

KRKONOŠE

Průvodce
přes

Opravdové Krkonoše

Přijměte pozvání do kopců a údolí
Krkonoš a jako poutník splyňte
s krajinou, jejíž výjimečnost
přesahuje hranice naší země.

www.krkonose.eu

Jedinečná příroda Krkonoš

Krkonoše jsou horským ostrovem uprostřed nížin Evropy. Ostrovem broušeným ledovcem a bičovaným větry vanoucími od Severního moře. Ostrovem zformovaným do pestré mozaiky vzájemně se snoubících fenoménů. K těm nejvýznamnějším patří **arkto-alpínská tundra** vládoucí na jejich hřebenech. Vystoupejte za ní přes **květnaté louky** a **bukové lesy**. Nechte se vést proudem řek a bystřin, jež si razí cestu údolím a přes hrany karů padají v hučících **vodopádech**. Zavedou vás do oblasti nehostinné, větrné a divoké. Louky poseté barevnými kvítky vystřídají **rašeliniště** a kamenná moře. Lesy se zmenší do podoby nízké **kleče**, a tak uvidíte do daleka. Vítejte na krkonošských hřebenech. Užijte si panoramatické výhledy a rozběhněte se po cestách, které vám v paměti utkví natrvalo.

Ryzí příroda, skutečné zážitky

Opravdové Krkonoše nejsou o hltání porcí kilometrů a výškových metrů. Jsou o tiché symfonii, jakou umí vykouzlit jen krkonošské ráno. O okamžiku, kdy sluneční paprsky překonají horizont, vlijí se do údolí a zalesknou se v kapkách vodopádu. O nekonečných zlatých hodinkách, které zbarví smilkové louky do teplých odstínů. O dalekých výhledech i hlubokých karech, prudkém větru a mlze i hřejivé náruči horských bud.

Opravdové Krkonoše nabízejí útočiště každému, kdo umí ocenit drsnou krásu a klid přírody a vnímat ji i jinak než jen očima.

Obsah

- 2 Jedinečná příroda Krkonoš
- 3 Ryzí příroda, skutečné zážitky
- 4 Jak přejít Krkonoše
- 5 Etapa 1: Východem ze Žacléře
- 6 Etapa 2: Přes Horní Malou Úpu
- 7 Etapa 3: Na Sněžku
- 8 Etapa 4: Na Sněžné jámy
- 9 Etapa 5: Do Harrachova
- 10 Praktické informace na cestu
- 12 Mapa
- 14 Fenomén budaření
- 15 Rýchorská bouda
- 16 Lysečinská bouda
- 17 Pívovar Trautenberk
- 18 Bouda Jelenka
- 19 Chata Výrovka
- 20 Bouda u Bílého Labe
- 21 Martinova bouda
- 22 Labská bouda
- 23 Vosecká bouda
- 24 Nejkrásnější místa na hřebenech

Jak přejít Krkonoše

Máte více možností. Vydejte se z Harrachova do Žaclěře, nebo opačným směrem. Pojměte přechod jako třídenní výlet, nebo týdenní dovolenou. Vaše trasa může lemovat hraniční kameny přímo po hřebeni, anebo tu a tam sestoupit do malebných údolí, kde uslyšíte zurčení bystřin a vodopádů.

60 kilometrů / 5 etap

Přechod jsme rozdělili na pět etap s různými variantami trasy. Propojte je či kombinujte podle vašich časových možností i sil. V každé části hor jsme navíc vytipovali **nejzajímavější cíle** i **horské boudy**, které vám poskytnou nocleh a umožní zůstat na hřebenech po celou dobu výletu.

ETAPA 1 Východní částí národního parku ze Žaclěře

Na východě začínají Krkonoše kousek od **Žaclěře**, i vy tu můžete začít vaše putování. Ideálním výchozím bodem je také pevnost **Stachelberg**, od které vybíhá červená turistická trasa směrem na Rýchory. Půjdete krajinou jen málo dotčenou turismem, a proto druhově velmi pestrou. Bučinám, smrčínám i lučním enklávám s kvetoucími orchiděmi a bílými hořci dominuje překrásný výhled na východní Krkonoše.

