravidelném, čtverhranném dvoře, obklopeném budovami, jež vznikly během několika století. Nejstarší částí hradu je velká věž, obecně *Juditka* zvaná, jejíž dolní zdi maj $3\frac{3}{4}$ m hloubky; v ní bývalo nejen hradní vězení, ale i sklepení, v kterém peníze bývaly uloženy; o jeho bezpečnosti svědčí ještě staré zámky visuté. Lze v ní vystoupiti až na pavlač, odkudž se pěkná vyhlídka na Jizerské Hory nabízí; mladší jest jižní část hradu a brány (z l. 1551 od Křištofa z Bibršteina postavená) a nejmladší je stavení záp., po požáru r. 1791 hr. Fr. Gallasem obnovené, jenž tu svému otci zřídil pomník v podobě erbu s nápisem, který připomíná, že jemu Frýdlant r. 1634 za věrné služby císařem byl darován. Kastellán (zpropitné) provede pokoji horního zámku a ukáže tu starobylé podobizny a jiné památky; tak hned v l. t. zv. *Räderovské síně* podobizny členů tohoto rodu, zvláště udatného válečníka Melchiora z Räderu i syna jeho Křištofa, jenž v Polsku jako psanec zahynul; tu je také podobizna Albrechta z Valdštýna z r. 1626, kardinála Arnošta z Harrachu; vystaven je tu ze dřeva vyřezaný model hradu a uschovány staré listiny. Následuje *sín Gallasovská* s podobiznami toho rodu, zvláště vojevůdce císařského Matyáše hr. z Gallasu; pozornosti zasluhuje starý obraz města a hradu Frýdlandského z r. 1640. Přijdeme pak do *velké síně* s podobiznami rodu Gallasovského i Kla-

Hrad Frýdlant.

(Dle Sedláčkových »Hradů a Zámků«.)

movského, mezi nimi i Jana Václava Clam-Gallasy, místokrále neapolského a zakladatele paláce téhož rodu v Husově třídě v Praze. V sousední síni spatřují se některé dobré obrazy na dřevě malované, mezi nimi podobizna generála *Jana ze Šporků* (1679), zakladatele Šporkovského jmění v Lysé, Kuksu a Hradišti Choustníkově. Podobizny toho rodu s Gallasy spřízněného najdeme v přístavbě z r. 1551; zde v nárožní světnici, z níž je pěkný pohled do okolí, uložena je šavle a roucho maršála Radeckého. Menšími síněmi (modrým pokojem, čelední světnicí), v nichž uloženy jsou některé předměty archeologické (stará sedla, udidla, dřevěné hodiny), přijdeme na výstupek s pěkným výhledem na město a okolí a dále do *komor zbrojních* se sbírkou zbraní a válečných potřeb; mezi jiným je tu buben z dob Valdštýnských. dělo z r. 1687 a j.

Půdorys hradu Frydlantu. Dle Sedláčka. (Srovn. text str. 71—72.)

Hrad Frydlant založen byl myslá Otakara, jenž vyvazoval panem Castolovem z rodu Ro- tehdy jmění královské a vzal novců za časů, kdy okolí Frydlant- i Frydlant za skrovnou náhradu, ské patřilo k Lužici a patřilo to- aby jej brzy (r. 1278) prodal Rulí- muto rodu. Bylo to za časů Pře- kovi z Bibrštejna z rodiny Mišen-

ské (hrad. Biberštejn u Nass). Bibrštejnští za válek husitských stranili katolicismu i bylo r. 1428 město pod hradem Husity vypáleno, hrad však zůstal bez úhony. Stáli také proti Jiřímu Poděbradskému a ve spolku s Lužičany a Slezany poraženi byli r. 1463 na tažení svém k Turnovu. R. 1552 zabrán Frýdlant po vymřelých Bibrštejnech větve Frýdlantské jako léno odumřele ku koruně královské až do r. 1553, kdy král Ferdinand prodal Frýdlant s Libercem a Hamerštejnem Bedřichovi z Raderu, presidentu komory slezské, z jehož synů proslul Melichar jako válečník a pochován je v kostele frýdlantském, kde zřízen mu i pomník. Syn jeho stál při straně podobojích, ještě v čas bitvy bělohorské sbíral jim pomoc válečnou a ujev pak ze země r. 1622 statků, cti a hrdla v nepřítomnosti své odsouzen. Frýdlant dostal Albrecht z Valdštiny s titulem vévody Frýdlantského. Ještě r. 1623 vpadl něm Křištof z Raderu se 70 jezdcí a purkrabí frýdlantského zajařil lid ku vzpouře však marně vybízel. Vévoda Frýdlantský tu nepřebýval a také protireformace se na Frýdlantsku prováděla mírně z obavy, aby se všechno obyvatelstvo přes hranice nevystěhovalo. Několik dnů po smrti Valdštiny r. 1634 obsadil Frýdlant Matyáš hr. Gallas, jemuž za krátko císařským majestátem byl odevzdán. Za to byl ovšem Frýdlant terčem nájezdů Švédských (r. 1636, 1639, 1642, 1647) pod Banerem a Torstensonem, ba i po míru r. 1648 byl Frýdlant v rukou švédských až do října r. 1649. Pak teprve nastala pro Frýdlantsko doba kruté protireformace. Poslední rodu Gallasovského hr. Filip zemřel r. 1757 na útěku před Prusy a statky Gallasovské ujal synovec Jan Kryštof sv. p. z Klamu, stav se praotcem nového rodu, jenž jméno Gallasovské k svému připojil.

Město má něm. hospodyňskou školu, jedinou něm. v Čechách i v Rakousku (českých máme několik), zimní hosp. a mlékařskou školu a řadu jiných ústavů.

Hostince: Černý orl a Bílý kůň (náměstí), Rakouský dvůr v zámecké ulici. Rs. zámecká, na střelnici, hospodářská a p.

Výlety z Frýdlantu.

1. Resselsberg (397 m), přímo k městu přilehající a sady lehce dostupný má želez. rozhl. a rs. lebná údolní partie s vděčnou s pěkným rozhledem na Frýdlant i okolím a do hor Lužických. Jednotlivé body jsou na poprsní věže vyznačeny.

2. Harta, údolí potoka Vitku, záp. od Frýdlantu za 40 min. Mladostupný má želez. rozhl. a rs. lebná údolní partie s vděčnou s pěkným rozhledem na Frýdlant i okolím a do hor Lužických. Jednotlivé body jsou na poprsní věže vyznačeny.

Trať II. a Frýdlant. Heinersdorf. Greifenberg.

Trať objíždí Frýdlant po straně západní, překročuje potok Vítek a severně od města běře se k SV. podle potoka Rosnice do

Schönwaldu a stále podle Rosnice míjí

Rückersdorf, kde obrací k jihovýchodu do zastávky

Hegewaldu při továrně na porcelán, za níž brzy stihneme stanici

Nové Město na úpatí Hor Jizerských (host Hvězda, Král Pruský) s tkalcovnou, tov. na porcelán a p. Ve zdej-

ším chrámu sv. Kateřiny nalézá se oltářní obraz téže světice od Jos. Führicha. Město má příjemnou *kyselku* na úpatí *Měděnce* (Kupferberg), jenž poskytuje vděčnou vyhlídku (30 min.). Je také vděčným východištěm do Jizerských Hor (viz díl II.). Vděčná je partie do

Strassbergu, hojně navštěvovaného Ls. při zemské hranici na výšině s krásnými vyhlídkami; odtud možno za 1½ hod. dojít do prus. láz. místa **Schwarzbachu** a za ¾ hod. do **Flinssbergu** nebo vrátit se podle **Věže Cfs. Vítěma** (rs. s uzavřenou verandou, býv. observatoř s krásnou vyhlídkou). — Za 2¼ hod. možno dojít z N. M. na vrchol **Tafelfichte**.

Trať železniční vrací se podle rozsáhlých lesů (v pr.) opět k potoku Rosnici, kde stihne zast.

Bärnsdorf u vsi, která s **Rückersdorfem** souvisí a leží pod **Hummerichsteinem** (510 m), na který lze vystoupiti za 40 min. a užiti krásné vyhl. na Jizerské Hory od severu. Minuvše ještě zast. **Wünschendorf**, zastavíme u poslední české stanice

Heinersdorfu při hranici zemské, kteréž místo je rodištěm otce vynálezce lodního šroubu Josefa Ressler, na kterouž okolnost upomíná deska pamětní na domě továrníka Heintschela. Zde připojuje se pruská trať směrem na **Greifenberg** — **Goldberg** — **Lehnici**. Podle stanic **Maffersdorfu**, **Neue Scheibe** a **Friedeberg n. O.**, **Birkicht** a **Neuendorf** urazíme trať 19 km dlouhou za 47 min. do

Greifenbergu (viz trať III.).

Trať II. b. Frýdlant. Seidenberg. Žhořelec.

Z Frýdlantského nádraží vnikneme za krátko do Harty, rozkošné doliny potoka Vítky, v němž ostroh vystupující je tunelem proražen, načež se trať obrací k sev. stále potok sledujíc podle Visky (Dörfel), Minkovic do stanice

Weigsdorfu, kteráž je střediskem malé hnědouhelné pánve. Uhlí hnědé má zde podobu drobného a štipajícího se dřeva, což nasvědčuje jeho mladému rázu; prodává se také na míru, nejsouc schopno vzdálenější dopravy a zpracuje se na cihly, aby se jím snadněji topiti mohlo. Krajince dostalo se názvu *Tříkrálového Koutu*, poněvadž se tu stýkají hranice tří království (Čech, Saska a Pruska). Sledujíc dále potok Vítku, mineme malý **Phillipstál**, stanici **Černo-houzy** a stihneme konečně celní stanici

Seidenberg (celní revise zavazadel, rs.) Želez. trať hned za stanicí projíždí rybníčnou krajinkou u potoka Vítku a

u Radměřic (v l.) nedaleko jeho ústí do Nisy, překročuje tuto do stanice

Nikrisch, kde se připojuje k trati spojující Žitavu se Zhořelcem. Přímo k severu nížinou podle Nisy a mezi četnými rybníky, proslulými chovem lužických kaprů, mineme stanici Osík (D. Ossig) a stihneme stanici

Zhořelec (viz trať III.).

Trať III. Drážďany. Biskupice. Budyšín. Zhořelec. Luban. Greifenberg.

Trať tato ohraničuje území naše na severní hranici jakožto trať vedoucí velkou částí druhdy slovanské Lužice. Kdo chce navštívit její nejvýznačnější místa, jako jsou právě Budyšín a Zhořelec, použije nejlépe tratě Praha—Podmoklí a odtud buď přes Žandov a Nové Město dá se na Biskupice a Budyšín anebo rychleji dojede až do Drážďan (spojení rychlíkové), odkudž dostane se hlavní tratí nejsnadněji v tato místa. Do Zhořelce přímo vede dost pohodlné spojení přes Liberec—Seidenberg.

Drážďany samy ovšem stojí za zvláštní výlet, jenž se obvykle podniká zábavními rychlíky. Stručné pokyny k tomu účelu obsahuje díl I., jinak ovšem je nejlépe opatřit se pro takový výlet malým Wörlovým průvodcem. Trať žel. vede odtud drážďanskou plání (Haidou) ku stanici

Klotsche (pěkná partie Priesnitzovým dolem, odbočka žel. na Königsbrück), dále k

Langebrücku a lesem do blízkého

Radebergu s četnými rybníčky a starým zámekem, odkudž je $\frac{1}{2}$ hod. k *Augustovým lázním* (železité lázně a vodoléc. ústav), načež následuje železniční uzel

Arnsdorf; jedna žel. větev vede k S. do Liebenavy přes Lessingovo rodiště *Kamenec*, kde vedle kostela Lužičanů postaveno je mu obrovské poprsí od Kranera; blízko Kamenice *Hutlberg* s Lessingovou rozhl. Druhá trať vede do *Perna* přes *Dittersbach* (krásný rozh. na *Schöne Höhe* $\frac{1}{2}$ h.) a *Dürr-Röhrsdorf*, kde odbočuje trať přes *Stolpen* (pozoruhodná zřícenina hradu) a N. Město k Biskupicům. Minuvše na hl. trati ještě *Grosshortau*, stihneme

Biskupice (*Bischofsverda*), od nichž k S. 1 hod. leží *Ramenau*, rodiště Fichteovo s jeho pomníkem. Trať odtud do Georgswalde, Ebersbachu sledovati možno zpětně dle str. 61. Minuvše ještě stanice *Demitz* a *Seitschen*, překročíme Sprévu dlouhým viaduktem, s něhož objeví se nám pěkný pohled na

Budyšín (Bautzen), průmyslové, malebné hlavní město saské Horní Lužice, jedno z oněch šestiměstí lužických, jimž také v dějinách českých za dob husitských podíl náleží. Valná část města rozložena je na příkrém návrší nad Správou a obklopena starobylými zdmi a věžemi, kdežto nové části města do roviny se táhnoucí, budují se z rodinných domů se zahradami. Město s blízkým okolím tvoří ve slovanské ještě Lužici německý ostrov ($\frac{1}{5}$ Lužičanů), do něhož Lužičané ještě na bohoslužby docházejí do kostela sv. Petra, kde katol. a evang. boží služby se střídají a do kostelů P. Marie a sv. Michala speciálně pro Srby určené. Je zde několik srbských spolků (Matice srbská, Spolek pro podporu srbských studujících, Srbská bjesada, Towarstwo sv. Cyrilla a Metoděje).

Původně byl tu slovanský hrad, 1429 spálili Husité předměstí, když jenž po porobení Srbů stal se bez úspěchu město samo obléhali sídlem purkrabího a podhradí za R. 1547 stihla i Budyšín nemilost Otty I. stalo se městem. V l. 1136 císaře Ferdinanda, ztratil své příaze 1254 náležel Budyšín Čechům, vileje i statky a zaplatil pokutu v l. 1254—1319 Braniborům; Karel 100.000 zl. R. 1620 obléhán čtyři IV. uzavřel tu mír s Ludvíkem neděle a dobyt saským kurfiřtem Braniborským, jenž Lužice se od Jirím a r. 1633 opět Valdštejnem, řekl. Od r. 1346 byl Budyšín členem lužického šestiměstí (Žitava, fovi. Tehdy celé město vypáleno; Zhorelec, Lubij, Kamenec a Luban) novou ránu utrpěl r. 1639 od na ochranu proti německým rytířům. R. 1813 svedena u Budyšíně památná vítězná bitva Napoleonova proti vojsku spojenců ruského a pruského. R. 1405—1408 dal tu několik vzbouřenců popraviti. Roku

Přicházejíce do města, shlédneme některé obdiv vzbuzující moderní budovy, jako na př. *gymnasium*, od něhož překročíme promenádu na Valech (Wallstrasse) (pomník sedanský), a *kostel Marta-Marianský* r. 1891 vystavěný. Hospitalní a Kamennou třídou (Steinstrasse) dojdeme na Žitný trh (Kornmarkt), v jehož jihových. konci stojí kostel Lužičanů a na protější straně pak spatřujeme věžovitou bránu *Reichenturm*, již zdobí *pomník Rudolfa II.* z r. 1611. Za touto branou projdeme na hlavní náměstí ve středu starého města, do něhož hledí r. 1883 dostavěná tržnice (*Gewandhaus*), kde nalézají se městská *knihovna* a *Stieberovo museum* starožitností a obrazů (není-li otevřeno, lze si zjednatí přístup ohlášením v sousedním knihkupectví, kde se zaplatí vstupné). Naproti tržnici leží *radnice* (v níž podobizny měšťanů za poslední čtyři století), za radnici pak stihneme na Masný trh s *pomníkem kurfirsta Jana Jiřího X.*, jenž pražským mírem r. 1635 Lužici Sasku přivtělil. Tu spatřujeme také *dům sv.*

Budyšín se Sprévou.

Petra v jednod. pozdně got. stylu v l. 1441—54 zbudovaný (klenba dokončena r. 1497, věže r. 1502), jenž ve dví jest mříží rozdělen pro katolíky a protestanty. Bratrskou ulicí odtud za krátko dojdeme ku zříceninám starého mnišského chrámu a k městské vodárně. Podle záp. portálu kostela dostaneme se však do zámecké třídy a z této postranní uličkou k *Mikulášské brance*, za níž rozkládají se zříceniny Mikulášského kostela, r. 1634 spáleného. Ve zříceninách stojí za návštěvu katolický hřbitov, na němž množství pomníků s německými nápisy povstalo ze starých pomníků, jež na zadní straně nesou ještě nápisy a verše srbské. Odtud je pěkný rozhled do údolí Sprévy a na předměstí nad ní se rozkládající. Vrátivše se do zám. třídy, dojdeme touto podle *sněmovny*, v níž dosud stavové lužičtí se scházejí, ku zámku *Ortenburgu*, býv. sídlu hornolužických fojtů a správců zemských, jež je nyní sídlem různých úřadů. V zasedací síni na krásném štukovém stropě malovány jsou scény z lužických dějin; na bráně pak spatruje se v životní velikosti socha *Matyáše Korvína* (1486)

Hostince: *Zlatá koruna* (Kornmarkt) a *Weintranbe* chválí se nejvíce. Blíže u nádraží Bily kůň a Gude. Dobrá rs. Stadtkeller v Gewandhausu. Povož k nádraží 50 pf.

Z Budyšina možno vyjít si na dva utěšené vyhlídkové body:

Černoboh (*Černobog* 558 m) | jeti), zde v pr. k mysl. a vzhůru s rozhl. a rs., jenž považuje se k rozhl. 1 hod. (nocl.)
za pohanské obětiště. Nejlépe jeti | **Běloboh** (*Pilobog* 507 m). Nej-
trati zhořeleckou do *Pommritz*, | lépe do stanice *Cunevalde*, odkudž
odtud k J. přes *Hochkirch* do | na vrchol s rozhl. a rs. ³/₄ hod.
Wuischke (3¼ km, až sem možno

Železniční trať vede nás k V. podle z ast. Kubschütz k zast.

