

PTTK OZ w Głogowie

Klub Turystki Pieszej i Górskiej „Mrówka”

Plan Rajdu – Góry Opawskie 23-26.06.2011

ODJAZD AUTOBUSU Z OS. PIASTÓW ŚLĄSKICH II – 05 00

Dzień pierwszy – 23.06.2011 r. (czwartek)
Trasa krótka – godzina wyj ścia 9 45

JARNOŁTÓWEK (czerwony) – schr. Pod Kopą Biskupią – wieża widokowa – Biskupia Kopa (czerwony) –
Srebrna Kopa (Velka Stribrna) – Przełęcz pod Zamkową Górą (czerwony) – Zamkowa Góra – Szyndzielowa
Kopa – POKRZYWNA.

Długość trasy ok. 11 km
Czas przejścia 400 h + czas na odpoczynki.

Trasa długa – godzina wyj ścia 09 45

JARNOŁTÓWEK (czerwony) – schr. Pod Kopą Biskupią – wieża widokowa- Biskupia Kopa (czerwony) –
Srebrna Kopa (Velka Stribrna) – Przełęcz pod Zamkową Górą (czerwony) – Zamkowa Góra – Szyndzielowa
Kopa – POKRZYWNA (niebieski) – Olszak – Skały Karolinki – Krzykówka – JARNOŁTÓWEK.

Długość trasy ok. 15 km
Czas przejścia 530 h + czas na odpoczynki.

Odjazd autobusu z Pokrzywnej z nieczynnej stacji dworca PKP o godz. 1630
Odjazd autobusu z Jarnołtówka o godz. 1635
Obiadokolacja o godz. 1800

Nocleg: Głuchołazy

Góry Opawskie
Góry opawskie to kilka pasm górskich w Sudetach Wschodnich, głównie w Czechach. W Polsce znajdują się tylko ich północne stoki.
Najwyższym ich szczytem jest Biskupia Kopa (890m). Jest ona równocześnie najwyższym wzniesieniem województwa opolskiego.
Można z niej podziwiać piękne krajobrazy zarówno po stronie czeskiej, jak i polskiej. Na Biskupiej Kopie znajduje się przejście
graniczne.

Biskupia Kopa to największe wzniesienie w Górach Opawskich (889 m n.p.m.) po stronie polskiej. Na jej szczycie po stronie czeskiej
znajduje się 18-metrowa kamienna wieża, z której podziwiać można wspaniałe panoramy: na zachodzi u podnóża masywu miasteczko
Zlate Hory, na północy Górę Chrobrego, miasto Głuchołazy, Jarnołtówek, a przy dobrej widoczności Nysę i Jezioro Nyskie, na
północnym wschodzie miasto Prudnik. Wieżę zbudowana staraniem Śląsko-Morawskiego Sudeckiego Towarzystwa Górskiego i
otwarto w 1898 roku, nadając jej imię cesarza Franciszka Józefa. Pod szczytem, na północnym stoku Biskupiej Kopy znajduje się
wybudowane po I wojnie światowej schronisko górskie PTTK, które od 1965 r. nosi imię Bohdana Małachowskiego.

Jarnołtówek istniał już w XIII w. Była to wioska zamieszkana głównie przez górników, ryjących Opawy i przeszukujących aluwia
Złotego Potoku w poszukiwaniu złota i innych kruszców. Jest to wieś o charakterze letniskowym, lecz także jedno z niewielu miejsc na
Opolszczyźnie, gdzie można uprawiać narciarstwo. Zabudowa Jarnołtówka wspina się znad rzeki na stoki Biskupiej Kopy. To
najlepszy punkt wypadowy na ten szczyt. Będąc tu należy zwrócić szczególną uwagę na zakątek, gdzie stoi budynek pałacyku z XIX
w., wybudowanego na dolnej części murów dworu z XVI w. Niedaleko znajduje się stary młyn i zabytkowy park. Charakterystycznym
punktem miejscowości jest neoromański kościół. Na Złotym Potoku stoi ponadto zapora przeciwpowodziowa z 1909 r. W Jarnołtówku
można zobaczyć również XIX w. zabudowania oraz orginalny młyn papierniczy z VII w. Centrum miasteczka znajduje się w małej
kotlinie, przy wylocie Bolkowej Doliny. Odbywały się tutaj słynne procesy czarownic.