Trasa vás povede kolem **Dvorského pralesa**. Pokroucené a mechem obrostlé buky působí tajemně a přimějí k zastavení a rozjímaní. Poté pokračujte k luční enklávě Sněžné domky a k **Rýchorské boudě**.

Chcete-li jít dál a užít si klidné cesty, krkonošské roubenky i květnaté horské louky, projděte Horní Albeřice a první etapu zakončete na **Lysečinské boudě**. Zbytečně nespěchejte, východ Krkonoš je mimořádný.

Kde se ubytovat a nabrat síly:
Rýchorská bouda, Lysečinská bouda

Délka trasy: 17,9 km
Trasa: mapy.cz/s/gegusafovo

2 Přes Horní Malou Úpu

Od Rýchorské boudy můžete pokračovat po hřebenové trase přes **Pomezní hřeben**. Půjdete nerušeně po zalesněné hraniční trase až do Malé Úpy. Pokud se pro nějakou krkonošskou obec hodí přídomek „malebná“, je to právě **Malá Úpa**. Chalupy a chaty bydlí na místních loukách stejně přirozeně, jako pasoucí se dobytek. Dávají tušit, jak se dříve hospodařilo v nadmořských výškách okolo 1000 metrů.

Pokud zvolíte trasu přes Lysečinskou boudu a Horní Lysečiny, dovede vás do Malé Úpy **Pohádková stezka** inspirovaná pohádkami Marie Kubátové. Z rozcestí U Kostela pak doporučujeme sestoupit do Eliščina údolí, cesta podél říčky Černá voda příjemně ubíhá, a i v hlavní sezoně tu půjdete skoro sami.

Z Horní Malé Úpy dále vede přírodně nejzajímavější cesta po **Lesním hřebeni** anebo lze tento úsek zkrátit přímější spojnici rovnou k boudě **Jelenka**.

Varianta A

Kde se ubytovat a nabrat síly:
Pivovar Trautenberk, Bouda Jelenka

Varianta B

Délka trasy, varianta A: 19,2 km
Trasa: mapy.cz/s/bevunufeca
Délka trasy, varianta B: 17,6 km
Trasa: mapy.cz/s/muvavakaza

3 Na Sněžku a přes Úpské rašeliniště

Od boudy Jelenka doporučujeme držet se hraničních patníků a vystoupat na **Svorovou horu**. Úvodní pasáž je sice náročná, ale dostane vás Sněžka na dosah. Její vrchol bude také to jediné, co během cesty tunelem vyřiznutým do hustého porostu kleče uvidíte. Když se úzká stezka vlije do kamenného moře porostlého vřesem a lišejníkem, nebudete na pochybách, že jste právě vstoupili do království **arkto-alpínské tundry**.

Sněžka je překrásná, majestátní hora. Zvlášť, když se na ni díváte zdálky. Na jejím vrcholu se příliš nezdržujte, především v hlavní sezoně to vzhledem k davům není důstojný zážitek. Pro cestu dolů zvolte Jubilejní cestu (pohyb po řetězové cestě je během léta možný pouze vzhůru) a utečte na povalový chodník přes **Úpské rašeliniště**.

U **Luční boudy** stanete na rozcestí. Buď zvolíte hřebenovou cestu česko-polského přátelství směrem na Petrovy boudy, nebo sestoupíte podél hučících peřejí Bílého Labe k **Boudě U Bílého Labe**.

Varianta A

Kde se ubytovat a nabrat síly:
Chata Výrovka, Petrovy boudy, Bouda U Bílého Labe

Varianta B

Délka trasy, varianta A: 16,4 km
Trasa: mapy.cz/s/fuvedulaco
Délka trasy, varianta B: 10,6 km
Trasa: mapy.cz/s/bepumajolo

ETAPA 4 Na Sněžné jámy a k vodopádům

Ať už vyrážíte od Výrovky, Petrovky či Boudy U Bílého Labe, vstupujete do střední a zřejmě nejpůvodnější části pohorí. Ikonická místa tu potkáte na každém kroku.