Pommritz, od níž nedaleko k J. (v pr.) leží ves *Hochkirch*, dějiště nejkrvavější porážky Bedřicha II., způsobené Rakušany pod Daunem a Laudonem (1758), odtud výcho-disko na Černoboh (viz výše). Trať obrací se k JV. do stanice

Lubije (*Löbau*) nádr. rs., dobrý host. Wettiner Hof, město Lipsko), nejstaršího z lužického šestiměstí na úpatí *Lubina* (rozhl. a rs.) s okolím dosud čistě srbským. Lubij je důle-žitým želez. uzlem. Kromě trati na Dráždany a Zhořelec, vychází odtud trať k jihu, dělicí se ve dva směry: a) přes Ochranov do Žitavy a b) přes Georgswalde na Rumburk, Varnsdorf a Žitavu; kromě toho k s. trati do Weissenbergu. Trať obrací se opět k SV. stále ještě Lužickým krajem (Zo-blitz Reichenbad, Gersdorf, Schlauroth), až stihne první pruské město

Hřbitov se srbskými náhrobními nápisy ve zříceninách Mikulášského kostela v Budyni.

Reichenbach, pak protne táhlý *Gersdorf*, za nímž brzy objeví se nám v pr. vrchol *Zemské Koruny* (Landeskrone) a za krátko stanice

Zhořelec (Görlitz, přes 84.000 obyv.), největší a nejbohatší město po Vratislavi v Prus. Slezsku a bývalé Hor. Lužici

R. 1071 připomíná se jako slo-
vanská dědina *Drevnov*, které po-
zžehnutí požárem dostalo se
jména *Zhorzelice*, přiníž Soběslav
založil pevný hrad (1125—40) a
město opevnil. Opevněné město
bylo v XIII. a XIV. stol. předním
z měst lužických, ale také záhy
pak poněmčeno. Syn Karla IV.
Jan držel východní část Lužice se
Zhořelcem jako *vévodství Zhoře-*

lecké až do své smrti r. 1396. R. 1429
útočištěm Zhořelec útoku Táboritů,
za to několikrát obléhán a dobyt
za války třicetileté. Mírem praž-
ským r. 1635 připadl k Sasku a
tímto r. 1815 odstoupen s částí H.
Lužice Prusku. R. 1813 měl tu Na-
poleon několikrát svůj hlavní stan.
Zde žil a zemřel mezi jiným také
proslulý mystik Jak. Bohme.

Z nádraží vede nás Berlínská třída, čilým obchodním ruchem význačná na poštovní nám., jež zdobí *monumentální kašna*; nedaleko v pr. shlédneme starobylý kostel v pozdně got. stylu (*Frauenkirche*) z l. 1449—73. Podle tohoto kostela přijdeme na Mariánské nám. (pomník měšťanosty Demioniho a *Silná věž* *Frauenturm* s městským znakem, Anenská kaple z r. 1508—12 a *museum známé přírodov. společ. zhořelecké*) a v l. z něho na Demiaplatz, kde stojí za shlédnutí mohutná bašta z r. 1490 (*Kaiserstrutz*), nyní zbrojnice a hl. strážnice; tu je také nezbytný sedanský pomník. Odtud přijedeme na horní nám. (Obermarkt) k *pomníku císaře Viléma I.*, klášternímu *kostelu sv. Trojice* z r. 1245 (uvnitř vyř. oltář z r. 1383) s gymnaslem v got. stylu r. 1856 zbudovaným. Severně odtud na Žid. nám. (Judenring) je *museum starožitností*. V pr. na Dol. nám. (Unterring) *radnice* z první polovice XIV. stol. s věží z r. 1509—13, která nese znak Matyáše Korvína; na malebném schodišti *socha Spavedlnosti*; uvnitř radnice v zas. síni krásný dřevěný, tabulový strop. Tutěž na lékárně hodiny z l. 1540—1614, astronomem Bart. Scultem zřízené. Severně odtud Malé nám. s *kost. sv. Petra a Pavla* z r. 1423—27. Z pošt. nám. na pr. přijdeme za nedlouho do městského sadu s pomníky Humboldta, afr. cestovatele Steudnera, Schillera a j. k sadu přiléhá dům stavovský, střed zaujímá bot. zahrada a rest. Tivoli. Podle Nisy směrem ku dráze přijedeme na *Blockhaus* s vyhl. na Jiz. Hory a Krkonoše; před ním pomník prince Bedř. Karla z r. 1891.

Zhořelec, dnes čistě pruské obchodní a průmyslové město, má rozsáhlý průmysl železářský (vozovky, slévárny a strojírný), textilní, výr. šicích strojů atd. Jsou tu dvě divadla a j. zábavné místnosti.

Hostince: *Hohenzollernhof*, *St. Dresden*, *Vier Jahreszeiten*, blíže nádraží; na pošt. nám. *Viktorie*, *Prinz Friedr. Karl*, v Berlínské tř. *König Wilhelm*, jednodušší je *Stern* (Luisenstr.).

Ze Zhořelce neopomenem navštívit:

Zemskou Korunu (*Landeshut* za 30 pf. Na vrcholi velká rs. *krone* 429 m), čedičový kužel, při- v podobě hradu s velkou rozhl. stupňý pěšky za $\frac{5}{4}$ hod. Odpol. na místě bývalého hradu, jenž dojíždí na úpatí od nádraží omni- r. 1440 byl stržen.

Ze Zhořelce (nejkratší spojení zpět přes Liberec) vede nás obvodová naše trať ještě dále k JV. (stanice *Moys*, *Hermisdorf*, *Nicolausdorf*, *Liettenau*) do

Lubanu (*Lauban*) na Queise, jenž přes Kohlfurt má spojení s Berlínem a náležel druhdy též k lužickému šestiměstí. Má starobylou radnici (1543) a pěkné sady na *Stein-*

Ralsko.

bergu^r (rs. $\frac{1}{4}$ hod.) s krásnou vyhl. na Jizerské Hory a Krkonoše. Trať překro-
čuje jihových. směrem Queisu a po 15 km dovede nás do ko-
nečné stanice

Greiffenbergu, městečka (host. Fischerův u nádr., Hot.
z. Burg). jež druhdy svým plátenictvím slynilo. V katol. ko-
stele mají zde Schaffgotschové svou rodinnou hrobku. Asi
 $\frac{1}{2}$ hod. k J. leží zříceniny hradu

Greiffensteinu na zalesněném, jícím vrcholu. Zal. r. 1100 teprve
ale přes pěknou vyhl. poskytu- od r. 1789 opuštěn.

Trať IV. Česká Lípa, Jablonné, Liberec, Jablonné, Cvikov a Röhrsdorf.

Z České Lípy ubíráme se žel. tratí přímo k východu
podle Horky (v pr. viz str. 43) a Staré Lípy (v l.) do zastávky

Dobranova (Dobern) u vsi Žirníkova (v pr. nad Ploučnicí).

Z Dobranova od zast. $\frac{1}{4}$ hod. vzdál. vede k S. silnice
 $\frac{3}{4}$ hod. do Bukoviny, odkudž za $\frac{1}{2}$ hod. dojdeme do Svoj-
kova (viz str. 39) a za $\frac{1}{2}$ hod. dále do Sloupu. Cesta vede

přes *Pisník*, kde v pískovci shlednutí v kostele z r. 1708 stará
jizerských vrstev u domu č. 42 křtitelnice z r. 1596 a náhrobek
naléztí lze klepeta račí a j. zka- Václava z Dobranova z r. 1575.
meněliny. V Dobranově stojí za

Dráha objíždí Dobranov podle Ploučnice na jižním konci,
kde blíže Dobranova (v l.) a u Leskentalu je zastávka

Leskental-Vlčí Důl (Wolfstal), od níž se trať obrací k SV.
a za krátko stihne stanici

Zákupy před stejnojmenným městem (1800 ob.), kteréž
od nedávna je sídlem lesnické školy stavovské (v Nov. Zá-
kupech), z Bělé sem přenesené a oblíbeným Ls. Městečko

zdobí starobylý *děk. chrám* sv. Fabiana a Šebestiana z roku 1560 (letopočet tento nese žel. kříž na střeše), králem Ferdinandem r. 1864 obnovený. Zakladatele Berky z Dubé připomínají náhrobky mramorové poblíž hlavního oltáře. Pozornosti zasluhují dvě sochy (sv. Jan Křt. a Josef) od Ed. Veselého, řezbářské práce pražského sochaře Heidelberga, náhrobek Alény Chvalkové z Dubé a Lipého s českým nápisem a zvon s letopočtem 1562. *Sousoší sv. Trojice* na náměstí pochází z r. 1708. V severní části města volně přístupný park u *císařského zámku* (do zámku jen s dovolením zám. správy), renaissanční stavby ze XVI. stol. (za Zdislava Berky z Dubé) o třech dvorech a 188 pokojích. Původní stavba vzala za své požárem r. 1573 a novostavba zpusťována zas r. 1621, 1639 a 1744 válečnými hordami, r. 1775 vzbouřenými sedláky; obnova provedena v l. 50 min. stol., od kteréž doby tu král Ferdinand v létě sídlíval. Prvním nádvořím přijde se k portálu vlastního zámku, jenž nese znak Berků z Dubé. Tu je v přízemí také zám. kaple, r. 1850—51 obnovená Kandlerem, jehož fresky ji zdobí; v oknech Quastovy malby na skle. Na mramorovém hlav. oltáři od Petra Bonaniho z Carrary kromě obrazu Kandlerova spatřují se dvě alabastrové sochy andělů. Křížová cesta z konce XV. nebo poč. XVI. stol. Mosaiková podlaha z českých mramorů. Postranní mramorový oltář od Svobody. Z komnat zvláště jídelna zasluhuje pozornosti. Všimnouti dlužno si maleb Navrátilových, starobylých řezb a krbů. V sev. části města proti zámku vede stromořadí se sochami svatých ku *kapucinskému klášteru* z r. 1679.

Ve XIV. století měli v těchto místech hrad svůj již Vartenberkové a byl tu i farní kostel. Místo Vartenberků zaujímají kolem r. 1500 Berkové z Dubé, na něž i městský znak upomíná. Za nich také povstal nový zámek. Dědictvím po přeslici přešel majetek na Zbyňka Novohradského z Kolovrat a opětným sňatkem jeho vdovy na vévodu Jindřicha Julia ze Sasko-Lauenburgu, jehož znak na předním vchodu zámku se

spatřuje a jehož syn učinil zámek vskutku knížecí residencí. Jeho dcerou přešly Zákupy na rod Torskanský a tímto na rod Habsburský. Syn Napoleona I., kterýž nikdy v Zákupích nežil, dostal titul vévody zákupského. R. 1876 (8. července) konala se tu historická schůze císaře Františka Josefa I. a cara ruského Alexandra II. — Komponista Gluck žil v Zákupích jako osmiletý hoch.

Severní částí města vede k sev. silnice, která se rozvětňuje v l. do Svojkova, v pr. přes Kamenici do Grunova. Středem rozc. vede přes trať býv. vlečné dráhy alej do *Nov. Zákup* (20 min.) k býv. Leitenbergerově tov. na kartouny (1788), která později byla sklárnou a konečně cukrovarem,

nyní pak od r. 1904 na 60 let bezplatně je propůjčena lesnickému ústavu. Na zakladatele upomíná ještě pomník v blízkém lese. — Od zámku vede pěkná alej podle tak zv. Prašné věže do obory na Mariánské Hoře, jejíž přístupný vrchol poskytuje půvabnou vyhlídku, odkudž lze zajíti k idyllicky položenému rybníku (Fraunteich), od něhož nedaleko leží holý Israelsberg (325 m) rovněž s pěknou vyhlídkou.

Hostince: Habsburg, Radnice, Zlatý anděl, U hroznu a Seckerrův. Lázně vanové. V létě plovárna na Mlýnském rybníce. Tutěž ložky.

Výlety ze Zákup.

***1. Svojkov-Sloup.** Od zámku k S. a v l. přes trať vlečné dráhy Nové Sídlo (Schiedel) a Plesy do Svojkova (1 $\frac{1}{4}$ hod.) a dále jako na str. 39.

2. Kamenický Vrch (465 m). Od kapucinského kláštera k vých. mírně stoupáme silnicí 30 min. ku *kapli sv. Josefa* (z r. 1698) na lesním svahu (pěkný pohled zpět na Zákupy), v níž spatřuje se obraz, o němž se praví, že podobu osob souhlasí s podobami majitelů panství z domu Berkovského. (Vedle kaple hájovna a městská střelnice); křížovou cestou vzhůru a na vrchol (t. zv. Deska — Platte upravena z balvanů čedičových za výtečnou přirozenou rozhlednu) podle krásné sloupové stěny čedičové. Po 15 min. pod vrcholem *»Ferdinandův Odpočinek«* (jiný pěkný bod je *Karlůva vyhlídka*). Příroz. rozhl. otvírá nám kolový rozhled; přes Zákupy, Dobranov a Čes. Lípou dohlédáme na nejbližší (Kozly, špičatý Ronov, dómovitý Vlohoš; vzdálen. (Sedlo, Radobýl) vrcholy Středohoří, přes Spičák (věž) dohlédáme až k Děč. Sněžníku, přes Kleis na malebné vrchy u Svojkova, Kotvický a Český Vrch, přes Cvikov na Luž, k V. a SV. přes Ralsko s Mimoní na úpatí na Limberk a Tolzberg na město Ném. Jablonné, za nímž vidíme hřeben ještědský od Trögelsbergu přes Jítravu až na Ještěd, v pozadí vidíme Jizerské Hory i Krkonoše, v dáli za Ralskem význačné body Turnovské: Trosky, Vyskeř, Muž-

ský a Tábor u Lomnice, pěkný je i pohled na Dokesko od Kuřích Vod přes Kumerské pohoří na Borný a Bezdězy, za Dokeskem pak dohlédáme i Vrátenskou Horu a zámek Housku, vrchy Dubského Svýcarska s Nedovskou a Říp. — Sestoupiti možno buď úzkou stezkou a po stupních k bývalé *ponstevně* (příjemné zátíší), odkudž vede zpět cesta ku kapli sv. Josefa, nebo k S. označenou cestou do *Kamenického Dolu* se stinnými procházkami podle několika pramenů (jeden *»Frauenquelle«* je železitý) a Zlatého potoka ku Ovčácké kapličce (Schäferkapelle) z r. 1643 a pohodlně zpět silnicí od vsi Kamenice.

3. Velenice-Bor. Méně vděčná partie nežli č. 1., nicméně vždy ještě zajímavá. Prodloužena býti může a zajímavější učiněna spojením s čís. 2. přes Kamenický Vrch, s něhož se v tom případě sestoupí k S. Kamenickým Dolem, avšak místo do Zákup zpět, dáme se ze silnice k S. do Nov. Zákup k lesnické škole a přímo dále podle pot. Cvity k Sev. do Velenic (kdo mine Kam. Vrch, jde do Velenic přímo přes Nov. Zákupy $\frac{3}{4}$ hod.) — 1 $\frac{1}{2}$ hod. (host. u slunce a skalní sklep). Vedle hostince u Slunce *»Skalní kaple sv. hrobu«*; 5 min. k záp. na *Zám. vrchu* (stopy tvrze, již ve XIV. stol. vystavěl Pancíř ze Zákup a Svojkova) pěkné procházky, k vých. nad vsí *Velenický Vrch*, na jehož úpatí dostihneme za 5 min. pamětihodný *buk císařský*, jehož kmen má průměr

1 m; v koruně zřízeny galerie po stupních přístupné; vedle malá kaplička z r. 1905. Půvabným, lučinatým údolím Cvity k sev. a později k záp. podle dvou továren na zrcadla; za druhou to-várnu v pr. od silnice rozkošným *Knechtelgrundem* malá (10minu-
tová) ale půvabná zacházka do obce Cvity (rodiště Mozartova přítele, pražského kapelníka Jos. Strobacha); touto několik minut v l. (k J.) a pak k Z. cestou mezi Slavičkem (v l.) a Schieferbergem (v pr.) do Boru (2½ hod. zacházkou přes Kamenický Vrch 3¼ hod.).

Dráha přetínajíc jižní část Zákup, obrací se k jihových. podle Götzdorfu (v pr., mlékárna, v l. zastávka), později k vých. (v l. výhled přes Voitsdorf na Kamenický Vrch) a podle lesnaté partie (v pr.) k Ploučnici přiléhající (v l. ob-
jeví se skvostný pohled na Ralsko) a stihneme stanici

Mimoň, před níž v pr. odbočuje vléčná trať k náklad-nímu nádraží na východ od města položenému. Do města 10 min. (omnibus 40 h., na nádr. turistická tabule). Město (6000 obyv.), ležící nad ústím Panenského pot. do Ploučnice, vyniká vysoko položeným *kost. sv. Petra a Pavla*, vystavě-ným vlašským stav. G. Broggiem v l. 1663—89 a restauro-
vaným po požáru r. 1807. Obrazy oltární pocházejí od zdejšího rodáka J. Schmidta. K nám. kostelnímu přiléhá zámek hr. Hartiga s pěkným parkem (v tomto několik po-mníků). Park je přístupný. Zámek skoro stále vrchností obýván.

Zámek postavil tu v l. 1570|záhy potom již panů z Ralska a Karel z Biberštejna; v nynější Vartemberku. Po bělohorské bitvě stav uveden r. 1830 po pohromách, skonfiskována Mylerovi z Mýl-
které jej stihly požáry r. 1620 a hůzu. Již r. 1407 bylo podhradí 1808. Je v něm bohatá sbírka pří-
zdejší městečkem, které r. 1426
rodin, fysikál. přístrojů, mědi-
bylo Husity a r. 1620 Poláky spá-
rytin, knihovna asi o 30.000 sv.
lěno a spustošeno. R. 1757 bylo
zal. Fr. hr. Hartigem, a sbírka podo-
vojenským ležením vévody Karla
bizen. Mimoň bývala prý původně
Lotrinského a r. 1778 stála tu
majetkem panů z Mimoňe, ale hlavní moc Laudonova.

