

1. červenec 2018 – Úpice –Radeč farma muchovníku – Vízmburk

Hurá – nastaly prázdniny. Ještě než pojedeme do Slovenského Ráje, tak si vyjedeme na sever – do Pokrkonoší. Tetka se dozvěděla o nějakém úžasně zdravém plodu, který se pěstuje právě někde v okolí Úpice. Vyjždíme brzy ráno - přeci jenom to máme přes 150 kilometrů.

Cesta poměrně dobře ubíhá a za necelé dvě hodiny jsme v Úpici. Projedeme centrem a ptáme se na farmu, kde se pěstují keře muchovníku. Máme štěstí. Paní ,které se ptáme, nám radí , že máme jet do Radče. No vykládá to dost dlouho, takže si pamatujeme zhruba první dvě odbočky a potom – jak jinak - bloudíme. Navíc - silnice je plná výmolů a semaforů, kvůli opravám. Takže minimálně hodinku ztratíme čekáním a hledáním cesty. K farmě jsme se nakonec probojovaly – a to doslovně – vede sem totiž polní cesta - dost šílená – samá díra, vysoké strouhy kvůli odvodu vody – no ještě že má tetka vysoké autíčko, moje by asi nedojelo.

U sadu nás vítá pán v trenýrkách a navede nás, kde máme zaparkovat. Sice jsme byly rozhodnuté, že si plody jenom koupíme, ale prostě neodoláme, popadneme kbelíky a jdeme si tyto zvláštní borůvky natrhat. Navíc jsou opravdu lahodné! Nejsou to ale borůvky, jedná se o muchovník olšolistý. Nebo také tzv. indiánské borůvky.


A plody rostou na keřích.!! Místní ovocnáři je nabízí jako tzv. indiánské borůvky na keřích k samosběru a následnému odkupu. Nepopiratelnou výhodou sběru je třeba to, že při něm

lidé nemusí dřepět a bát se bolavých zad. Keře totiž vyrůstají vysoko nad zem.

Plody muchovníku při prvním poznávání se jako borůvky opravdu chutnají. I když s nimi prý mají společného pramálo. Z botanického hlediska jsou podle majitelů farmy podobnější spíše jablku nebo hrušce.


Trháme a docela rychle se kyblíky plní. A i naše žaludky si přišly na své. Když máme kyblíky plné, tak se ještě chvíli bavíme s majitelem. Vzpomíná, že první keř muchovníku zasadil s přítelem už v roce 2004. Šli do neznámého. Další roky na sadu jen dřeli Říká: „ Neměli jsme žádné zkušenosti třeba s orbou, začali jsme orat tvrdou půdu uprostřed srpna. Až místní nás učili. A takových věcí bylo hodně. Když si vzpomenu na to, jak jsme sad obsekávali malým mulčovačem nebo jak jsme se zbavovali plevelu? Teď už je to pohádka". Nyní sem lidé přijíždí - sběrem si mohou vydělat i pár korun nebo si naopak za babku několik litrů natrhat pro sebe.


Ve farmě roste zhruba 3600 keřů muchovníku. První tisícovku ovocnáři odkoupili od pěstitelů z Kanady, další si nechali vyšlechtit v Olomouci. Několikaletý strom poskytne osm až dvanáct kilogramů úrody. Plody bohaté na vitamíny se sbírají dvakrát až třikrát za léto a jejich využití je velmi různorodé. Lze je jíst syrové, nebo z nich připravit výborné šťávy, džemy, likéry i vína.

Původně keře muchovníku údajně využívali indiáni. Plody sušili a využívali jako bohatý zdroj energie.

Rozloučíme se a vracíme se zpět do Úpice. Naším dalším cílem je naučná stezka kolem nedalekého hradu Vízmburk. A jelikož je poledne a i když jsme se zaplnily vitamíny, máme hlad.

Jedeme kolem řeky Úpy, která zde vytváří krásné meandry. V obci Havlovice parkujeme u restaurace s názvem Amerika.


Je docela teplíčko, a tak zůstáváme na zahrádce. Je zde milá obsluha a také výborné jídlo. Restaurace má velice dlouhou historii – byla založena před více než 100 lety! A kromě dobré krmě mají i velice slušné ceny. Pijeme pivečko a těšíme se z volného dne. Od restaurace vede značená turistická trasa k zřícenině hradu Vízmburk. Ale servírka nám říká, at ještě minimálně 2 kilometry jedeme autem – stejně prý trasa vede po silnici. Dáme na její radu a jsme rády.


Přejíždíme po mostku Úpu a po chvílce parkujeme na odstavném parkovišti. K hradu pomalu - jak jinak - stoupáme. Stezka se klikatí a po vstupu do lesa nás čekají ještě asi tři ostré zatáčky a již jsme pod troskami hradu.