Pokrzywna powstała XVI w., jako osada drwali i stanica myśliwska ściśle związana z pobliskim Prudnikiem. Od XIX w. z
powodzeniem pełni rolę wsi letniskowej, stanowiącej centrum turystyczne Gór Opawskich. Leży ona na złączeniu Złotego Potoku i
Bystrego Potoku. Na trzecim co do wielkości szczycie Gór Opawskich - Górze Zamkowej - znajdują się relikty zamku z nikłymi
zarysami muru obwodowego. Pokrzywna leży wśród przepięknych górzystych terenów, bogatych w unikatową florę i faunę. Panuje tu
czyste i świeże powietrze, co podnosi atrakcyjność tego niezwykłego miejsca.

Dzień drugi – 24.06.2011 r. (piątek)

Odjazd autobusu z hotelu – 815

Trasa krótka – godzina wyjścia 900

KARLOVA STUDANKA (niebieski) – wodospad Białej Opawy – Barborka (niebieskim do czerwonego) – Pod
Pradedem (niebieski) – Praded – Pod Pradedem (czerwony) – Ovcarna (czerwonym do żółtego) – Nad
Vodospady (żółty) – Na Potouku – KARLOVA STUDANKA.
Długość trasy ok.: 17 km
Czas przejścia 600 h + czas na odpoczynki.

Trasa długa – godzina wyjścia 915

MAŁA MORAVKA (żółty) – Pod Vapennou – Koprivna – Temna (żółty) – Nad Velka Kotlinou – Nad
Ovcarnou (czerwony) – Pod Pradedem (niebieski) – Praded (niebieski) – Pod Pradedem (czerwony) – Ovcarna
(czerwonym do żółtego) – Nad Vodospady (żółty) – Na Potouku – KARLOVA STUDANKA.

Długość trasy: ok. 21 km
Czas przejścia 700 h + czas na odpoczynki.

Odjazd autobusu z Karlovej Studanki o godz. 1730
Obiadokolacja o godz. 1830

Wodospady Białej Opawy
Wąwóz wypreparowany w gnejsowych skałach ma długość ok. 2,5 km, a Biała Opawa pokonuje tu różnicę wysokości ok. 400 metrów.
Najwyższy wodospad tzw. Wielki Wodospad sięga wysokość prawie 8 metrów i stanowi część kaskady o wysokości 16,4 m i długości
40 m. Przez kanion prowadzi szlak żółty ze schroniska Ovczarna do Karlovej Srtdanki, który należy wybrać wyłącznie w porze suchej.
Biała Opawa płynie w miejscowości Vrnbo pod Pradziadem łączy się z Czarną i Środkową Opawą, tworząc Opawę – lewy dopływ
Odry.

Karlova Studanka
Wieś i uzdrowisko, położone w malowniczej dolinie Białej Opawy u stóp Pradziada, powstałe w miejscu dawnej osady górnictwa
żelaza Hubertov. Miejscowe źródła lecznicze poznano dopiero w początkach XVIII wieku, a samo uzdrowisko założył tu Maksymilian
II Habsburg w latach 80-tych tego samego stulecia. Szybko powstawały kolejne domy zdrojowe, odkrywano również dalsze źródła.
Żelazista woda lecznicza jest ogólnie dostępna w drewnianym niewielkim pawilonie (źródło Vilemuv odkryte w roku 1862), do
którego przylega ładny park z XIX-wieczną zabudową zdrojową oraz kościołem z roku 1829. W górnej części osady, nad
skrzyżowaniem szos z Beli i Vrbna pod Pradziadem znajduje się drewniana kaplica św. Huberta z roku 1757. Z Karlovej Studzianki
biegnie szereg szlaków turystycznych, z której najbardziej urokliwy jest żółty – doliną Białej Opawy do schroniska Ovcarna.

