

18. 11. 2016 Uhřice – Prčice – Sedlec – Naučná stezka Od vítkovské růže k zázračnému prameni

Je sice pátek, ale máme ředitelské volno, díky včerejšímu svátku. Vypadá to, že i počasí bude uspokojivé. Vyjždíme kolem půl deváté a náš cíl je dnes známé dvoj- městečko Sedlec-Prčice. Tedy přesněji řečeno – předměstí Uhřice.

Cesta až do Votic je v pohodě, ale pak nastanou zmatky – neoznačená objížďka nás dovede až do nějakého statku. Zde asfaltka definitivně končí – také počasí se nějak kazí – fučí silný vítr. Musíme se vrátit opět do Votic – a kupodivu – z této strany je objížďka značená.

Abychom našly Uhřice, musíme se ptát na cestu. A stejně jsme našly jen díky nějakému instinktu – jsou v hrozném díře pod cestou. Auto parkujeme na maličkém náměstíčku, kousek od žluté TZ. Vydáme se po ní a asi po 50 metrech narazíme na pro nás první ceduli NS – ale jinak je to již 10. zastavení. Pod kapličkou je lavička a tabule s informacemi o Uhřicích.

Uhřice je část města Sedlec- Prčice v okrese Příbram. Částí obce protéká Uhřický potok. Je zde evidováno 31 adres a trvale zde žije 74 obyvatel – to je vše, co jsem o Uhřicích našla. My pokračujeme po málo frekventované silničce kolem rybníku. Všimáme se starých dubů. Je o nich pověst. Když jednou táhli krajinou sedleckou Žižkovi vojáci, zasekli prý své zbraně do tří dubů, jež dosud spatřujeme v Uhřicích v tamní oboře. Udělali to prý na znamení, že tu byli. Lidé si dodnes ukazují sečné rány ve kmenech oněch tří dubů.

Pomalou přicházíme do jedné z částí Sedlec-Prčice, a to do Černic. Mají zde krásný rybník – je vidět, že je nově opravený. Na hrázi si přečteme informace, pokračujeme dále. Jsme již na kraji Sedlce – zde odbočujeme vpravo a za chvíli kráčíme kolem místního přírodního koupaliště.

Vcházíme do volné krajiny, jdeme úvozovou cestou. Další zastávka je **socha Isidora**. Ta stojí osamělá v polích O ní vypravovali si lidé tuto pověst:

Kdysi za dávných časů, když byl Isidor na robotě u vrchnosti mitrovické, oral tu pole. Každodenně, když ráno zvonili do kostela, nechal pluh na poli a spěchal na mši. Dvorskí lidé žalovali to naň správci, který však nepozoroval, že by bylo méně zoráno, spíše prý více. Když druhého dne opět zvonili na mši, přišel farář schválně na ono pole, ale jak se ulekl! Místo Isidora oral tu anděl. Oznámil to správci a ten měl od té doby Isidora ve velké vážnosti.

Když se o tom dozvěděla vrchnost mitrovická, dala v oněch místech postavit sochu, která představuje Isidora s pluhem.

Bohužel, socha sv. Isidora byla odcizena a na jejím místě je na kamenném podstavci umístěna moderní socha.

Trochu si zajdeme, abychom viděli bývalý zámek v malé obci Přestavky.

PŘESTAVLKY

Zámek stojí v místní části souměstí Sedlec-Prčice Přestavky. První zpráva o Přestavlkách je

z r. 1389, kdy se připomíná Jaroslav z Přestavlk. Snad až v 16. století zde bylo postaveno panské sídlo – tvrz, částečně kamenná, částečně sroubená ze dřeva. Doložená je až v roce 1708. Roku 1724 získal ves Jan Josef Vratislav z Mitrovic, který tvrz nechal zbořit a materiál použil při novostavbě mitrovického zámku.

Nové Mitrovice byly postaveny v roce 1736, kdy Janu Josefu Vratislavovi z Mitrovic přestalo vyhovovat jeho tehdejší sídlo – panský dům u poplužního dvora ve Starých Mitrovicích.

