

PTTK OZ w Głogowie

Klub Turystyki Pieszej i Górskiej „Mrówka”

Plan Rajdu – Szwajcaria Czeska

01-04.05.2010 r.

ODJAZD AUTOBUSU Z OS. PIASTÓW ŚLĄSKICH II - 5 00

Dzień pierwszy – 01.05.2010 r. (sobota)
Trasa krótka – godzina wyj ścia 09 30
Wysoka Lipa (żółty) – Rozdroże pod Saustejnem (czerwony) – Saustejn , ruiny grodu – Mala
Pravcicka brama – Mezni łąka - (czerwony) – Pravcicka brama – Tri prameny (trzy źródła)- Hrensko

Czas przejścia 500 h + czas na odpoczynki

Trasa długa – godzina wyj ścia 09 00
Doubice parking (żółty) – u Sv. Eustacha - Na Tokani (czerwony 3029) – Taborowy Dul –Ceska
silnice – Rozdroże pod Saustejnem (czerwony) – Saustejn , ruiny grodu – Mala Pravcicka brama –
Mezni łąka - (czerwony) – Pravcicka brama – Tri prameny (trzy źródła)- Hrensko

Czas przejścia 700 h + czas na odpoczynki

Odjazd autobusu z parkingu Hrensko godz.18 00

 Nocleg: DECIN

Dzień drugi – 02.05.2010 r. (niedziela)

Wyjazd autobusu godz. 800
Trasa krótka I – godzina wyj ścia 9 00
Bad Schandau - zwiedzanie
Wyjazd autobusu godz. 14 00 do Konigstein
 Königstein - zwiedzanie
Odjazd autobusu z parkingu Konigstein 19 00

Trasa długa – godzina wyj ścia 8 30
Schmilka (zielony) – GroBer Winterberg (niebieski) – (żółty) – niebieski – Bad Schandau –zwiedzanie
Wyjazd autobusu godz. 14 00 do Konigstein
Königstein - zwiedzanie
Czynne Kwiecień - 9 września rano do 8 p.m.
Ostatnie wejście: na godzinę przed zamknięciem

Odjazd autobusu z parkingu 1900

Dzień Trzeci – 03.05.2010 r. (poniedziałek)
Wyjazd autobusu godz. 8 00

Trasa krótka I – godzina wyj ścia 8 20
Śnieżnik BUS (czerwony) -Decinsky Śnieżnik – żółty – Jaskyne pod Śnieżnikiem i (fioletowy do
czerwonego) –Pisecny vich – Decin
Czas przejścia 400 h
Decin zwiedzanie –propozycja Stolicna hora

 Dĕčin (50 tys. mieszka ńców) to brama Czeskiej Szwajcarii. Warto zobaczy ć tutaj malowniczy
zameczek w le żącej na lewym brzegu Łaby dzielnicy Podmokly, a we w łaściwym D ĕčinie
starówk ę oraz zamek Thun-Hohensteinów z ogrodem ró żanym. Na zamku w 1835r. przebywał
sam Fryderyk Chopin. Warto wiedzie ć, że obie warownie znajduj ą się naprzeciw siebie po obu
stronach Łaby. Rzeka dzieli równie ż Czeską Szwajcari ę: na część zachodni ą, z gór ą Dĕčinsky
Snĕžnik i skalnym miastem Tiske St ĕny, oraz wschodni ą, gdzie znajduje si ę Park Narodowy
Czeska Szwajcaria (Česko Švycarsko).

Trasa długa – godzina wyj ścia 8 20
Śnieżnik BUS (czerwony) -Decinsky Śnieżnik (zielony)–Pod Końsko havau – (zielony) –U Ptaka –
MAXICKY – Certova Voda – Horni Zleb – Peiper –(fioletowy) - Decin

Czas przejścia 700 h + odpoczynki

Dzień czwarty – 04.05.2010 r. (wtorek)
Wyjazd autobusu godz. 800

Trasa – godzina wyj ścia 09 00
Hrensko hotel –żółty Trcha souteska – łodzie (trzeba mie ć korony) – Mezna mustek – łodzie
(trzeba mie ć korony) – Ke Straż –niebieski- Mężni łąka –żółty - Rozdroże pod Saustejnem -
czerwony – Czeska droga – Pohovka – Rudolfuv kamień – Vileminina stena – mariina skala –
Jetrichovice

Czas przejścia 700 h + czas na odpoczynki

Odjazd autobusu z parkingu Jetrichovice godz.17 00

!! POWYŻSZY PLAN STANOWI TYLKO PROPOZYCJE TRAS DLA TURYSTÓW PIESZYCH !!