Pradziad (1492 m n.p.m.)
Najwyższe wzniesienie Hrubego Jesenika oraz całych Sudetów Wschodnich, położone na granicy Moraw oraz czeskiego Śląska,
doskonale widoczne nawet z kilkudziesięciu kilometrów (np. z terenu Śląska Opolskiego, Górnego Śląska, Śląska cieszyńskiego).
Szczyt porastają rozległe trawy piętra alpejskiego, poniżej występuje bór świerkowy regla górnego – całość obejmuje rezerwat
przyrody „Pradziad”. Klimat Pradziada jest surowy – średnia temperatura roczna wynosi ok. 1 stopień Celsjusza, wieją tu również silne
wiatry, okresami nawet powyżej 200 km/h.
Na wierzchołku Pradziada znajduje się wieża przekaźnikowa RTV, mieszcząca w sobie również hotel górski i restaurację, a także
stację meteo. Betonowa konstrukcja osiąga 162 metry wysokości (co w połączeniu z wysokością bezwzględną góry stanowi najwyżej
położony punkt w Republice Czeskiej – 1653 m n.p.m.), jej budowa była realizowana w latach 1977-1983. Na wieży, na wysokości 72
metrów znajduje się taras widokowy, na który za opłatą można wjechać windą by podziwiać dookolną panoramę. Z Pradziada rozciąga
się jedna z najpiękniejszych panoram w Sudetach – obok Wysokiego Jesionika i sąsiedniego Masywu Śnieżnika z Górami Bialskimi i
Złotymi sięgająca na wschodzie Beskidów Zachodnich i Tatr, Niziny Śląskiej na północy, Karkonoszy na północnym zachodzie oraz
Austriackich Alp na południowym zachodzie. Na szczyt zakosami od hotelu górskiego Owczarna (możliwy dojazd autobusem, lub, za
opłatą, własnym samochodem) prowadzi asfaltowa droga, którą biegnie szlak niebieski.

Uwaga:
Zejście z Pradziada przez większy odcinek pokrywa się z drogą wejściową. Dopiero przy skrzyżowaniu koło schroniska Braborka
skręcamy w lewo i wkrótce docieramy do samego schroniska. Stąd szlak niebieski prowadzi w dół doliny Białej Opawy, z prawej po
prawnym odcinku dołączają żółte znaki z Owczarnej. Szlak żółty należy wybrać wyłącznie, jeżeli nie jest to pora zimowa ani
deszczowa, gdyż sprowadza stromo nad kładkę w dolinie Białej Opawy. Stąd ciągiem wąskich perci, (uwaga na brak łańcuchów
zabezpieczających) mostków i drabinek z kaskadami, przemierzamy dziką, tworzącą skalisty wąwóz dolinę bystrego potoku.

Widok z Pradziada na południowy zachód
Punktem wyjściowym na Pradziad dla większości turystów jest wspomniany parking przy hotelu Ovcarna, położonym na stoku
sąsiedniej Vysokiej Holi. Najpierw istniał tu szałas pasterski, a od roku 1863 gospodarstwo hodowlane, które użyczało latem gościny
przybywającym coraz liczniej wędrowcom. W pobliżu, na stokach Pradziada gościnę oferują także chata Barborka i hotel górski
Kurzovni.

Dzień trzeci – 25.06.2011 r. (sobota)
Odjazd autobusu z hotelu – 815

Trasa krótka – godzina wyj ścia 8 30

REJVIZ (czerwony) – Bieskovec – Chlapedke kameny – Białe Skały – Zlaty Chlum wieża widokowa
(czerwony) – JESENIK.

Długość trasy ok. 9 km
Czas przejścia 230 h + czas na odpoczynki.

Odjazd autobusu z parkingu z parkingu z Jesenik o godz. 1700
Obiadokolacja o godz. 1830

Trasa długa – godzina wyj ścia 9 00

LIPOVA-LAZNE (niebieski) – Pod Snehulukem – Obri skaly (niebieski) – Pod Serakem (niebieski) – Serak
(żółty) – Javorik (żółty) – Nad Bobrovnikem – Bobrownik (żółty) – JESENIK.

Długość trasy ok. 20 km
Czas przejścia 630 h + czas na odpoczynki.

Odjazd autobusu z parkingu z Jesenik o godz. 1700
Obiadokolacja o godz. 1800

Jesenik
Jesenik nosił wcześniej nazwę Freiwaldau, Fryvaldov. Nazwa miasta wywodzi się od bezleśnego obszaru.
Najbardziej znanym zabytkiem miasta jest Twierdza na wodzie. Pierwotnie była to typowa rycerska wieża
mieszkalna, zbudowana z prawie dwumetrowej grubości murów, z drewnianą górą. Ponieważ miasto nigdy nie
uzyskało prawa do posiadania murów obronnych, wieża była jedynym miejscem obrony. Do pierwotnej
jednopiętrowej wieży, otoczonej murem i fosą już na przełomie XV/XVI wieku dobudowano boczne skrzydła
mieszkalne. Wejście do Twierdzy czy też jak niektórzy wolą Zamku na wodzie prowadzi przez kamienny most z
placu Zamkowego. Niedaleko Twierdzy na wodzie znajduje się też staw przy starym browarze, który do 1500
roku miał monopol na produkcję piwa. Dopiero potem mieszczanie wykupili prawo warzenia piwa.
Na placu farnym znajduje się neorenesansowy kościół pw. Wniebowzięcia NMP z końca XIX wieku,
zbudowany w miejscu dawnej gotyckiej świątyni. Ciekawe są okna w prezbiterium wykonane z szkła
tyrolskiego z namalowanymi postaciami św. Jadwigi patronki Śląska, św. Ludmiły i św. Ludwika. Nieopodal
znajduje się Katownia, pochodząca od ostatniego jesenickiego kata, jakkolwiek sam kat mieszkał zupełnie gdzie
indziej.

