

Seznam povinných a výběrových míst

VÝLET č. 1 <i>Za vínem a historií do okolí rakouského Retzu</i>	povinná místa	Retz, Hardegg, Čížov
	výběrová místa	Zřícenina Kaja, Kalvarienberg, Retzbach, Hnanice, Šatov
VÝLET č. 2 <i>Romantickým okolím Moravského Jadranu</i>	povinná místa	Podhradí nad Dyjí, hrad Bítov, zřícenina Cornštejn
	výběrová místa	Zblovice, obec Bítov, Chvalatice, Lančov, Vranovská přehrada
VÝLET č. 3 <i>Za soutokem Moravské a Rakouské Dyje</i>	povinná místa	Drosendorf, Vratětin, Uherčice
	výběrová místa	Šafov, Langau, Unterthürnau, Raabs an der Thaya, zřícenina Kollmitz
VÝLET č. 4 <i>Přes znojemské vinice k vyhlídkám v Podydí</i>	povinná místa	Znojmo, Šobes, Nový Hrádek
	výběrová místa	Sealsfieldův kámen, Popice, Havraníky, Králův stolec, Citonice
VÝLET č. 5 <i>Z Vranova do Vranova národními parky Podydí a Thayatal</i>	povinná místa	Vranov nad Dyjí, Lesná, Hardeggská vyhlídka
	výběrová místa	Šumná, Vranovský zámek, údolí Dyje, Felling, Podmyče
VÝLET č. 6 <i>Na skok do přírodního parku Jevišovka</i>	povinná místa	Jevišovice, Olbramkostel, Hluboké Mašůvky
	výběrová místa	Zřícenina Lapikus, Plaveč, Výrovce, Jiřice u Morav. Budějovic, Boskovštejn

Z Á Z N A M N Í K

TURISTICKÉ AKCE

„Léto v Podydí“

2015

Moravský odbor Klubu českých turistů

FÉNIX Brno - Medlánky

Vážení a milí přátelé turistiky,

do rukou se Vám dostává záznamník „**Podyjí**“, který byl vytvořen především jako záznamník k turist. akci KČT Fénix Brno-Medlánky s názvem „Léto s Fénixem“, s podnázvem „Léto v Podyjí 2015“. Záznamník je rozdělen do šesti oblastí podle 6 výletů, které se konaly během výše zmíněné akce. Většina míst se nachází na české a rakouské straně řeky Dyje, v národních parcích Podyjí/Thayatal. Jeden výlet Vás potom zavede severně od Znojma do povodí řeky Jevišovky. Z každého výletu je vybráno vždy 8 nejzajímavějších míst. Mapky jednotlivých výletů i s popisem tras je možné nalézt na internetové adrese www.kctfenix.ic.cz.

Znojensko a Podyjí je region, který Vás nadchne svojí krásou a kde každý najde to, co hledá. Je to ráj všech turistů, cyklistů, milovníků vína i vyznavačů historie. Slunné a úrodné nížiny, ovocné sady a proslulé vinohrady střídá malebná pahorkatina a hluboká údolí několika řek. Tou nejslavnější je Dyje, kterou střeží několik mohutných hradů a romantických zámků na obou stranách hranice. Kolem jejího hraničního toku s četnými meandry se rozkládá nejmenší národní park České republiky se skalnatými i zalesněnými svahy, vřesovišti, unikátními lesostepmi a hustou sítí značených turist. cest a cyklostezek. Centrem regionu je historické město Znojmo, 2. největší město Jihomoravského kraje a zároveň středisko vyhlášené vinařské oblasti. Oblast Vranovska je pak označována jako "Moravský Jadran". Milovníci vodních sportů jistě neodolají Vranovské přehradě, po níž jezdí také výletní loď. Ostatní mohou zavítat například do barokního zámku Vranov či gotického hradu Bítov. Nesmíme ale také zapomínat na rakouskou stranu, kde se rozprostírá nár. park „Thayatal“ se sídlem v Hardeggu. Za shlédnutí rozhodně stojí i několik historických měst v rakouském pohraničí, největším je Retz s celou řadou pamětihodností, dále pak Hardegg se stejnojmenným hradem, Drosendorf či Raabs an der Thaya na soutoku Rakouské a Moravské Dyje. Nádherná příroda při obou stranách hranice je domovem celé řady chráněných rostlin i živočichů, oba národní parky tak vytváří unikátní přírodní komplex. Samotné Vranovsko si pak navíc stále uchovává svůj venkovský ráz s malými vesničkami roztroušenými v krajině, kde je život vzdálený ruchu velkých měst. Dovolená zde působí při všem tom okolním shonu jako balzám na duši a proto určitě stojí za Vaši návštěvu.

Kromě výletu na Jevišovicko a několika dalších míst se všechna místa tohoto záznamníku nachází na území národního parku Podyjí a jeho rakouské období Nationalpark Thayatal. Držte se proto, prosím, při jeho plnění značených cest a dodržujte pravidla pobytu v těchto chráněných oblastech. Přísně je zde mimo jiné zakázán jakýkoliv sběr rostlin, živočichů či nerostů.

Přejeme Vám při plnění záznamníku jen samé pěkné a neopakovatelné zážitky.

Moravský odbor KČT
Fénix Brno - Medlánky

Podmínky plnění:

- 1) navštívit 3 povinná místa z každého výletu (celkem tedy 18 povinných míst)
- 2) navštívit 2 výběrová místa z každého výletu (celkem tedy 12 ze 30 výběrových míst)
- 3) navštívená místa si potvrďte předepsaným způsobem, pokud to nebude z jakéhokoliv důvodu možné, lze dané místo doložit i fotografií
- 4) po splnění zašlete záznamník na adresu KČT Fénix Brno – Medlánky (do obálky vložte **pošt. známku** na zpětnou zásilku v odpovídající výši, záznamník Vám bude po zaevidování vrácen spolu s odznakem zpět)
- 5) **cena záznamníku je 60 Kč** + poštovné
- 6) doba plnění je omezena na 10 let, doporučujeme splnit do 5 let od zakoupení

Evidenční list záznamníku:

Jméno a příjmení	
Datum narození	
Adresa bydliště, včetně PSČ	
Telefon	
E-mailová adresa	

Evidenční číslo záznamníku	
Rok vydání záznamníku	
Datum vydání odznaku	

Záznamník vydal MO KČT Fénix Brno – Medlánky ku příležitosti konání cykloturistické akce „Léto s Fénixem“ s podnázvem „Léto v Podyjí“ v r. 2015. Jako hlavní zdroj informací bylo využito map KČT a internetových stránek daných zajímavostí. Neprošlo jazykovou úpravou.