Od Broggia pochází také stavba *Sv. Hrobu* v severním konci města ve starořímském stylu provedená. V pašijovém týdnu bývá tu vzkříšení dramaticky provozováno. Město má úhledné sady na Křížové Hoře a na záp. straně směrem k Zákupům, několik pomníků (Josefa I, Schillera, Marianský sloup z r. 1677), *školní průmyslové museum*, městskou ne-mocnici a j. Město je rodištěm botanika Viléma Lorinsera, jehož bratru Karlovi svědčí pam. deska a název tělocvičny jako fedrovateli věci něm. turnérstva. Druhdy kvetoucí sou-
kenictví jen ve dvou tov. závodech se provozuje, za to je
tu několik prádelen na bavlnu, chem. úpraven a bělidel, tov.
na kartouny, civky, nábytek z ohybaného dřeva, pivovar,
elektrárna, rozvětvené jirchářství a koželužství, řezbářství a p.

Turistická mapka okolí Zákup a Mimoně.

Okolí Mimoně, které tvoří jaksi střed mezi horským okolím České Lípy a vysokým hřebenem Poještědí, je v nejednom ohledu zajímavé. Vystupuje tu řada malebných vrchů, jež krajinu tuto pásmem od jihu na sever směřujícím rozděluje; Ralsko, Limberg, Tolcberg jsou vrcholy z daleka a ze všech stran viditelné, zvláště Ralsko daleko do vnitra Čech je bodem význačným. — Druhou význačnou skupinu v krajině směrem k Ještědu tvoří Vartenberk s Děvínem, Hirschsteinem a Stohánkem, třetí pak zajímavý předěl Čertova Zeď od Kuřích Vod podle Osečné k S. se táhnoucí. V blízké budoucnosti má tato dosud jen pěšky přístupná krajina profata býti železniční tratí od Mnichova Hradiště do Křižan, čímž i západní část Poještědí, dosud obtížně přístupná, stane se přístupnější.

* Hostince: U koně, Jelena, panský dům, u Koruny, Lederův, dobrá rest. Lindenhof blíž nádr. má pěknou vyhl., parní a vanové lázně, letní koupelny městské a soukromé.

Výlety z Mimoně.

**1. Ralsko (694 m) Od zámku jeden z prvních zděných hradů označ. cestou do Vranova (Rabendorf; stará obrovská lípa v nádv. jezdu Husitů 1426, ale r. 1434 host. z. Julienshöhe), kde možno nalézt i průvodce oborou, kteráž úpatí Ralska obklopuje (klíč k oborě u hajného). Od konce vsi, kde již objevují se bizarní útesy pískovcové, tvořící úpatí vrchu, stoupáme k vrátkům obory a odtud stezkou veskále tesanou na Juliinu výšinu, výstupu ve skalách vytesaný s překvapující vyhlídkou přes Mimoně na kumerské pohoří, Borný k St. Perštýnu a Nedověse v Dubském Svýcarsku, přes Provodinské Kameny k Ronovu a Vlhošti a podle Kumerských vrchů a Zákup na Kozly a výšiny nad Ploučnicí směrem k Labi. K SV. dohlédáme i českolipský Spičák a Svojkovské vrchy, také špičku Kleise, k jihu pak přes Buchberg u Kuřích Vod k Bezděžům a k Vrátské Hoře. Od Juliiny výšiny stoupáme zprvu obtížně, pak ale již pohodlněji bukovým lesem pod vrchol, v jehož bocích mezi balvany čedičovými bývá do léta led zachován; poslední kousek cesty je opět příkrý, pro botanika však vděčný. Vrchol, vypínající se 400 m nad okolní krajinu v podobě ploché skály, z vodorovně uložených sloupů čediče složené; tento vlastní vrchol má však vyhl. k S. a V. poněkud zastřenou; tuto lze si nahraditi výhledem z prostranství před bránou zřícenin hradu Ralska, druhdy proslulého původíště a sídla panů z Vartemberka. Zbývají z něho jen částky dvou věží (7 a 14 m vys.) a něco zdí kolem hradního nádvoří. Hrad stával tu již r. 1100 nebo i dříve, neboť již r. 938 účastnil se turnaje v Magdeburku Teodor ryt. z Ralska. R. 1175 uvádí se tu Heřman z Ralska, jehož přímými potomky byli pánové z Ralska a Vartemberku. Býval to pevný hrad,

v Cechách, jenž vyvzdoroval nájezdu Husitů 1426, ale r. 1434 dostal se v ruce vůdce Táboritů Čapka ze Sán na tažení proti Žitavským. R. 1463 zmocnil se hradu Istí Jaroslav ze Sternbergu v čele Lužických; ačkoli byl hrad až do r. 1474 obýván, pustnul přece vůči hledě a r. 1491 byl úplně již opuštěn. — Vyhlídka z Ralska je vskutku velkolepá. K S. vidíme nižšího souseda Limberk nad Novinami, za ním Tolzberg a Mergentálský Limberk, dohlédáme Luž a Hlochwald, na pr. od Tolzbergu přes Něm. Jablonné, Falkenberg a Lückendorf a v pr. zámek Lemberg. K SZ. vévodí naší vyhlídce Kleis, v l. od něho vidíme Blottendorfs Kaltenbergem, před ním řadu menších vrchů (Ortels) a rozlehlé osady v popředí (Grünau, Hlemýžď, Brniště), za nimi Cvikov a východně od něho řadu kup (Grünberg, Glasertberg, Klötzerberg). Na levo od směru Kleise vystupují Svojkovské vrchy, Slaviček a Schieferberg nad Sloupem, za nímž vystupují Kotvický a Český vrch, Sonnenberský hřeben, za Slavičkem dohlédáme v pr. Bor a za ním Bildštejn, v l. Herrenhausen u Kam. Senova a ves Parchen. K Z. přes Pertoltice s Wachbergem vidíme Kamenický Vrch se Zákupy, českolipský Spičák i obracíme pak obloukem k JZ. na hřeben Kozly za Čes. Lípou (v popředí Dobranov, Voitsdorf) a k Ronovu, dohlédáme výšiny v Polabí u Němčí a přes Kumerské Pohoří s Eichbergem a Borným vidíme zříc. St. Perštýn a v dáli přes Nedovskou Říp, za Eichbergem Maršovickou Horu s Vlhoštěm a dohlédáme až na Klapý u Libochovic, v pr. od Ronova pak Radobýl a Sedlo u Litoměřic i vrchol Milešovy. K J. objevuje se nám

podobná vyhl. jako s Juliiny vý- níž v pozadí ještědské sedlo šiny, již rozšiřujeme dokonalejším u Jitavy, v pr. od Vartenberka výhledem na Turnovsko k JV., přes Hamerský rybník vidíme kde dohledáme až výšiny u Horek Ještěd a za ním Jizerské Kupy. a Benátek nad Jizerou. K vých. Mezi tímto pohledem a Hirsch- vystupuje blízký Hirschberg, v pr. steinem vystupuje Děvín a v po- od něho Svěborice, dál do pozadí zadí Vys. Kolo na Krkonoších. Stohánek, Ces. Dub a vrchol Ko- — S Ralska možno sestoupiti, paniny s rozhl. v pr. Sychrov, nechceme-li se stejnou cestou Turnov, Kozákov a Tábor, ještě vrátiti, za 3/4 hod. do Vartenberku dále na pr. Trosky a Vyskeř i Muž- směrem na dvůr Malé Ralsko, ský. V l. k SV. Vartenberk a v l. kde lze z obory vystoupiti. — od něho protáhla Dubnice, za

Děvín a Hamerský rybník u Vartenberka.

2. Vartenberk — Děvín. Buď podobě přestavěn. Zámek proná- přes Ralsko dle č. 1. se sestupem jímá se nyní na letní byty až oken na Malé Ralsko, nebo přímo do jeho je překrásná vyhlídka, jinak Vartenberka, něm. městečka nad neposkytuje ničeho zvlášť pozor- Ploučnicí s malou čes. menšinou hodného. Ve 13. stol. byl tu ještě (Ls. host. panský a u Koně). Farní holý vrch Stráž a Čechové i hrad kostel sv. Sigmunda chová tři ještě ve stol. XIV. Stráž nazývali. obrazy Führichovy a na hl. oltáři Založen byl v XIII. stol. Benešem obraz od Pamnicha; prof. Jaksch z Markvartic, jenž odtud psal se ze z něm. univ. v Praze má tu po- Stráze nebo Vartemberka a byl mník. Od kapličky Sv. Jana i s Kal- praotcem rodu, v dějinách země varie (Kreuzberg) pěkná vyhl. do proslulého. Známý je dobře Jan okolí, jemuž panuje zámek s kap- z Vartemberka jako přívrženec ličkou svatojanskou pěkným stro- Zikmundův z dob husitských, kdy mořadím spojený. Došud zachován i vojska tábořská a sirotčí Var- je hluboký příkop, přes nějž vedl temberka se zmocnila. V XVI. stol. most zvoditý, nyní kameným na- koupili hrad Hyšpergárové, kteří hražený; vede k portálu hradu účastnili se povstání stavov- Stráze či Vartemberka s leto- ského, takže Vartemberk zabrán počtem 1563, kdy zámek v nynější a prodán Valdštyňovi. — Okolí

Vartenberka je velmi půvabná. Okres. silnici dojdeme za 1/4 hod. do vsi *Hamru* při malebném rybníku; odtud pochází rodina umělců Maxů, z nichž Antonín, tvůrce zde stojící sochy sv. Jana Nep. přesídlil do Sloupu, odkudž vyšli ostatní umělci toho rodu. Rybník obklopen je lesy a lesnatými kopci, Děvínem se zříceninou, Špičákem a Krásou a v pozadí dohlédáme za ním Ještěd. — Jdeme po hrázi rybníku k pile a dáme se v l. po břehu znač. cestou a za 40 min. dojdeme do sedla mezi Špičákem a Děvínem, z něhož v l. vystoupíme za několik min. do zřícenin hradu *Děvina*; mineme sotva zřetelné stopy l. brány a zachovalější druhou branou dostaneme se do hradního nádvoří, kde v létě bývá malý hostinec; spatřují se tu zbytky hradního paláce s věží, ohradní zeď, stopy sklepení a studně (18 m hluboké), hradní kaple (stopy starých fresek) a výstupek, o němž se praví, že je dvoříště turnajů. Prvním známým držitelem Děvina jmenuje se Václav II., jenž prodal jej r. 1283 Janovi z Michalovic. Po r. 1359 dostal se hrad ve stálé držení pánů z Vartenberku. R. 1433 marně byl hrad obléhán Lužičany, kteří v okolí mnoho škody natopili. R. 1516 vzal Děvín a Ralsko Jáchym z Bibrštejna a r. 1604 koupil Jan Millner z Mylhauzu, tyž císařský falckrabí, jehož syn Jan účastnil se vzpoury stavovské a r. 1621 hrdla, cti a statku zhaven i dostal se Děvín s Mimoní radě kurf. Saského Janovi Hofmannovi z Zeidleru, kterýž nalézal se mezi Sasy, již r. 1631 město Pražské opanovali; byl proto svého jméni odsouzen a toto připadlo Valdštynovi, po jehož smrti vdově Zeidlerové darováno. Vyhledka ze zřícenin je velmi vděčná, zvláště směrem k Ještědu; od úpatí Děvina až pod hřeben ještědský rozeznáváme četné osady a městečka, Kunnersdorf, Osečnou, Johannestál, Padouchov, Vesce, Světlou, Hodek, Paseky, dále k sev. pod Ještědem Křižany a za nimi nížící se hřeben směrem k Jitřavě

(Kalkberg a Trögelsberg). Na sever dohlédáme Hochwald, přes rybník Luž a Tannenberga, dále v l. Vartenberk a Tolberg, Limberk a Kleis, v pozadí Bildstein, Slaviček u Sloupu, až i Kozly za Čes. Lípou s Ralskem v popředí, nejbližší Špičák a za ním vykukující Bezděz. Můžeme pokračovati původní cestou, která nás svede na silnici, kterouž v l. vrátíme se k rybníku a do Hamru. Můžeme však také a) silnici jíti v pr. a odbočiti po několika krocích k myslivně, kde zařízen je *chov pstruhů*, nebo b) jíti dále silnicí až ke *Kavčímu Kameni* (Dohlenstein), pískovcovému, 30 m vys. monolithu na úpatí vrchu Kůhtalského (486 m). Kdo nechce se vrátiti do Vartenberku, může od Kavčího Kamene k JV. dáti se cestou 7, dlouhou na *Stohánek*.

3. *Stohánek* (Struhank). Zaujímavé toto hradiště dostihnouti lze dle č. 2. přes Vartenberk a Děvín a tak několik pěkných bodů spojití, anebo přímo z Mimoně okr. silnicí (Osečná-Ces. Dub) na *Svěbořice*, před nimiž možno si povšimnouti pahorku s valy předhistorickými a bývalé celní hospody (z času, kdy se tu na silnici mezi Žitavou a Prahou clo vybíralo). Zdejší tarní chrám, zbudovaný na způsob loret. kaple r. 1864 (na místě staršího kostelíka) chová korunové svícny, na nichž jsou sv. Václav a král Otakar vymalováni. Za vsí táhne se silnice k Osečné a v pr. podle ní Dlouhá Skála, okolo níž se silnice kvých. zatačí; v ohybu najdeme v l. v lese mohutné pískovcové skály (396 m) s nepatrnými zbytky hradu *St. hánu* (klíč k brance má nadeslní ve Svěbořicích, u něhož shlednouti lze pěknou sbírku parohů). Uvnitř vystupuje se na vrch skály po schodech do skály vytesaných, vedle nichž vyklenky připomínají křížovou cestu z času, kdy hradiště poustevníky bylo osídleno; tito mívali tu i kapli a stěny pokryli malbami, nyní již nezřetelnými. Dřevěný hrad byl tu postaven asi v l. třicátých XV. stol. a jména dostalo se mu podle

tvaru skály, dávno dřív Stoh či rybníků k mysl. Zbinské (Pinzkay). Stohánek jmenované; tehdy Beneš Asi 10 min. odtud skalní hřeben z Vartenberka se připomíná jako s vytesanými komorami známý pán na Stohánku. Vrátivše se jako poustevna *Wildtal*, je vlastně k silnici, můžeme pokračovati na staré skalní hradiště *Zbiny* zvané, Osečnou a Čertovu Zeď a dále po jehož opuštění okolní les název Zbinsko podržel. Sídlel tu nejspíše nějaký nápadník hradu děvinského. Odtud možno přímo jíti 3/4 hod. do Svěbořic a na Stohánek (viz č. 3.)

4. *Zbiny-Wildtal*. Výlet tento možno po případě spojit s předešlým, neboť jdeme toutéž okres. silnicí, ale jen k Nov. Dvoru (48 min.), kdež dáme se v pr. podle

Opouštíme Mimoň drahou kolem městských sadů dlouhým viaduktem přes silnici zákupskou, mineme po l. ruce Wacheberg s pěknou partií pískovcových skal, po pravé ruce táhlé *Pertoltice* (*Barzdorf*, zast.) s krásným výhledem na Ralsko, pak se nám v l. vynoří Kamenický vrch se svou družinou a v pr. otevře pohled na vzdálený Ještěd s Limberkem a Děvinem v popředí a stihneme stanici

Velký Grunov, ves s továrnou na sukna a parní mlékárnou, kde v lese »Hulička« zvaném shlédnouti lze pěkné sloupy pískovcové. Odtud za 1/2 hod. do Novin (Neuland), odkudž zříc. Ralska poskytuje pohled nejimposantnější. Ubírajíce se dále k sev. dohlédáme před sebou v pr. mohutný *Tolcberg*, kdežto v l. za nižšími kopci (Laulberg, Ortelsberg) vystupuje Kleis. Skrze vsi Luh a Jáchymov dostihneme stanici

Brniště (*Brims*), křižovatku několika okresních silnic a východiště na *Vartenberk* (40 min. viz str. 90) a *Laufberg* i *Tolcberg*. Odtud možno dobře vydati se i do Sloupu nebo Svojkova (viz str. 39).

Laufberg, záp. od Brniště, benů. K S. prohlédá skrze lesy jehož vrchole (480 m) za hodinu zámek Lemberg, k SV. dohlédáme lze dostoupiti, je čedičový kopec, Trögelsberg a Vápený Vrch na jehož čedič ukazuje vzácné odloučení v tvarech deskovitých a jež nám zakrývá Tolcberg; v pr. proráží pískovec, který v kon. od tohoto vystupuje Ralsko, od taktu s čedičem nabyt struktury něhož se neše zrak přes Mimoňsloupovitě. Vrchol, korunovaný sko na površí krajiny Dokeské řidkým stromovím poskytuje působný rozhled na všechny strany. v pozadí dohlédáme přes Maršovickou horu k Nedověsceně Československé Svýcarsku a v pravo vyznačeného zřetelně vystupující vrcholy Středohoří Vlhošť v posí Parchen s Kraví Horou a předí s Kozly a nejbliže Špičákem Bildsteinem (věž); k SV. přes u Ces. Lípy. Sestoupiti možno bližší Ortelsberg vidíme Cvikov, přes Lindavu (45 min.) do Cvikova a nad ním Kleis, v pr. od něho 1 1/2 hod.

Tolcberg, bezprostředně nad vsí k sev. se zvedající a téměř celý zalesněný, poskytuje na dvou bodech pěknou vyhlídku. Na sa-

mém vrcholi s jižního konce krásný výhled na Vartenberk s Děvinem, v pozadí s Ještědem a Kozákovem; odtud vede úzká stezka na *Rabenstein*, osamělý čedičový kůzel o 30 m níže položený, odkudž viděti jest v širokém oblouku od Sedla a Ronova přes Kozly a Tannenberg až k Luži se Spicákem u Ces. Lipy a Svojkovskými vrchy v popředí. Sestoupiti možno k východu přes Tlustec (Tölgerdorf) do stanice Valtinova nebo přes Potřelnu (Peltrum) do Jablonného.