Rozsahem nevelký, z hlediska architektonického ovšem neobvyklý hrad postavil ve 13. století pan Tas. Pocházel z významného rodu pánu erbu třmene, který držel purkrabství, t.j. správu v Kladsku, i jinde už ve 12. století. Jednalo se o poměrně velké panství. Jeho nejvýznamnější a nejbohatší součástí bylo asi městečko Úpice. Kdo ale byl pan Tas? Je nepochybné, že budil pozornost nesrovnatelně větší, než další pánové na Vizmburku. Zmiňují se o něm nejen Dalimil, ale i zbraslavský kronikář Konrád. Z jejich poznámek vyplývá, že Tas rozhodně nebyl nevýznamnou postavou a že zastával v době, kdy měl být zavražděn (1304), poměrně významný úřad královského podkomořího, t.j. správce měst, panovnických klášterů a královských panství. Také se měl účastnit odboje proti Braniborům.

Byl to chráněnc krále Václava II. a na jeho dvoře udělal úspěšnou politickou kariéru. Dotáhl to až na funkci královského podkomořího. Právě proto si mohl nechat postavit hrad, který se z hlediska architektonického podobal hradům královským. Byť šlo jenom o miniaturu, měl honosně vyzdobený palác, samostatnou kapli a řadu dalších prvků, svědčících o privilegovaném postavení stavitele.

Pana Tasa ale roku 1304 zavraždil v Praze Jan Vlk, kterého Tas bezprávně odsoudil k životu psance a připravil ho o majetek. Dědicem otcovského jmění se stal jeho syn Jaroš, násilnický typ, který byl kvůli svým skutkům nucen hrad s panstvím prodat. Roku 1330 jej koupili páni z Dubé. Od roku 1420 byl pánem Vizmburku Jiří z Dubé. Ten se zařadil k významným představitelům sirotčí šlechty, což mu vyneslo nevíтанou pozornost ze strany slezských sousedů, kteří se mstili za husitské výpady.


Hrad přežil sice husitskou revoluci, ale jeho okolí bylo několikrát vyplněno slezskými oddíly. A byla to právě slezská knížata a měšťané z Lužice a Slezska, kteří nakonec rozhodli o osudu hradu. Stalo se to ovšem trochu netradiční cestou: místo vojenské výpravy prostě Vizmburk a některé další hrady v okolí vykoupili a po dohodě s majiteli pobořili. Tak se roku 1447 skončila historie hradu Vizmburka. A zanedlouho vyhasl i rod, který je tak dlouho držel.

Trosky velké věže překryly ostatní budovy, které se díky silné obvodové hradbě nerozvalily do stran. Díky tomuto "zavření" se Vizmburk výborně dochoval do dnešní doby.


Roku 1972 začal na Vizmburku provádět archeologický výzkum profesor Antonín Hejna, rodák z nedaleké Úpice a přední český archeolog zaměřený na období středověku. Chtěl odhalit předpokládané základy zdi, k velkému údivu však ze země vykopal zdi v úrovni druhého podlaží vysoké až osm metrů! Vše bylo více než 500 let zavaleno a překryto troskami věže, která byla roku 1447 záměrně zbořena tak, aby poničila hrad a ten nemohl dále sloužit svému účelu. Hejnův objev se stal senzací evropského významu a soudobý tisk nazval Vizmburk východočeskými nebo podkrkonošskými Pompejemi.

Smrtí profesora Hejny v roce 1986 archeologický výzkum na Vizmburku v podstatě skončil a najednou se nevědělo, co si počít s vykopanou architektonickou památkou první kategorie. Obnažené zdivo z bílé opuky se vlivem povětrnostních vlivů začalo rozpadat a sypat, mnoho dalších cenných odkrytů zničili návštěvníci. Například se jim podařilo zaházet vyčištěnou osmimetrovou studnu se zřídlem vody!

Během několika let se zdi znatelně snížily a nově objevenému hradu hrozil další, v pořadí druhý novodobý zánik. Areál byl proto provizorně zastřešený, oplocený a zabezpečený proti vstupu. Státní památková péče si s východočeskými Pompejemi zkrátka nedokázala poradit.

Zanedbané a znehodnocené archeologické nálezy se částečně podařilo zdokumentovat a zrestaurovat členům Sdružení pro Vízmburk, které bylo založené roku 2002 jako reakce na rychle se zhoršující stav hradní lokality. Od té doby se postupně restaurují a konzervují zdi, čistí areál. Vše jde ovšem velmi pomalu, neboť se jedná o bohu libou činnost bez nároků na adekvátní finanční odměnu.

Roku 2009 proběhla první návštěvní sezona, v příkopu pod hradem se pravidelně konají různé kulturní akce v dobových kostýmech.


Zaplatíme vstupné, dostáváme papír s popisem hradu. Ale máme štěstí – pracuje zde ve vykopávkách s lopatou místní ředitel ZŠ - ve svém volném čase a za nic! To že je to pan ředitel se samozřejmě dozvídáme až následně – až po našich všetečných dotazech. My se ptáme a pan ředitel vypráví a vypráví. Dozvídáme se spoustu zajímavostí – zkrátka zaplat' pán bůh za takovéhle nadšence.


Sice jsme měly v pláni projít stezkou Po stopách erbu zlatého třmene, ale bohužel, již je půl čtvrté a tolik času opravdu nemáme. Tak sejdem stejnou cestou na parkoviště a vydáme se domů.