Kontakty:

poštovní adresa: KČT Fénix Brno – Medlánky
Ostružinová 5
BRNO 21 - Medlánky
621 00

e-mailová adresa: kct.fenix@centrum.cz

internetové stránky: www.kctfenix.ic.cz

Výlet č. 1

Za vínem a historií do okolí rakouského Retzu

1. Retz (Reteč)

Rakouské město (4 100 obyvatel) 12 km jihozápadně od Znojma, centrum vinařství a obchodu s vínem, měst. památková rezervace. Křižovatka dvou středověkých obchodních stezek. Vzorem pro budování města byla města zakládaná králem Přemyslem Otakarem II., tato města se vyznačovala obdélníkovým půdorysem a ve svém středu měla velká tržiště. Mezi nejvýznamnější památky patří renesanční dům Verderberhaus s průjezdní bránou, dům se sgrafitovou výzdobou Sgraffitohaus z roku 1576, dominantu náměstí tvoří radnice (původně gotická kaple) s vyhlídkovou věží. Pod městem se nachází největší labyrint vinných sklepů ve střední Evropě o celkové délce 21 km a hloubce až 30 m. V době rozkvětu se zde skladovalo až 2 miliony litrů vína. K církevním stavbám patří dominikánský kostel z r. 1295, který byl jednou z prvních trojlodních staveb v Rakousku nebo barokní kostel sv. Štěpána. S historií města seznamuje městské muzeum, v muzeu jízdních kol přes 140 exponátů od r. 1820. V letní sezóně nostalgické jízdy historickým vlakem Reblaus Express do Drosendorfu.

Potvrzení: razítko z infocentra, příp. jiné z města

2. Hardegg

Nejmenší město Rakouska (1400 obyv.) s pozoruhodným hradem. Mohutný hrad na skalnaté vyvýšenině je jeden z nejv. hradů Dol. Rakouska zbudovaný v první pol. 12. st. v rámci zakládání řetězce hran. opevnění. Po značném poškození zemětřesením a požárem r. 1764 byl znovu opraven až v r. 1905. Dnes na hradě expozice Maxmiliána Habsburského (mexický císař), obsahující i ukázky umění starých Mayů, Inků a Aztéků. V městském jádře pozdně románský kostel sv. Víta s věžovitým karnerem z r. 1160, pod kostelem hrobka pánů z Hardegga. Na konci 19. st. se z městečka stalo letovisko s 500 hostinskými lůžky. Útlum nastal r. 1933 s výstavbou elektrárny Vranov. Vypouštěná voda měla v průměru teplotu 10 °C. Po válce zbylo z Hardeggu „město na konci světa“, klasicistní hraniční most přes Dyji byl na dlouhá desetiletí uzavřen. Hardegg nyní sídlem Správy NP Thayatal.

Potvrzení: razítko z hradu

3. Čížov

Místní část obce Hor. Břečkov, východiště pro návštěvu nár. parku a hradu Hardegg. První zmínka o obci z r. 1323. Pozdně barokní filiální kaple P. Marie Bolestné a Čtrnácti sv. Pomocníků z r. 1756. V obci hodnotné lid. stavby a návštěv. středisko správy NP Podyjí, na jižním okraji zachována po r. 1989 část ženižnětechnických zátarasů hraničního pásma a býv. strážní věž tvořící železnou oponu.

Potvrzení: razítko z obce

4. Zřícenina Kaja (Chýje)

Zřícenina románsko-gotického hradu v údolí potoka Kajabach. Hrad založili již v pol. 12. století pánové z Chiowe. V letech 1252-78 zde často pobýval český král Přemysl Otakar II., na přelomu 13. a 14. st. pak Jindřich z Lipé, po r. 1425 získává tvrz rod von Eytzing, který hrad přestavěl do dnešní podoby. V druhé pol. 20. století dochází k obnově a přeměně části zříceniny v hradní muzeum. V roce 1969 bylo založeno sdružení pro záchranu hradu a následně byl zrestaurován hradní palác a kaple.

Potvrzení: razítko z hradu

5. Kalvarienberg

Na návrší sz. od města Retz se smlouvou z 15. září 1726 zavázal Jakob Seer, rodák z Eggenburgu, k vytvoření kalvárie do začátku postního času v r. 1727. Barokní kalvárie se skládá z Ježíše Krista, dvou zločinců, svaté Magdalény, Marie a Jana. Křížová cesta nezobrazuje obvyklá zastavení, ale časově sleduje osu od rozloučení Ježíše se svojí matkou. Ikonografie: Rozloučení Marie a jejího syna, Anděl na hoře Olivetské, Bičování, Korunování trním, Veronika podává šátek, Ukřižování. Kromě kříž. cesty zde nalezneme také větrný mlýn (Windmühle) – jeden ze symbolů města Retz, postavený v r. 1853 na místě býv. dřevěného mlýna z r. 1772. Poslední provozovaný větrný mlýn v Rakousku, který byl v činnosti až do r. 1924. V r. 2010 byl mlýn zrestaurován a je opět plně funkční. Uvnitř od r. 1958 muzeum mlynářství, které podává svědectví o zpracování obilí silou větru. Při cestě na Hofern vojenský hřbitov, kde jsou pohřbeni cizí státní příslušníci, kteří v okolí Retzu padli za 2. sv. války.

Potvrzení: razítko z větrného mlýna

6. Retzbach

Vinařská obec v okrese Hollabrunn, kolem 1000 obyvatel. Rodiště Ferdinanda Píringera (1780-1829) houslisty, dirigenta a přítele Ludwiga van Beethovena. Území zahrnuje tři vesnice Mitterretzbach, Oberretzbach a Unterretzbach. V Mitterretzbachu se nachází pozdně gotický kostel sv. Markéty, v Unterretzbachu barokní kostel sv. Jakuba (v interiéru barokní fresky a rokokový svatostánek s kopíí Pražského Jezulátka). Na návrší severně od Oberretzbachu bývalé kulturní místo Heiliger Stein. Stával zde mariánský poutní kostel, zbouraný v době josefínských reforem, nyní odkryty základové zdi kostela. Z eliptického ochozu výhled na jihomoravské a rakouské nížiny.

Potvrzení: opis tur. orientace, příp. razítko z Waldschenke

7. Hnanice

Vinařská obec s dochovanými hodnotnými lid. stavbami a pozdně gotickým trojlodním kostelem sv. Wolfganga z let 1480-96, městečkem od r. 1563. První písemná zmínka pochází z roku 1201, ve středověku jedno z nejvýznamnějších společenských center regionu ležící na významné středověké cestě. Při obecním úřadě infocentrum svazku vinařských obce Daníž. Severně od obce v nadmořské výšce 297-317 m se nachází přírodní památka Fládnitzské vřesoviště. Travinobylinná společenstva s výskytem řady vzácných stepních druhů rostlin a živočichů. Velmi početná populace koniklece velkokvětého. Chráněné území se skládá ze dvou samostatných ploch oddělených silnicí.

