
 TURISTIKA

TURISTIKA PO ŠERLICHU (od chalupy start 1,5 km)

Rokytnice – Bartošovice – Neratov – Orlické Záhoří – Šerlich (auto, autobus)

36 km,

Šerlich – Bukačka – Šerlišský mlýn – Šerlich (pěší) 7 km

Jednou variantou pro příjemné prožití pobytu v

Orlických horách je pěší výlet po hřebeni Orlických hor.

Tato trasa je vhodná i pro rodiny s dětmi. Výchozím

místem je Masarykova chata na Šerlichu. Cestu

doporučujeme na Šerlich absolvovat autem nebo

autobusem, využít můžete parkoviště nedaleko chaty

při silnici na Orlické Záhoří. Aby pro vás byla i cesta na

Šerlich zajímavá ,využijte výše navrhovanou trasu, kde

budete obdivovat krásy přírody i místní kulturu života. Silnice od Bartošovic na Šerlich navíc

lemuje česko-polskou hranici, kterou z části tvoří tok Divoké Orlice.. Za zastavení a prohlídku

v průběhu trasy stojí určitě kostel Nanebevzetí Panny Marie v Neratově, který prochází

náročnou rekonstrukcí a je vyhledávaným poutním místem.

 Pod Masarykovou chatou na Šerlichu zaparkujete automobil. Vyjdete k Masarykově chatě,

kde se nachází i hraniční přechod do Polska. Odtud půjdete směrem na Vrchmezí po

červené turistické značce. Budete procházet přírodní rezervací Bukačka, která se nazývá

botanickou zahradou Orlických hor

. Vyskytuje se zde řada chráněných a ohrožených druhů

rostlin. Pralesovitý lesní porost můžete nalézt i v přírodní rezervaci Sedloňovský vrch. Na

konci rezervace se dáte vlevo a sejdete na Šerlišský Mlýn. Je to ráj zejména pro děti a

pokud si dáte vyhlášené borůvkové koláče, určitě budete spokojeni. Odtud pokračujete po

modré turistické značce zpět na Masarykovu chatu na Šerlichu. Na této trase uvidíte

nádhernou přírodu a výhledy do okolí, oceníte i nenáročnost trasy.

 TURISTIKA

KOUZLO ZEMSKÉ BRÁNY (od chalupy start 1,5 km)

Rokytnice – Bartošovice – Zemská brána 12 km,

Naučná stezka Zemská brána – Klášterec – Zemská brána (pěší) 7 km

Další možností výletu je

turistická procházka naučnou stezkou Zemská brána. Zemská brána se nachází asi 4 km za

Bartošovicemi směrem České Petrovice. Parkoviště je přímo u historického mostu přes

Divokou Orlici, který byl vybudován italskými dělníky v letech 1900 – 1903 a zrekonstruován,

po ničivé povodni, v roce 2004. Balvanité řečiště Divoké Orlice, která v tomto místě proráží

hřbet Orlických hor a vtéká do vnitrozemí Čech, je jedním z nejoblíbenějších míst turistů a

návštěvnost je každoročně na Zemské bráně velká.

Naučná stezka vede podél Divoké Orlice ke Klášterci nad Orlicí. Naleznete zde mnoho

zajímavých míst, která mapují život v této oblasti a také nádhernou přírodu. Jedním z

nejznámějších míst je Pašerácká lávka, která byla opravena po ničivé povodni a znovu

zprovozněna v roce 2002 a také Ledřičkova skála. Ale vyprávět o tom nebudeme, protože

tato místa umocní jejich návštěva a na stezce naleznete informační tabule s popisem

zajímavých míst a úkazů. Pokud od našeho regionu očekáváte kouzelnou přírodu, zde ji

určitě naleznete. Tato trasa je vhodná pro rodiny s dětmi.

 Jenom vám ještě prozradíme, že Ledříček

 bývá nazýván Jánošíkem Orlických hor.

 TURISTIKA

ŘÍČKY nebo ORLICKÉ ZÁHOŘÍ (od chalupy start 1,5 km)

Rokytnice v O.h. – Pěticestí - Kunštátská kaple – Orl. Záhoří nebo Říčky

Autobusem na Panské Pole, po červené vystoupáme na rozcestí pod Anenským vrchem.

