

26. říjen -29. říjen 2016 – Nové město Jáchymov – Krušné Hory - 1.den

Objednala jsem pobyt na tři noci v Krušných Horách. Byly jsme zde naposledy jako malé holky. A je toho málo, co si pamatujeme. Jdeme společně s kamarádkou Šárkou a s Evčou a Mirkem Hrdličkovic. Budeme bydlet v PAM centrum a pobyt je s polopenzí - 3500 Kč za dva. Docela prima cena a tak se moc těšíme.


Jsme smluveni, že se sejdem kolem 11. hodiny v Klášterci nad Ohří. Máme dost zdržení kvůli nějaké uzavírcce na Lochkovském tunelu. A tak konečně kolem půl dvanácté parkujeme na malém prostranství pod místním zámekem.


Hrdličkovic již na nás čekají a společně jdeme na prohlídku zámku. Vše před vstupem do zámku je rozkopané a pracuje zde spousta Romů. Omítka má dost děsivou sytě rudou barvu – navíc je dost flekatá – dá se říci, že tohle se památkářům moc nepovedlo. Prohlídka začíná asi za pět minut a tak máme čas pouze na rychlou toaletu. Celá prohlídka je věnovaná porcelánu.


Zámek vznikl na konci 16. století na základech renesanční tvrze – v době, kdy majetkem šlechtického rodu Fictumů. Kryštof Fictum přestavil předešlou tvrz na renesanční zámek.


Fictumové se účastnili stavovského povstání, a tak o své majetky přišli. Po pobělohorských

konfiskacích, v roce 1623 zámek zakupuje rod Thunů. V 17. století, kdy v Klášterci nad Ohří působil Michal Oswald Thun, v okolí zámku vznikl původní zámecký park společně se Salou terrenou a její boční arkádou. Svě finální podoby park nabyl v druhé polovině 19. století po posledním požáru zámku. Požár v roce 1856 zapříčil zámecký pivovar, který byl poté společně s ostatními hospodářskými budovami zbourán a park byl tak rozšířen na 10. hektarové arboretum (tzn., bylo zde vysázeno na 220 druhů stromů – domácích také cizokrajných ve stylu anglické zahrady). Thunové na zámku působili do konce druhé světové války. V roce 1945 o své majetky přišli na základě Benešových dekretů, protože kolaborovali s Němci. Zámek byl zestátněn. V roce 1953 zde bylo otevřeno museum českého porcelánu, které funguje dodnes. Všechny exponáty včetně dobově řazeného nábytku jsou majetkem Umělecko-průmyslového musea v Praze., kdy byl majetkem šlechtického rodu Fictumů. Kryštof Fictum přestavil předešlou tvrz na renesanční zámek. Fictumové se účastnili stavovského povstání, a tak o své majetky přišli. Po pobělohorských konfiskacích, v roce 1623 zámek zakupuje rod Thunů.


V 17. století, kdy v Klášterci nad Ohří působil Michal Oswald Thun, v okolí zámku vznikl původní zámecký park společně se Salou terrenou a její boční arkádou.

Průvodkyně nám říká, že sochy na Sale terreně představují čtyři živly a dále jsou zde busty Turků na balustrádě – vše od Jana Brokoffa.


Své finální podoby park nabyl v druhé polovině 19. století po posledním požáru zámku.

Požár v roce 1856 zapříčil zámecký pivovar, který byl poté společně s ostatními hospodářskými budovami zbourán a park byl tak rozšířen na 10. hektarové arboretum - bylo zde vysázeno na 220 druhů stromů – domácích také cizokrajných ve stylu anglické zahrady.

Thunové na zámku působili do konce druhé světové války. V roce 1945 o své majetky přišli na základě Benešových dekretů, protože kolaborovali s Němci. Zámek byl zestátněn. V roce 1953 zde bylo otevřeno museum českého porcelánu, které funguje dodnes.