Potvrzení: opis tur. orientace z rozc. Fládnická

8. Šatov

Založen kolem r. 1200, na městečko povýšen r. 1497, od r. 1995 vesnická památková zóna, od r. 2007 městys. Centrum vinařství znojemské oblasti, dominantou kostel sv. Martina z 15. st., dochovány hodnotné lid. stavby, zvláště vinné sklepy. V obci sídlo vinař. závodů Znovín Znojmo. V pískovcovém svahu nad Šatovem se nachází „Malovaný sklep“ vyzdobený plastickými malbami naivního umění. V blízkosti Moravského sklípku naučná vinice starých odrůd. Na okraji obce pečotní srub MJ-S3 „Zahrada“. Srub je jediným zpřístupněným objektem těžkého opevnění z let 1935-38 na jižní Moravě.

Potvrzení: razítko z obce

Výlet č. 2

Romantickým okolím Moravského Jadranu

1. Podhradí nad Dyjí (Frejštejn)

Malá rekreační obec v údolí Křeslického potoka s 60 stálými obyvateli. Obec leží v tzv. Šafovské zmlé a je obklopena lužními lesy. Na levém břehu řeky Dyje, sz. od obce se nachází přír. rezervace Podhradské skály. Tvoří ji pozůstatky bukojedlového porostu s teplomilnými rostlinami na skalách zvedajících se nad tokem řeky Dyje. Název obce Podhradí nad Dyjí je používán od r. 1949, do té doby nesla název Frejštejn. Dominantou obce stejnojmenná zřícenina pohraničního přemyslovského hradu založeného ve 13. století. Ve 20-tých letech 15. st. získal hrad významný moravský rod Krajčů za služby králi Zikmundovi. Jan Krajč z hradu vytvořil sídlo lapků. Moravští stavové se rozhodli, že hrad vykoupi a zničí. Roku 1440 byl hrad dobyt, rozbořen a už nikdy nebyl obnoven.

Potvrzení: razítko z obce, příp. opis tur. orientace

2. Hrad Bítov

Nár. kult. památka, hrad založen v 11. st. jako první z řetězce hradů na jižní hranici přemyslov. státu. Ráz palácových interiérů je převážně novogotický, hodnotná sbírka obrazů tzv. druhé vlny něm. a rak. romantiků. Početné sbírky zoopreparátů, vč. kolekce 50 vycpaných psů – upomínka na sběratel. činnost posl. majitele Jiřího barona Hasse a jeho slavnou bítovskou zoologickou zahradu, jednu z největších soukromých zoo v Evropě. Hrad obydlen až do roku 1945, poté zestátněn a zpřístupněn veřejnosti. Jižně a východně od hradu dříve rozsáhlé zahradní a krajinné úpravy z 19. st. s četnými menšími objekty – klasicistní altán, Mohyla předků, Slaměný most, Daunovská brána, Jezírko lásky, Alfrédův kříž. U přístupové cesty rozhl. Rumburak, která je součástí restaurace a penzionu manželů Pyskových. Zděná rozhledna s dřevem krytou vyhl. plošinou je 30 m vysoká s dobrým výhledem do okolí. Na plošinu vede 146 schodů. Symbolem areálu jsou beton. sochy krkavců od Michala Olšiaka.

Potvrzení: razítko z hradu

3. Zřícenina Cornštejn

Zříc. hradu postaveného po r. 1298 na posílení hradu Bítova a postupně rozšiřovaného. Jeho jméno je odvozeno z německého Zohn (hněv) a Stein (skála). Vznikl jako královská pevnost v linii podyjských hradů na jižní moravské hranici českého státu. Opevnění naposledy posíleno r. 1542 v souvislosti s tureckým nebezpečím, od konce 16. st. pustý. V r. 2008 byl hrad vybrán jako nejromantičtější místo na jižní Moravě. Dnes zbytky hradní kaple, 2 paláců se sklepy, dvou studen, části věže, několika bran a hradeb. Svahy v okolí s teplomilnou lesostepní vegetací a výskytem četných druhů chrán. rostlin.

Potvrzení: razítko z hradu

4. Zblovice

Malá obec na levém břehu řeky Želetavky. První pís. zmínka z r. 1349, obec založena Lichtemburky poblíž lomů na vápenec (mramor), který se zde páčil na stavební vápno. Návsi dominuje gotizující kaplička postavená ve 20. letech 20. st., oltářní obraz namaloval Gustav Böhm. Zvon z kaple musel být r. 1942 odevzdán Němcům. Obyvatelé mezi sebou vybrali peníze a koupili nový. Po válce byl pův. zvon nalezen a od té doby mají Zblovice zvony dva. Na návrši torzo pece na vápno z 19. století.

Potvrzení: opis turistické orientace

5. Obec Bítov

Rekreační středisko se 150 obyvateli. Obec vybudována počátkem 30. let 20. st. místo stejnojmenné obce zatopené vodami Vranovské nádrže. Nový Bítov byl v tehdejší Československu první, od základů nově vybudovanou obcí, vystavěnou na základě komplexního architektonického plánu. V březnu 1932 byla vypsána soutěž na provedení stavby, začátkem r. 1933 se již občané mohli začít stěhovat. Z bývalé obce se zachoval pouze hřbitov na svahu proti hradu. Při nízkém stavu vody lze vidět zbytky zatopeného kostela sv. Václava. V obci Tatra – Veteran muzeum s motorovými vozidly z let 1924-99. Záp. pod obcí v Bítovské zátocce význačné rekreační středisko Horka s autokempem.

Potvrzení: razítko z muzea nebo jiné z obce

6. Chvalatice

Malá, částečně rekreační, obec se 125 stálými obyvateli. První písemná zmínka je z roku 1498. Dominantu obce tvoří pozdně barokní kostel Nalezení svatého Kříže z doby kolem roku 1750. Vznikl rozšířením starší kaple, která tvoří jeho sakristii. Na dvoře domu čp. 59 poklona P. Marie Lurdské. Dochována hodnotná lidová architektura. Jihozápadně od obce v lesní lokalitě Obora novogotický kamenný altán. Pod vesnicí rekreační prostor Chvalatické zátoky. V jižní části katastru přírodní rezervace Růžový vrch se strmými skalami a hradištěm Chvalatice. Mezi Chvalaticemi a hradem Bítovem lovecká Hrabčecí naučná stezka s 5 informačními panely.