Podle Tolcbergu (v pr.) minuvše ves Tolcbach (v pr.) a překročivše tu Panenský potok, zastavíme ve

Valtinově (*Walten*) poblíž zámku a kaple, jež zbudovány jsou v místě býv. tvrze. Kaple nese pamětní desku vojínů, kteří zde r. 1758 po vítězné bitvě u Hochkirchu zemřeli a je zajímavá dobře zachovalými uměleckými freskami v klenbě i kutými pracemi ze XVII. stol., pozornosti také zasluhuje obraz sv. Šebestiana od Quercina. Trať odtud zaměřuje přímo k SV. skrze Malý Valtinov podle zámku Nov. Falkenburgu (v pr.), spojuje se u Zámeckého rybníku s tratí od Cvikova a ústí do stanice

Jablonné (*Deutsch-Gabel*) při stejnojmenném místě, krásnými lesnatými pahorky obklopeném. Sama stanice překvapuje skvostným výhledem na vrchy za sebou vystupující (Limberk, Eichstein, Grünerberg, Kleis, dále na Hochwald a Falkenberg a v pr. na Lemberg z lesa vyhlížející). Městečko ležící na Potoku Panenském z Ještědského hřebenu přicházejícím (2500 ob.), opatřeno je pramenitou vodou a kromě krásné polohy vyznamenává se i mnohými pamětihodnými stavbami. Tak poutá pozornost vysoko položený *děk. kostel*, renaissanční stavba, jež v l. 1699—1729 po vzoru víd. chrámu petrského zbudována byla Petrem Ant. Biancou a v l. 1893—94 slohově restaurována; zejména průčelí a portál znamenitým provedením se vyznačují. Z původní vnitřní výbavy zachován jest jen růžencový oltář. Ve výklencích bohatě štukem a malbou vyzdobené presbyteře spatřují se mramorová poprsí hr. Frant. Ant. Berky (1706) a jeho manželky. Ploché reliefs na sloupech kopule představují legendu blahosl. Zdislavy (1240—1285), jež s jinými majiteli Jablonného (hr. Berkou, Pachtou a j.) je tu pochována. Vchod ku hrobce hájí mříž kutá ze XVII. stol., mosazná křtitelnice pochází z XVIII. stol. Při kostele býv. dominik. klášter, na místě kláštera blahosl. Zdislavou založeného, v XVIII. stol. vyzdvižený; zajímá jen mříž u vchodu býv. křížové chodby. — Býv. starodávný *chrám městský* shořel r. 1788 a v zříceninách jeho, význačných pěknou věží bez střechy, nalézá se pivovar. Jinou nejstarší budovou města je *starý mlýn* ze XVI. stol., 3 zajíma-

vými sgraffity zdobený. Náměstí zdobí morový sloup Salvatorský z r. 1686 (z r. 1882 obnovený). Nový je evang. chrám z r. 1902, okres. nemocnice a j. V městském *museu* ukazují židli, na níž Napoleon r. 1813 v celnici v Petersdorfu odpočíval.

Zakladatelkou města uvádí se Přibyslava, sestra sv. Václava a a vedle ní blahosl. Zdislava z rodu Berků, jako zakladatelka kláštera. Obě byly manželkami majitelů Lemberku. Městečko, nalézající se na pražsko-žitavské obchodní silnici, trpělo po staletí mnoho nájezdy válečnými. R. 1419 dobyl je Žižka, r. 1467 a 1468 dvakrát

zmocnili se ho Žitavští, zle s mu dařilo ve válce třicetileté. r. 1745 měl tu hlavní stan velí pandurů Trenk, r. 1757 po 36hod. denním úsilném boji vypudil odtu Prusý gener. Macquir, 1778 stejn osud připravili tu Prusové Rakušanům. 1813 měl tu hl. stan kníž Poňatovský a aké r. 1866 byl t pruský hl. stan.

Na západě přiléhá k Jablonnému zámecký ryb. (koupele a ložky) se zámkem *Novým Falkenbergem*, bar. budovou z r. 1759, jehož vnitřek bohatě štukovím a freskami je vyzdoben. Přístup na požádání u vrátného, není-li zámek obýván.

Hoštince: Panský dům, Habsburk (turistický u nádraží) vedle nich i Cerný Orel, Bílý Lev, Slunce, Cis. rakouský.

1. **Lemberk** (1/2 hod.). Vděčno spojití návštěvu Jablonného s výletem na zámek Lemberk. Po prohlídce Jablonného jdeme podle Pann. Potoka do souvislých s ním *M. rkvarcie*, kdež povšimneme si u silnice zahradních mřížových vrat, krásné práce ze XVII. stol., jež pocházejí ze svatojanské kaple u Žitavy. Podle rybníku dále jdouce mineme později t. zv. »distelborn«, správně »*Pramen Zdistavín*« jenž vyvírá pod chrámcem se sochou blahosl. Zdislavy — v dominikánském stejnokroji. Další viz níže u zast. Lemberk-Markvartice.

2. **Falkenberg - Hochwald**. Větší, velmi vděčná partie, již podnikavý turista prodloužit může přes Luž na Tolštýn a Tannenberg nebo přes Oyvíň do Žitavy; a) k S. přímočarou silnicí do pohraničné vsi *Petersdorfu* (1 hod.), jejíž celnice byla často stanovištěm válečníků (také Napoleona, Poniatovského). Odtud za 1/2 hod. k záp. na vrch **Falkenberg** (583 m), čedičový kůžel se zbytky stejnojmenného hradu, v nichž nalezena nádoba s českými brakteaty z času Václava I. a Otakara II. (1230—1278). Hrad založ. nejspíše Vartenberskými pány, ku konci XIV. st.

byl v l. 1424—29 sídlem posádk lužických stavů, již pak nahradil posádka husitská, odtud do Lužic a zejména okolí Oyvína výpad činivší. Od r. 1514 připomíná se hrad jako zřícenina. Dne náleží Falkenberg do statku měst. Žitavy (k lesnímu statku Ludwigs hausen), patrně již asi od r. 1476 kdy horní Lužici byl postoupen Vrchol silně zarostlý neposkytuje vyhlídky; vede však odtud pohodlná cesta lesem 1/2 hod. k Žitavské myslivně č. VI. (výčepiva) v sedle, mezi Falkenberger a Hochwaldem, odkudž je krásný vyhl. Za dalších 30 min. jsme odtud na silnici od Lückendorf k hranici zemské přistupující kde můžeme v l. dát se 40 min. na *Hochwald*, v pr. k S. za 20 min. dojiti do Oyvína. Sestoupivš stejnou cestou z Hochwaldu (viz trať IV.) jdeme (nechceme-li jíti na Oybin) ve směru na Luž v l. silnici 30 min. do Krombachu (skvostné výhledy) a odtud přes Lichtenwald (1 1/2 hod.) na Luž (viz str. 53) nebo jdeme jen k host. v Hajnu kde odbočíme v pr. přes Schanzendorf, Plissenberg a Krkavé Kameny přímo na Luž. — b) Z Jablonného cvikovskou silnicí k Z

a za žel. tratí v pr. k S. do Hermsdorfu. Po 3 km od rozc. odbočíme v pr. k Falkenbergu, ježž obcházíme po záp. úpatí (také z této strany je možný výstup a lze pak sledovati dále cestu dle a), nebo jdeme dále přímo k mysl. č. VI. a dále jako při a).

3. Cvikov - Kleis jest druhá partie, kterouž podnikavý turista prodloužití může buď přes Nov. Huť na Tannenberg a Tolštýn (str. 51) a odtud dále přes Luž, nebo přímo přes Nov. Huť na Luž (viz str. 51) a odtud přes Hochwald zpět do Jablonného (3—4 dny). — Do Cvikova vede nás silnice k západu přes trať sedlem mezi Lerchenbergem (v l.) a Eichensteinem v pravo do *Kundratic (Kummersdorfu)*, stanice tratě, jež Jablonné se Cvikovem spojuje, odkudž dále silnicí přes Kleingrün do Cvikova (2½ hod.). Silnice má stále krásné až překvapující vyhlídky a zvláště nad Kundraticemi, když vystoupíme na *Höhlerstein* (v l.), kde stak zv. Schillerovy vyhlídky přehlédneme celé pásmo od Hochwaldu až po Ještěd; v pr. od silnice *Grünberg* sám je zarostlý, ale na t. zv. *Büttnersteinu* (pískovcový útes) zřízena rs. s Camerou obscurou, odkudž se vyhlídka od Ještědu k Bezdězům a Sedlu doplňuje. U Kleingrünü ležící *Hohlstein* je pískovcový útes, hojnými dolinami prostoupený a z pískovců sloupovitých (na způsob čedičových sloupů) utvořený.

Opouštíme Jablonné podle Markvartic (v pr.) a hledíce vstříc vysoko položenému zámku Lemberku, staneme v zast. *Markvartice-Lemberk* (u vsi Lemberku; rs. u zámku, letní rs. v pivovaře; Ls.), kde nad velkým rybníkem, ježž tvoří tu Pannenský potok, zvedá se

Zámek Lemberk, dlouho již neobydlený, ale dobře zachovaný, k němuž podle pivovaru pohodlně dojdeme. Hlavní části jeho pocházejí z l. 1561—1581, vysoko čnící věž však je asi z XIII. stol. Přes most, zřízený na místě býval. mostu zvoditého, vstupujeme do dvou bran, ochrannou věží hájených,

Cvikov (město s 5600 něm. obyv. je čilým střediskem bavi nářského a lnářského průmyslu a obchodu. (Hostince: Zlatý lev, Říšský dvůr, Jelen, Koruna, Slunce; nádr. rs.; v Martinálu vodoléc. ústav, lázně spolku zdravotnického). Městský chrám sv. *Alžběty* je stavba vlaš. mistra Ferviho, 1726 (r. 1868 obnovená); na býv. hřbitově u kostela několik pomníků od Jos. Maxe. K sev. pěkná alej do *Francensgrundu* (rs., v zimě jízdy na rohačkách) na *Kalvarii* s křížovou cestou (v kapli obraz Snímání kříže, dle Rubense), odkudž je krásný rozhled. Sestoupiti možno sev. do vsi *Glaserů* (Ls.) a prodloužití tudy výlet přes Hoffnung na Luž (str. 60) nebo Hochwald (s vynecháním Kleise). — Ze Cvikova k JV. vede silnice do Lindavy, kde pěkně vystupují jizerské opuky s Callianassami (račími klepety) a mechovkami. Odtud k Ž. za ½ hod. možno podle silnice do Sloupu vystoupiti na *Ortelsberg* (550 m) znělcový vrchol (znělec sloupovitě i balvanitě odloučený) s krásnou vyhlídkou. Odtud možno se za 45 min. vrátiti do Cvikova nebo přes Sloup pokračovati na Bor a odtud na Kleis. — Ze Cvikova na Kleis možno buď použití dráhy do Röhrsdorfu (viz výš-) nebo dojíti do Röhrsdorfu za ¾ hod. pěšky. (Dále jako na str. 50.)

kdež u vrátného jest se přihlásiti o vstup a průvod (zpropitné). Většina vnitřní výzdoby pochází až z polovice XVII. stol. (z doby obnovy za panů z Bredova) jen u vrátnice spatřují se zbytky staršího sgrafita. Do pravidelného čtverhranného dvora hledí okna se střídavými trojhrannými

a obloukovými štíty, jež vzbuzují domněnku, že přestavbu starého hradu provedl asi týž vlašský mistr jako přestavbu zámku roudnického; také sem hraničí velká věž, ale krytá pláštěm, v němž nalézá se kašna. V přízemku ukazují světnici blahosl. Zdislavy, avšak světnice je novověká a není možno, aby tu světice byla v XIII. stol. bydlela, také nábytek nejvýš XVI. stol. pamatuje, jiné předměty jsou až ze stol. XVII. Dle Sedláčka je to starý sklep, který ku konci XVII. stol. tuto úpravu obdržel. Nad posl. branou nalézá se *kaple sv. Ducha*, jež rovněž asi z 2. pol. XVII. stol. pochází; výprava její z XVIII. st., malby nevalné ceny, jen štuky ze XVII. stol. jsou uhledné práce. Na oltáři ostatky blah. Zdislav. Z kaple jdeme světnici, jež vesměs výzdobou štukovou se honosí, do velkého sálu s dřevěným, na způsob klenutí sroubeným stropem, jež drastickými výjevy z války třicetileté je pomalován. — Pěkný třířadový strop bez maleb má tabulnice (večeřadlo), vedle níž t. zv. »*Fabelsaal*« (malovaná světnice), místnost, jejíž strop je rozdělen v 77 polí a každé z nich opatřeno je obrazem s něm. průpovídkou; zjev to vzácný a svého druhu v Čechách jediný, pocházející snad z času pánů z Donína (poč. XVII. stol.). Za válek napoleonských a války sedmileté bývala v této síni nemocnice. V severním konci zámku najdeme altán s pěknou vyhl., jež stojí nad býv. vězením, jež v XVII. stol. v baštu bylo proměněno; v jihoz. části nalézá se hluboká studně, v pozornosti zasluhuje i stará koňárna o 50 stájích a nejzajímavější je *velká věž*, jediný pozůstatek pův. hradu, do níž v přízemí proložen vchod v XVII. stol. Druhá štihlejší věž na záp. straně zámku, je dílo novější, pro pouhé sčodíště zřízené. Nedaleko zámku ukáže vrátný *Zdislavinnu kapli* se hřbitůvkem, kde se ukazuje

hrobka, v níž prý uloženo bylo původně tělo blahosl. Přibyslavy, nežli odtud přeneseno do chrámu svatovitského v Praze. Pod zámek připomíná kříž pohřebiště vojínů padlých r. 1758 a na cestě k Markvarticům *Zdislavinnu Pramen* (viz str. 94) uctívá památku blahoslavené Zdislavy. Podle staré pověsti blahosl. Přibyslava, manželka některého Markvartice, kteří ode dávna byli držiteli tohoto jmění, pohřbena pod horou Kručinou (na níž stojí Lemberk) a nad hrobem jejím vystavena výše dotčená kaple. Blahosl. Zdislava byla manželkou Havla Markvartice, jež na Kručině vystavěl okolo r. 1241 hrad, jež nazván *Löwenberg* (nyní přezván Lemberg nebo Lämberg) i psal se odtud z Lemberku. Byl to pán vynikající, jeden z nemnohých, kteří proti králi Václavovi nepřidali se k odbojným královici Přemyslovi. Z jeho rodu posli panové ze Zvířetic, kteří se také z Lemberku psali; od r. 1401 jsou v držení Lemberka Vartenberkové ale jen do r. 1471; odtud přechází Lemberk z jedné ruky do druhé. Hrad znovu přestavěl Jindřich Kurfach z Trachenberku (v 2. pol. XVI. stol.), jež i panství značně zvelebil a spustlé vesnice znovu-zřídil. V zalidnění okolí pokračováno i za Jindř. Berků z Dubé (od r. 1581); byli tu také pány panové z Donína a po bitvě bělohorské prodán Valdštýnovi, od něhož lénem dostal Jej Hanuš Rudolf z Bredova. Jež nedal se Valdštýnem svěsti ku zradě a jemu za to Lemberk k dědictví zpupnému ponechán Jeho syn to byl, jež zámek v nynější podobě přestavěl. R. 1783 prodal Bredovští panství toto hr. Gallasovi z Kampa, jehož nástupcům na Frýdlantě (viz str. 70) zámek dosud náleží — Jdeme-li ze zámku k J., přijdeme za krátko na silnici k Johnsdorfu, před ním s výšiny je krásný rozhled, zpět silnicí 25 min. k zastávce.

Trat železniční sleduje dále směr Pannenského potoka k **Rynolticům** (*Ringelshain*), něm. tkalcovské vsi s kost.

sv. Barbory s nástrojnými freskami ze XVII. stol., hlavním oltárn. obrazem od Quaisra (1829) a barokním sousoším ze XVII. stol. na návsi; tu je také dvousoší sv. Václava a Sv. Jana Nep., však jen sv. Václav v baroku provedený má uměl. hodnotu. Rynoltice jsou dobrým východištěm na

Ještědský hřeben přes Jitru (*Pankratz*). Jdeme a) z Rynoltic k vých. erární silnici $\frac{1}{2}$ hod. do *Feldhäuseru*, kdež geologa zajímá mohutný nános diluvialních stérků nordických. Za 10 min. jsme pak již v *Jitravě*, něm. vsi, kde provozuje se po domácku plátenický průmysl. Ve zdejších koste 2 olt. obrazy (sv. Josef a Poselství P. Marie) od Vil. Kandlera. Silnici dále (před kost. v l.) k lesu (v l. na okraji lesa *Stoničky* — pískovcové skali) a za min. k hostin. *Windschänke* v sedle (391 m) mezi Schwammbergem (v pr.) a Trögelsbergem (v l.) Odtud krásný rozhled zpět přes Rynoltice k Jablonnému a Cvikovu. V l. Ortelsberg, v pr. mergtalský Limberg, mezi nimi v pozadí Sonnenberg a Blottendorf, za Limbergem v pr. Kleis — dále v pr. Falkenberg a Hochwald s rozhl. za nímž vystupuje špička L. že. Od Ortelsbergu v l. Tolberg.

mezi nimi Laufberg u Brniště a Svojkovské vrchy, v pozadí pak na l. Kozly. Přes Jitruv zaclání nám Kirchberg Ralsko, za to ale na obzoru vycínají špičky obou Bezdězů. Za 15 min. odtud stíníme na Ls. Freudenhöhe na hřebeni (viz str. 69.), nechceme-li se od host. vydati v l. dle str. 69. přes Trögelsberg do Pasu a vrátiti se odtud do Jitruvy, nebo jíti dále do Hrádku. Jinak kousek za host. odbočuje v pr. hřebenová cesta přes Schwammberg na Kalkberg a můžeme dle str. 69 zpětným směrem sledovati hřeben Ještědský do Gruntu a odtud dále na Ještěd. — b) Z Rynoltic do Jitruvy, avšak u kostela nikoli v l. silnici, nýbrž přímo dále znač. cestou, kteráž vede na vrchol Kalkbergu (789 m), odkudž dle str. 69 můžeme se vydati v l. (ku Freudenhöhe, Wildschänke) nebo v pr. do Gruntu a dále na Ještěd.

