

Poutní místa jsou cílem s duchovní energií

Také v Moravskoslezském kraji je mnoho poutních míst, mnohdy opředených tajemstvím a léta tradovanými pověstmi. Nejčastěji zde přicházejí věřící, ale narůstá i počet běžných turistů, kteří obdivují architekturu poutních chrámů nebo umělecké provedení křížových cest. Někomu poutní místo přináší duchovní vzpruhu, pro jiné je zase ideálním místem pro poklidnou procházku.


Křížovou cestou pravidelně chodí i pan Stašek z Hradce nad Moravicí. „Zpravidla vyrážím na Slezskou Kalvárii, poblíž které bydlím. Pozvolným tempem si vyšlápnu kopeček a nechám se vést vyšlapanou stezkou, lemovanou zděnými kapličkami,“ říká energií kypící důchodce.

Cesta byla opravena teprve nedávno a jedná se o hezký turistický cíl, který je možné spojit například s túrou z Jakubčovic, kde je dřevěná rozhledna. „Nejvíce lidí je tady vždy 14. září, když zde probíhá tradiční pouť, která má už dvěstěletou tradici,“ vypráví pan Stašek. „Když k nám přijede návštěva, vždy je vytáhnou nahoru na vrchol Kalvárie, odkud je krásný výhled na zámek. Pomalu se projdeme poutním místem, provětráme si hlavu a pak se pustíme do prohlídky zámku, který je hned naproti,“ dodává aktivní senior.


A proč je vlastně Kalvárie poutním místem? Markéta Beyerová z městského informačního centra v Hradci nad Moravicí vysvětluje: „Slezská Kalvárie byla založena v roce 1764 Annou Marií Magdalénou Thomagniniovou na základě jejího živého snu, ve kterém viděla, jak na


Investice do vaší budoucnosti

Evropská unie

PODPOROVÁNO Z EVROPSKÉHO FONDU
PRO REGIONÁLNÍ ROZVOJ


ozářený kopec vystupují věřící. Tento výjev ji pak inspiroval k tomu, aby zde nechala zřídit Křížovou cestu, která dodnes vede až na vrchol kopce Kalvárie.“


Dalším místem, které stojí za to navštívit, je i kostel sv. Kříže a Panny Marie Sedmibolestné na Cvilínském kopci. Dávná historie tohoto poutního místa je opředená pověstmi již od doby vlády Přemysla Otakara II., kdy zde byla uctívána soška Sedmibolestné Panny Marie.

I zde mohou oči návštěvníka spočinout na novotou zářící křížové cestě. Soubor čtrnácti kaplí byl totiž v roce 2007 kompletně zrekonstruován. „*To, jak vypadala křížová cesta před rekonstrukcí, se s dnešním stavem vůbec nedá srovnávat. Kapličky se rozpadaly, chátraly a malované obrazy ukřižování někdo vyraboval,*“ říká dvaasedmdesátiletá Vlasta Míčková z Krnova, která je pravidelnou návštěvnicí zdejších poutí. „*Účastním se každý rok. Poutě začínají kolem dubna a končí na začátku listopadu. Hlavní pouť Povýšení svatého kříže a panny Marie Sedmibolestné se koná uprostřed září – to tady bývá spousta lidí,*“ povídá paní Vlasta.


Unavení poutníci a vyhladovělí turisté se mohou po prohlídce Cvilína občerstvit v nedaleké restauraci, která poskytuje bezbariérové zázemí pro vozíčkáře i osoby vyžadující specifický stravovací režim. Poblíž poutního chrámu vede také zeleně značená turistická trasa a rekreační okruh kolem Krnova. Vrchol Cvilínského kopce, ze

kterého je krásně vidět na nejvyšší horu Jeseníků - Praděd, Polsko a Krnovsko, je také ideálním výchozím bodem pro procházky lesoparkem, prastarou alejí či naučnými stezkami.

Pro novodobé poutníky, kteří vyhledávají turistické cíle s duchovní energií, je ideální i návštěva kostela Panny Marie Pomocné, jenž je postaven na Uhlířském vrchu - vyhaslé jesenické sopce. Barokní kostelík na Uhlířském vrchu jednoznačně vytváří neodmyslitelnou dominantu okolní krajiny. Za vznikem tohoto barokního poutního kostela stojí léta předávaná pověst. „*Podle tradované legendy zabloudil na Uhlířském vrchu rytíř Augustin Oswald*


Investice do vaší budoucnosti

Evropská unie

PODPOROVÁNO Z EVROPSKÉHO FONDU
PRO REGIONÁLNÍ ROZVOJ


Lichtenstein, který byl smrtelně zraněný,“ vysvětluje Jana Močková z informačního centra v Bruntále. *„Když už byl na dosah smrti, našel jej místní uhlíř a na poslední chvíli mu zachránil život. Německý rytíř zde pak nechal z vděčnosti postavit dřevěnou kapli, do které pořídil i kopii slavného obrazu Pasovské Madony s dítětem.“*

Dalším specifikem Uhlířského vrchu je unikátní křížová cesta, jejíž každé zastavení je vytesáno z jiného kamene a rozličného druhu dřeva. *„Jedná se o originální křížovou cestu, která nemá v České republice obdoby,*“ říká Jana Močková. *„Řezbář František Nedomec zhotovil během čtyř let patnáct zastavení. Jednotlivá zastavení vznikla díky aktivitě lidí z celé republiky, kteří na jejich vybudování vybrali téměř dva miliony.“*