Potvrzení: razítko z obce

7. Lančov

Rekreační obec asi 3 km západně od Vranova nad Dyjí. První pís. zmínky ze 14. st. mluví o sídle na loukách okolo malého potoka, součástí vranovského panství. Hlavní kult. památkou obce je románský kostel sv. Maří Magdalény z 1. pol. 13. st., dnešní podobu získal po přestavbě v 18. století. Dalším významným objektem, severně od obce, je klasicistní Luitgardin dvůr, původně ovčín a lesovna. Na katastrálním území Lančova se rozkládá velká část přehr. nádrže Vranov, která je dnes rekreační oblastí celostátního významu. Nejvýznamnější jsou zde lokality Lančovská a Stříbrná zátoka. Severně od obce se rozprostírá na břehu vodní nádrže chráněné území přír. rezervace Tisová stráž (7,1 ha, vyhl. r. 1997). V této oblasti můžeme najít skalnaté dubohabrové svahy s výskytem tisu červeného.

Potvrzení: razítko z restaurace

8. Vranovská přehrada

Největší vodní nádrž na Dyji. Hráz přehrady byla vybudovaná technologií litého betonu v letech 1930-34. Maximální výška základny činí 59,9 m, délka koruny 290,4 m, šířka koruny 7 m, maximální hloubka u hráze 42 m. Stálý objem přehradní nádrže je téměř 32 milionů m³, užitkový objem 79,7 milionů m³, celk. objem asi 132 milionů m³. Na pravém břehu pod přehradní zdí je dosud v provozu elektrárna se třemi Francisovými turbínami. Svého času největší údolní přehrada v Československu s délkou jezera přes 30 km, dosahuje až k obci Podhradí nad Dyjí. Dnes tvoří Vranovská přehrada především vyhlášenou rekr. oblast s pravidelnou lodní dopravou. Vodní nádrž, tradičně nazývaná „Moravský Jadran“, patří mezi nejteplejší přehrady v republice. Letní koupání a kvalita vody jsou pod dohledem pravidelných hygienických kontrol.

Potvrzení: razítko z návšt. centra elektrárny, příp. z rest. zařízení na hrázi

Výlet č. 3

Za soutokem Moravské a Rakouské Dyje

1. Drosendorf (Drozdovice)

Rakouské městečko na skalní plošině ze tří stran obtékané řekou Dyjí s kompletně zachovalými středověkými hradbami. První pís. zmínka o obci pochází z r. 1188. Okruh hradeb vznikl až ve 13. st., poté co bylo hrabčíc sídlo přeloženo od řeky Dyje na skálu. Pův. raně gotický hrad byl po požáru roku 1694 přestavěn na renesanční zámek. Radnice a řada měšťanských domů rámuje náměstí, pochází z 16. a 17. století. Pranyř na náměstí je z r. 1500 a patří k nejvyšším v něm. zemích. V měst. kostele sv. Martina jsou ve skleněné rakvi vedle schodů na kazatelnu uloženy ostatky sv. Valentýna s pův. kamennou deskou s letopočtem 317 (rok jeho úmrtí) a znakem ryby, která byla tajným symbolem prvních křesťanů. Nostalgičké výletní vlaky Reblaus Express po neprovozované žel. trati do Retzu.

Potvrzení: razítko z města

2. Vratěním

Poprvé zmiňován v r. 1251 (v době něm. kolonizace), kdy se stal součástí premonstrátského kláštera v Gerasu, pod který spadal až do konce 2. sv. války. Městečkem od r. 1325. Vratěnímem vedla císař. silnice z Vídně do Prahy, po jejím odklonění přes Znojmo ztrácí na svém významu. Neblahý vliv pro rozvoj mělo i rozhodnutí císaře Josefa II. o zrušení zdejšího kláštera Bosých augustiniánů. Po 1. sv. válce připadla obec s převahou něm. obyvatelstva k Československu, po Mnichovu zpět Německu. Po 2. sv. válce a vysídlení něm. obyvatelstva byla obec vedena jako zániková se staveb. uzávěrou. V roce 1995 vyhlášena vesnická pam. zóna s 24 barokními a klasicist. domy, k nimž patří i barokní kostel sv. Jakuba Většího či býv. stanice dostavníkové pošty. V r. 1996 obec obdržela ocenění „Vesnice roku“.

Potvrzení: razítko z restaurace

3. Uherčice

Jedna z nejzápadnějších obcí Jihomorav. kraje známá především svým státním zámekem, který patří k nejcenějším stavebním památkám Moravy (národní kulturní památka). Zámek je označován jako „učebnice slohů“ díky různým stavebním a uměleckým epochám. Renesanční zámek s přízemními i patrovými arkádami vybudovali Krajířové z Krajku koncem 16. st. na místě pův. got. tvrze z 15. st., ani období baroka nepoznamenalo nijak výrazně architektonickou koncepci, významně však obohatilo interiéry o cennou štukovou a malířskou výzdobu. Vlivem poválečných osudů se zámek v 80. letech 20. st. ocitl na pokraji hrozícího zániku. V r. 1996 byla zahájena komplexní památk. obnova. Rozlehlý zámecký areál zahrnuje obytné a reprezentační prostory, hosp. budovy, zahrady a lesopark. Sev. od zámku torzo nejst. dochované rozhledny v ČR, v obci hodnotné lid. stavby a památná lípa malolistá.

Potvrzení: razítko ze zámku

4. Šafov

Obec jz. směrem od Vranova nad Dyjí, 173 stálých obyvatel. První pís. zmínka o obci je z r. 1323, později povýšení na městečko. Za vlády M. Terezie (1740-1780) vzniká židovská obec. V roce 1785 byl vybudován židov. hřbitov a synagoga. Židovská škola byla založena v roce 1800. Ve vsi je velká obdélníková náves, v jejíž nejvyšší části se nachází kostel sv. Bartoloměje z první poloviny 18. století.

Potvrzení: razítko z obce

5. Langau

Pohraniční trhová obec asi 10 km jihozápadně od Vranova nad Dyjí, poprvé připomínaná roku 1236. Gotický farní kostel Nanebevzetí Panny Marie se hřbitovem obehnaný obrannou zdí, mohutná věž a kruchta z roku 1473. Barokní 6 m vysoký sloup Jana z Nepomuku zobrazující nejsvětější Trojici byl vystavěn roku 1728 na památku právě ukončené morové epidemie. Na návsi památník obětem válek a Heimatmuseum. Severovýchodně od obce lokalita Bergwerkseen. Jedná se o jezera vzniklá na místě povrchové těžby hnědého uhlí, která zde probíhala ještě po 2. světové válce. V současnosti bohaté rekreační využití. Návštěvníci mají k dispozici přírodní koupaliště, několik hřišť, rozsáhlá vodní plocha pak nabízí možnosti k surfování, vodnímu lyžování nebo projížďce na nafukovacím člunu.