!! PLAN MO ŻE ULEC ZMIANIE Z PRZYCZYN NIEZALE ŻNYCH OD ORGANIZATORA !!

Szwajcaria Czeska jest najmłodszym Parkiem Narodowym w Republice Czeskiej. Powstał w
styczniu 2000 roku. Nawiązuje do Parku narodowego Sächsische Schweiz (Szwajcaria Saska) po
stronie niemieckiej. Obszar ten znajduje się w miejscach, gdzie rzeka Łaba opuszcza Republikę
Czeską. Większa część tego obszaru leży w Niemczech. Teren, który opisujemy na tym portalu w
zasadzie jest identyczny z terenem Parku narodowego, jednak poszerzony jest o obszar wokół
Chrzibskiej i Krasnej Lipy, oraz w portalu o obszar Szluknowskiego cypelu. Najwyższym
wierzchołkiem obszaru Szwajcarii Czeskiej jest Dzieczynski Śnieżnik (Děčínský Sněžník) (726 m
n.p.m.). Najbardziej atraktywne dla turystów są przede wszystkim tereny skał piaskowcowych,
które w kilku miejscach tworzą rozległe miasta skalne, jak na przykład Tisa, Ostrow (Ostrov)
czy Jetrzichowice (Jetřichovice). Najbardziej wybitnym ciekiem tego terenu jest rzeka Łaba,
tworząca głęboki kanion w tablicy piaskowcowej, który ciągnie się od miasta Dzieczyna (Děčín)
aż do granic państwowych a następnie do Niemiec.

Hrzensko Najniżej położona gmina na terenie Republiki Czeskiej z przejściem granicznym przy
ujściu rzeki Kamenice do Łaby. Gmina ta znajduje się w romantyckim kanionie skalnym.
Pierwotnie stała tu osada pływacka i drwalska oraz magazyny. Dzięki ruchu turystycznemu
doszło jednak w 19. i 20. stuleciu do rozwoju gminy. Do zabytkówch historycznych należy tu
kościół Św. Jana Nepomuckiego z roku 1786. Hrzensko jest także stacją końcową transportu
łodnego na terenie Czech. Gmina ta jest punktem wyjściowym do cieśnin rzeczki Kamenica i

 Pravcickiej bramie .Brama Pravcicka to wyjątkowy zabytek
przyrody, będący największą naturalną bramą skalną na naszym kontynencie. Jest uważana za najpiękniejszą
formację skalną w Szwajcarii Czeskiej i stała się symbolem całego regionu. Jej wymiary imponujące - rozpiętość
łuku u podstawy wynosi 26,5m, wysokość otworu 16 m, szerokość 7-8m, minimalna grubość - 3 m, szczytowa
płyta bramy leży na wysokości 21m od jej podstawy. Ale gdy patrzy się na bramę z bliska, wydaje się być
jeszcze większa. U wejścia do kompleksu biorą początek ścieżki i schody prowadzące na poszczególne tarasy
widokowe, skąd możemy podziwiać samą Bramę Pravčicką lub delektować się wywierającymi wrażenie
widokami na bliższą i dalszą okolicę. Do kompleksu Bramy Pravčickiej należy też letni pałacyk "Sokoli hnizdo"
(Sokole Gniazdo). Został zbudowany w 1881 roku w miejscu chatki z kory dębowej, która służyła jako wyszynk.
Początkowo "Sokoli hnizdo" było wykorzystywane jako nocleg dla ważnych gości tutejszego rodu Clary-
Aldringen. Dzisiaj na pierwszym piętrze pałacu znajduje się muzeum parku narodowego. Na parterze zachowała
się stylowa restauracja ozdobiona oryginalnymi malowidłami. Wstęp: dorośli 75,- Kč (3 EUR) dzieci,
emeryci25,- Kč (1 EUR)

Decin

Miasto powiatowe na brzegach rzeki Łaby, leżące przy ujściu rzeki Ploucznica. Do samego Dieczina
dołączono w 19. stuleciu miasto Podmokly. Pierwotnie stało tu słowiańskie grodzisko rodu Dieczanów,
później zaś gród książęcy. Areał grodu został przebudowany w stylu gotyckim i po pożarze w roku 1444 w
stylu renesansowym. Później doszło jeszcze do jego barokowej odbudowy. Do kolejnych ciekawostek
architektury należy tu wczesno barokowy kościół Św. Krzyża z lat 1687-91, kościół Św. Wacława i Błażeja z
lat 1754-78 i późno gotycki most przez rzekę Ploucznicę. Na rynku znajduje się kilka renesansowych
domów oraz ratusz w stylu nowogotyckim. Muzeum wraz z galerią obrazów, ekspozycją sztuki gotyckiej
oraz urządzeń chronometrażowych. Nad miastem położona jest restauracja z panoramą nazwana Pasterska
ściana.