Po zakladateli vlastnil zámek jeho syn Jan Vít. Od něj Mitrovice koupil r. 1804 hrabě František Karel Rey. V letech 1815–1828 zámek patřil vídeňskému velkoobchodníkovi Haniksteinovi, po něm jej vlastnil Antonín Špalek, a od roku 1867 Konrád Blaschke, jehož rodině patřil zámek až do roku 1946.

Od roku 1959 do současnosti v zámku sídlí základní škola a dětský domov.

Kolem zámku se rozprostírá park s rozlohou 2,7 Ha, kde se nachází mnoho stromů a keřů. Nejvzácnější z nich je Sekvojovec obrovský (stáří cca 100 let).

Park je ovšem veřejnosti nepřístupný, park. Zámek i budova jsou chráněnou kulturní památkou.

Z Přestavlk – či Nových Mitrovic jeme po silnici. Pomalu se blížíme k **morové kapli**. V roce 1680 postihla Čechy morová epidemie, který si vyžádal přes 100 000 obětí. Oběti moru z Prčice byly pochovávány za městem, při cestě na Přestavlk. Na místě morového hřbitova byla postavena prostá, raně barokní obdélníková kaple. Obraz Panny Marie Svatohorské, který ji zdobí, je rovněž ze 17. století. V kapli byla umístěna pozdně gotická socha Madony z počátku 16. století, snad od Mistra Zvíkovského oplakávání.

A to již máme kousíček do Prčice. Střed zdobí Vítkovo náměstí. Zde archeologové našli zbytky středověké kůlové konstrukce a dávají ji do souvislosti se zakladatelem rodu Vítkovců Vítkem I. Tedy pravděpodobně objevili sídlo prvních Vítkovců.

Zakladatel rodu Vítkovců **Vítek I. z Prčice** byl jedním z předních velmožů Českého království. Jeho potomci však přčické sídlo postupně opouštěli. Jednotlivé větve rodu si od první poloviny 13. století stavěly své hrady jinde. Prčici nakonec zdědila rožmberská větev a **Petr I. z Rožmberka** ji v roce 1322 prodal pánům z Choustníka. Zájmy nového a později velmi slavného rodu Rožmberků směřovaly jižněji, kde nakonec vznikl jeho velký rodový majetek.

Náměstí dominuje kostel sv.

Vavřince. Původně románský jednolodní tribunový kostel vznikl asi ve 12. století - některé prameny však kladou jeho vznik už do 11. století. Za jeho zakladatele jsou považováni Vítkovci, jejichž praotec – Vítek z Prčice – je v Prčici doložen k roku 1179. Traduje se, že kostel byl spojen s prvním sídlem Vítkovců (takzvanou první tvrzí) – a to vstupem na

tribunu (dodnes patrným na západní straně věže), tak podzemní chodbou. Kostel měl v té době pravděpodobně i obrannou funkci, nasvědčuje tomu dolní část věže se silnými zdmi a úzkými střílnovými okénky a portál v obvodové zdi. Původní kostel byl malý, s polokruhovou apsidou.

A protože už si naše břicha říkají o nějakou tu potravu, využijeme zdejší vyhlášené hospody U škrpálu. Hospůdka má vyvěšený kovový škrpál nade dveřmi. Škrpál samozřejmě odkazuje na legendární pochod Praha–Prčice, který se pořádá od roku 1966. Účastníci nejdříve jako odměnu

dostávali tužku, později byla každému, kdo až 70kilometrový pochod ve zdraví přežil, věnována botička, tzv. Prčický škrpál. Kamenná replika škrpálu zdobí i kašnu na Prčickém náměstí.

Po celkem dobré svičkové, pokračujeme v naší trase. Jdeme kolem přičického zámku.

Původně renesanční zámek vznikl přestavbou tvrze za Adama Voračického. Rytíř Jan Vít Malovec z Malovic jej nechal v l. 1740–50 barokně přestavět. V 19. století byl několikrát klasicistně upraven. Roku 1924 koupil zámek J. Hásek, kterému byl po válce znárodněn. Dnes je v držení jeho potomků a slouží jako hotel. Je využívána také pro pořádání soukromých akcí, firemních večírků, svateb a koncertů.