Potvrzení: razítko z obce

6. Unterhürnau (Dolní Trnávka)

Unterhürnau je jednou z několika obcí a osad, které spadají pod městečko Drosendorf-Zissersdorf. Obec se starobylým zájezdním hostincem, v němž se podle místních záznamů zastavil r. 1712 císař Karel VI. na cestě ke korunovačním slavnostem do Frankfurtu a roku 1787 W. A. Mozart při své cestě do Prahy. V obci římskokatolická kaple sv. Magdalény, která je kulturní památkou. V katastru rovněž zřícenina hradu Schloßberg vybudovaného kolem r. 1157, již koncem 14. st. však uváděn jako pustý.

Potvrzení: opis turistické orientace

7. Raabs an der Thaya (Rakousy nad Dyjí)

Malé dolnorakouské městečko (2950 obyvatel) ležící na soutoku Moravské a Rakouské Dyje v okrese Waidhofen. Z Raabsu pochází první purkrabí v Norimberku, páni a hrabata von Raabs. Roku 1260 královna Markéta Babenberská předala hrabství Raabs českému šlechtici Voku z Rožmberka. Ale již roku 1282 jeho syn Jindřich z Rožmberka předává toto panství vévodovi Albertu I. Habsburskému. Dominantou obce je stejnojmenný středověký hrad Raabs tyčící se na skalním hřbetu vysoko nad Dyjí, jeden z prvních kamenných hradů na území Rakouska. Velmi dobře se dochovaly nejen mocné věže, zdi a klenby, ale i kamenné točité schodiště, gotické fresky, čtyřicetimetrová studna i hradní kaple. V 70. letech 20. st. prošel areál hradu rozsáhlou obnovou, dnes v soukromém vlastnictví rodiny Pilz. Ve středověku bylo hrabství Raabs v češtině označováno jako Rakousy nebo Rakousko. Tento výraz byl později rozšířen také na území "za Raabs" a přenesl se na podunajské rakouské vévodství. Díky tomu má čeština (a z ní i slovenština) vlastní jedinečný termín pro Rakousko.

Potvrzení: razítko z obce

8. Zřícenina Kollmitz

Zříc. hradu vých. od Raabsu založeného ve 13. st. pány z Wallsee. Od r. 1411 v držení významného rodu Hofkirchenů. Hrad byl rozšířen v 15. st. a renesančně přestavěn kolem roku 1580 za Wolfganga z Hofkirchenu. R. 1620 hrad zkonfiskován, poté časté střídání majitelů. Od r. 1708 nevyužíván. Zajímavou součástí rozsáhlé zříceniny je tzv. „česká zeď“, dlouhá přes 160 metrů, kterou zde kolem roku 1450 postavili obránci hradu jako ochranný val před útokem armády českého vojevůdce Jiřího z Poděbrad. V lesích severovýchodně od hradu svatyně Klingermauseum.

Potvrzení: razítko z hradu

Výlet č. 4

Přes znojenské vinice k vyhlídkám v Podyjí

1. Znojmo

Okresní město (34 100 obyv.), hosp. a kult. středisko jihozápadní Moravy. Místo bylo osídleno již v době prehistorické, r. 1055 zde vzniklo údělné knížectví s hradem, od r. 1226 Znojmo král. městem. Smrtí Zikmundovou zde vymírá r. 1437 dynastie Lucemburků. Novověký rozvoj nastal v 18. a 19. st. s budováním císař. silnic do Brna, Prahy a Vídně, pokračoval zakládáním keramického a konzerváren. průmyslu, vyrábějícího především znojenské okurky, dovezené sem koncem 16. st. opatem louckého kláštera jako lék proti moru. Městská pam. rezervace od r. 1971 s výjimečným počtem zachovalých církevních i světských památek. Nejznámější je hradní rotunda sv. Kateřiny (národní kult. památka) se vzácnými nástěnnými malbami z 12. století, jež zobrazují přemysl. rodovou pověst a podobizny vládnoucích přemyslovských knížat a králů. Z dalších staveb gotický farní kostel sv. Mikuláše s bohatou výzdobou, jezuitský kostel sv. Michala, kláštery minoritský, dominikánský a kapucínský. Z početné řady světských památek vystupuje znojemský hrad, který byl v 17. st. přestavěn na barokní zámek. Ze starobylé zástavby ve středu města vyniká radniční věž, Althanský palác a Ughartův palác. Dílem obyvatel 15. – 17. st. je labyrint podzemních sklepů a chodeb o celkové délce 26 km. Díky příhodným klim. podmínkám se ve městě daří vinařství a ovocnářství, Znojmo je i sídlem vinařské šlechtitelské stanice. Každoročně probíhá tradiční měst. slavnost vína a burčáku „Znojenské hist. vinobraní“, která připomíná návštěvu českého krále J. Lucemburského roku 1327. Akce se účastní až 80 tisíc návštěvníků. Městem prochází Moravská vinná a Znojemská vinařská cyklostezka.

Potvrzení: razítko z infocentra

2. Šobes

Skalnatý hřeben s ostrohem v hluboce zaklesnutém meandru řeky Dyje, po němž procházela stará obchodní stezka, tzv. „Římská cesta“. Na jižním svahu jedna z nejstarších viničních tratí u nás. Plocha celé viniční trati je kolem 16 ha, vinná réva se pěstuje na ploše 11 ha, zbytek zabírá meruňkový sad. Lokalita se řadí mezi deset nejlepších vinařských poloh v Evropě – nižší nadm. výška, prosluněný již. svah chráněný proti větrům. Zdejší mikroklima se podobá podmínkám na Rýně či v údolí francouzské Rhôny. Lokalita devíti mlýnů, jejíž centrum se rozprostíralo na širokých loukách pod vinicí Šobes, byla před více jak 65 lety živé místo, kam v létě mířili výletníci jak z Brna, tak i Vídně. Na místě pátého Judexova mlýna je dnes čerpací stanice, která napájí zavlažovací systém v okolí Havraníků. Svoji funkci mlýn plnil až do roku 1945. U bývalého hotelu Gruber visutá lávka přes řeku Dyji.