Bad Schandau

Bad Schandau, jeden z największych kurortów w dolinie Łaby, gdzie leczy się metodą Kneippa, leży w
malowniczym regionie Saskiej Szwajcarii (Sächsische Schweiz). W krajobrazie prawobrzeżnej części miasta
dominują usytuowane nad brzegiem Łaby hotele z czasów grynderskich, dwa mosty na rzece i wiele innych
zabytków. Studnia Sendiga (Sendig-Brunnen) i wille Sendiga stanowią świadectwo działalności Rudolfa
Sendiga, który wyjątkowo zasłużył się dla regionu. Swoją własną historię opowiada także Park Zdrojowy
(Kurpark).

Studnia Sendinga (Sendig-Brunnen)
W 1896 roku Rudolf Sendig, największy orędownik rozwoju Bad Schandau jako uzdrowiska, przyczynił się
do zbudowania na dotąd bardzo niepozornym Rynku (Marktplatz) pięknego ujęcia wód mineralnych
nawiązującego do stylu grynderskiego i secesyjnego. Jeszcze jesienią tego samego roku miało miejsce
uroczyste otwarcie na oczach zachwyconych mieszkańców. Był to pewien punkt zwrotny w
architektonicznym rozwoju Bad Schandau, który uczynił je ulubionym uzdrowiskiem i miejscem
wakacyjnego wypoczynku.

Ogród Zdrojowy (Kurgarten)
Park Zdrojowy z częściowo zachowanym oryginalnym drzewostanem został założony w 1873 roku. W 1994
roku został zaaranżowany na nowo; wtedy też powstała studnia (Brunnen), do której budowy użyto
występujących w regionie rodzajów skał: granitu i piaskowca. Przy studni stoją wysokie na 2 metry
bazaltowe kolumny, które kontrastują z rodzimymi, pochodzącymi ze Szwajcarii Saskiej (Sächsische
Schweiz) gatunkami kamienia. W Alei Kąpielowej (Badeallee) znajduje się plac koncertowy. Doskonałe
obiekty muzyczne wzbogacają życie kulturalne kurortu. Swój wkład w humanistyczne dziedzictwo
kulturalne kurortu wnieśli również muzycy z Bad Schandau, którzy niegdyś tu żyli.

Drewniane wille Sendiga (Sendig-Holzvillen)
W dzielnicy Ostrau na przepięknie usytuowanym płaskowyżu ówczesny hotelarz Rudolf Sendig kazał w
1903 roku zbudować imponujące drewniane wille w stylu wiejskim oraz piękne promenady. Domy należące
do kolonii zostały wówczas wyposażone w najnowocześniejszy sprzęt, światło elektryczne i wodociągi. Aby
w tamtym czasie mogły powstać te wille, trzeba było zaangażować do pracy setki robotników.