4,5 km dál pak směr na Mezivrší a Pěticestí. 11,5km Ke Kunštátské kapli a zpět 13,5 km.

Z Pěticestí můžeme sejít do Orlického Záhoří 19,5 km či Říček 19 km a využít autobusové

spojení (BUS) zpět do Rokytnice v O.h. Celou cestu budeme míjet předválečné opevnění z

let 1936 – 1938 včetně známé dělostřelecké tvrze Hanička.

PAŠERÁCKÁ LÁVKA

Modrá turistická značka přechází z

jednoho břehu na druhý přes

Pašeráckou lávku. Ta byla

původně postavena vrchností pro

potřeby dřevorubců a formanů,

svážejících dřevo z panských lesů.

Především v nočních hodinách

však začala být využívána k paši

různého zboží. Na kladské straně

stával dřevěný mlýn, který prý

sloužil jako prodejna pašovaného

zboží i úkryt pro pašeráky. Pašování

vyvrcholilo po první světové válce. Dnešní podoba lávky pochází z roku 2002, kdy

byla obnovena po ničivé povodni v roce 1999.

 TURISTIKA

LOVECKÝ ZÁMEČEK LUSTHAUS

Za Pašeráckou lávkou se strmé

skalní bloky mírně rozestupují, na

romantice však údolí neztrácí.

Snad i proto zde byl v roce 1806

postaven J. Kochem empírový

lovecký zámeček Lusthaus.

Později byl využíván jako hájovna, v roce 1936 však vyhořel a zcela zanikl. Dnes je na jeho

místě jen travnatá loučka obklopená okolními lesy a dva pstruhové rybníčky.

LINIE OPEVNĚNÍ

Asi kilometr od mostu po proudu Orlice

překonává údolí linie opevnění z let

1936 - 38. Přímo na břehu řeky byl

postaven samostatný pěchotní srub R -

54 Na potoku, u kterého si umístění v

těsné blízkosti řeky vynutilo atypické

jednopatrové řešení. Hlavní výzbrojí

objektu byl těžký kulomet, umístěný v

pancéřové kopuli. I když byl srub v roce

1938 dokončen a vyzbrojen, do

dnešních dnů se dochovaly pouze jeho

železobetonové stěny. Interiér dnes připomíná spíše smetiště. Srub je součástí linie těžkého

opevnění, která byla níže po proudu řeky následována linií opevnění lehkého, tvořenou tzv.

řopíky. Bližší informace viz stránka Opevnění Orlických hor - Rokytnicko.

 TURISTIKA

LEDŘÍKOVA SKÁLA

O něco dále po toku Orlice, nad jejím pravým

břehem, se tyčí asi 60 metrů vysoká Ledříčkova
skála, která v dolní části spadá asi 20 m vysokou

svislou stěnou k řece s dobře viditelnou jeskyňkou.

Podle tradice v ní mnoho let bydlel legendární

zbojník Orlických hor - Ledříček. Je to historicky

doložená postava, žijící v 1. pol. 19. století.

Bohatým bral, chudým dával, byl mistrem převleků a

vynikal neobyčejnou odvahou. Několikrát byl

chycen, vždy se mu však podařilo uprchnout. Ve

své jeskyni žil za stálého pronásledování téměř 20

let. Nakonec však přece jen neunikl. Když se snažil

s vojáky v patách rychle ukrýt ve své skrýši, přetrhl

se ním provaz, Ledříček se zřítil z výšky asi 10 metrů a

zabil se.

ORLICKÉ ZÁHOŘÍ

Rokytnice v O.h. - Julinčino údolí - Zakletý - Pěticestí – Orlické Záhoří

Z rokytnického náměstí se vydáme po žluté, u kamenného mostu doprava 3,5 km a po

modré přes Julinčino údolí. 6,5 km. Na rozcestí zahneme doleva a po žluté dojdeme do

Říček ke kostelu 8 km. Vystoupáme na vrchol Zakletý 12 km a na Pěticestí 13,5 km.