Potvrzení: opis červené turist. značky směr Vranov

3. Nový Hrádek

Rozsáhlá zřícenina s rozlohou až 8000 m² (národní kult. památka). Rozprostírá se na nejužším místě vybíhajícího skalnatého ostrohu téměř ze všech stran obklopeného řekou Dyjí tvořící v těchto místech státní hranici s Rakouskem. Ve 14. st. zde nechal morav. markrabě Jan Jindřich, bratr krále Karla IV., vystavět lovecký hrádek, přední část hradu vybudována později. V držení se vystřídali představitelé různých rakouských, polských a českých šlechtických rodů. V r. 1645 byl dobyt a částečně pobořen Švédy, postupně pak začal chátrat. Po 1. sv. válce Nový Hrádek užíval Klub čes. turistů. V r. 1926 na své náklady opravil střechu a stropy zachovalejší části. K přespaní se nabízela tur. noclehárna ve věži. Hrad byl přístupný do r. 1950, poté ho pohltilo pohr. pásmo. Areál zříceniny tvoří dvě nádvoří, hradní příkop a dva hradní paláce. Ve vstupní bráně pamětní deska znojem. skautům padlým ve 2. sv. válce.

Potvrzení: razítko z hradu, příp. opis tur. orientace

4. Sealsfieldův kámen

Skalní stěna s vyhlídkou do údolí Dyje. Místo nese jméno spisovatele Charlese Sealsfielda, rodáka z nedalekých Popic, který vyhlídku s oblibou navštěvoval. Naproti Sealsfieldovu kameni se otevírá rokle Mločího potoka, u řeky lze spatřit strmou Býčí skálu. Ve 20. st. si vodohospodáři pohrávali s myšlenkou výstavby šedesátimetrové hráze právě zde u Býčí skály. Vodní dílo by zatopilo dyjské údolí od Sealsfieldova kamene přes ostrov Šobes až po rakouský Hardegg.

Potvrzení: opis turistické orientace

5. Popice

Obec se 170 obyvateli, příměstská část Znojma. Založení obce na kněžském majetku, proto se název odvozuje od slova „Pop“. První zmínka k roku 1252, která potvrzuje Popice jako majetek Rytířského řádu křížovníků s červ. hvězdou z Hradiště u Znojma. Hlavní obživou občanů byla orba a vinařství. Kostel obce je zasvěcen sv. Zikmundovi a pochází z 15. století, v r. 1680 zasáhla Popice morová epidemie, na kterou zemřela polovina obyvatel. Za obcí směrem na Havraníky byla na památku této události vystavěna kaple Panny Marie Bolestné. Rodiště novináře a spisovatele Charlese Sealsfielda (1793-1864), v rodném domku dnes muzeum. V obci cenná lidová architektura, zvláště vinné sklepy.

Potvrzení: razítko z muzea či jiné z obce

6. Havraníky

Vinařská obec s dochovanými hodnotnými lid. stavbami, zvláště vinnými sklepy, několik převážně barokních soch (socha sv. Jana Nepomuckého v horní části vsi). Klasicistní farní kostel sv. Linharta z 19. st. na starších základech. V budově staré školy inf. kancelář správy NP Podyjí. Severozápadně od obce přírodní rezervace Havranické vřesoviště (největší v NP Podyjí). Převládají zde keříčkovité formace s vřesem a kručinkou chlupatou. Vřesoviště je přístupné pouze po turisticky značené trase.

Potvrzení: opis červené turist. značky směr Znojmo

7. Králův stolec

Vyhlídkový bod nad údolím Dyje s dřevěným altánem. Podle pověsti odtud sledoval polský král Jan III. Sobieski v r. 1683 přechod svých vojsk přes Dyji, když táhl na pomoc Turky obležené Vídní. Roku 1892 zde stával dřevěný altán, vybudovaný znojemskou sekcí Rakouského turist. klubu. Zanikl koncem 1. sv. války. R. 1922 zřídil Spolek něm. turistů ve spolupráci s Klubem čes. turistů nedaleko pův. místa nový altán v jeho dnešní podobě. Lesní terasy v blízkosti vyhlídky jsou bývalými vinicemi.

Potvrzení: opis turistické orientace

8. Cítonice

První pís. zmínka z r. 1252, později obec majetkem města Znojma. Dominantou je barokní kostel sv. Jana a Pavla z r. 1769, kdy byl zbudován na obecní náklady, v 19. st. rozšířen. Střed obce zdobí socha sv. J. Nepomuckého z roku 1783. Dochovány cenné lid. stavby, především stodoly. V říjnu 1938 se Cítonice staly součástí Třetí říše i přesto, že byly obcí ryze českou. Němci zde žili pouze dva. Díky značnému úsilí byla však už v listopadu 1938 obec opět součástí tehdejšího Československa.

Potvrzení: razítko z obce

Výlet č. 5 Z Vranova do Vranova nár. parky Podyjí a Thayata

1. Vranov nad Dyjí

Městys (německy Frain) založený kolem r. 1240 jako osada pod zeměpanským hradem postaveným na ochranu jižní hranice, patřil mezi nejstarší moravské osady. V 19. st. obec proslavila vranovská kamenina typu wedgwood. V r. 1816 zakoupil Stanislav Mniszek místní výrobu kameninového zboží průměrné kvality, zdokonalení výroby a rozšíření produkce přinesly křivený výsledek, 30. a 40. léta 19. stol. se pro továrnu stala obdobím vrcholného rozkvětu. Vyráběl se masový sortiment zboží (jídelní, toaletní, psací soupravy ale i květináče a vázy) pronikající na tuzemský i zahr. trh. V r. 1882 byla ale továrna z důvodu výrobních a obdobytých potíží uzavřena. Dominantou obce je barokní zámek (viz bod č. 5). Mezi nejznámější památkově chráněné objekty přímo v obci patří Morový sloup na náměstí z r. 1713, který připomíná epidemii v r. 1680, dále pak farní kostel Nanebevzetí P. Marie, který pochází z 1. pol. 13. st., barokně přestavěn kolem r. 1717 podle návrhu J. B. Fischera z Erlachu. Z bohatého vybavení interiéru zaujme mimo jiné gotická křtitelnice nebo postranní rokokový oltář. U kostela pozdně román. rotunda kaple sv. Ondřeje. V současnosti má obec výrazně rekr. charakter.

Potvrzení: razítko z infocentra, příp. jiné z obce

2. Lesná

Nejvýše položená obec na Znojemsku (463 m n. m.), založená r. 1794 J. Hilgartnerem z Lilienbornu pod názvem Liliendorf. Při sčítání obyvatel v r. 1932 měla obec 360 obyvatel, z toho 85 Čechů, 255 Němců a 20 cizinců. Po osvobození Rudou armádou se vedení obce ujali Češi, pův. němečtí obyvatelé byli vystěhováváni a obec po r. 1945 dosídlena čes. obyvatelstvem. V r. 1946 došlo k přejmenování na Lesnou. V současnosti kolem 300 obyvatel. Na vých. okraji obce větrný mlýn holand. typu z r. 1862. Až do roku 1974 sloužil jako vojenská hláska. V roce 1987 mlýn opraven a přestavěn na restauraci s vinárnou. V r. 1995 bylo v Lesné otevřeno 1. české muzeum motocyklů, jedna z nejv. soukromých sbírek, která obsahuje asi 130 vystavených exponátů, hlavně motocyklů, sidecarů a automobilů.