Twierdza Königstein(Festung Königstein)
Pierwsza wzmianka o twierdzy Königstein, cennym zabytku europejskiej sztuki fortyfikacyjnej, pochodzi z roku
1241. Budowla króluje na górze Sandsteintafelberg. Przez trzy mosty zwodzone można się dostać na wznoszący
się 245 metrów ponad Łabą masyw skalny, którego ściany mierzą do 40 metrów wysokości. Twierdza ma
bardzo ciekawą historię: pierwotnie była średniowiecznym zamkiem przygranicznym, później rozbudowano ją
do twierdzy. Służyła też jako państwowe więzienie, miejsce schronienia saskich książąt-elektorów i królów,
którzy przechowywali tutaj swoje dzieła sztuki i skarby korony.
Przeciwskarpa, stok bojowy, zewnętrzny okop, bastion lub rów strzelecki – kto pasjonuje się tematyką budowy
fortec wczesnych czasów nowożytnych, ten - znajdując się na olbrzymim płaskowzgórzu skalnym Königsteinu -
jest na właściwym miejscu, aczkolwiek w tej Twierdzy tylko dla wojskowych celów ćwiczeniowych padały
strzały. Poza tym było tutaj osławione, budzące lęk więzienie stanu – przede wszystkim dla prominencji. Co
prawda siedział tutaj niegdyś alchemik i współodkrywca porcelany, Jan Fryderyk Böttger, jeszcze „w interesie
własnego bezpieczeństwa”, aby inni książęta niemieccy nim nie zawładnęli, ale później znane osobistości nie
oddychały raczej dobrowolnie powietrzem więziennym w Königsteinie – wśród nich anarchista Michał Bakunin,
przywódca Socjaldemokratycznej Partii Niemiec – August Bebel lub także „pisarz skandaliczny”, Frank
Wedekind.
Równie jak niemożliwa jest do zdobycia ta Twierdza Königstein, tak i niemożliwa jest ucieczka z jej więzienia
lub kazamatów. To tutaj zbiegał cały dwór saksoński zabierając skarby państwowe, gdy sytuacja w kraju stawała
się niebezpieczna.

Aby zwiedzić zamek Jerzego, Nowy i Stary Arsenał, piwnice zamku Magdaleny i naturalnie budynek z
najgłębszą studnią Saksonii (152,5 m), turyści powinni przywieźć ze sobą dużo wolnego czasu, ale też i dobry
apetyt dla podróży kulinarnej oferowanej przez tutejszą, pełną wrażeń gastronomię. Od 2006 roku winda
panoramiczna, która pozwala napawać się przepięknym widokiem okolicznych piaskowcowych Gór Połabskich,
dowozi turystów zupełnie bez trudu na szczyt płaskowyża tej - otoczonej murami - góry stołowej. Wstępy: dorośli -
6 EURO; dzieci - 4,5 EURO
Czas zwiedzania ok. 2,5 godz.

Cicha i Dzika Cie śnina (Divoká a Tichá sout ěska)
Kaniony skalne rzeczki Kamenice, głębokie miejscami aż 150 m. Tworzą jedną z charakterystycznych
formacji naturalnych Szwajcarii Czeskiej. Cicha cieśnina, kiedyś także nazywana Dolną cieśniną, znajduje
się na dolnym cieku Kamenice niedaleko Hrzenska. Została udostępniona w roku 1890 i jej długość wynosi
około 500 m. Dzika cieśnina zaś znajduje się o nieco wyżej przeciw prądowi rzeczki i osiąga tylko 250 m
długości. Pomiędzy tymi cieśninami prowadzi malownicza droga, zbudowana specjalnie dla turystów przez
włoskich rzemieślników już pod koniec 19. stulecia. W roku 1964 były obydwie cieśniny mozolnie
odbudowane. W odcinkach niedrożnych można popłynąć na pychówkach z przewodnikiem. Poprzez wpływy
przekładni temperatury oraz ciągle cienistych miejsc, znajduje się tu cenna i w tym położeniu bardzo
niezwykła roślinność. Dostęp do cieśnin możliwy jest ścieżką nauczną z gminy Hrzensko. Niektóre jednak
odcinki cieśnin, z powodu ochrony przyrody, nie są dostępne turystom.

Cicha i Dzika Cieśnina

Königstein Twierdza została zbudowana w 13 wieku. Jest to obszar 9,5 ha, wynosi około. 550 m długości i 350
m szerokości. Cały obszar jest ponad 30 budynków. Do najbardziej interesujących należą domu jak również
urządzenia techniczne do pompowania wody, najstarszy kościół w Saksonii garnizonový i najstarszych
zachowanych baraków na terenie Niemiec. Obecnie twierdzy Königstein Saxon jest kolekcją dzieł od 15 do 18
wieku.