Dzień czwarty – 26.06.2011 r. (niedziela)
Odjazd autobusu z hotelu – 900

Trasa krótka – godzina wyj ścia 9 10

Zlote Hory (zielony) – Onrejovicky Sedno (zielonym do żółtego) – Kościół Św. Marcina (niebieski) – Skansen
Górnictwa Złota – Muzeum złota (żółtym do zielonego) – ZŁOTE HORY.

Długość trasy ok. 14 km
Czas przejścia 430 h + czas na odpoczynki.

alternatywa:
Głuchołazy Las Parkowy szlak czerwony/niebieski – zwiedzanie miasta, program własny☺

Trasa długa – godzina wyj ścia 9 30

REJVIZ (niebieski) – Horni Udoli – Vry – Zamecky potok (niebieski) – ZŁOTE HORY.

Długość trasy ok. 18 km
Czas przejścia 500 h + czas na odpoczynki.

Odjazd autobusu z miejscowości Złote Hory o godz. 1630
Odjazd autobusu do Głogowa z Głuchołaz o godz. 1640

!! POWYŻSZY PLAN STANOWI TYLKO PROPOZYCJE TRAS DLA TURYSTÓW PIESZYCH !!
!! PLAN MO ŻE ULEC ZMIANIE Z PRZYCZYN NIEZALE ŻNYCH OD ORGANIZATORA !!

Historia Głuchołaz
Miasto zostało założone na początku XIII wieku, kiedy to wrocławski biskup Wawrzyniec za zgodą księcia Henryka Brodatego zlecił
organizacje osadnictwa na tych terenach wójtowi Witigo. Bezpośrednią zaś przyczyną wzniesienia warowni zwanej Kozią Szyją
(Ziegenhals) był zatarg pomiędzy biskupem, a margrabią Moraw Władysławem Henrykiem o tutejsze złotonośne tereny (1220-1222).
Wydobywane w okolicy złoto przyczyniło się do szybkiego rozwoju miasta, które stało się stolicą okręgu, a podporządkowani wójtowi
osiedleńcy z terenów dzisiejszych Niemiec zakładali w pobliżu nowe wsie. Pomyślane, jako warownia miasto od chwili założenia
posiadało umocnienia obronne w postaci wału ziemnego z palisadą i fosą wypełnionego wodą. Nie ustrzegły one jednak Głuchołaz
przed zdobyciem i splądrowaniem przez Husytów w 1428 roku. Do XVI wieku mieszkańcy grodu trudnili się głównie wydobywaniem
złota. Oblicza się, że przez około 250 lat eksploatacji głuchołaskich złóż uzyskano tu blisko 2800 kilogramów kruszcu. Źródłem
utrzymania mieszkańców było także rolnictwo. Pomyślnie rozwijały się też takie rzemiosła jak piekarnictwo, rzeźnictwo czy szewstwo.
Właściciele domów w mieście mieli dodatkowo przywilej warzenia piwa i jego sprzedaży. Na początku XVI wieku zaczęły w mieście
powstawać murowane kamienice, a w 1552 roku w rynku stanął renesansowy ratusz. Wybrukowano wówczas miejskie ulice.
Głuchołazy to dziś blisko osiemsetletnie miasto, w którym obejrzeć można sporo dobrze zachowanych zabytków, np.: fragmenty
obwarowań miejskich z XIV - XVI wieku, wieża Bramy Górnej (XIV w.), kościół parafialny p.w. św. Wawrzyńca z dobrze
zachowanym wczesnogotyckim, ostrołukowym portalem. Jest to jeden z najstarszych tego typu zabytków w Polsce. Uroku miastu
dodają dobrze zachowane dziewiętnastowieczne kamieniczki oraz szachownicowy układ urbanistyczny miasta z obszernym, pełnym
zieleni rynkiem. W pobliżu Głuchołaz znajduje się wiele reliktów przeszłości związanych z eksploatacją złóż złota. Są to stare szyby,
sztolnie i wyrobiska, pochodzące z XIII wieku. Dzień dzisiejszy Głuchołaz to przede wszystkim szybko rozwijająca się turystyka.
Przepiękne, górzyste tereny z bogatą często unikatową florą i fauną, czyste, zdrowe powietrze, wiele zabytków architektury, a także
przygraniczne położenie i bliskość z jednej strony jezior Nyskiego i Otmuchowskiego, z drugiej zaś pasma Jeseników tworzą z gminy
centrum turystyczne Południowej Opolszczyzny. Dobrze rozwinięta baza noclegowa (4,5 tys. Miejsc noclegowych), gęsta sieć różnych
szlaków turystycznych sprawiają, że w okolicy Głuchołaz można naprawdę dobrze i aktywnie wypocząć. Ponadto lokalizacja pięciu
przejść granicznych sprawia, że gmina jest ważnym, przygranicznym węzłem komunikacyjnym.