Můžeme opět navštívit nedalekou Kunštátskou kapli 15,5 km a poté sejít do Orlického Záhoří

21,5 km (BUS), nebo zpět do Říček. 21 km celkem (BUS).

 TURISTIKA

JŮLINČINO ÚDOLÍ

Rokytnice v O.h. - Anenský vrch – Julinčino údolí (od chalupy start 1,5 km)

Autobusem vyjedeme na Panské Pole – Hanička, po červené na rozcestí pod Anenským

vrchem 5 km. Výstup na Anenský vrch a zpět 5,5 km. Po modré dál do Říček 11 km a do

Julinčina údolí 16 km. U kamenného mostu vpravo a po žluté zpět do Rokytnice v O.h

19,5 km celkem.

NERATOV

Rokytnice v O.h. – Neratov (poutní místo) – (od chalupy start 1,5 km)

Z Rokytnice po modré na Panské Pole – Hanička 5 km a dál po modré do Neratova (poutní

místo - barokní kostel Panny Marie Nanebevzaté - více na www.neratov.cz) 9 km. Nazpět

buď autobusem nebo po stejné trase do Rokytnice v O.h. Celkem 14km.

DŘEVĚNÝ MOST V PEKLE NAD ZDOBNICÍ (od chalupy 18,4km)

Roubený krytý most přes Zdobnici se nachází

nedaleko železniční stanice Peklo. K mostu

se dostaneme odbočkou ze silnice z

Vamberka na Roveň, Dlouhou a Rychnov nad

Kněžnou. Býval u něj mlýn, dnes most vede

pouze přes místní komunikaci. Most je široký

6,2 metru, a patří tak k našim nejširším

dřevěným mostům a délka činí 17,2 m.

Spodní hrana mostu je pouze 1,7 metru nad

hladinou říčky, která je pod mostem jen 0,4 metru

hluboká. Most pochází z roku 1840 a poslední oprava z roku 1982.

 TURISTIKA

SFINGA uprostřed Orlických hor (od chalupy 16 km)

Staroegyptskou sfingu bychom v

Orlických horách samozřejmě

hledali marně, setkáváme se zde

však se stejnojmenným útvarem,

který je součástí pozoruhodných

skal na Kamenci.

Pod názvem Sfinga byl na

území chráněné krajinné oblasti

Orlické hory vyhlášen a podle

zákona o ochraně přírody a

krajiny mezi přírodní památky

zařazen jediný chráněný

geologický útvar.

Kamenec, na mapách často ne zcela správně označovaný jako Vápenný vrch, je vlastně

západní rozsochou Koruny (s kótou 1100 metrů druhé nejvyšší hory celého pohoří),

vybíhající do údolí Zdobnice nad osadou Kamenec. Přechází přes něj jen neznačená lesní

cesta, stoupající z údolí do zaniklé osady Anenská Huť do sedla pod Korunou a Homolí. V

nižší partii míjí pozůstatky vápenné pece, ve které se ještě počátkem století pálilo vápno z

přilehlého vápencového lomu. V okolí však vystupují svorové a rulové skalky tvořící i vršek

severního návrší Kamenec (960 metrů), ze kterého se otevírá pohled do pramenné oblasti

Zdobnice a na hlavní hřbet pohoří. Výraznějším skalním členěním se vyznačuje jižní část

Kamence (953 metrů), kde dokonce vzniko miniaturní skalní město. Z postupně

odlesňovaného západního temene tu v délce téměř půl kilometru vystupuje skupina

svorových skal, vesměs vzniklých mrazovým zvětráváním, označovaných jako mrazové

sruby. Některé mají vzhled skutečných srubů, jiné spíše připomínají obří kovadlinu či ruiny

pohádkového hradu. Vzrostlý les už poněkud skrývá zdejší nejvýraznější skalisko, téměř 40

metrů široké a až deset metrů vysoké. Nahoře jej zvýrazňuje převislý blok podoby hlavy, při

troše obrazotvornosti připomínající sfingu, což tomuto útvaru dalo pojmenování. Zajímavostí

přírodní památky Sfinga i okolních skal Kamence je bezpočet drobných zrnek nerostu

granátu v pevném, prokřemenělém svoru.