Přejdeme most, který spojuje obě části města. Jmenuje se most Karla Burky. Dříve byla mezi Sedlcem a Prčicí jen bažinatá louka, přes kterou vedla bídná cesta. Když se Sedlecký potok,

který loukou protékal, rozvodnil, anebo když bylo bláto, byla tato cesta neschůdná, natož pak aby se po ní dalo jezdit. Přesto to byla jediná spojnice mezi Sedlcem a Prčicí. A tak tomu bylo až do roku 1815. O vybudování mostu v těchto místech se zasloužil zámožný pražský měšťan Karel Burka.

Most zdobí sochy- sv. Jana Nepomuckého a sv. Floriána - jsou z dílny Ignáce M. Platzera a datované do roku 1819. Most byl nově opatřen betonovým zábradlím.

A to již jsme v Sedlci.

Zde náměstí vévodí farní kostel sv. Jeronýma, založený někdy v 11. nebo 12. století. Románský kostelík byl ve 14. - 15. století přestavěn do slohu gotického a poněkud rozšířen. Pod dlažbou kostela se nalézaly hrobky, do nichž bývali pochováváni členové rodů Radeckých z Radče na Uhřicích i členové jiných šlechtických rodů z okolí, někteří faráři a významnější místní učitelé. Kostel svatého Jeronýma je jediným kostelem v naší republice, který je vymalován v secesním slohu.

Z náměstí odbočujeme a chvíli hledáme cestu k památníku, pivovaru, hradní restauraci a muzeum Vítek z Prčice

Restaurační pivovar je vybudován ve stylu staré doby rodu Vítkovců- tedy románský a gotický. Dokonce i sociální zařízení má masivní dřevěné dveře usazené ve dřevěných trámech

Dále je vybaven věrnými replikami románského nábytku. K vidění jsou ukázky z historie pivovarnictví, vinařství a stravování za Vítkovců. Každá část pivovaru je věnována (jedné z mnoha) skutečné osobnosti z rodu v erbu růže, která se nesmazatelně zapsala do dějin našeho národa.

Neodoláme a ochutnáme místní pivečko. Spodně kvašená piva plzeňského typu jsou dělaná v kvalitě, v jaké kdysi v Čechách roku 1842 vznikly. Ležák „Vítek z Prčice“ má výborný říz a velmi hustou pěnu – prostě hořký Vítek nemá chyb !

Krásně by se zde sedělo, ale co naplat, musíme dál. Jdeme krajinou a asi po půl hodince jsem u zázračné studánky.

Západně od Sedlce v polích u cesty ke Kvasejovicům je zděná, na taškové stříšce dvojitým železným křížem ozdobená kaplička se studánkou Ježovka. Má zasklený výklenek, v němž stojí soška Panny Marie. Pod výklenkem je mariánský monogram s letopočtem "1823" a pod ním tabulka s nápisem: "Svatá Maria, oroduj za nás a z milosti své chraň úrodu naši.

Co se tu zázračného přihodilo, není nikde zaznamenáno. Vodu, která vyvěrá ve studánce pod kapličkou a nikdy nevysychá, pokládají za léčivou a brávají ji na všechny bolesti.

Na tomto místě svedli prý sedlečtí občané r. 1611 vítězný boj s oddílem Pasovských. V této bitce zvláště se prý vyznamenali ševci, kteří se tu statečností až rozpálili či "zježili", od čehož prý povstal název "Ježovka". Ač je celé toto vypravování vymyšleno, zdejší lidé je považují za skutečnou dějepisnou událost. Spíše se zdá, že studánka a později tu vystavěná kaplička dostala své jméno od nějakého souseda sedleckého Ježka, na jehož pozemku "toto zázračné místo již r. 1541 objeveno bylo".

Ale – bohužel, zázračnou vodu neochutnáme – studánka je hodně zanesena listím a navíc nabrat vodu nemáme čím.

Od studánky už jenom zbývá kousek, abychom došly na výchozí místo- tedy do Uhřice.