Výškovým vrcholem etapy jsou **Sněžné jámy**. Na sklonku léta jsou cesty k nim lemované fialkovým vřesem, který zjemňuje drsnou hloubku ledovcových karů. Podívejte se směrem na východ, kudy vedly vaše kroky. Tady vás mohutnost Krkonoš zasáhne naplno. Dál by to šlo napřímo po státní hranici, vy z ní ale odbočte. Dopřejte si návštěvu **pramene Labe, Labského vodopádu** i zastávku na Labské boudě. A pokračujte po okraji Labského dolu až k **Pančavskému vodopádu**.

Mohyla Hanče a Vrбаты vás přivede k zamyšlení, ale chmurné myšlenky rozptílí výhled z **Harrachových kamenů**. Když se vám povede zde být při západu slunce, užasnete.

Kde se ubytovat a nabrat síly:

Martinova bouda, Labská bouda, Vosecká bouda

Délka trasy: 20,3 km
Trasa: mapy.cz/s/loderulose

ETAPA 5 Západními Krkonošemi do Harrachova

Do **Harrachova**, který je cílem vašeho putování, můžete z hřebenů sestoupit několika způsoby. Pokud spíchnete na autobus, od rozcestí **U Čtyř pánů** poběžíte skoro stejně svižně, jako proud řeky Mumlavy.

Máte času a sil ještě dost? Pak doporučujeme protáhnout si cestu po hraně **Kotelských jam**. Na podzim, když jsou naplněny teplými barvami, je to obzvlášť silný zážitek. Vychutnejte si vyhlídku z Kotelského sedla i z terasy restaurace Štumpovka na Dvoračkách. Z vrcholu **Čertovy hory** budete mít cílové městečko Harrachov jako na dlani. Sestoupíte tam podél slavných skokanských můstků. Neméně slavná je i historie místní sklárny.

Tady vaše putování po Krkonoších končí. Ale cesty vedou dál! Třeba do Polska, nebo Jizerek...

Varianta A

Délka trasy, varianta A: 10,1 km

Trasa: mapy.cz/s/dutujunara

Varianta B

Délka trasy, varianta B: 14,2 km

Trasa: mapy.cz/s/gufadajozu

Praktické informace na cestu

Kde zaparkovat a jak se k autu zase vrátit

Zvolte jako výchozí bod některý z přestupních uzlů (např. Vrchlabí, Rokytnice, nebo Trutnov), odkud se snadno dostanete na začátek trasy a zase se sem jednoduše vrátíte. Podrobnější informace včetně volných parkovacích ploch hledejte na webu.

TIP Máte-li možnost, mezi Jabloncem nad Jizerou a Martinicemi v Krkonoších cestujte vlakem po romantické trati **Pojizerský Pacifik**.

Pravidla chování v Krkonošském národním parku

Příroda Krkonoš ukrývá poklady světového významu, a právě proto tu byl již roku 1963 vyhlášen národní park. Pravidla chování na území parku určuje **Návštěvní řád** a platné zákony. Dodržujme je! Pozor na odlišná pravidla v polské části národního parku!

Základní pravidlo zní: Zůstaňte vždy na cestě!

- Nevstupujte a nevjíždějte do lesních ploch.
- V lese ani nikde jinde v Krkonoších nekempujte a nerozdělávejte oheň.
- Netrhejte planě rostoucí květiny.
- Nevstupujte na neposečené louky.
- Co si do přírody přinesete, to si zase odnesete.
- Drony a lampiony štěstí tu nevypouštějte. Pyrotechniku nechte doma!

Bezpečně po horách

Krkonoše jsou jediné české hory s vysokohorským rázem. Klima na jejich hřebenech má vzhledem k vysoké nadmořské výšce svá specifika a rizika. Než vyrazíte na túru, je proto dobré se s nimi seznámit a především – dobře se na ně připravit.