Potvrzení: razítko z muzea motocyklů nebo rest. Větrný mlýn

3. Hardeggská vyhlídka

Vyhl. dřevěný altán na strmé skále nad řekou Dyjí s pěkným pohledem na rak. městečko Hardegg. Stojí na místě původního altánu „Luitgardina vyhlídka“ z roku 1885, který později zanikl. R. 1990 po zrušení „železné opony“ byl altán zrekonstruován Rakouským klubem turistů a darován správě CHKO Podyjí. Pod vyhlídkou jsou výrazné skalní amfiteátry s chráněnými druhy rostlin a živočichů.

Potvrzení: opis turistické orientace

4. Šumná

První pís. zmínka z r. 1798, kdy na vykácené lesní trati zakládá majitel vranov. panství advokát Josef Hilgartner obec Schönwald (Šumvald). Rozvoj obce nastal kolem roku 1871 s dostavbou Severo-západní dráhy, spojující Berlín s Vídní. V Šumvaldu byla zřízena železniční stanice Schönwald-Frain-Šumvald-Vranov, jak doslovně zní dvojjazyčný název. K pamětihodnostem patří hist. zvonice a kostel sv. Ducha postavený v l. 2005-08. Záp. od obce Švýcarské údolí (Švýc. zátoka Vranovské přehradě), kterou překlenuje visutá lávka „Bílá brána“ projektantů J. Stráského, I. Hustého a J. Jordána z r. 1993.

Potvrzení: razítko z obce

5. Vranovský zámek

Barokní zámek na skále nad meandrem řeky Dyje, původně hrad vybudovaný jako jeden z prvků podyjské obranné soustavy při jižní hranici země. První písemný doklad o jeho existenci nacházíme v Kosmově kronice k roku 1100. Ve 14. století přechází do majetku šlechty. Po částečném zničení za třicetileté války a požárem roku 1665 zahajují koncem 17. století Althannové pravděpodobně podle plánů J. B. Fischera z Erlachu barokní přestavbu. Architektonickým těžištěm zámku je „Sál předků“ o rozměrech 25x15x15 metrů se sochami pánů z Althannu od T. Krackera a s freskou v kopuli od J. M. Rottmayera. Další významnou součástí zámku je zámecká kaple Nejsvětější Trojice z přelomu 17. a 18. století. V okolí zámku se rozkládá romantický lesopark s pozůstatky parkových staveb, jako např. Felicitina studánka, Kamenný most, Antický chrámek či vyhlídka Tanečnice. Z nejstaršího období se dochovala pouze hradební zeď a 3 věže. Po rekonstrukci v l. 1973-79 se stal vranovský zámek jedním z našich nejpozoruhodnějších státních zámků (národní kulturní památka).

Potvrzení: razítko ze zámku

6. Údolí Dyje (Ledové sluje)

Dyje je nejdelší řekou Moravy, která vzniká soutokem Moravské a Rakouské Dyje na rakouském území. Celková délka toku je 306 km. Plocha povodí činí 13 149 km². Pod vodní nádrží Vranov na území NP Podyjí tvoří Dyje v hluboce zařezaném a členitém údolí státní hranici. Před Znojmem naplňuje stejnojmennou vodní nádrž a pak již vstupuje do Dyjsko-svrateckého úvalu. V úseku mezi Vranovem a Hardeggem se v severním svahu dyjské ostrožny nachází systém podzemních puklin a rozsedlin zvaný „Ledové sluje“. V podzemních prostorách ležících níže než vstup. otvory se udržuje chladný vzduch, který podmiňuje vznik ledové výzdoby, v chladnějších letech po celý rok. Přístupný pouze obelisk z roku 1860 (obnoven roku 2011) na svahovém hřbetu s vyhlídkou do údolí Dyje.

Potvrzení: opis tur. orientace z rozc. Ledové sluje

7. Felling

Rakouská obec připomínaná kolem r. 1290. Barokní kostel sv. Petra a Pavla ze 17. století postaven na gotických základech, v interiéru oltář z doby kolem roku 1730 a několik pozlacených soch světců z konce 17. století. Ve Fellingingu se nachází soustružnický závod na zpracování perleti Mattejka. Jedná se o poslední závod svého druhu v Rakousku. Návštěvníci si zde mohou prohlédnout, jak se z lastur a šnečích ulit vyrábí perleťové knoflíky a šperky. Rodinný podnik pokračuje v řemeslné tradici od roku 1911, kdy Rudolf Marchart zpracovával mušle z Dyje a Moravy. Když byly domácí zásoby vyčerpány, zahájil Bruno Marchart r. 1948 import mořských mušlí a šneků, z nichž se vyrábí dodnes.

Potvrzení: razítko z perleťárny, příp. jiné z obce

8. Podmyče

První písemná zmínka z roku 1323. Před druhou světovou válkou obec s převážně německým obyvatelstvem. V současnosti v obci žije přibližně 100 obyvatel, ještě v roce 1921 zde žilo 284 obyvatel z toho 264 německé národnosti. Na návsi barokní kaple sv. Markéty z roku 1721, upravena v 19. století. Dochována hodnotné lidové stavby, na návrší nad obcí pozdně barokní výklenková kaplička. Na okraji obce historické prameniště vody pro vranovský zámek.

Potvrzení: opis modré turist. značky směr Vranov

Výlet č. 6

Na skok do přírodního parku Jevišovka

1. Jevišovice

Malé městečko (1200 obyvatel) asi 15 km severně od Znojma ležící na řece Jevišovce, do roku 1945 městem, statut znovu obnoven r. 2007. Na levém břehu Jevišovky pravěké hradiště zkoumané v letech 1909-1915 archeology J. Palliardim a F. Vildomcem. Nálezy byly takového významu, že tato kultura byla pojmenována podle místa naleziště – jevišovická kultura. Baštu husitství jihozápadní Moravy připomíná památník ve tvaru kalicha na vrchu Žalově z r. 1925, obnoven roku 1956. V r. 1990 bylo historické jádro Jevišovic vyhlášeno měst. památk. zónou. Pro veřejnost je zpřístupněn Starý zámek (pobočka Moravského zemského muzea) s expozicemi hist. vývoje, lidového nábytku a klávesových hudebních nástrojů. Nový zámek je dnes využíván jako domov pro seniory. Přilehlý zámecký park s mytologickými sochami z kláštera v Louce je přístupný celoročně. Na řece Jevišovce byla postavena r. 1897 kamenná přehradní nádrž. Je to nejstarší přehrada na Moravě, která sloužila jako ochrana proti záplavám a zásobárna vody pro cukrovar v nedalekých Hrušovanech. V obci sídlí podnik AGRO Jevišovice, který je jediným českým chovatelem jatečních krokodýlů na farmě ve Velkém Karlově.