Porcelánový okruh má v podstatě 4 části. Je to místnost s čínským porcelánem, na chodbě několik vitrín s evropským porcelánem, které připomínají osudy původních majitelů (Židů), dále místnost s japonským porcelánem a poté se přechází do expozice českého porcelánu. Najdeme zde výrobky jednotlivých porcelánek ve stylu empíru, biedermeieru, druhého rokoka, neorenesance, secese apod. tato sbírka je vůbec nejobsáhlejší přístupnou v České republice.

V podstatě celý zámek obcházíme místnost po místnosti po svém obvodu společně s kompletní historií českého porcelánu až do současnosti

Všechny exponáty včetně dobově řazeného nábytku jsou majetkem Umělecko-průmyslového musea v Praze.


Na nádvoří jsou do stěny vsazeny dva gotické náhrobní kameny Oplů z Fictumu, a volně stojící sochy Venuše a Merkura. Fasáda, věž a doplňky jsou ve stylu tudorovské novogotiky.

Po prohlídce zámku jdeme do parku. Je opravdu krásný. Hned u zámku se vypíná tento nádherný rozložitý dub – údajně si máme něco přát, když se ho dotkneme


I procházka parkem je pěkná – okolní stráně Doupovských hor září různými druhy zlata až do hnědé v podzimním sluníčku


Pomalu procházíme parkem, kocháme se krásou stromů a i okolí. Na druhé straně Ohře se na nás krásně usmívají perfektně podzimně zbarvené kopce Doupovských hor – stále je kam se dívat.

Když projdeme brankou v zámecké zdi, ocitneme se v areálu místních lázní Evženie


Minerální pramen objevil ve své studni tamní zemědělec už v roce 1881, ovšem komerčně ho

využil až ústecký cukrovarník František Fieber, který pramen koupil a pojmenoval po své manželce Eugenii. Vystavěl stáčírnu a založil první lázeňský park. Měl rozlohu 2,5 ha, kde byly dobře udržované procházkové cesty, květinové záhony i travnaté plochy nebo rybník s labutím ostrůvkem


Výsledek chemické analýzy a bakteriologické analýzy vedla spolu s dalšími dobrozdániami k tomu že 9. dubna roku 1898 byla Evženie prohlášena léčivým pramenem. Roku 1897 zde byla při hloubení jiné studny u bývalé klášterecké Střelnice nalezena další minerální voda, začala se stáčet a prodávat. U zřídla byly v novo-empírové budově zbudovány malé lázně. Pramen dostal název Městský pramen. Kláštereckou kyselkou prý byla zásobována i Rommelova armáda v Africe. Kyselka byla v provozu až do roku 1950, kdy přestalo pracovat jímací zařízení a celý areál začal chátrat.


Dnešní lázně mají k dispozici tři prameny vhodné k pití i koupelím, ten poslední byl objeven v roce 1990, kdy začala obnova zchátralých lázní. Uhličitano-sodná kyselka pomáhá při trávicích i močových obtížích a také regenerují pohybový aparát. Jsou jímány v lázeňském parku městské části Kyselka: Pramen Evženie v hloubce 12 m, Klášterecký pramen 120 m a Městský pramen 90 m


My ale máme hlad. A nabídka zdejší restaurace Peřeje je neodolatelná. Vepřová panenka s

gratinovanou zeleninou za 90 Kč, Kdo by to nebral. Výborně se najíme i napijeme. A po dobré krmi, hledáme zdejší pramen. Není daleko. V areálu je stáčírna, kde jsou dva prameny. Oba za mírný poplatek ochutnáme - jsou výborné


Od pramenů jdeme do centra městečka. Má krásné náměstí Dr.Ed.Beneše. Svůj název město dostalo podle malého kláštera - klášterce – které zde založil postoloprtský klášter benediktýnů. Nárožní dominantu tvoří budova radnice z roku 1855. Radniční věž ale není


přístupná.