Chcete-li být dobře připraveni:

- Nechodte sami, nebo informujte vaše blízké o trase
- Stáhněte si do mobilu aplikace **Záchranka** a **Mapy.cz**
- Sledujte a nepodceňujte počasí
- Zjistěte si maximum informací o trase

A sbalte do batohu vše potřebné.

Co by tam nemělo chybět, když vyrazíte do hor? Určitě náhradní oblečení (funkční triko, čelenka, čepice, ponožky), nepromokavá vrchní vrstva nebo pláštěnka, svetr či mikina navíc, lékárnička, opalovací krém a sluneční brýle. Jídlo a dostatek pití.

TIP Něco s sebou navíc

- Lehká bunda
- Nákrčník, kšiltovka, čelenka nebo čepice
- Slabší rukavice v chladnějším období
- Trekové hole

www.krkonoše.eu/bezpecne-po-horach

Průvodce přes Opravdové Krkonoše

Fenomén budaření

Horské boudy do krkonošské krajiny patří stejně neodmyslitelně jako gondoly do Benátek. Jsou prvkem, který utváří její osobitý ráz již po tři sta let. Tam, kde musel les ustoupit pastvinám, dnes obdivujeme slunečné luční enklávy.

Cesty, které sloužily jako zásobovací, se změnily v turistické trasy a otevřely do té doby nepřístupné hory návštěvníkům. Do míst, kde původní boudaři jen těžko hledali obstojné podmínky k životu a hospodaření, dnes proudí elektřina i voda. To ovšem neznamená, že je život na hřebenech snadný. Vyžaduje houževnatost, skromnost a přízeň dobrého ducha hor. Proto je stále mnohdy více srdeční záležitostí než byznysem.

Přesvědčte se o tom během vašeho putování. Vytipovali jsme pro vás několik bud, které můžete využít jako nouzový přístřešek, k občerstvení, i ubytování. Vplujte do jejich hřejivé náruče, usněte pod hvězdnou oblohou a probudte se do tichého, jiskřivého rána.

INFO Ceny za ubytování jsou platné pro **sezónu 2024**. Doporučujeme je vždy ověřit a nocleh na boudách rezervovat s dostatečným předstihem.

BOUDY 1 Rýchorská bouda

Na vrcholu **Kutná** kraluje Rýchorská bouda. Okolní pastviny udržuje skotský náhorní skot a pravidelnou pastvou přispívá nevědomky k uchování druhově pestrých lučních enkláv. Bio je tedy také jeho hovězí maso, ze kterého se na Rýchorské vaří. A to výborně, poctivě a s láskou!

Rýchorská je jedna z nejizolovanějších krkonošských bud, ovšem o hosty i kolemjdoucí je vždy dobře postaráno.

TIP Mimo otevírací dobu vám může život zachránit teplá polévka nebo čaj – obojím se sami obsloužíte. A jak odměníte hostitele, je jen na vás.

Ubytovat se tu můžete v jedno až pětilůžkových pokojích vybavených krásným masivním nábytkem. Některé mají vlastní koupelnu, pro další pokoje jsou sociální zařízení společná.

Cena: 780 Kč za 1 osobu/noc se snídaní
www.rychorska-bouda.cz

2 Lysečinská bouda

„Místo pro toho, kdo hledá pohodu a klid na konci světa...“ tak popsal Lysečinskou boudu jeden z jejích návštěvníků. Tradiční dřevěná horská bouda na Horních Lysečínách nabízí nocleh v krajině krkonošských roubenek a rozkvetlých luk. Klasický interiér prošel částečnou rekonstrukcí pro dokonalejší zážitek a pohodlí, zachoval si však osobitý styl.

Restaurace je zaměřena na českou a krkonošskou kuchyni. Specialitou je vlastní pivo Karlův jelen a domácí medovina.

Ubytovat se tu můžete v celkem patnácti pokojích se sdílenou koupelnou.

TIP Kousek od Lysečinské je **Muzeum Vápenka**. Dostanete se do něj ale jedině s klíči, které je třeba vypůjčit v IC Veselý Výlet v Horním Maršově.