Zlaté Hory – miasto w Górach Opawskich. Historycznie położone jest na Dolnym Śląsku, w jego czeskiej części (powiat Jesenik) - w
przeszłości wchodziło w skład dolnośląskiego biskupiego Księstwa Nyskiego. Zlaté Hory leżą przy granicy z Polską a najbliższym
miastem w Polsce są leżące w odległości 6 km Głuchołazy.

Lipowa – łaźnie (Lipová). Gmina ta, znana jest przede wszystkim dzięki łaźniom, które założył w roku 1830 Johann Schorth. Leczy się
tu głównie choroby skórne, zaburzenia tarczycy czy problemy z nadwagą. Łaźnie te, wraz z gminą Lipowa tworzą wybitny obszar
wypoczynkowy Jesioników. Są również miejscem wyjściowym różnych wycieczek turystycznych.

Góra Parkowa (543, 535, 495 m)
Góra Parkowa - masyw w Górach Opawskich, w rejonie Głuchołaz. Po wojnie wzniesienie nazwano Górą Chrobrego. Południowy
grzbiet górski (5km) ciągnie się od doliny Białej Głuchołaskiej przez Przednią Kopę (495), Średnią Kopę (543) i Tylną Kopę (535) aż
po Dolinę Oleśnicy i Podlesie. Zachodnimi stokami i doliną Oleśnicy biegnie granica państwa.Na szczycie góry znajduje się zabytkowa
kapliczka św. Anny. Wzdłuż drogi na szczyt Przedniej Kopy znajdują się kamienne kapliczki drogi krzyżowej. Prawie cały obszar
masywu jest porośnięty lasem świerkowym. Pozostałości dawnego lasu bukowego można zobaczyć na północnych stokach,
schodzących do doliny Białej Głuchołaskiej, chronionego w obrębie rezerwatu przyrody Las Bukowy.

Rejvízski proboszcz Pavlík napisał, że kto raz odwiedził Rejvíz, ten przychodzi często, a kto przychodzi
często, najchętniej by tu pozostał. Początki wsi wiążą się z powstaniem w 1768 roku gospody na
przechodzącej tędy Solnej Drodze. Była to wówczas popularna droga łącząca Ziemię Kłodzką z kopalniami
soli na Morawach, od których wzięła swą nazwę. Rok później powstały dwa kolejne domy, a po nich
następne, które administracyjnie podlegały pod wieś Horní Údolí. W 1793 roku wrocławski biskup Filip Gotthard
Schaffgotsch wydał przepis, dzięki któremu osadnicy mogli kupować ziemię na własność za niewielkie
pieniądze. Spowodowało to rozwój wielu osad, w tym także i Rejvízu, gdzie w ciągu dwóch lat przybyło
wówczas blisko 40 budynków. Kolejne dziesięciolecia nie charakteryzowały się już tak szybkim rozwojem,
niemniej jednak domów w Rejvízie przybywało i przed II wojną światową było ich 90.

 Mieszkańcy wsi zajmowali się rolnictwem, później także obsługą coraz liczniej przybywających turystów,
a także pracowali w pobliskich kopalniach rudy żelaza, działających do 1867 roku. Miejscowość otaczały
rozległe łąki, od których wzięła ona swą nazwę (Reihwiesen oznaczało rząd łąk), a powstała ona ok. XV
wieku, więc wcześniej niż sama miejscowość. W niektórych opracowaniach spotyka się informację, że jest
to najwyżej położona miejscowość na Śląsku – palmę pierwszeństwa w tej dziedzinie można jednak
przyznać Rejvízowi jedynie na terenie szeroko pojętych Jesioników.