 TURISTIKA

LUISINO ÚDOLÍ (od chalupy 16,4 km)

Horská víska (876 m) pod

Velkou Deštnou. Připomíná

se roku 1828 jako

dřevorubecká osada, patřící

původně k obci Jedlová.

Dnes chalupy slouží pro

rekreaci a je zde hájovna.

Za svůj název vděčí

tehdejšímu vlastníku

solnického panství Antonínu

Slivkovi, rytíři ze Slivic, který

osadu pojmenoval po své

matce.

V údolí říčky Zdobnice směrem na Zdobnici se nacházely další osady - Anenská Huť a

Kamenec (Rassdorf). Dostálův průvodce Orlickými horami z roku 1939 o Luisině Údolí a

okolí hovoří takto: "Luisino Údolí (37N), malá osada, roztroušená podle nové silnice, nová

restaurace, stará hospoda [...] Z Luisina údolí vede červená překrásným údolím horské

bystřiny k pile a k několika chalupám Anenské Huti. Starý mlýn je přeměněn v hostinec [...]

dále se dostáváme do Rassdorfu (106 N, Kamenec), vsi s kapličkou, vklíněné do horského

hřebene. Mlýn Haka je hostincem."

Dnes už byste Anenskou Huť hledali marně, do dnešních dnů se z ní nezachoval ani jeden

dům. V lese utopeném Kamenci zůstalo z původních pětadvaceti chalup do dnešních dnů jen

6 stavení využívaných převážně pro dětský tábor. Na turistické mapě z počátku 60. let jsou

ale Anenská Huť i Kamenec ještě zakresleny.

 TURISTIKA

PRALES BUKAČKA – BOTANICKÁ ZAHRADA ORLICKÝCH HOR

(od chalupy start od Šerlichu 26 km)

Od parkoviště v silničním sedle na

Šerlichu, kam turisté přijedou z

Deštného nebo z Orlického Záhoří,

se lze vydat po červeně značené

Jiráskově cestě na atraktivní, i když

ne příliš náročné túry Orlickými

horami. Když se vydáme směrem k

jihovýchodu, asi po třech

kilometrech se ocitneme na vrcholu

pohoří u rozhledny na Velké Deštné.

I opačným směrem k severozápadu

nabízí Jiráskova cesta příjemnou

vycházku po hraničním hřbetu. Na Šerlichu míjíme z daleka nápadnou Masarykovu chatu s

možností občerstvení, poblíž je i turistický hraniční přechod do Polska. Cesta lesem vede k

jednomu z nejhodnotnějších chráněných území východních Čech, k národní přírodní

rezervaci Bukačka. Vyhlášena byla už téměř před půl stoletím a každého návštěvníka upoutá

pozůstatky bukového pralesa či rašeliništi s mnoha druhy vzácných rostlin a živočichů. Pro

přírodní bohatství je Bukačka označována botanickou zahradou Orlických hor. Od Bukačky

se lze vrátit na parkoviště u Šerlichu oklikou. Cesta zprvu sestupuje k restauraci Šerlišský

mlýn a posléze vede vzhůru svahem po modrých značkách. Červeně značená hřebenovka

pokračuje od Bukačky (na foto) převážně lesem ke křižovatce v oblasti Polomského kopce

(1050 m.n.m.). Zelené značky odtud uhýbají k jihu a přes táhlý hřbet Sedloňovského vrchu

po nich lze sejít až do Deštného. Žluté značení se proplétá západním svahem a přes osadu

Polom klesá kolem obory do Sedloňova. Červené značky pokračují od Polomského kopce po

hlavním hřbetu pohoří k vrcholu Vrchmezí (1084 m.n.m). Z temene se otevírá pěkný pohled

do okolí Olešnice, Nového Hrádku a Náchoda, na táhlá návrší Stolových hor na česko-

polském pomezí i dál do kraje. Z Vrchmezí klesá červeně značená Jiráskova cesta přes

skalnatý Ostružník do údolní obce Olešnice.