Od Rynoltic sleduje železniční trať několika oblouky směr jihovýchodní se značným stoupáním proti hřebenu Ještědskému mezi Kirchbergem (v l.), jenž nám zakrývá pohled na Jitruv a Sandbergem (v pr.) do stanice

Schönbach ve skvostné poloze pod Špičákem a Malým Kalkbergem hřebene ještědského. Obec táhne se ještě drahně vzhůru po svazích. Možno sice vystoupiti na hřeben cestou mezi domky přímo na Kalkberg, pohodlněji ale jdeme $\frac{1}{4}$ hod. silnicí ku Křížanovu a odbočíme pak v l. přes trať ku

Kapli sv. Křištofa, na hřebenu, nebo v pravo na vlastní benu zdaleka viditelné, (35 m), Ještěd. Po případě překročíme kdež najdeme již označenou hřebene znač. cestou přímo do benovou cestu, kterouž dle str. 69. Gruntu, k zast. Neulandu. vydáme se v l. přes severní část

Trať železniční stoupá ze Schönbachu stále po svazích Špičáku a Mal. Kalkbergu, při čemž v pr. z oken vozu otvírá se daleký výhled od Bezdězů na jihu až k Hochwaldu na severu, jež na obzoru korunují daleké vrcholy Středohoří (za jasna i Milešovka bývá viditelná). Stanice

Křížany, nejvyšší ze všech stanic této tratě (493·4 m). Na stanici turistická tabule; netřeba jíti do vsi, nybrž odtud přímo vystoupiti na blízkou hřebenovou cestu; vsí projdeme jen, chceme-li vystoupiti na hřeben až v Tetřevím sedle pod samým Ještědem. Došedše do sedla, nebo stihnuvše hřebenovou cestu bodem, kde křížuje silnici do Gruntu, pokračujeme dle své chuti dle str. 69 buď v l. ku Křištofově kapli a dál až nad Jítravu, nebo zpětným směrem v pr. dle str. 68 a 69 na Ještěd. — Za stanici obrací se trať v ostrém úhlu do ještědského tunelu, 802 m dlouhého (zvlášť při jízdě zpětným směrem překvapí skvostná vyhlídka, když se vyjede z tunelu), kde dostoupí nejvyššího svého bodu (500·17 m) a pronikne přímo do středu pohorí Ještědského; mohutným viaduktem (sloupy jeho jsou 29·5 m vys., sám je 202 m dl. a má 14 otvorů, z nichž 11 má rozpětí 12 m), překročíme hluboký zářez neulandský a zastavíme v zastávce

Neuland (host.: Wollmanův a Neue Welt), od níž vede znač. cesta ku kapli sv. Křištofa na hřebeně nebo přímá silnice 20 min. do Křížanského sedla nad tunelem. Třetí cesta vede od školy viaduktem na značk. cestu, která vede lesem po svazích Dansteinu dosti příkře na hřebenovou cestu (za 20 min.), kterouž v l. za hodinu dojdeme na Ještěd, nebo v pr. se můžeme dáti přes Moiselovu kupu. Hned za zastávkou Neulandskou projedeme druhým tunelem 40 m dl., překročíme nový, hluboký zářez viaduktem 127 m dl., a za krátko vnikneme do třetího tunelu 48 m dl., za nímž následuje stanice

Grunt (Christophsgrund) u vsi farní, zal. r. 1581, kdež dosud stojí dřevěný kostel z r. 1683 s dřevěnou zvonící a kaplí z r. 1692. (Host.: U Clamova Švýcarska s koupelnou, Veteranský dub, Zlatá hvězda). Tato část Poještědí se skvostnými bukovými lesy a hojnými sady je cílem hojných výletů i letním sídlem a zoví se **Clamovým Švýcarskem**. Nejblíže snadno dostupné vrcholy (*Kallenberg*, *Brandkoppe*, *Schaffnerberg*) poskytují krásné vyhlídky jednak na Středohoří a Lužické Hory, jednak na Jizerské Hory a Krkonoše; zvláště vděčný je odtud výstup na

Ještědský Hřeben, značenou rozhledu na rozkošnou hornatou cestou ku Křištofově kapli (dále a lesnatou krajinu. Také odtud viz na str. 89), kamž dojdeme vede cesta znač. na Ještědský krásným lesem za hodinu. I v samém Hřeben pod Srním (Rehberg), jehož Gruntě překročíme-li trať k dostihnouti lze za 30 min. a se **Cervenému Kříži**, stojícímu stoupiti odtud do stanice Karls- mezi dvěma lipami, můžeme užiti valdu (krásné výhledy do údolí

Nisy a na Jizerské Hory, sestup zpět na vrchol Ještědu. (Od buku 40 min.). Jiná znač. cesta vede vede několik znač. cest různými směry na pr. na hřeben, na Freudenhöhe, na schönwaldský Spicák a na Dlouhou Horu (Langeberg 707 m, špatná cesta), poslední výběžek hřebene Ještědského sv. d. Horou (Langebergem) dostihneme nou vyhl. na okolí Liberce, část ho za 45 min. znač. cestou podle Jizerských Hor, Krkonoší a Ještěd. potoka Lochbachu (pěkné pohledy

Opouštíme Grund po viaduktu 51 m dl. a 21 m vys. a tunelem 329 m dl. a vstupujeme do údolí Nisy, kde v l. objeví se zříc. *Hammerstein* a projedeme opět tunelem 32 m dl. na viadukt 76 m dl. a 22 m vysoký, za nímž leží stanice

Karlswald, odkudž je pěkný pohled přes Nisu na Jizerské Hory. Odtud vede dobrá znač. cesta do Tetřevího sedla (Auerhahnsattel 1 $\frac{1}{4}$ hod.), z něhož se vystupuje na Ještěd (viz str. 68), kteráž cesta je velmi vděčná svými skvostnými výhledy do údolí Nisy směrem k Císař. Kameni a k Černé Hoře Studničné i k vrcholu Ještědu. (Od této cesty odbočuje 10 min. za Karlswaldem žlutě znač. cesta na Srní — 45 min. a odtud do Gruntu — viz výše). Také nová silnice od Karlswaldu přes Suchou 45 min. do Liberce je vděčná svou krajinnou scenerií. Za Karlswaldem obrací se trať JV. směrem do nižší pahorkatiny pod Ještědem k stanici

Suchá (*Berzdorf*) a za ní za krátko k stanici

Rosental-Johannestal, kde již rozvinuje se průmyslový ruch okolí libereckého. Johannestal souvisí s obcí Hanichen, která táhne se vzhůru podle ještědské silnice. Od stanice vystoupiti lze na vrchol Ještěda za 1 $\frac{1}{2}$ hod. (viz str. 69). Za krátko končí naše trať ve hlav. nádraží

Liberce (viz str. 68).

Trať V. a. Chřibská. Varnsdorf. Žitava.

Z Chřibské-Teichstadtu (str. 54) vede nás žel. trať k východu přes silnici krásnolipskou podle Bernsdorfského rybníka (v l. 44 ha, jméno po vymizelé vsi); dále podle Horního Gruntu skrze menší vsi Lichtenstein, Sophienhaim do stanice

Dolní Grunt-Jičetín, ležící v Dol. Gruntě. Jižně od stanice leží ves Katharinental, kterouž vede cesta do městečka

Jiřetína, (Ls.) s kostelem sv. Trojice z l. 1590—1612, do jehož zdi jsou zazděny pískovcové koule s podobami lidskými, jež prý pocházejí z hradu Tolštýna. Bývaly tu doly na měď a zinek, jimž město děkuje svůj vznik. Dnes panuje tu průmysl textilní. Město (host. v radnici a u Hroznu) je dobrým východištěm výletů na Tolštýn, Tannenberg a Luž. Nad městem ležící **Kreuzberg** s kaplí a sousoším Krista, Petra, Jana a Jakuba, spojen je s městem krásnou alejí (kříž. cesta) a poskytuje krásnou vyhlídku.

Výlety z Jiřetína.

1. Tolštýn. Ulicí Tolštýnskou k jihu do tkalcovské vsi Tolštýna a podle bývalé rychty, do jejíž zdi zazděn je kámen z Tolštýna se znaky Berků z Dubé, vzhůru ku zřícenině. Viz str. 53. zde najdeme značenou hřebenovou cestu jedním směrem na Tannenberg, druhým na Luž.

***2. Tannenberg.** Přes Křížovou Horu vede cesta do vsi Tannenbergu (Ls.), kde u Sieberova hostince křížuje cesta, v l. štýna (viz str. 53.) a po hranici Tannenbergu vedoucí. Výstup 1¼ hod. Další viz na str. 52.

***3. Luž.** Kdo z této stanice chce větší vděčnou partii podniknouti, spojí výlet na Tannenberg, Tolštýn a Luž v jedno tak, že dle čis. 2. vystoupí na Tannenberg a odtud jde značenou cestou přes Tolštýn na Luž (viz str. 53). Partii možno ovšem prodloužit přes Oyvin nebo Hochwald do Jonsdorfu nebo Jablonného. Přimo na Luž jdeme přes *Innocencendorf* (Ls.), kde setkáme se s cestou od Tolštýna (viz str. 53.) a po hranici zemské dojdeme na Luž. (Sestup viz str. 51.) 2 hod.

Ze stanice Dolní Grunt-Jiřetín vede trať železniční po svazích Schönbornského hřebene (v l.) a zastaví ve stanici

Dol. Grunt; vrátíme-li se od této stanice k J. přes trať a za trati dáme se v l. horní části Dol. Gruntu, dojdeme přes hranici zemskou do Herrenwalde a Waltersdorfu, kterýž se táhne až pod samou Luž, jejíhož vrcholu dosihneme krátkým vzestupem za 2 hod. (viz str. 51). Jižně od Dol. Gruntu v těchto místech zvedá se řada lesnatých kopců (*Hörnberg, Buchberg, Ziegenrücken, Dreiecker*) a vedle Luže nejvyšší hřbet *Finkenkopfe* (789 m), v jichž klínu a popředí nalézají se zdrž vodní, založená r. 1898 pro vodovod Varnsdorfský. Nastoupíme-li podle barvírny cestu přes Goldflössel, vniknem do této příjemné partie mezi Hörnbergem v pr. a Kozím hřbetem (*Ziegenrücken* v l.), kde geolog může pozorovati zajímavé vržení mezi žulou lužickou a kvádrovým pískovcem (žula je tu místy stlačena nebo v měkkou, lupkovitou hmotu změněna, vystupující žíly diabasu, gauteitu, komptonitu, pískovec ukazuje hladké plochy, povstálé svezemím vrstev a p.). Značenou cestou možno i tudy dojiti na Luž (mimo značené cesty je dovoleno jen těm, kdo mají zvláštní legitimaci od Lichtenštejnské správy).

Hned za stanicí dolnogruntskou překročíme silnici a jsm.e u prvních domů

Turistická mapka středu Hor Lužických. (Okolí Luže a Hochwaldu.)

Varnsdorfu, něm. pohraničního města se 24.000 obyv., jež spočívá v půvabné kotlině, kterouž na jihu ovládá Lužické pohoří nejvyššími svými vrcholy, na severu Špičák; k severozáp. souvisí Varnsdorf se Seithennersdorfem a Rumburkem. Třetihorní vrstvy v okolí, zejména u Seithennersdorfu vystupující, poskytly hojné otisky listů, ryb, čolků (*Triton basalticus*) a pokládají se za nejstarší třetihorní vrstvy v Čechách. V průmyslovém městě, jež zve se malým Manšestrem rumburské nížiny, kvete hlavně průmysl textilní (více než 4000 stavů), jakožto v hlavním sídle severoč. průmyslu bavlnářského, lnářského a vlnářského. Památností je tu nemnoho. Děk. *kostel sv. Petra a Pavla* je stavba z l. 1766—76 a chová dva pozoruhodné obrazy od Fr. Kadlika (sv. Jana Nepomuckého a P. Marie) a na stropě fresky od Ant. Donáta. Na býv. hřbitově je několik náhrobků od Pettricha. Novostavby jsou starokat. kostel ve IV. okresu (1874) se sochou Kristovou od zdejšího rodáka Pilze a got. kostel Karlův v VI. okr. (1907). V městském museu je vystaveno několik modelů Pilzových prací, mezi nimi také quadriga, jež zdobí víd. parlament.

Hostince: Endlerův, Union a Kor. princ Rudolf poblíž hl. nádraží, město Vídeň, modrá Hvězda a Bursa, poblíž děk. chrámu: Záb. místnost s rest. Kolloseum.

Z Varnsdorfu doporučuje se turisticky i geologicky zajímavý výlet na

Špičák varnsdorfský (539 m), pak uzavírá obzor Lubijský vrch znělcový kopec na hranici zemské a rozkládá se před ním velká řada s velkou rs. o dvou patrech a osad (Eibau, Walddorf, Leuterskrásnou vyhl. Z III. okr. pohodlný dorf), dále pak k SV. dohlédáme výstup za 20 min. Z oken rs. a Zemskou Korunu nad Zhořelcem, odpočívadel na vrcholu vidíme k vých. Žitavu a za ní na obzoru přes Varnsdorf na úpatí rozlo. Jizerské Hory a část Krkonoše, zený velkolepé skupení horské od jichž další část zakrývá Ještěd. Luže a Finkenkoppe přes Tolštýn. V pr. od Žitavy vidíme Jonsdorf a Tannenberk k vrcholům Česko-saského Svýcarska (Ronnberg, leží Oyvin. Tanzplan). Vpravo přes Seifhennersdorf a Oberhennersdorf vidíme k Rumburku s Wolfsbergspitzem. »Bergwerk« označené. Také svahy a Jüttelsbergem v pozadí, na směrem do údolí Mandavy jsou pravo obrací se náš zrak do Lužice, kde vystupuje zřetelně skulin. ledového. nina Bělobogu a Černobogu, k sev.

Pod Špičákem vystupují diatomové třetihorní lupky u samoty k Rumburku s Wolfsbergspitzem. »Bergwerk« označené. Také svahy a Jüttelsbergem v pozadí, na směrem do údolí Mandavy jsou pravo obrací se náš zrak do Lužice, kde vystupuje zřetelně skulin. ledového. nina Bělobogu a Černobogu, k sev.

Z hlavního nádraží varnsdorfského jedem želez. trať přímo přes hranici zemskou k vých. podle stanic *Gross-Schönau, Heinewalde a Scheibe*, které tvoří takřka nepřetržitě osídlení až k Hedwigsdorfu a Hornicům stále podle Mandavy, na níž leží i Varnsdorf do

Žitavy (35.000 obyv.), třetího druhdy města ze šestiměstí Lužického, kteráž je dnes sídlem celé řady vyšších saských úřadů, amer. konsulátu a vyniká úpravnými promenádami a předměstími s nákladnými letohrádky. Je důležitým střediskem hnědouhelné pánve a obchodu s přízí, plátnem, bavlněnými látkami, drogami a lučebninami i rušným místem průmyslovým (středisko saské výroby damaškové a plátenické).

Žitava s okolní krajinou Zato mnohých výsad a statků. gort zvanou, byla druhdy sou- V XVII. stol. nalezli tu úto- částí král. Ceskeho; osada byla čiště čeští exulanti v takovém již ve XIII. stol. osazena Němci a počtu, že po dvě století si tu Přemyslem Otakarem r. 1255 po- udrželi svou českou osadu i kostel. výšena na město, které již ve XIV. V těch časech připadla Žitava stol. bylo samosprávným. V hu- k Sasku. Mnoho trpěla itava ve saských dobách byla Žitava útul- válkách pruských a napoleon- kem největších nepřatel Husitův. ských. Jako konečný bod našeho kteří ji sice nedobyli, ale okolí území v této končině, vyznačuje její vydatně spustošili. V odboji se velice zajímavým okolím. Na- proti Ferdinandovi přidržela se leží i dnes ještě mezi nejbohatší však českých stavů i pozbyla za města saská.

I pro své památnosti zasluhuje Žitava návštěvu a prohlédnutí. Lehnuvši ve válce r. 1757 popelem, byla znovu velmi pravidelně vybudována. Z nádraží jdeme do města (cestou obelisk na paměť udělení konstituce a krásná budova Johannea) budyšínskou třídou, jež vede ke *kostelu sv. Jana* (zal. 1791 byl od r. 1757 ve zříceninách do r. 1834—36, kdy dle Schinkelova návrhu restaurován; sev. got. věž úplná, jižní uťatá má nahoře vyhlídkové cimbuří). Na hlav. nám. *Rolandova studně* a zachované dva staré domy s arkýři, novodobá, krásná *radnice* (1840) s krásnými malbami na skle v oknech zasedací síně. Odtud dále na Nové Město ku *kostelu sv. Petra a Pavla*, vedle něhož nalézá se *městská knihovna* se vzácnými rukopisy, majest. listem Matyášovým pro evangeliky v Čechách a se sbírkou mincí a starožitností. Nedaleko odtud *Brehmovo přírodovědecké a starožitnické museum*. Podle kostela sv. Kříže přijdeme na Otakarovo nám. s pomníkem *Bismarkovým* od Hüttiga a dále na promenádu s pomníkem zde rodilého komponisty *Marschnera* Přes sady v bývalém opevnění ku hřbitovu se starobylým kostelem P. Mare v ranné gotice a pěknou vyhl. k jihu.

Hostince: *Reichshof* v nádr. tř. (pok. 2 mk. tab. d' h.) u rad- nice *Zlaté slunce* (pok. od 1·5 mk., na Nov. Městě *Saský Dvůr* (pok. od 1·5 mk.), chválí se *Bílý Anděl* (pok. od 1·75 mk., oběd od 1·25 a 1·5 mk) Skrovnější *Černý Orel* (Frauenstr.) a *Augustinův* (pok. od 1·5 mk).

Výlety ze Žitavy.

1. Údolí Nissy. Mandava ústí místo údolí této řeky je pod pod městem do Nisy. Nejkrásněji Hirschfelde. Drahou zhořeleckou

do Rohnau nebo zast. Rosental (rs.) a odtud pochodem na klášter Mariental (rs.) a k zast. Rusdorfu, odkudž zpět.