Stežka je opravdu moc pěkná – má celkem jedenáct panelů, které přináší pestré informace o minulosti i současnosti města a jeho okolí. Dozvěděli jsme se o Vítkovcích, o archeologickém průzkumu v roce 2011, při kterém byly objeveny pozůstatky pravděpodobného sídla Vítkovců, o panských sídlech rozestých po krajině a jejich dávných obyvatelích, o místních pověstech a legendách.

A ještě něco ohledně zdejší krajiny zvané **Český Merán**. Toto označení se používá od 19. století pro okolí Sedlce-Prčice proto, že je nápadně podobné krajině kolem italského města Merano.

Český Merán je krásná široká kotlina při horním toku Sedleckého potoka, Malebná oblast je vlastně součástí dalšího zajímavého území, a to České Sibiře.

Pro krajinu této oblasti jsou typické lesíky, remízky a členitý terén.

Oblast je známá také bohatým výskytem menhirů. Chlístovské menhiry se nalézají ve smíšeném lese na západním svahu Javorové hory. Jsou tři a vytváří půlkruh o průměru 8 metrů. Mezi obcemi Myslkov a Veletín západně od městečka Sedlec-Prčice je zalesněný kopec a pod skalnatým vrcholem na západním svahu se nalézá zřejmě nejzajímavější český dolmen. Také Velký vrch nad Buckovnou ukrývá na svém vrcholku kamenné bloky. Na protějším hřbetu se však ukrývá útvar nejcennější. Zmiňuje ho i Čeněk Habart jako "božiště", jednalo se prý o obětní kámen. Podobá se viklanu, neleží však na skále, ale na šterku. Po hřebínku směrem k Myslkovu narazíte na zajímavé seskupení velkých kamenů. Kamenná, téměř rovná deska je opřena šikmo o další útvar a do vzniklého otvoru se vejde člověk. Stolový kámen objevíte na břehu prostředního rybníčku u Nových Dvorů. Byl nalezený v roce 1990 při čištění nádrže a jeho tvary vzbuzují zajímavé domněnky.

Málokomu je známo, že Český Merán je úzce spojen s básníkem K. H. Máchou. Máchova rodina pocházela z Měšetic, které jsou jen dva kilometry západně od Prčice a Mácha tam v letech 1821-1829 jezdil ke své tetě na prázdniny. "

Tak – a přišťe se vydáme za těmi menhiry!

OD VÍTKOVSKÉ RŮŽE K ZÁZRAČNÉMU PRAMENI

4. U SV. ISIDORA

Pověsti a legendy Českého Merána

Máte rádi strašidelné příběhy? Pak si u nás jistě přijdete na své. Bezhlavý rytíř nebo bílá pani tu sice po nocích neobstávají, zato tu své stopy zanechal vztěký žer. Najdete je na vrcholku skalního útváru svatého Ctěvoza blízko, o kterém lidová fantazie spledá merobu báji. Až nezapomenějí je tato.

• V Nadvikově stavěli nový kotel. Čert ale takovému dílu nepřál a chtěl ho zmařit. Pospal proto obrovského skřítka a těl i vě, aby si na kotel šel. Když od skřítka se v lezu zračil, zřel přes temnou vršku, potom s největším vzrusem mluvil šávanem k sem i smel. Co pokleslíky popudilo? Přítel povídá, kotel už byl svyšen a on už k němu neměl přístup. Lidé pak odcházení skřítka nazvali Ctěvoza bléno. Nechtě! Okolité jamky na jejím vrcholku jsou stopy čertových kopyt.

Ze to nic nebylo? Tak přidáme další pověsti:

• V údolí mezi Otavou a Jertvího vesemí je hluboký, tajemný les zvaný Křhaný. V něm pry ze dávnych let v noci pobíhali divocí lesní muži – Křhaní – i „Křhavýma“ olma. Jednou pry v tom lese zabouřil rytíř a v sích nejtemnějších místech, u studánky zvaní Dobrá voda, byl přepaden dvěma Křhanými. I když to byl opravdu statečný rytíř, dostal strach. Začal prout Panenskú Marii o pomoc a kypodně, do černé noci zableskla přehrázní zelenavá záře a Křhaní padli k zemi. Rytíř noží křídla oděje. Na památku ku svého zasloužilní dal u studánky postavit dřevný sloup s obrázkem Panny Marie.