Potvrzení: razítko z obce

2. Olbramkostel

Stará osada na zemské stezce ze Znojma do Prahy, povýšena roku 1538 na městečko. V jádru pozdně románský kostel Nanebevzetí Panny Marie z poloviny 13. století s pozdně gotickými a barokními úpravami, jejichž součástí byla i výstavba fary koncem 18. století. Západně od obce rekreační oblast s rybníky a autokempem „Mexico City“. Při zelené turistické značce do Šumné zřícenina hradu Šimperk (Šenkenberk) založeného kolem roku 1239. Zachovány zbytky hradeb a hradního paláce.

Potvrzení: razítko z restaurace

3. Hluboké Mašůvky

Osídlení prokázáno od mladší doby kamenné, na jz. okraji obce prozkoumáno opevněné nížinné sídliště lidu s moravskou malovanou keramikou, kde našel archeolog František Vildomec známou Mašůveckou Venuši. První zmínka o obci z roku 1220. Dominantou obce je barokní farní a poutní kostel Navštívení P. Marie z roku 1680, na terase barokní sochy 7 českých světců od znojemského sochaře J. T. Fischera. Na návsi kaple sv. Anny, kompletně zachovaný typ válcového vodního mlýna ze 30. let 20. st. na hrázi rybníka. Na návrší nad obcí Památník osvobození, pod mramorovými deskami uložena prst' z dukelského bojiště, Lidic a Terezína. Pramen Svatá studna s lurskou jeskyní a malou kolonádou (pozůstatek bývalých lázní). Ve svahu nad obcí kalvárie s křížovou cestou.

Potvrzení: razítko z obce

4. Zřícenina Lapikus

Romantická zřícenina stojící na skalnatém ostrohu nad údolím Plenkovického potoka mezi obcemi Hluboké Mašůvky a Plaveč. Hrad vznikl ve 14. století a v roce 1508 se připomíná již jako pustý (byl pravděpodobně zničen za česko-uherských válek). Na místě lze spatřit zbytky zdí paláce, vstupní brány a ohradních zdí. V okolí stejnojmenná přírodní památka chránící údolní jasanovo-olšové lesy.

Potvrzení: opis zelené turist. značky směr Plaveč

5. Plaveč

Obec na řece Jevišovce, asi 8 km na sever od Znojma, žije zde přibližně 430 obyvatel. První písemná zmínka o obci pochází z roku 1234. V jádře čtyřkřídlý renesanční zámek s arkádami přestavěn po roce 1742 a empírově upraven roku 1832. Od 50. let 20. století domov pro seniory. Při vstupu do zámeckého areálu románská rotunda Nanebevzetí Panny Marie z počátku 13. století s lucernou, završenou zoomorfní plastikou z pískovce. Zámecký park přechází do volné krajiny, v něm cenné sochy sv. Floriána a sv. Josefa. Hodnotná je i socha svatého Jana Nepomuckého u mostu.

Potvrzení: razítko z obce, příp. opis tur. orientace

6. Výrovice

Malá obec v údolí Jevišovky, severovýchodně od Znojma. Na návsi památkově cenná kaplička Panny Marie Lurdské se zvonící. Poblíž obce výšinné sídliště s nálezy datovanými do období 3000-1000 let př. n. l., záp. od obce stejnojmenná vodní nádrž o ploše 56 ha se sypanou zemní hrází o výšce 14 m a délce 228 m. Vodní dílo Výrovice bylo vybudováno v letech 1979 – 1983, délka vzduť je 3,8 km. Hlavním účelem bylo vytvořit zásobní odběr vody k zavlažování okolních ovocných sadů, zajištění provozní vody pro cukrovar v Hrušovanech během kampaně a při velkých deštích a jarním tání transformovat povodňové průtoky. Další využití spočívá ve výrobě elektrické energie a v rekreaci. Na jižním břehu se nachází pláž s autokempem Vým.

Potvrzení: razítko z obce

7. Jiříce u Moravských Budějovic

Obec s 60 obyvateli, první písemná zmínka pochází z roku 1349. V roce 1964 byla obec sloučena se sousedním Hostimem. K 1. lednu 1991 se opět osamostatnila. Klasicistní kaple Panny Marie z roku 1869. V budově obecního úřadu hasičské muzeum založené bývalým starostou F. Vybíralem. Od roku 2011 na konci obce dřevěná 14 m vysoká rozhledna zvaná Anička, ke které vede meditační křížová cesta se čtrnácti zastaveními s obrazy Bedřišky Znojemské. Sev. od obce v údolí Nedveky klasicistní Radkovský mlýn a zřícenina hadu Bukovina z druhé poloviny 13. století. U silnice směrem na Hostim stojí od druhé poloviny 19. stol. zděná poklona (boží muka) s obrazem sv. Jiří, který bojuje s drakem.

Potvrzení: opis turist. orientace

8. Boskovštejn

První zmínka pochází z r. 1586. K pamětihodnostem obce patří kaple P. Marie Bolestné, kamenný historický most a barokní sýpka z 18. století, která vznikla přestavbou renesanční tvrze. V roce 2015 zde bylo otevřeno Muzeum cyklistiky, které návštěvníkům nabízí jednu z největších sbírek hist. kol na světě. Můžete si zde prohlédnout vývoj silničních a horských kol od konce 19. stol. po současnost. Kromě vystavených exponátů je zde i velké množství unikátních fotografií. V obci další významné objekty lidové architektury. Obec Boskovštejn je ale také známá všem archeologům, kteří se zabývají osídlením prvních zemědělců v mladší době kamenné. Výzkumy Jaroslava Palliardiho (1861 – 1922) a nestora moravských archeologů Františka Vildomce (1878-1975) prokázaly osm lokalit osídlení lidu s keramikou lineární, malovanou a píchanou.

Potvrzení: razítko z muzea cyklistiky

Místo pro Vaše razítka, opisy a poznámky:

Akce pořádané MO KČT Fénix Brno – Medlánky:

- ❖ Pochod Medláneckých ježibab
- ❖ DEP Českou republikou na kole i pěšky
- ❖ EP Léto s Fénixem
- ❖ Noční výsadek
- ❖ Podzimní medlánecký pochod
- ❖ Předvánoční courání okolím Vyškova
- ❖ Štěpánský pochod za jesličkami do Vranova
- ❖ 50 vrcholů Brněnska

LESYČR