2. **Koitsche.** (Vrchol 363 m s rs. a pěknou vyhl.). Drahou varnsdorfskou do Heinewalde, odtud přes Breitenberg a Koitsche do Žitavy 2 hod.

3. **Jonsdorf-Luž.** Drahou do Jonsdorfu 12-7 km 5krát denně za hodinu (zpát. lístky). Lázně *Jonsdorf* jsou velmi oblíbeným ls. Dráha stavi v zast. *Bad Jonsdorf* (host. *Bad Jonsdorf* a *Weisser Stein*, pok. 1-25, snid. 30 pf.) a jde ještě dále až do stan. *Jonsdorf* (rs. *Kretscham* u stanice), odkudž přístupny jsou pěkné skalní partie (Jonsdorfské Svýcarsko). Od stanice vede znač. cesta (za $\frac{3}{4}$ hod. hojně navštěv. host. u rybníka s loďkami) do Nov. Jonsdorfu, kdež v úzkém údolí nad rybníkem se dělí; přímo dále vede na *Krkavčí Kameny* (*Rabensteine*, 1 h. jednod. rs viz str. 51); v pravo mohutné skály *Nonnenfelsen* (1 h. krásná vyhl. rs.); za rs. ukaz.; a Luž a po případě přes Jonsdorf po $\frac{1}{2}$ hod. host. *Wacht* v Nov. Waltersdorfu v sedle pod Luží, odkudž za $\frac{3}{4}$ hod. dosti příkrě na vrchol *Luže* (2 $\frac{1}{4}$ hod., viz str. 57).

4. **Ojvín.** Drahou 12-2 km do Ojvína (Oybin zpát. lístky 5-7krát denně za hodinu), hojně navštěvovaného ls. (krásné villy, pensionaty v úzkém údolí na upatí stejnojmenného vrchu. Hestinec: Nádr. rs. jednoduché pok. *Hot. z. Bad* (pok. 1-5-2 mk, denní pense 4 mk, *Kretscham* (pok. 1-25 mk). Zvonovitý, piskovcový kopec Ojvín rozerván je mohutnými kolmými trhlinami, pěkným lesem porostlý a nese malebnou dvojitou zříceninu. Na jižní části je to zřícenina hradu, druhdy pánu z Lipy, který r. 1280 Žitavskými a r. 1350 Karlem IV. dobyt. Druhou, skvostnou zříceninou jsou pozůstatky got. kostela a kláštera Coelestinek, jež zde r. 1369 založil Karel IV. a vyhubovati dal Parlérem. R. 1577 zapálen byl bleskem. Byl před tím již r. 1546 následkem reformace mnichy

opuštěn. Někdy výstup 20 min. od jihu přímo ke kostelu (402 m; po četných skalních stupních) druhý od sev. poněkud delší ale vděčnější. Dáme se hned u nádr. v l. přes louku kolem vrchu do romantické rokle (Hausgrund) s rybníčkem, v němž zřícenina se malebně zrcadlí a vzhůru, kde se obě cesty sejdou před zříceninou hradu. V nádvoří hradním v paláci restaurovaný sál chová *historické museum* (vstupné 25 pf.). — Dál vede cesta podle pomníku dr. Chr. A. Peschecka k zříc. chrámu, odkudž křížovou chodbou (krásné výhledy) na starý hřbitov (zajímavé náhrobky) a k rs. v krásné poloze s rozkošnou vyhl. Odtud pěkná procházka kolem vrchu s měnicími se vyhlídkami. Od hřbitova vedou dřevěné schody ku zbytkům hradu (odtud pěkný pohled na chrám) a dále na vrchol s Kamerou obsecuro (10 pf.). — Také z Ojvína možno podniknouti pěknou partii tamní skalní kraminou a vystoupiti na Hochwald (1 h. a Luž a po případě přes Jonsdorf se vrátiti. K tomu účeli jdeme od nádraží jen malý kousek silnicí a hned zabočíme v l. označenou cestou na *Topfer* (25 m) mohutnou skalní bránu (Rs.) s krásnými vyhlídkami (českou a ojvinskou; vděčno nevynechati). Sledujeme odtud k JZ. cestu dle ukazatele na Hochwald nejprv *malou skalní ulici* na *Scharfenstein* (45 min.). romant. skalní skupinu s krásnou vyhlídkou jak k Ojvínu tak do Cech; dál podle *Edmundovy chýše* (odhočka kl. z. Lückendorfu) *velkou skalní ulici* mezi skalami a lesem (*Mnichova kazatelna* s překvapujícím výhledem) do t. zv. *Skeble* (*Muschelsaal*, škeblovitý skalní útvar prostřed lesa) a do sedla mezi Brandem a Hochwaldem (500 m), odkudž za 45 minut vystoupíme na jižní vrchol *Hochwaldu* (2 $\frac{1}{4}$ hod., str. 51, Rz. 10 pf., česká a saská rs.). Odtud lze se značk. cestou dostat za $\frac{1}{2}$ hod. zpět do vsi Ojvína nebo za 1 $\frac{1}{2}$ hod. do Jonsdorfu k stanici, anebo přímo dále jíti ještě 2 hod. označ. cestou na Luž (4 $\frac{1}{2}$ hod. str. 51),

odtud pak nastoupiti přes Nonnen-|dorfu (5 $\frac{1}{2}$ hod.). Návrat do Ži-
felsen za hodinu k stanici v Jons-|tavě nebo do Varnsdorfu.

Do Žitavy ústí z Čech ještě dvě železniční tratě, jedna od Liberce (viz trať V c), druhá od Frýdlantu (viz trať V d) a ze Žitavy pokračuje železniční trať do *Zhořelce* (viz trať V e). Kromě toho má Žitava ještě spojení na Lubij (Löbau), jež vede přes zajímavou pro nás stanici

Ochranov (*Herrenhut*), městečko, jež r. 1722 založeno bylo Moravskými Bratry pod ochranou hrab. Zinzendorfa, jež odtud ochranovskými se zvali. Tiché, čisté městečko s pravidelnými sady činí vlnidný dojem; obyvatelé zabývají se plátenictvím, ženy jmenovitě rukavičkářstvím a ručními pracemi, zvláště vyšíváním kostelních rouch, vynikají zbožností, mravností, čistotou a přičinlivostí. Město je dosud střediskem Jednoty bratrské čili Ochranovských; jednota dělí se na provincii německou, britskou a dvě americké s počtem 34.600 bratří. V Ochranově má ústavy náboženské, vzdělávací (dívčí ústav), dobročinné (obydli a pracovny pro vdovy, svobodné bratry a sestry, dům pro poutníky a missionáře), dům fojtský, kostel, nemocnici, pracovnu pro řemeslníky, sborový archiv se sbírkou obrazů, historické ethnografické museum. — Host. »Der Brüdergemeine« (pok. 1'5—2'5 *mk*, sníd. 80 *pf.*, oběd 1'50 *mk*, den pense 4—5 *mk*, lázně).

Trať Vb. Varnsdorf, Eibau, Georgswalde.

Z hlavního nádraží Varnsdorfského objíždíme po záp. straně město (zast. Varnsdorf) do stanice

Seifhennersdorfu, odkudž Seifhennersdorfem a Hennersdorfem máme 4 *km* do Rumburka (str. 59). Seifhennersdorf leží již v Lužici a honosí se jedním z nejkrásnějších chrámů v tomto území. Je tu také Kneippovský vodoléčebný ústav. Trať překročuje Mandavu a pod e stanice

Leutersdorfu (v l.) spojí se brzy s tratí od Žitavy směřující ve stanici

Eibau, odkudž krátkou spojkou do

Gersdorfu nad prameny Sprévy. Pramen Sprévy *Spreeborn* zvaný navštívil r. 1778 Bedřich Velký a dal nad ním zříditi kupoli, která r. 1848 musela býti snesena. Na místě jejím r. 1891 postavil odbor severoč. Exc. klubu novou monumentální stavbu. Druhý pramen *Pfarrborn* o $\frac{1}{4}$ hod. dále obrouben žulou. Oba prameny za nedlouho se spojují. Ve

106
St. Gersdorfu narodil se v Praze působivší něm. fyziolog Dr. Ed. Hering. V Nov. Gersdorfu jsou Lázně Bedřicha Augusta s Rs. a na *Hutungshöhe* Bismarkova rozhledna. Překročivše za Gersdorfem Sprévu, která v těch místech tvoří hranici zemskou, stihneme konečnou stanici

Ebersbach u Georgswalde, kde spojují se tratě od Liberce a Biskupic. S nádr. spojen je hotel s rs. a noclehy. V obec. domě shlédnouti lze sbírky spolku Humboldtova.

Trat Vc. Liberec, Žitava.

Z Libereckého hlav. nádraží ubíráme se k S, pak k SZ. podle Rosentalu hustě obydleným údolem libereckým s krásnými výhledy v pr. k Horám Jizerským, v l. na Ještěd do stanice

Machendorfu, vsi s čilým tkalcovským průmyslem (mezi jiným také tkaniny gumové se tu vyrábějí. R. 1432 zvítězilo tu Šestiměstí Lužické nad Husity a r. 1866 udála se tu první srážka předních stráž. Kromě Ještědu, jenž odtud přístupen značk. cestou za 2½ hod., vhodno odtud učiniti pěknou vycházku na zříceninu

Hammerstein v půvabném času Oldřicha z Biberštejna; ve kraji Clam-Gallasova Švýcarska, XIV. stol., přešel od Biberštejnu jež se hned za nádražím otvírá, v majetek rodiny Rödernu; v hradě silnici přes trat u stráž. sítiských válkách byl několikrát domku, po ¼ hod. v pr. topolo- předmětem obležení a útoku, r. 1558 v něm stromoradím k tovarně a připomíná se již jako pustý. Před touto v pr. přes Nisu na návratu od zříceniny můžeme za pravý břeh, po tomto až na pě- jiti do údolí potoka Eckersbachu šinu, jež podle žel. náspu vede a stejnojmenně vsi (30 min.), po ku zřícenině (zde vyskytují se případy až do Gruntu (str. 69.) plži *Helix solaris* a *Clausilia or-* a užijeme mnoho krajinných pů- *thostoma*). Hrad znám jest tu od vabů a krásných pohledů.

Za Machendorfem projíždíme rozkošné údolí Engelsberské, mineme ves Engelsberg a zúženým údolím Nisy dospějeme do stanice

Chrastavy (*Kratzau*), ¼ hod. od stejnojmenného, půvabně položeného městečka (3240 ob.) s čilým průmyslem textilním (sprádá se tu také egyptská bavlna: závod firmy Cichorius a spol., 30.000 vřeten). Got. kostel vystaven teprve r. 1868; chová Führichovou Madonnu (odhaduje se na 36.000 K), sv. Josefa od Kandlera, Kratzmannovo Navštívení P. Marie a Wörndlerova sv. Karla Bor. Starší budova je radnice z r. 1646 (věž r. 1812 obnovená). Chrastava je rodištěm malíře Josefa Führicha (pam. deska na domě) a v rod-

ném domě jeho spatřuje se jizba s památkami na umělce. Před kostelem pomník vojenský. Na bývalém hřbitově staré pomníky jsou první práce sochaře Jos. Maxe.

Hostince: V radnici, Černý kůň, Město Videň, Korunní princ Rudolf.

1. Gickelsberg (566 m.); přes lešovka) a na skupinu Lužických Horní Wittig (30 min.), pul ho- Hor (Luž., Hochwald, Kleis) se Židiny na Gickelsberg, vyběžek Ji- tavou a s Hrádkem v popředí. zerských Hor (Sloupový čedič se 2. Hohenwald, plochou z velké žulou místy v něm uzavřenou) části vzdělanou kupu (639 m) s rs. na vrcholu a vděčnou vy- dostihneme přes Hor. Wittig znač. hlídkou na okolí Zhořelce a cestou za 40 min. Skvostná vyhl. Lubje (Lübau), Jizerské Hory, podobná oně s Gickelsbergu, roz- část Krkonošů, hřeben Ještědský, šířená, ale se značnou částí Ji- vrchy v okolí C. Lípy (Spicák) se zerských Hor v okolí Nov. Města. Středohoří v pozadí (Sedlo, Mi-

Podle Nisy dostihneme za krátko stanici

Weisskirchen u staré stejnojmenné vsi, v jejíž okolí zejména (host. »Zur Pyramide«) údolí Nisy je krajinářsky půvabné (pěkná procházka směrem do Ketten 1 hod.), odkudž dále možno jíti až do Grafensteinu. Pěkná a snadná je odtud také vycházka na

Freudenhöhe (viz str. 69) a blízkou ji zříceninu (3/4 hod.).

S výhledem na Freudenhöhe překročíme Nisu a hlubokým zářezem, jež tu její údolí tvoří, blížíme se k zastávce

Ketten s prádelnou, v jejímž blízkém okolí Kronavské údolí se železitémi lázeňkami (*Bad zur Warburg*) a Kneippovským vodoléčeb. ústavem je rozkošnou vycházkou. Od lázni dojíti lze za 30 min. na Grafenstein. Po Kettenském náspu opustíme zastávku, za níž se nám objeví malebný pohled na krásně položený zámek *Grafenstein* (v pr.); v levo objeví se nám táhlý Paský hřeben ještědského výběžku s Trögelsbergem, pak Pfaffenstein se Spittelgrundem a v popředí pak městečko

Hrádek (*Grottau*, 3500 N. 116. Č.), v jehož okolí těží se hnědé uhlí a provozuje čilý průmysl, kromě textilního (výroba orleansu, tibetu a vlašského klotu), výroba plstěného zboží, umělé vlny, gumového zboží, rostlinného barviva, škrobu, raff. líhu atd. Farní chrám starého založení v nynější podobě roku 1764 - 65 přestavěný, chová fresky od Spitzra z XVIII. stol. a vot. obraz Marianský na dřevě malovaný z r. 1665. Z r. 1714 pochází socha sv. Anny (morový sloup), zcela novodobý je evang. kostel u nádraží (z r. 1900). Na býv. hřbitově mezi starými náhrobky spatřují se náhrobky Nosticů ze XVII. stol. S Hrádkem souvisí Görsdorf s velkým

text. závodem (1152 stavů, 50.000 vřeten), strojním zámečnictvím, odtud možno skvostným údolím pot. *Weissbachu* podniknouti krásnou partii u Hartova počínající.

Hostinice: Město Liberec, Anděl, Císař rakouský, Zlatý lev.

Výlety do okolí Hrádku.

*1. **Grafenstein.** Žitavsko-Libereckou silnicí k vých. za krátko dospějeme k rs. „*Zur gol. Anhöhe*“, odkudž v krásném výhledu spatříme zámek Grafenstein. Sestoupíme od rs. do vsi Grafensteinu (35 min.), nad níž velice malebně zvedá se stejnojmenný zámek (Vrátný průvodčím za zpropitné). Starý hrad na tomto místě pamatuje se již ve XIII. stol. za pánů z Donina a základni zdi dnešního zámku pocházejí asi z těch časův. Až r. 1661 přešel hrad v držení Trautmannsdorfu a po nich (1704) Gallasu. V husitských válkách byl hrad několikrát obléhán i dobyt (1424, 1431, 1435), za 30leté války Königsmark měl tu hlavní stan. Na starší doby upomínají stopy nástěnných maleb v hor. nádvoří, zbytky sgrafitta nad dveřmi do okrouhlé věže. Zvláště zasluhuje pozornosti zám. kaple ze XIV. stol., v XV. stol. obnovená a bohatě vypravená, v ní pak pěkné malby temperové na sedadlech, skvostné nástěnné a nástropní malby, dřevěná socha sv. Barbory asi z XIII. stol. a kopie Madonny dle Lukase Cranacha. Neopomeneme vystoupiti do zám. věže (98 stupňů, z jejichž 18 okenek jsou skvostné výhledy k Žitavě a Hrádku) a nahlédnouti do krásného starého parku, jenž však obecnstvu je nepřístupný. — Kdo nechce se vrátiti stejnou cestou, nechť pokračuje od Grafensteinu přes Wetzwalde k hranici zemské. a dál vsi Kohlige (krásná vyhl.) do Lázní Oppelsdorfu (ocelité a sir-

naté lz., hotel, lz. dum, park) z Grafensteinu $\frac{3}{4}$ hod. Odtud za $\frac{3}{4}$ hod. možno dojiti na Gickelsberg a ukončiti partii v Chrástavě.

2. **Pfaffenstein.** Z Görsdorfu, jenž s Hrádkem souvisí, jdeme podle dolu Josefinského a lomu na Lindenbergu $\frac{3}{4}$ hod. na Spicák; místo abychom na tento vystoupili, sledujeme znač. cestu na vzdálenější (+20) min. *Pfaffenstein*, jenž poskytuje podobnou, ač ještě vděčnější vyhl. a opatřen je na vrcholi ochr. chyží. Krásný pohled do údolí Nisy, přes blízký Spicák k Žitavě, kol do kola na velkou řadu osad; přes Spittelgrund vidíme Ketten, Grafenstein, Wetzwalde, v pozadí jejich Gickelsberg a Hochwalde, v l. od nich Königsholz a Hirschfeld, v pr. Hor. Wittig a kostelík Rychnovský. dále k vých. přes Dolní Berzdorf, Weisskirche, Chrástavu, Voigtsbach a v pozadí jejich vrcholy Hor Jizerských (Hemprig, Taubenhäus, Siechhübel, Cernou Horu a Tafelfichte). K JV. vystupují groteskně Krkavčí Kameny, za nimi Trögelsberg a hřeben Paský s vesnicí Pasem a dál celý hřeben ještědsky až k rozhledně na vrcholi Ještěda, na jehož svazích a úpatí rozeznáváme Jitavu obracející zrak k jihu do skupiny, již vévodí Ralsko. K záp. otvírá se nám krásné údolí Weissbachu, za nímž dohlédáme Hochwald a Falkenberg, v l. od nich pak Kleis, za Hochwaldem Luž, v pr. od něho Töpfer u Ojvína a Sonnberg.

Za Hrádkem překročíme hranici zemskou u Ullersdorfu, kde tvoří ji potok Ullersdorfský, obcí Poříčím dostaneme se na viadukt přes Nisu, 860 m dl. u Malého Schönova, v l. objeví se nám Hochwald s výšinami u Ojvína a za krátko Žitava (viz str. 103).