Pokud ještě máte strašidelné? A co tyto pověsti, které pro nás sepal sedlácký zedník Janek Baza?

• Ženský z Prčice tkaly vlny den v židovského hřbitova, až sedlák skřítka z pole i posádky smy obřel a ovny mohly by pabříkapat klásky. Kypodně se dočkaly, ale moc toho nepobíraly. Po stěnilu se k nim najednou začal kypřel velký obrovský muž, ze kterého na všechny strany šelaly jiskry. Ženy se polekaly, vzaly nohy na ramena a utekly. Počívání na tom bylo i to, že obrovský muž nic nepodpálil.

• Jednou se těmi místy vracel z hospody známý poutník flamendr. Opřel kypřel v silném větru, nos zabítohy do kypřu kabátu, čepice namáčenou do deště. Doma ho čekala usnulá žena a zaražena hospodářem. Když šel ke hřbitovu, začal na zvěstky se zastavil, aby si v závětrí odpočíval. A právě v okamžicích, když chtěl vyrazit dál, skřítka mu coo na záda a první ho jako klíště ať dělal, co dělal, chvěti se si nemohl. Vyzval spřekem od hřbitova, kypřel, padal, kypřel, chvěti se si nemohl. Až když byl na kypřu Prčice, kypřeta smelca. Chlápěnek se o toho nazonal, smel už měl na kypřicích. A když se po tádních vracel, byl z něho upřel pny sloněk. O hospodu už ani nezauvážil a o hospodářce se starel, jako nikdy kypřem.

Lepší časy pro svatého Isidora

Přibližně v letech 1750 až 1987 zrodila zdejší rozcestí pískovcová barokní socha sv. Isidora na zedném podstavci. Díle dochovaných záznamů byla socha poškozena pádem stromu při vichřici a následně někdo ukradl hlavu s obličejem a jednu nohu. Poše bylo torso sochy odvezeno do tamní stodoly v Sedčicích. Odtud se v roce 2005 přemístilo do restaurátorského atelieru akad. soch. Jany Turského, kde proběhla první etapa restaurování. Zároveň byla navržena druhá etapa, ke které však už, bohužel, nedošlo. Torzo sv. Isidora naučre střeží Ode vítkovské růže k zázračnému prameni se otáčka obnovy a navrácení sochy sv. Isidora na své původní místo obilva. Se sochou i bez ní, nespěchejte z tohoto místa. Někteří lidé soudí, že tu působí jakási zvláštní energie, ale i kdybyte ji necítili, je tu přece tak krásná...

Jedna z pověstí se váže k místu, na kterém se právě nacházíte. Dochovala se nám díky historikovi, spisovatelé a regionaletovi Čerku Habartovu (1843-1942), který se pro své monumentální čtyřstavkové dílo Sedčianský, Sedčický a Vokrovní dočasné těší obdivu a vřelému vřech, kdo se o historii tohoto kraje zajmá.

• Když za dávných časů, když byl mládenec, jmenem Isidor na robotě u městovický vrchnosti, orál zářilí pole. A pokládě, když ráno zvonil do kypřeta, nechal pluh na poli a špřchal na mlé. To se neblílo ostatní oládkar ze žřena a žalovale na Isidora správc. Jenže správce nepozoroval, že by bylo mohl zadržet, zpřle naučpat. A tak, když zase zvonil na mlé, přišel se na tu záhadu podívat i samotný pan farář. A největší vlastním slov, zatímco se Isidor v kypřete modlil, mléto něho na poli orál anděl. Farář to okamžitě blízle povědět správci a ten mlé od té doby Isidora ve velké vřelosti. A nepo správce, Městovický vrchnost, když se v zákratkách dovedl, šel v oních místech postavit sochu Isidora v pšchem.

Práce Jáků Zdobavů školy Sedčice-Prčice

Prosíme, chraňte tuto naučnou stešku a přírodu kolem ní.