Twierdza Königstein została zbudowana w XIII wieku przez króla Augusta II Mocnego. Na olbrzymim
płaskowzgórzu skalnym Königstein – na obszarze 9,5 ha wybudowanych jest ponad 30 budynków. Do
najbardziej interesujących należą zabudowania, jak również urządzenia techniczne do pompowania wody,
najstarszy kościół garnizonowy w Saksonii i najstarszy z zachowanych baraków na terenie Niemiec. Było tutaj
budzące lęk więzienie stanu dla prominentów. Siedział tutaj „w interesie własnego bezpieczeństwa” Jan
Fryderyk Böttger alchemik i współodkrywca porcelany, aby zachować tajemnicę wytwarzania przed innymi
książętami. Podczas II Wojny Światowej w twierdzy mieścił się oflag, w którym przetrzymywano prawie
wszystkich wziętych do niewoli dowódców polskiej armii. Twierdza Königstein, jest równie niemożliwa do
zdobycia jak i niemożliwa jest ucieczka z jej więzienia lub kazamatów. To tutaj, gdy sytuacja w kraju stawała się
niebezpieczna ukrywał się cały dwór saksoński zabierając skarby państwowe. Były Oflag IV B – niemiecki obóz
jeniecki dla oficerów polskich podczas II Wojny światowej, założony w twierdzy Königstein ok. 30 km na
południe od Drezna w pięknym rejonie Saksonii w przełomie Łaby. Twierdza, o powierzchni prawie 10
hektarów posadowiona na skalistej platformie z piaskowca od XIII wieku pełniła funkcję zamku granicznego
Królestwa Czech. Jej wysokość (240 m wysokości względnej) i dominująca nad okolicą sylwetka robi wrażenie.
Ten samowystarczalny zamek jest największą górską twierdzą w Europie. Znaczenie obronne zamek pełnił do
roku 1516. Później wprowadzili się tutaj bracia z zakonu Celestynów (kongregacja Benedyktynów). Założonemu
klasztorowi dali wezwanie „ku chwale cudów Marii”. Jednak już pod koniec XVI wieku zamek na powrót staje
się obiektem militarnym – zostaje przez Augusta II Mocnego znacznie rozbudowany i wzmocniony. Jego
główna rola z powodu niemożności jej zdobycia to skarbiec książęcy i magazyn bezcennych dzieł sztuki
władców saksońskich. Ciekawostką jest to że na życzenie elektora saskiego i króla Polski Augusta II Mocnego w
roku 1725 bednarze wykonali największą na owe czasy beczkę wina (o pojemności 2600 hektolitrów) która do
roku 1818 leżała w zamkowych piwnicach. Leżąc miała ona 11 metrów wysokości i na jej szczycie była
platforma taneczna dla 60 osób.

Obecnie w twierdzy Königstein jest kolekcja dzieł z czasów od XV – XVIII wieku.
Aby zwiedzić zamek Jerzego, Stary i Nowy Arsenał, piwnice zamku Magdaleny i naturalnie budynek z
najgłębszą studnią Saksonii (152,5 m), turyści powinni przywieźć ze sobą dużo wolnego czasu, ale też i dobry
apetyt dla podróży kulinarnej oferowanej przez tutejszą, pełną wrażeń gastronomię.
Zwiedzanie zaczynamy od parkingu skąd po wykupieniu biletów czekamy windę, którą wyjedziemy na szczyt
płaskowyża - tej otoczonej murami góry stołowej. Wybudowana w 2006 roku winda panoramiczna, która
pozwala podziwiać przepiękne widoki Gór Połabskich, jest nieczynna.
Wchodzimy do krótkiego, bo około 40 metrowego tunelu i za chwilkę jesteśmy w windzie wewnętrznej.
Zostaniemy nią wywiezieni na szczyt płaskowyża. Po drodze do centrum fortyfikacji możemy podziwiać
grubość murów obronnych oraz sposób budowania tej fortyfikacji. Teraz jesteśmy w centrum tej niesamowitej
fortyfikacji tj. przy dawnym magazynie zaopatrzenia. Tutaj po krótkiej chwili odpoczynku udajemy się do jego
wnętrza. Schodzimy po skośnej podłodze na dół, gdzie mieściły się olbrzymie beczki, kadzie. Tu odczuwamy
duży chłód. Z tego miejsca udajemy się do innego budynku. Jest tutaj pokazany sposób budowania – głębienie –
studni, która jest najgłębszą studnią w Saksonii. Możemy podziwiać wydobywanie z niej wody – wygląda to
niesamowicie. Wiadro spuszczane jest w dół ponad 150 metrów, nabiera wodę i po jej wyciągnięciu wylewa na
powierzchni tuż obok nas. Całą akcję możemy oglądać na zawieszonym ekranie. Dalej udajemy się do skarbca i
mennicy, a następnie udajemy się do budynku w którym były koszary, a teraz jest muzeum. Po drodze mijamy
jeszcze stajnie – jeszcze czuć tutaj zapach koni. W dawnym budynku koszar, a teraz muzeum możemy
podziwiać broń używaną przez armię niemiecką w latach 1806 – 1945. Dalej udajemy się do tej części twierdzy,
gdzie byli przetrzymywani więźniowie. Jest to niedaleko głównego wejścia do twierdzy, którym będziemy
wychodzić po zwiedzeniu całej fortyfikacji. Powyżej lochów widać zabudowania, w których mieszkało
dowództwo. Dalsza nasza droga prowadzi wzdłuż murów obronnych, który z tej pozycji nie był do zdobycia.
Idziemy wzdłuż nich i podziwiamy okolicę oraz nie możemy się nadziwić w jaki sposób i jakim wysiłkiem rąk
ludzkich ta twierdza została zbudowana. Mijamy różnego rodzaju baszty zbudowane na murach, lub poza nimi
ale z nimi połączone. Wszędzie widać armaty gotowe do wystrzału. Dochodzimy do domku schadzek. Domek
ten – charakterystyczna żółta budowla jako jedyna „cywilna” jest zbudowana na murach obronnych.