Trat Vd. Frýdlant Žitava.

Tato krátká spojovací trať vede přes Kunnersdorf a Dittersbach do

Hermisdorfu, odkudž přes Christiansau je vděčná partie na Hohenwald (str. 107) a kdež připojuje se saská trať vedoucí do nedaleké již

Žitavy (viz str. 103).

Trat Ve. Žitava—Zhořelec.

Žitavu spojuje s pamětihodným Zhořelcem (str. 84) denně víc nežli šest osobních vlaků přes Hirschfelde, Rohnau, Rosenthal, Russdorf, Ostritz, Nikrisch (stanice spojovací s Libercem a Seidenbergem) Dl. Ossig za 55 min. až 1 hod.

Trat VIa. Krásná Lípa—Herrenwalde. — b. Rumburk—Herrenwalde. — c. Rumburk—Mikulášovice—Sebnice—Žandov.

Dvě kratičké industrialní dráhy spojují stanici Herrenwalde jednak s Krásnou Lipou přes Gärten, jednak s Rumburkem. Z Rumburka jde trať delší, která vede podle tratě sev. dráhy, překročí Mandavu (Rauchberg s věží v l.) do zastávky

Dolní Ehrenberg při dlouhé tkalcovské vsi, jež přímo souvisí se *Starým Ehrenbergem*, podle něhož vede nás trať dále k stanici

Starý Ehrenberg, jehož kostel z r. 1740 chová Kindermannův obraz sv. Jana Nep. Po úpatí vrchu Wolfsbergspitze dostihneme pak zastávky

Herrenwalde na rozvodí mezi Labem a Odrou v poloze, poskytující vyhlídku (nejlepší s malé výšiny u domu č. 15) na Wolfsbergspitze, Tannenberg, Tolstýn, Luž, Rauchberg a Hutberg u Rumburku, Nový Ehrenberg a Horní Herrenwalde. Za 15 min. dosáhnouti možno Hor. Herrenwalde s krásnou vyhl. směrem k Jizerským Horám a odkudž za 40 min. lze vystoupiti na Wolfsbergspitze.

Podle Hor. Herrenwalde za krátko křižujeme ves Zeidler a stihneme u ní stanici

Zeidler na hranici českého Švýcarska s továrnami na krajky a poutnické zboží, pletené, trikotové zboží, nitě, zá-

clony. Kostel z r. 1717 má pěknou osmihrannou věž a na hlavním oltáři obraz od Kindermanna (1795). Dobrý host. Webrův u kostela. Okolí zdejší vděčí těmito vycházkami:

1. **Sternberg**, lov. zámek ukaz. možno sestoupiti do Údolí (k J. 30 min.), nyní jen hájovna a skrovná rs. v okolí, kde směrem ke Kyjovu vystupují vrstvy útvaru jurského. Dáme si tu ukázat pěšinu k oltáři, pečlivě do skály vytesanému a křtitelnici, skalce s prohlubněmi, jak lid praví, na vodu a olej. Jiným směrem přístupnější je nedaleko *pruské ležení*, prostora s převýšenými skalami, kde prý v dobách válečných okolní obyvatelé útolek hledali; kousek dále *loupežnický hrad*, pískovcová skála s ochr. chýží na vrcholu, jež poskytuje výhled do okolních lesů. Odtud dle ukazatele k monolithu »Muž«, (Mann) zvanému. Nedaleko ve směru zpět přístupném »Jestřábím a Hantschberg do *Thomasdorfu* dolu« spatruje se *viklan*, balvan, (2 hod.), a odtud na *Tanzplan*. (Viz jenž prstem muže býti uveden díl I. Českosaské a Švýcarsko.) v kývavý pohyb. Od Muže dle
2. **Zadní Doubice**, vlastní brána Ces. Švýcarska přístupna pěknou cestou za 5/4 hod. Jdeme přes vrch Hemmehübský na *Vost kamen* (věžovitá skála na saských hranicích) a odtud do údolí pot. Weissbachu ku skále osamělé »Bismark« zvané a podle úzké skalní trhliny »Tirol« zvané k ústí pot. do Krínice, již nedaleko Zad. Doubice (str. 54).
3. **Tanzplan**, vrchol Ces. Švýcarska stihneme přes Hemmehübl. cestou plnou krásných výhledů (Mann) zvanému. Nedaleko ve směru zpět přístupném »Jestřábím a Hantschberg do *Thomasdorfu* dolu« spatruje se *viklan*, balvan, (2 hod.), a odtud na *Tanzplan*. (Viz jenž prstem muže býti uveden díl I. Českosaské a Švýcarsko.) v kývavý pohyb. Od Muže dle

Cesta drahou poskytuje stále skvostné vyhlídky, jakmile přejedem svahy Plissenbergu, za nimž objeví se Rosenberg, Kaltenberg a Zschirnstein a podle kapličky Sv. Trojice stihneme u táhlé vsi zast. *Hor. Mikulášovice* a podle Velkých Mikulášovic dostihnem posléz stanici

Mikulášovice, kde spojuje se tato trať s tratí od Rumburka přes Šluknov přicházející (viz níže.)

Druhou tratí opouštíme Rumburk SZ podle vísky Wüstegut (v pr.) a Antonitálu (v l.) mineme poslední domy Dol. Ehrenbergu (v l. i vyhl. na Wolfsbergspitze), v pr. ves Vorwerk s rybníkem, překročíme šluknovskou silnici a Walzbachu lesem na rozvodí mezi Mandavou a Sprévou proniknem do okolí

Šluknova, jehož stanice leží severozáp. od města (5300 obyv.), nejsevernějšího v Čechách, nad Stříbrným potokem, jenž je přítokem Sprévy. Středisko plátenického průmyslu (rumburské a šluknovské veby), kromě toho broušení mramorů a žuly s parním pohonem, předení dřeva, výroba umělých květín a j. Děk. chrám v nyn. podobě z r. 1715. Zámek masivní, neozdobné stavby z konce XVI. stol., jenž býval majetkem prince regenta Brunšvického. Sousoší sv. Trojice a kamená kašna z jediného kusu pracovaná na náměstí (od

sochaře Kleina, od něhož je také kazatelna v děk. chrámu). V radnici od r. 1889 městské museum. Moderní stavby jsou odb. škola, tělocvična, stělnice s pěknou zahradou.

1. **Karlthal.** Pěkný pohled na místo s *Kalvarie*, odkudž za 20 min. lze dojít do puvabné lesní rs. *Karlthalu* a pěknou lesní cestou k »*Volkskmu kamenu*« (*Ochsenstein*), žulovému balvanu s otiskem koňské podkovy.

2. **Pirskén.** Od města k jihu rozložen (*Goldberg*) (*Silberberg*) se sady a pomníky; podle Schillerova památníku vede pěšina přes *Lodersberg* do *Kunnersdorfu*, odkudž přímo dále k Z. na vrch *Pirskén*, který zajímá geologa jednak jako nejvyšší bod Rumburské vysočiny (605 m) jednak tím, že žula je tu prorazena čedičem (odtud se také Sluknov zásobuje vodou). Na východním boku pěkná vyhlídka jednak do Saska směrem k Lubiji a Zemské Koruně u Zhořelce, jednak na skupinu lužických vrcholů na české půdě (*Luž. Hochwald*, *Tolštýn*, *Tannenberg*) s pozadím Jizerských Hor, Ještěda a části Krkonošů, jakož i na okolí Sluknova, k SZ. pak směrem na Rudohoří s kupami českého Svýcarska a četnými osadami (*Fürstenwalde*, *Johannesberg*, *Gräfenwalde*, *Schönau*, *Salmdorf*) v popředí. Sestup za 40 minut k SZ. do *Fürstenwalde* (u nejvyšších domků stopy dolování s hnědouhelnými lupky, jež otisky rostlinné obsahují), stále s krásnými vyhlídkami (zejména od host. *Görnerova*), odkudž za hod. jsme opět v Sluknově. Jiné cesty, vedou do *Zeidleru* (k st.) nebo do *Senova*.

3. **Grohmannova výšina** (rozhledna). Buď jako při 2. na *Pirskén*, avšak se sestupem zpět do *Kunnersdorfu* a tímto k východu do lesní partie »*Schweidrichu*« (puvabný městský park), kde, nejvyšší bod (v l. od silnice k Sluknovu) zve se výš. *Grohmannova* a opatřen je rozhlednou, jež poskytuje překvapující rozhled až k saským vyšinám *Lužických Hor* (*Černobog*, *Bělobog* a *Lubij*) na kupy *Ces. Svýcarska* (*Tanzplan*) a celý nejsevernější koutek naší vlasti. Za 30 min. jsme na silnici, která podle vodojemu císařovny *Alžběty* vede zpět do města.

4. **Botzen**, čedičový vrch (537 m) ne svou vyhlídkou, nýbrž mohutným valem (*Botzenmauer*) památný, jenž v délce celé hodiny a výšce 0,5—2,0 m táhne se kolem vrchu a je původu úplně neznámého. Cesta k němu vede přes *Kaiserswalde*, odkudž je k valu jen 10 min.

5. **Špicák šluknovský** (*Spitzenberg*, 476 m) čedičový kopec s ochr. chýží, ale poněkud obmezenou vyhlídkou. Nejlépe jest jít do *Kaiserswalde* a vsí k SZ. 25 min. na úpatí, kdež po stupních dojiti možno záhy nejvábnější vyhlídky, kdežto vrchol sám je vysokými stromy zarostlý. Na úpatí výletní rs.

6. **Fugava**. Ls. s lázeňkami a dobrou rs. 1½ hod. přes *Harrachstal* a přes hranici zemskou do *Fugavy*. Zpět silnicí přes *Königswalde*; zde žulový kopec *Křížový* (*Kreuzberg* s křížovou cestou), v jehož žule vystupuje diabas a krevel. (Viz též č. 7).

7. **Jüttelsberg**, vyhlídkový bod (507 m) žulového pohorí rumburského, jehož rozhledna byla větrem skácena. Rs. a zajímavé rostliny (*Luzula sudetica*, *Juncus tenuis*). Cesta vede z místa k vých. do *Königswalde*, od kteréž vsí k SV. vzdálen jest vrch 30 min. Vyhlídka je skvělá jak do Saska tak i do *Cech* od *Jizerských Hor* s *Krkonoši* a *Ještědem* přes české hory *Lužické* k vrcholům *Ces. Svýcarska* a přes *Sluknov* k sev. do saského pásma hor *Lužických*.

Opouštíme *Sluknov* překročujice *Stříbrný pětok*, minem v l. *Kaiserswalde* s pozadím *Pirskenu*, pak *Botzen* (v l.) a

šluknovský Špičák (v pr.) a obloukem kolem Botzenu pronikneme do údolí šenovského, kde leží stanice průmyslového města

Šenova (s okolními obcemi 4300 obyv., elektr. osvětł.), vlídně položeného v klínu lesnatých vrchů lužických. Proslulá je tu výroba zboží stužkového, výroba knoflíků (kovových i pracích a z rostlinné slonoviny), niklového plechu, pestrého papíru a karet, prýmků atd. Farní chrám je stavba ze stol. XVI. (oltární obraz od drážďanského malíře H. G. Arnolda). Ve středu města Urberg s kaplí 200 let starou a pěkným rozhledem. Host. z. alten Gericht, kav. a vinárna Streichhirschova. V okolí dva body zasluhují pozornosti:

Výšina Ferdinandova, 10 min. | **Wacheberg** (476 m), kamž vede k J. vzdálená s letní rs. a ochr. znač. cesta (modrý křížek) za 20 chýšemi a pěknou vyhlídkou. | min. Pěkný rozhled.

Podle Šenova dojede dráha až na konec do stanice

Hanšpachu, ještě 30 min. od stejnojmenného místa vzdálené, kteréž táhne se od J. k S. v chráněném údolí podle hranice zemské (s okolními obcemi 3050 obyv.). Také zde rozšířen je podobný průmysl jako v Šenově, kromě toho exportní pivovar Salmský, žulové lomy a j. Zámek hr. Salma z r. 1737, stavba nevábná, v nitru však mnohé starožitnosti chovající a rozkošným parkem obklopená. Podle zámku stromořadí staletých lip. Sladovna pivovaru nalézá se ve starém zámku z r. 1550. Farní chrám z l. 1691—1693, jehož oltáře a kazatelna jsou pořízeny dle návrhu sochaře Fr. J. Pettricha. Klášter vyst. litom. biskupem Frindem r. 1877, kterýž je zdejší rodákem, rovněž jako známý germanisator svět. biskup pražský dr. V. Frind. (Host. u cis. rakouského). V okolí doporučuji navštívit:

1. **Gerstenberg**. (494 m), nejvyšší bod hodinu dlouhého žulového hřbetu, jenž vzdor svému zalesnění poskytuje krásný rozhled. Ochranná chýše s letní rs. Z Hanšpachu označená cesta $\frac{1}{2}$ hod. Zvláště pohled k vých. přes Hanšpach a Šenov je rozkošný.

2. **Buchberg** (504 m). Přes Lobendavu ($\frac{3}{4}$ hod. podle potoka Zalatviny, Hielgersdorfem (nejsevernější ves v Čechách, na konec, kde odbočuje pěšina do saské vsi *Steinigtwohnsdorfu* podle Buchbergu ($1\frac{1}{2}$ hod.), kde zřízen je léčebný ústav pro tuberkulosní (*Hochwald*) pro 600 osob saskou zemskou pojišťovnou.

3. **Špičák Hanšpašský** (Spitzberg 454 m. Přes Lobendavu ($\frac{3}{4}$ hod.) do Neudörflu (65 m), od něhož k JZ. zvedá se čedičový Špičák nad žulovým hřbetem. Vrchol označený křížem poskytuje velice malebnou, ač ovšem na četných místech stromy zamlouvanou vyhlídku, která zejména pěknými perspektivami mezi vrcholy horskými vyniká.

Z údolí potoka Šenovského obrací se dráha mohutným obloukem skrze lesnatý žulový hřeben, v němž diabas vy-

stupuje do údolí potoka Mikulášovického. jež překročí do vysoko položené stanice

Mikulášovice (Nixdorf), při malebné, průmyslové vsi, jež je v pravdě největší vsi v Čechách i v Rakousku (7200 ob.). Kvete tu zejména výroba ocelového zboží, kovových knoflíků, prýmků, zboží pleteného a j. Velká elektrárna, diabasové lomy a j. Farní chrám sv. Mikuláše z l. 1750—53 chová obraz Madonny od Führicha a obraz na hl. oltáři od Krackera. Hostinec Ernestův, Freischütz a Město Vratislav ve středu vsi nejspíše se nám zamlouvají. Železité vanové lázně v hor. vsi (Host. zur Bad). V okolí výl. místa s pěknou vyhl. jsou *Davidshöhe* (rs.), *Schäferthal* (s letní rs.), Windmühle (zahr. rs., vyhl.). Z okolních partií doporučuji:

1. **Plissenberg. Mayersberg.** Přes Horní Mikulášovice k vých. ku *kapli sv. Trojice*, jež nachází se v sedle Plissenbergu ve výši 488 m s krásnou vyhlídkou. Odtud v pr. na *Mayersberg* (494 m) rovněž s krásnou vyhlídkou a sestup do Sternbergu ($\frac{1}{4}$ hod. viz str. 110).

2. **Tanzplan**, první odtud dostižný vrchol na hranici českosaského Švýcarska. K západu (30 min.) do Thomasdorfu, při same hranici zemske, odkudž za 25 min. znač. cestou k S. dostaneme se na *Tanzplan* (566 m), jeden z nejvyšších bodů žulového pohoří rumburského s velkou rozhlednou a rs., po celý rok otevřenou. Rozhled je velkolepý, zejména k J. a k JZ. do saského a českého Švýcarska, kde rozeznáváme oba Winterberg, Zschirnsteiny, Sramové Kameny, Vys. Lásku, Papštajn, Králův Kámen, Pfaffenstein, Lilienstein s pozadím Děčínského Sněžníku. Přes nedaleké již nádraží Sebnické hledíme na Finkenberga a Unger a daleko až k Drážďanům dohledáme. K S. korunují nám obzor Černobog a Bělobog v saské Lužici, v popředí leží Einsiedl s velkým nádr. severní dráhy, jejíž velký viadukt u Hielgersdorfu nápadně vyniká, v pr. přes Senov vidíme Botzen, dále pak Sluknov a Königswalde s Jüttelsbergem v pozadí s Lubijským vrchem a Kotmarem i Zems. Korunou u Zhořelce. Přes Mikulášovice dohléd-

dáme na Pirsken s Fürstenwalde a v pr. přes Plissenberg na Wolfbergspitze, za níž v dálavě vystupují Jizerské Hory a Krkonoše; k jihovýchodu kreslí se skupina Luže a v pravo od ní Tolstýn a Tannenberga s pozadím Ještěda a vrcholů v okolí Boru a Chřibské (Kleis, Ihricht, Kaltenberg, Eibenberga, Ahrenberga), za nimiž vystupují na obzoru Bezdězy. K J. až JV. dohlédáme v pozadí Ronov a Vihošť. Sedlo a Lovoš a konečně i Milešovku, před nimi pak Zámecký vrch u Kamenice, výšiny u Kam. Senova, Rosenberga, výšiny u Němčí a Čeraniště i ukončujeme svůj rozhled na pr. opět u Winterbergu. S vrchole vedou označ. cesty na všechny strany. Sebnice dojíti lze za $1\frac{1}{2}$ hod.

3. **České Švýcarsko.** K jihu vede Hermsdorfská silnice přes *Hantschberg* (508 m), žulový kopec s lesním parkem, rs. a rozhlednou. (odkudž je pouze $\frac{1}{4}$ hod. k J. do *Antonietalu*, idyllické letní rs.; (od Bachmannsruh krásný výhled na kopce Švýcarska) dále k J. přes hranici zem. na *Weissberg* (pěkná vyhl.); zde odhočíme v l.; po 10 min. *Schäferträumicht* (výčep ovocných vín) a dále k potoku Heidelbergu, při němž leží *Český mlýn* (pěkná rs., ls., verandy, stáje) a odtud do údolí Krčince na Zadní Doubici ($1\frac{1}{4}$ hod. viz str. 54). Z Weissbergu přímo k J. přes Zad. Hermsdorf do Zad. Jetřichovic (2 hod.).