Ve

středu náměstí stojí lví kašna


Kousek pod ní se tyčí barokní sloup Nejsvětější Trojice se sochami světců na podstavci


Na chvíli ještě navštívíme zdejší malebné informační středisko. Kousíček pod ním stojí Kostel Nejsvětější Trojice. Byl postaven v barokním stylu podle slavného architekta Carlo Luraga. Nechal ho postavit Michael Oswald Thun v letech 1665 - 1670. Bohužel – kostelu spadla část střechy, a tak se zrovna opravuje. Vedle kostela jsou sochy sv. Floriána, sv. Jana z Nepomuku a z druhé strany socha Immaculaty se čtyřmi světci.


V kostele se nachází Thunská hrobka přístupná s průvodcem v rámci jednoho ze zámeckých okruhů.


Kláštorec nad Ohří je krásné městečko – navíc je zasazené do působivé krajiny. A ještě nežli ho opustíme, jedeme se podívat do zdejší podnikové prodejny keramiky Thun . Kupujeme zapékací mísy a obdivujeme krásné výrobky.


Je ale načase dojet do našeho cíle – a to je Jáchymov. Cestou se kocháme pohledy na okolní krajinu. Nad Kláštercem ční trosky dvou hradů – ostatně je jich v okolí daleko více- Lestkov (Egerberk), Šumburk, Perštejn ,Himlštejn (Hauenštejn) a Hasištejn Navíc je vše zalité do paprsků sluníčka


Jedeme podél Ohře a asi po hodině už projíždíme spodní částí města Jáchymov Lázeňské městečko s necelými třemi tisíci obyvatel, leží na severozápadním okraji Čech a je součástí Karlovarského kraje. Nedaleko města vystupuje mohutný hřbet hory Klínovec. Nadmořská výška města je v dolní části 560 m.n.m. a v horní části 750 m.n.m. – a tam právě míříme

V němčině se toto pohoří nazývá Erzgebirge - Rudohoří. Navíc doklady o těžbě v kdysi nejobydlenejších horách Evropy přináší i celá řada jmen měst, míst i hor. Namátkou Boží Dar, Rýžovny, Měděnec, Klínovec, Špičák, Cínovec. Konec konců – na přelomu devatenáctého a dvacátého století se jednalo opravdu o nejhustěji osídlené pohoří na světě.


Projíždíme kolem nádherně upravených radiových lázní. Radium Palác je symbolem jáchymovského lázeňství. Byl otevřen již v roce 1912. Na obou sloupcích vedle brány stojí sochy – vlevo žena s nádobou a vpravo muž s trojúhelníkovým předmětem symbolizujícím záření. Těžištěm jáchymovské lázeňské léčby jsou radonové koupele. Prameny radonové

vody se nacházejí v hloubce přibližně 500 metrů pod zemí v dole Svornost, který byl založen již v roce 1518.


Stále stoupáme do příkrého kopce náměstí. Historické jádro Jáchymova z šestnáctého století je dnes městskou památkovou zónou. Jedná se o ucelený soubor goticko - renesančních patricijských domů. Ve 20. století v blízkosti města probíhala těžba uranu do které byli nasazováni - zejména političtí - vězni.


Doly dnes - s výjimkou Svornosti- již nejsou v provozu

Období největší slávy Jáchymova, do 16. století. Ihned po svém založení roku 1516 se začal neuvěřitelně rychle rozrůstat – v roce 1533 už zde žilo 18000 obyvatel, což z něj v té době dělalo 2. největší město v Čechách. Bohaté zásoby stříbra, které se těžilo ve stovkách okolních dolů, umožnily vznik místní mincovny. Inspirací pro název nové mince bylo staré jméno města, Joachimsthal. Odtud tedy thaler, později známý tolar, který pro změnu inspiroval slavnou minci za velkou louží.