Prawie 200 metrów poniżej możemy obserwować koryto Łaby oraz miasteczko poniżej twierdzy, które z tej
perspektywy wygląda bardzo malowniczo. Wróciliśmy do centrum, tj. do magazynu zaopatrzenia, skąd
rozpoczęliśmy zwiedzanie. Teraz wchodzimy na piętro tego budynku, gdzie podziwiamy twórczość młodych
artystów, obok artystów z przełomu XIX i XX wieku. Po zwiedzeniu wystawy możemy udać do wyjścia.
Idziemy teraz drogą brukowaną, która usytuowana jest pomiędzy magazynem zaopatrzenia i studnią. Droga
pomału, lecz niepozornie i coraz bardziej stroma wchodzi w zabudowania – koszary. Jest tutaj zabudowany
kołowrót do transportu cięższych materiałów. Dalej prawie w samych ciemnościach, tylko widać światło bramy
idziemy do wyjścia z twierdzy. Tutaj mijamy jeszcze trzy bramy, oraz przed główną bramą osadzoną na kółkach
„bramę” o 50cm szpikulcach, która odbierała chęci wejścia intruzom do twierdzy. Od strony głównego wejścia
widać jaka to jest potężna twierdza i jak trudno było ją zdobyć lub z niej uciec.
Teraz możemy także podziwiać fortyfikacje które były poniżej twierdzy, a które stanowiły jej nieodłączną część.
Pomału wracamy na parking, gdzie kończymy zwiedzanie twierdzy Königstein.

RELACJE Z BAD SCHANDAU:

- Kolejnego dnia poznaliśmy z tarasu widokowego zawieszonego nad Łabą najstarszy kurort Saksońskiej Szwajcarii -

Bad Schandau, wjechaliśmy tam windą turystyczną..W tej okolicy warto było poznać także malowniczą i romantyczną

Dolinę Kirnitzsch, pełną kafejek i restauracji, przez którą kursują starożytne wagoniki tramwaju łączacego Bad

Schandau z wodospadem Lichtenhainer Waserrfall. Przy wodospadzie w ładnej kafejce zajadaliśmy się smacznymi

wypiekami cukierniczymi. Z drogi do Pfaffendord (parking leśny) weszliśmy na znaną górę Pfaffenstein która określana

jest jako "Sächsische Schweiz" w pigułce.

- Do najciekawszych należy Bad Schandau, skąd kursuje specjalny tramwaj. Tory biegną wzdłuż Kirnitzschtal (dolina
Kirnitzsch) aż do wodospadów Lichtenhainer Wasserfall. Niewielki wodospad zamienia się co pewien czas w huczącą
kaskadę. Wytryskom wody towarzyszą dźwięki wagnerowskiej symfonii. Oczekiwanie można skrócić w miejscowej
Bierstube, racząc się piwem pod rozłożystymi kasztanami.

- Bad Schandau (cz. Žandov) to mała osada zdrojowa w Saksonii, w pobliżu granicy z Czechami. Mimo, że liczy
tylko 2927 mieszkańców (2008) dysponuje linią tramwajową o nazwie Kirnitzschtalbahn. Linia ma rozstaw
1000mm i ma długość około 8km i jest najmniejszą siecią w Saksonii. Używana jest przez cały rok, z tym, że
latem kursy są częstsze. Linia łączy miejscowość Bad Schandau z wodospadem Lichtenhainer Wasserfall i
zlokalizowanymi wokół budynkami, restauracjami tudzież pensjonatami.