Celou křížovou cestu lemují čtyřřadá lípová alej a naučná stezka, která začíná hned u vstupu do aleje a návštěvníka dovede až ke kostelíku. Jednotlivé zastávky naučné stezky obsahují zajímavosti o druzích lip, které jsou v aleji vysázeny, a poskytují podrobné popisky o rozmanitosti fauny a flóry, jež je charakteristická pro okolí vyhaslého vulkánu. Po informacích bažící turista si zde rozhodně přijde na své. Jak stručně shrnul návštěvu tohoto specifického místa Pavel Mlýnský z Opavy: *„Je to tady nečekaně krásné. Opravdu unikátní místo díky krásnému kostelíku, posazenému na vrchol sopky. Zajímavá a nezvyklá křížová cesta, do toho lípová alej s letitými stromy a navíc výhled na Praděd, Velký a Malý kotol a vesničku Kočov. Uhlířský vrch se mi vážně moc líbí.“*

Mezi unikátní poutní místo patří i Bazilika minor ve Frýdku-Místku, která je podle úsudku mnohých znalců opravdovým mistrovským dílem. Bazilika se mezi lidmi proslavila zejména „záračnou“ soškou Panny Marie Frýdecké, která je umístěna na hlavním oltáři. O sošce se traduje, že drží ochrannou ruku nad celým městem a jeho obyvateli. Římsko-katolické bazilice se mimo jiné přezdívá Slezské Lurdy - proč tomu tak je, vysvětluje Miroslav Lysek z projektu Cestovní ruch bez bariér: *„Známé francouzské Lurdy jsou nejnavštěvovanějším poutním místem Evropy, které je spojeno se zjevením Panny Marie. Jedná se tedy o mariánské poutní místo, k němuž se pojí pověsti o zázracích. Bazilika Navštívení Panny Marie ve Frýdku-Místku je také spojena s legendami o zázracích, ty souvisejí hlavně s*


Investice do vaší budoucnosti

Evropská unie

PODPOROVÁNO Z EVROPSKÉHO FONDU
PRO REGIONÁLNÍ ROZVOJ


náhlým uzdravením poutníků, kteří na toto místo doputovali. Spojitost s jihofrancouzskými Lurdy je tedy jasná. A vzhledem k tomu, že se nacházíme ve Slezsku, jednoduše se nabízí slovní spojení Slezské Lurdy.“

Celý areál baziliky byl nedávno zrekonstruován. Opravou prošly kapličky křížové cesty, Římská kaple i sousoší před kostelem. „Zdejší křížová cesta je poměrně vzácná. Jedná se o umělecké dílo s plastikami, které byly původně vyrobeny až v Mnichově,“ říká pan Lysek.


„Díky rekonstrukci z dotací z Evropské unie je teď celý areál baziliky bezbariérový a stal se tak ideálním místem pro nenáročné procházky bez překážek,“ dodává posuzovatel turistických cílů v rámci Cestovního ruchu bez bariér.“

Za návštěvu stojí i dřevěná kaple sv. Kříže v Hájku. U malebné kapličky se nachází pramen, ke kterému odpradáвна směřovali poutníci od baziliky Navštívení Panny Marie. Tito lidé věřili, že zdejší „svatá“ voda má zázračnou moc a pomáhá léčit veškeré neduhy. U kapličky se nachází také sochy Panny Marie a Krista, které zde nechal zhotovit jeden z mnoha poutníků jako poděkování za své zázračné uzdravení.

I dnes se návštěvníci kaple v Hájku mohou osvěžit pramenitou vodou a na chvíli si odpočinout v blízkosti altánku, který je hned u blahodárného pramene. „Toto poutní místo je také bezbariérové,“ říká Miroslav Lysek. „Je tady například vytvořen sjezd z kopce ke studánce, takže lidé, kteří se chtějí napít z ozdravného pramene, už nemusí překonávat vysoké schody - to je ulehčení nejen pro osoby s pohybovým omezením, ale třeba i pro maminky s kočárky.“


Investice do vaší budoucnosti

Evropská unie

PODPOROVÁNO Z EVROPSKÉHO FONDU
PRO REGIONÁLNÍ ROZVOJ


„Pokud je výletník orientován na putování za památkami spojenými s určitým duchovním odkazem, měl by navštívit i další místa podobného charakteru“, míní pan Lysek. „Například dřevěný Kostel Všech svatých v Sedlístích nebo třeba Kostel svaté Kateřiny v obci Hrabová,“ přibližuje možnosti dalších výletů v Moravskoslezském kraji.

Reportáž je součástí publicity projektu Cestovní ruch bez bariér financovaného z prostředků Evropské unie v rámci regionálního operačního programu NUTS II Moravskoslezsko a také z rozpočtu Moravskoslezského kraje.


Investice do vaší budoucnosti

Evropská unie

PODPOROVÁNO Z EVROPSKÉHO FONDU
PRO REGIONÁLNÍ ROZVOJ


Tento projekt je také spolufinancován z rozpočtu Moravskoslezského kraje