Po vyčerpání stříbra se zdálo, že je Jáchymov odsouzen k rychlému úpadku. V polovině 19. století se začal těžit uran, ze kterého se vyráběla barva. Nikdo tehdy netušil, jak zásadní roli bude právě uran hrát v budoucích letech. Až přišel osudný rok 1898, kdy manželé Curieovi objevili v odpadních uranových rudách polonium a radium. Netrvalo dlouho a zjistilo se, že radioaktivní voda ze zatopených štol má v malé míře velmi pozitivní účinky na pohybové ústrojí. Jáchymov dostal svou druhou šanci. Roku 1906 byly založeny 1. Radonové lázně na světě, jejichž sláva rychle překročila hranice státu..


Pohodu města těžce narušila 2. světová válka. Z lázní se staly lazarety pro vojáky. To nejhorší

však mělo teprve přijít. Nebezpečný uran se s ohledem na atomovou hrozbu dostal do popředí zájmu Sovětského svazu. Neukojitelný hlad po této rudě vedl k nenasytnému dolování. Na tuto nesmírně namáhavou dřinu bylo samozřejmě třeba sehnat velké množství lidí. Dostupný a levný zdroj pracovní síly se našel snadno – političtí vězni. Z Jáchymova se stalo pásmo hlídané vojáky, do kterého jste mohli vstoupit pouze s povolenkami. Smutnou historii připomíná velmi zajímavá naučná stezka Jáchymovské peklo.


Doslova rabování země mělo pro okolní krajinu katastrofální následky. Dnes však příroda naštěstí s pomocí obětavých lidí znovu rozkvétá ve své plné kráse. Za prohlídku stojí i samotné město, jistě vás okouzlí např. renesanční radnice, kostel sv. Jáchyma nebo Královská mincovna s muzeem.


Jáchymovské zajímavosti a místní nej..

13. října 1716 zde bylo založeno Hornické učiliště – první škola svého druhu na světě.

Jáchymov má nejkratší železniční tunel v ČR – dnes součást cyklostezky Ostrov-Jáchymov

Byla zde první lékárna na území ČR a ve střední Evropě – prokazatelně fungovala již v roce 1520

Jáchymov má také nejstarší dochovaný vodní mlýn v ČR – dnes pozůstatky Petrova mlýna

Důl Svornost byl první radiový důl na světě. Jáchymov byl až do první světové války jediným místem na světě, kde se těžilo radium.

Poprvé na světě zavedeno větrání důlního díla – měchovým dmychadlem v roce 1522 na štolu Svatá Barbora

V Jáchymově byl i první luteránský chrám na území ČR – Kostel svatého Jáchyma a svaté Anny

Minerál jáchymovit dostal své jméno podle města, kde byl objeven

Název peněžní jednotky dolar, dostal své jméno podle stříbrného jáchymovského tolaru, který se zde razil v 16.století. Německy se mince nazývaly „Joachimsthaler“ (dosl. „jáchymovský“). Dlouhý výraz se zkrátil na „thaler“, a zkomolil na taler, taller a na formu dolar/dollar.


Skoro na konci náměstí zahýbáme vlevo a podjíždíme pod těžební věží dolu Svornost . Stále jedeme do příkrého kopce s mnoha zatáčkami. Hledáme náš hotýlek. Konečně jsme na místě – sice jsme si zajeli a museli se několikrát ptát, ale nakonec se ubytováváme a těšíme se nejen na večeri, ale i následující dny. Hlavně aby vydrželo počasí !


Podjíždíme pod dolem a hledáme náš třídní domov. Konečně jsem dorazili.


Místní klid zde střeží tento krásný rys.


Restaurace, kde budeme mít snídani i večere je moc krásná – je z ní nádherný výhled na Klínovec a dolů do Jáchymova


Naše dependance . Pokoje sice malé, ale nám stačí.


Ještě před večerí se rozběhneme do lesů nad námi – navnadilo nás několik lidí, že prý rostou houby – no opravdu houby jsme našli...

Večeře byla dobrá, ještě do noci jsme si povídali u Hrdličků na pokoji a pak už jen umýt a spát.