Cena: od 1562 Kč za 1 osobu/noc se snídaní
www.lysecinskabouda.eu

3 Pivovar Trautenberk

Je příkladem citlivého, ale zároveň velmi efektivního využití a oživení chátrající boudy. Pivovar vznikl rekonstrukcí bývalé Toppeltovy boudy, později známé také jako hotel Družba.

V nové podobě byla otevřena v roce 2016. Od té doby se tu vaří skvělé místní **pivo Trautenberk**, ale také spousta dobrot k němu. Přenocovat můžete v různých velkých pokojích s vlastní koupelnou i ve spacákovně pro 20 osob. V ceně pokoje je kromě snídaně zahrnuta také finská sauna.

Vaří tady pivo bez pasterizace a filtrování, osvěžující, řízné a hořké tak akorát. Zkrátka pivo horalů! Přesvědčit se o tom můžete během exkurze do pivovaru.

TIP Pivovar Trautenberk je jedním ze 4 zastavení **Krkonošské pivní stezky**. Objevte krkonošské pivní speciály na www.krkonoše.eu/krkonoska-pivni-stezka

Cena: 380–680 Kč za 1 osobu/noc se snídaní
www.pivovartrautenberk.cz

4 Bouda Jelenka

Až budete z **Horní Malé Úpy** stoupat po žluté hlubokými lesy a přepadne vás pocit, že jste snad na konci světa, otevře se před vámi mýtiny a na ní romantická bouda **Jelenka**. Založil ji v roce 1936 hrabě **Jaromír Czernin-Morzin**.

Bouda si uchovala tradiční ráz, je ale dobře udržovaná. Potěší vás příjemný česko-polský personál a jednoduché pokoje s palandami. Můžete si zvolit, zda budete nocovat ve vlastním spacáku nebo si připlatíte za povlečení. Koupelna je sdílená na patře.

TIP Pokud toužíte zažít **svítání na Sněžce**, je Jelenka ideálním výchozím bodem. Vezměte ovšem na vědomí, že v pěkné letní ráno čeká na východ slunce na nejvyšší hoře i 200 lidí a naplánujte si romantiku na podzim či jaro.

5 Chata Výrovka

Jednu z nejoblíbenějších krkonošských bud potkáte v horském sedle mezi **Luční horou** a **Zadní Planinou**. Již od konce 18. století tu v různých podobách hlídá křižovatku turistických cest ze Strážného na Luční boudu a ze Špindlerova Mlýna do Pece pod Sněžkou. Pro svou strategickou polohu sloužila jako útočiště financům, kteří využívali dobrý rozhled a rádi tu číhali na pašeráky.

Svou současnou tvář získala koncem osmdesátých let dvacátého století. Nabízí ubytování ve vybavených 2–4lůžkových pokojích s koupelnou, nebo v noclehárně se spacákem. Leží sice mimo hlavní hřebenovou trasu přechodu, ale pokud nespěcháte, bude se vám odtud skvěle vyrazet na výlety do všech směrů.

Cena: 490–670 Kč za 1 osobu/noc se snídaní
www.jelenka.eu

Cena: 680–1150 Kč za 1 osobu/noc se snídaní
www.vyrovka-krkonose.cz

6 Bouda U Bílého Labe

Stojí v **údolí Bílého Labe**, které jí dalo jméno. Byla založena, aby zajistila pohoštění turistům, kteří se vydali obdivovat horskou bystřinu pěnící v peřejích a padající přes kaskády v malých vodopádech. V sevření hor slouží stejnému účelu dodnes.

Kromě klasické české kuchyně nabízí ubytování ve 2–4lůžkových pokojích s vlastní koupelnou. Prostorná terasa s udírnou a grilem je ideální pro posezení po túře. Pod dohledem hor, v objetí lesů a s kulisou zurčící krkonošské říčky.