Za nádražím Mikulášovickým stihneme hned ves *Wölmsdorf*, kde překročíme Wölmsdorfský potok viaduktem 190 m dlouhým do zastávky

Wölmsdorfu na sev. úpatí Tanzplanu. Zajímavá je tu skupina kříže na mostě z r. 1770, hrobka Salmův z r. 1731. S výhledem (v pr.) na Botzen a Pirsken (s Fürstenwalde) ubíráme se drahou přes ves Karolinstal do Hor. Einsiedlu (zast.) k severu přímo s Lobendavou souvislého a hlubokým zářezem skalním po viaduktu 31 m dlouhém s výhledem v l. na Tanzplan stihneme stanici

Dolní Einsiedl při vsi (2000 ob.), jež táhne se k hranici zemské a bezprostředně souvisí se saskou Sebnicí. Středisko výroby umělých květin, výroba stužkového a ocelového zboží. Dráha vystupuje příkře vzhůru, vyhlížíme v l. Tanzplan a Grenadierburg, v pr. Finkenbaude a vjíždíme do stanice města

Sebnice (8500 obyv.) s pěknou radnicí, novým katol. a starým protest. kostelem (zde pěkná řezba *Mater Dolorosa*), kteráž je východištěm saského Svýcarska do Žandova (přes Hohenstein (viz díl I.).

Rejstřík jmen místních.

- | | | |
|---------------------------|------------------------|----------------------------|
| Arnsdorf 77. | Drážďany 77. | Herrenwalde 109. |
| Auerhahnsattel 68. | Drciečker 100. | Hodkovice 62. |
| Augustovy lázně 77. | Dub Český 63. | Hohenwald 107. |
| Bakov 26. | Dub Starý 64. | Hochwald 50, 94, 104. |
| Balzhütte 56. | Dürrberg 50. | Holý Kámen 35. |
| Bärnsdorf 76. | Ebersbach 61, 106. | Holý Vrch 41. |
| Bezděz 27, 28, 30, 30. | Edvardův Buk 99. | Houska 31. |
| Bezděz Nový 30. | Ehrenberg 109. | Höhlerstein 95. |
| Bělá p. Bezd. 26. | Eibau 105. | Hörnberg 100. |
| Bělobog 80. | Einsiedl 70. | Hrádek 107. |
| Bildstein 48. | Einsiedl Dolní 114. | Hutberg 60. |
| Biskupice 69, 77. | Eibenberg 52. | Huttberg 77. |
| Blottendorfský hřeben 49. | Falkenberg 94. | Hutungshöhe 106. |
| Bor 85, 46. | Feldhäuser 97. | Chrastava 106. |
| Borný 33. | Ferdinandova Výš. 112. | Christophgrund 98. |
| Botzen 111. | Filipsdorf 61. | Chřibská 54 99. |
| Brims 92. | Finkenkoppe 100. | Inocencendorf 100. |
| Brniště 92. | Freudenhöhe 69, 107. | Jablonec 67. |
| Buchberg 112. | Frydlant 70. | Jablonné 93. |
| Budyšin 78. | Frydštejn 63. | Javorník 64, 67, 68. |
| Butterberg 61. | Fugava 111. | Jeřmanice 68. |
| Büttnerstein 95. | Fürstenwalde 111. | Jestřebí 34. |
| Clamovo Švýcarsko 98. | Georgswalde 60. | Ještěd 63, 64, 67, 68, 98. |
| Císař. Kámen 67. | Gersdorf 106. | Jetřichovice 56. |
| Cvikov 95. | Gerstenberg 112. | Jičetín 99. |
| Čečka 49. | Gickelsberg 107. | Jitrava 97, 69. |
| Čepel 33. | Grafenstein 107, 108. | Johannestál 99. |
| Černá Hora 68. | Grohmannova Výš. 111. | Jonsdorf 104. |
| Černobog 80. | Grottau 107. | Jüttelsberg 111. |
| Čertova Zeď 67. | Greifenberg 76, 83. | Kalkberg 97. |
| Čes. Lipa 36. | Grunov 92. | Kamenec 77. |
| České Švýcarsko 113, 54. | Grunť 69, 98. | Kamenický Vrch 85. |
| Český Dub 63. | Grunť Dolní 99. | Kaple sv. Křištofa 69, 97 |
| Český Vrch 43. | Habendorf 70. | Karlštejn Horní 56. |
| Danstein 69. | Hammerstein 99, 106. | Karlswald 99. |
| Děvín 67, 90. | Hanichen 68. | Karltal 111. |
| Dlouhé Mosty 68. | Hanspach 112. | Karolinsfelsen 08. |
| Dobranov 83. | Hantschberg 113. | Kavčí Kámen 91. |
| Dohlenstein 91. | Harta 75. | Ketten 107. |
| Doksy 31, 27. | Hegewald 75. | Kirschberg 41. |
| Doubovice 54, 10. | Heinersdorf 76. | Kleis 49, 50, 95. |
| | Heinersdorf 68. | Klotsche 77. |
| | Heinewalde 101. | Knechtelgrund 86. |
| | Hemrich 70. | Koitsche 104. |
| | Heuthor 31. | Kopanina 63. |
| | Hermendorf 109. | Kostelní Vrch 63. |

- Kotvice 43.
 Kotvický Vrch 44.
 Koží Kameny 68.
 Kozly 41.
 Königsberg 41.
 Kratzau 106.
 Kraví Hora 36, 43.
 Kreuzberg 54.
 Krkavčí Kameny 51, 104.
 Křižany 98.
 Kuhberg 49.
 Kumerské Pohoří 31, 35.
 Kundratice 95.
 Kuří Vody 27, 34.
 Kvítkov 41.
 Kyjov 57.
 Kyjovské údolí 56.
 Kynast 43.
 Landeskrone 82.
 Langenau 43.
 Lauban 82.
 Laufberg 92.
 Ledová jeskyně 50.
 Lemberk 94, 95.
 Leskental 83.
 Leutersdorf 105.
 Liberec 68, 99, 106.
 Lichtenwald 50.
 Lípa Krásna 57.
 Löben 80.
 Lubau 82.
 Lubije 80.
 Luž 51, 100, 104.
 Machendorf 106.
 Mašovické Vrchy 34, 35.
 Marienheim 43.
 Markvartice 45.
 Meyersberg 113.
 Měděnc 76.
 Město Nové 75.
 Mikulášovice 110, 113.
 Mimoň 28, 86.
 Modlivý Důl 39.
 Moiselova Kupa 68, 98.
 Münzberg 41.
 Mühlštejn 50.
 Neubauerův Vrch 35.
 Neuhütte 50.
 Neuland 98.
 Neusalza 61.
 Nikrisch 77.
 Nissa u Žitavy 100.
 Nonnenfelsen 101.
 Ochranov 105.
 Ojvín 50, 94, 104.
 Okna 31.
 Oppelsdorf 106,
- Ortelsberg 95.
 Osečná 67.
 Padouchov 64.
 Paseky Horní 66.
 Paský hřeben 69.
 Peklo 41.
 Pertoltice 92.
 Petrašovice 64.
 Pírsken 111.
 Písník 83.
 Plissenberg 51, 113.
 Pommritz 80.
 Provodínské kameny 27, 31, 35.
 Priesnitzův důl 77.
 Proseč 64.
 Putzkau 62.
 Rabensteine 104.
 Radeberg 77.
 Radechov 27.
 Rádlo 67.
 Raimund 69.
 Ralsko 28, 34, 67, 88.
 Ramenau 77.
 Raspenava 76.
 Rauchberg 59, 60.
 Rehdörfel 35.
 Rehberg 98.
 Reichenbach 81.
 Rennersdorf 54.
 Resselberg 75.
 Röhrsdorf 50.
 Rosenthal 96.
 Rückersdorf 75.
 Rumburk 59, 109.
 Rybník Dokeský 33.
 Rychnov 67.
 Rynoltice 96.
 Sebnice 114.
 Seidenberg 76.
 Seifhennersdorf 105.
 Semerink Malý 54.
 Scharfenstein 104.
 Scheuflerova kupa 69.
 Schirgiswalde 61.
 Schönbach 59.
 Schönbach 70.
 Schönbach 59.
 Schönfeld 54.
 Schönwald 75.
 Schulberg 42.
 Skalice 43.
 Sloup 39, 43, 44, 48, 85.
 Spremberg 61.
 Srní 98.
 Steinberg 113.
 Sternberg 110.
 Stohánek 91.
- Strassberg 76.
 Suchá 99.
 Svěbořice 91.
 Světlá 63, 64.
 Svojkov 39, 85.
 Sychrov 67.
 Šenov 112, 12.
 Sluknov 110.
 Špičák českolipský 39.
 Špičák hanšpaušský 112.
 Špičák ještědský 69.
 Špičák sluknovský 111.
 Špičák Varnsdorfský 101.
 Tannenberk 52, 100.
 Taubenheim 61.
 Tanzplan 110, 113.
 Teichstadt 54.
 Tolberg 92.
 Tolstýn 53, 100.
 Töppelberg 61.
 Töpfer 104.
 Trögelsberg 97.
 Trikrálovský Kout 76.
 Valtinov 93.
 Valtenberg 61.
 Varnsdorf 101.
 Vartenberk 90.
 Velenice 85.
 Vlčí Důl 83.
 Vosí Vrch 56.
 Vráteňská Hora 31.
 Wacheberg 112.
 Wachstein 48.
 Waldsteinruh 30, 31.
 Weidmannsheil 61.
 Weigsdorf 76.
 Weissberg 113.
 Weisskirchen 107.
 Wildtal 92.
 Wilthen 61.
 Wolmsdorf 113.
 Zákupy 83.
 Záskaří 67.
 Zbiny 92.
 Zeidler 109.
 Zemská Koruna 82.
 Ziegenrücken 100.
 Žhorelec 77, 84.
 Žandov 114.
 Žitava 103, 108, 109.

OBSAH,

	Str.
Předmluva	3
Úvod	5
Nejzajímavější body	11
Cestovní rozvrh	15
Výběr výletů	17
A. Poještědí	17
B. Pískovcové Pohorí	18
C. Frýdlantsko	20
D. Rumbursko	20
E. Lužice	21
Prázdninová cesta	21
Pokyny cestovní	23
 Trať 1. <i>Bakov. Ces Lipa Rumburk. Georgswalde.</i> <i>Ebersbach. Biskupice</i>	 26
<p>Bakov. Bělá pod Bezdězem 26. Velký Radechov. Bezděz. Doksy. Provodínské Kameny. Kuří Vody—Ralsko 27. Bezděz 28. Waldsteinruh. Hrad Bezděz. Nový Bezděz 30. Okna—Vrátecká Hora. Houska. Doksy 31. Cereš a Bezděz. Velký či Dokesský rybník. Borný 33. Kuří Vody. Ralsko. Maršovické Vrchy. Jestřebí 34. Z Jestřebí do Kumerského Pohorí, na Eichberg a Maršovický Vrch. Z Rehdorffu na Provodínské Kameny 35 a na Kraví Horu. Ces. Lipa 36. Z Č. Lipy na Špičák. Bor 39, na Kirchberg. Holý Vrch, Kozly a Kvítkov 41, do Pekla 42, na Kraví Horu 43. Skalice—Český Vrch. Kotvice. Sloup 43. Bor 46. — Z Boru do Sloupu, na Wachstein a Bildstein 48 a na Blottendorfský Hřeben a Kleis 49, Röhrsdorf—Kleis, Mühlstein-Dürrberg. Hochwald-Ojvin. Neuhütte. Lichtenwald 50. Luž. Krkavčí Kameny. Žitava. Ojvin 51. Tannenberg—Eichenberg. Tannenberg 52. Tolstýn 53. Schönfeld. Malý Semering. Chřibská.</p>	

Teichstadt — Českým Švýcarskem 54. Kyjovské údolí 56. Krásná Lipa—Kyjov. České Švýcarsko 57. Schönbuch. Rauchberg. Rumburg 59. — Z Rumburku na Hutberg a Rauchberg 60. Georgswalde 60. Filipisdorf. Weidmansheil. Georgswalde, Ebersbach. Neusalza-Taubenheim. Schirgiswalde—Wilthen. Niederneukirchen. Valtensberg 61. Putzkau. Biskupice 62.

Trat' II. Turnov. Liberec. Frýdlant 62

Sychrov. Hodkovice 62. Z Hodkovic na Kostelní Vrch, Frýdštejn a Kopaninu, Ještěd, Čes. Dub—Světlou. Ještěd 63. Čertova Zeď. Děvín. Ralsko. Rychnov v Čechách. Rádlo. Čís. Kámen. Jablonec. Záskali a Javorník 67. Dlouhé Mosty. Jeřmanice—Javorník a Hřeben Ještědu. Heinersdorf—Ještěd. Liberec—Ještěd 68. Starý Habendorf. Schönborn—Ratschendorf. Einsiedel. Hemrich. Raspenava. Frýdlant 70. Z Frýdlantu na Resselberg a do Hartý 75.

Trat' IIa. Frýdlant. Heinersdorf. Greifenberg 75

Schönwald. Rückersdorf. Hegewald. Nové Město 75. Strassberg. Schwarzbach. Flinsberg. Bärnsdorf. Ilumnerichstein. Heinersdorf. Greifenberg 76.

Trat' II b) Frýdlant. Seidenberg. Žhořelec 76

Weigsdorf. Seidenberg 76. Nikrisch. Žhořelec 77.

Trat' III. Drážďany. Biskupice. Budyšin. Žhořelec. Luban. Greifenberg 77

Drážďany. Klotsche. Radeberg. Arnsdorf. Biskupice 77. Budyšin 78. Z Budyšina na Černobog a Bělobog. Pommritz. Lubij 80. Reichenbach. Žhořelec 81. Zemská Korumna. Luban 82. Greifenberg 83.

Trat' IV. Česká Lipa. Jablonné. Liberec a Jablonné - Cvikov. Röhrsdorf 83

Dobranov. Písník. Leskental—Vlčí Důl. Zákupy 83. Zákupy—Svojkov. Kamenický Vrch 85. Mimoň 86. Z Mimoňe na Ralsko 88. Vartenberk. Děvín 90. Stohánek 91. Velký Grunov. Brniště. Laufberg. Tolberg 92. Valtinov. Jablonné 93. Z Jablonného na Lemberk. Falkenberg. Hochwald 94. Cvikov. Kleis. Markvartice—Lemberk 95. Rynoltice 96. Z Rynoltic na Ještědský Hřeben. Schönbach. Kaple sv. Křištofa 97. Křižany. Neuland. Grunt—Ještěd 98. Eduardův Buk. Karlswald. Suchá. Rosental. Johannestal—Liberec 99.

Trat' V. a. Chřibská. Varnsdorf. Žilava 99

Dolní Grunt—Jiřetín 99. Z Jiřetina na Tolštýn, Tannenberk a Luž (Ojvin) 100. Dolní Grunt—Finkenkoppe. Luž

100. Varnsdorf. Špičák 102. Heinevalde—Žitava 102. Ze
Žitavy do údolí Nisy 103. na Koitsche. Jonsdorf—Luž
a Ojvín 104. Ochranov 105.

Trať V. b. *Varnsdorf. Eibau. Georgswalde* 105
Seifhennersdorf. Leutersdorf. Eibau. Georgswalde 105.

Trať V. c. *Liberec—Žitava* 108
Machendorf—Hammerstein. Chrastava 105. Gickelsberg.
Weisskirchen. Freudenhöhe. Grafenstein. Hrádek 107.
Z Hrádku na Grafenstein a Pfaffenstein 108.

Trať V. d. *Frydlant—Žitava* 109
Hermsdorf—Žitava 109.

Trať V. e. *Žitava. Žhořelec* 109
Hirschfelde, Rohnau—Rosental, Russdorf. Ostritz, Ni-
krisch. Dl. Ossig. Žhořelec 109.

Trať VI. *Krásná Lípa—Herrenwalde. — b. Rumburk—
Herrenwalde. — c) Rumburk. Mikulášovice. Sebnice.
Žandov* 109

Dolní a Starý Ehrenberg. Herrenwalde. Zeidler 109.
Sternberg. Zadní Doubice. Tanzplan. Mikulášovice 110.
Šluknov. Karlthal. Pirsken. Grohmannova výšina. Botzen.
Špičák šluknovský. Fugava. Jüttelsberg 111. Šenov.
Výšina Ferdinandova. Wacheberg. Hanšpach. Gersten-
berg. Buchberg. Špičák hanšpachský 112. Mikulášovice.
Plissenberg. Mayersberg. Tanzplan. České Švýcarsko
110. Wölmsdorf. Dolní Einsiedel. Sebnice 114.

Vyobrazení.

Mapky: Přehledná mapka (příloha).

Orientační mapka	16
Geologická mapka	7
Okolí Bělé a Doksů	29
Okolí České Lípy	48
Okolí Rumburka a Krás. Lípy	58
Poještědí	65
Okolí Zákup a Mimone	87
Centrum Hor Lužických	101
Půdorys Frýdlantu	74
Rozhled s Ještěda (příloha).	
Rozhled s Ralska	88

Krajinné motivy, přírodní a historické památnosti:

Bezděz	26
Herrenhausstein u Kam. Šenova	28
Okolí Doksů . —	32
Skalní kaple v Modlivém Dolu	40
Zámek svojkovský se skalním hradem	42
Hrad Sloup	44
Sloup a Bor	47
Jetřichovické skály	55
Ještědský hřeben	64
Děk. chrám ve Frýdlantě	70
Hrad Frýdlant	73
Budyšín	79
Hřbitov ve zříc. chrámu v Budyšině	81
Ralsko	89
Děvín a Hamerský rybník	90

Přehledná mapa území Lužických Hor a Ještěda.
(Podrobné mapky textu označeny červenými rámečky).