 W miarę rozwoju miejscowości, jej mieszkańcy pragnęli postawienia kościoła, ale okazało się to ponad
ich siły i musieli szukać pomocy finansowej u okolicznych, bogatych gospodarzy. Szczęśliwie na zamku
w Jeseníku przebywał w tym czasie biskup wrocławski Józef Krystian Hohenlohe, który musiał opuścić
Wrocław, gdy zajęli go żołnierze Napoleona. Na prośbę proboszcza Katze przekazał drewno ze swego lasu
na budowę świątyni i wspomógł wiernych finansowym datkiem. Dużą sumę pieniędzy ofiarował też
wiedeński restaurator Wolfsohn, ale swoją dobroczynność wykorzystał publikując informację o tym w
stołecznej prasie, robiąc sobie tym samym dobrą, darmową reklamę. Wkrótce pół Wiednia wiedziało, że w
Rejvízie budowany jest kościół. Zaczęły napływać kolejne pieniądze, a na dodatek także wyposażenie
przyszłej świątyni, w tym monstrancje, kielichy, a nawet relikwie świętych.

 W 1808 roku został położony kamień węgielny, o czym informuje tablica umieszczona na prawo od
wejścia do kościoła. Niecały rok później świątynia została poświęcona i nadano jej wezwanie Najświętszej
Marii Panny. Pierwotne wyposażenie kościoła było nadzwyczaj skromne, ale z czasem stawało się coraz
cenniejsze. W 1862 roku Bernard Kutzer wyrzeźbił ołtarz główny, a jego syn Rajmund ołtarz boczny i
ambonę. Z czasem rejvízski kościół otrzymał organy, a także freski na ścianach i sklepieniu. Na wieży
zawieszone zostały trzy dzwony, z których dwa podczas I wojny światowej musiały zostać oddane na cele
wojskowe. Trzeci, największy o wadze 240 kg i imieniu św. Józefa, ocalał i wisi na wieży do dnia
dzisiejszego. Towarzyszy mu mniejszy dzwon, odlany w 1926 roku.

 Na lewo od wejścia znajduje się tablica upamiętniająca patrona świątyni – biskupa Hohenlohe. Za
kościołem położony jest malowniczy, nieco dzisiaj zarośnięty, cmentarz. Pochowanych na nim jest m.in.
kilku miejscowych proboszczów, w tym Jeronim Pavlík, twórca muzyki kościelnej, bajek opartych na
ludowych podaniach i kronikarz parafii rejvízskiej. Oprócz tego warto zwrócić uwagę na potężny głaz,
upamiętniający kiedyś mieszkańców Rejvízu, którzy zginęli w czasie I wojny światowej. Później, znacznie
okazalszy pomnik ofiar postawiony został na łące powyżej pensjonatu Rejvíz, gdzie stoi do dnia
dzisiejszego – wiedzie do niego wąska ścieżka.

 Dużą atrakcją wsi jest wspomniany pensjonat Rejvíz (zbudowany w 1795 roku), a to za sprawą
przedwojennych właścicieli, którzy ozdobili go w specyficzny sposób. Tradycja mówi, że Alfred Brauner, syn
gospodarzy pensjonatu „U Jeziornego Pasterza”, bo tak wówczas nazywała się chata, w długie jesienne i
zimowe wieczory zaczął rzeźbić oparcia krzeseł, nadając im formę ludzkich twarzy. Przedstawiały one
twarze stałych gości restauracji i szybko zyskały uznanie turystów, stając się swoistą atrakcją. Tak jest i
dzisiaj, bowiem wielu turystów dociera do Rejvízu właśnie dla tych oparć. W sali restauracji są dzisiaj
współczesne krzesła z twarzami współczesnych gości, ale w salce do której prowadzą przeszklone drzwi z
korytarza, możemy zobaczyć oryginalne, XIX-wieczne „dzieła sztuki meblarskiej”.

 W Rejvízie znajduje się cały szereg ciekawych budynków, a charakter zabudowy wsi wzdłuż drogi (tzw.
ulicówka) dodaje mu swoistego uroku. Z cenniejszych domów warto wymienić pierwszy dom postawiony w
Nowym Rejvízie, który stał się siedzibą miejscowego sołtysa (dzisiaj chata Svoboda) oraz restaurację U
Tetřívka. Mimo pięknego położenia i romantycznej, drewnianej zabudowy, najwięcej turystów przyjeżdża
tutaj dla znajdujących się w okolicy torfowisk, opisanych oddzielnie.