TIP Jen 300 metrů od boudy začíná naučná stezka **Čertova strouha**. Stejnomený potok je zahnaný do vyzděného koryta a mnohokrát přehrazený, čímž naši předci účinně bránily vzniku rozsáhlých povodní. Nejen, že systém funguje dodnes, ale nabízí navíc nádhernou podívanou.

Cena: 980 Kč za 1 osobu/noc se snídaní
www.boudabilelabe.cz

7 Martinova bouda

Tradiční horská bouda již od roku 1795 zdobí jihovýchodní svah **Vysokého kola**.

INFO Věděli jste, že Martinovka darovala jméno české tenistce **Martině Navrátilové**? Její tatínek boudu spravoval, a tak tu strávila první týdny svého života.

Dnes bouda nabízí ubytování ve 12 pokojích, stylově zrekonstruovaný interiér i vyhlášené domácí borůvkové knedlíky. Pokoje jsou 2–5lůžkové s vlastní koupelnou.

Ubytovat se tady znamená prožít noc v autentickém prostředí izolované horské krajiny, ale zároveň na křižovatce turistických tras a hřebenům na dosah. Zázemí Martinovky vám otevře příležitost vyběhnout na západ slunce na Ptačí kámen a vychutnat si nekonečnou zlatou hodinku s výhledem na Labský důl.

Cena: 930 Kč za 1 osobu/noc se snídaní
www.martinovka.cz

8 Labská bouda

Jedna z nejslavnějších krkonošských bud stojí necelý kilometr od **pramene Labe** na hraně **Labského dolu**.

Historie boudy se píše již téměř dvě století. Původní chatrč z kamení a proutí se na konci 19. století proměnila v ikonickou dřevěnou stavbu. Když vyhořela do základů, vyrostla ta současná, betonová. Ostrá jako hrana Labského dolu, drsná jako jeho temná hloubka. Do krajiny dokonale zasazená a s horami srostlá, zvlášť hledíte-li na ni z okolních cest.

Ubytovat se můžete v luxusních 2–4lůžkových pokojích s vlastní koupelnou nebo spacákovně. Probudte se **Pančavskému vodopádu** na dosah a zažijte svítání na jednom z nejkrásnějších míst v Krkonoších.

9 Vosecká bouda

Název Vosecká, získala bouda podle louky, na které stojí, vysoko nad údolím Mumlavy, tři kilometry od pramene Labe. **Je nejzápadnější horskou boudou na hraničním hřebeni Krkonoš.** Původní seník začal turistům sloužit až od roku 1896. Nynější podobu získala bouda po druhé světové válce a podnes si zachovala autentický ráz, dobový interiér a vůni starých dobrých časů. Možná i proto, že jako jedna z mála krkonošských bud nebyla nikdy zasažena požárem.

Bouda nabízí ubytování ve 2–5lůžkových pokojích, jednom 12lůžkovém nebo společné noclehárně. Sociální zařízení je sdílené.

Raritou boudy je nepřítomnost elektrické sítě, potřebnou energii zajišťuje dieselaagregát. Přesto se tu dobře najíte v roubené samoobslužné restauraci.

Cena: 850–970 Kč za 1 osobu/noc se snídaní dle obsazenosti pokojů
www.labskabouda.cz

Cena: 500–675 Kč za 1 osobu/noc se snídaní
www.voseckabouda.cz

Nejkrásnější místa na hřebenech

Mužské kameny ■ Sněžka

Pančavský vodopád ■ Dvorský les ■ Mumlavský vodopád

Pramen Labe ■ Mohyla Hanče a Vrбаты

Úpské rašeliniště ■ Čertova strouha ■ Sněžné jámy

Vydal Krkonoše – svazek měst a obcí v roce 2024. Text: Alena Cejnarová a Michal Pokorný.

Ministerstvo životního prostředí

STATNÍ FOND
ŽIVOTNÍHO PROSTŘEDÍ
ČESKÉ REPUBLIKY

Tento projekt je spolufinancován
Státním fondem životního prostředí ČR
na základě rozhodnutí ministra životního prostředí.
www.mzp.cz www.sfpz.cz